re: Invent

ANT332

METRICS-DRIVEN PERFORMANCE TUNING FOR AWS GLUE ETL JOBS

Benjamin Sowell Principal Engineer AWS Glue


Apache Spark and AWS Glue ETL


- Apache Spark is a distributed data processing engine with rich support for complex analytics.
- AWS Glue builds on the Apache Spark runtime to offer ETL specific functionality.


AWS Glue execution model: jobs and stages


AWS Glue execution model: jobs and stages


```
df = glueContext.getSource(...)
applyMapping = df.applyMapping(...)
filter = applyMapping.filter(...)
repartition = filter.repartition(10)
dropNulls = repartition.dropNulls()
glueContext.getSink(...)\
.WriteDynamicFrame(dropNulls)
```


filter.show() Actions


AWS Glue execution model: jobs and stages


```
df = glueContext.getSource(...)
applyMapping = df.applyMapping(...)
filter = applyMapping.filter(...)
repartition = filter.repartition(10)
dropNulls = repartition.dropNulls()
glueContext.getSink(...)\
 .WriteDynamicFrame(dropNulls)
```

```
Read Apply Filter Show Stage 1
```


filter.show()

Jobs


AWS Glue execution model: data partitions


- Apache Spark and AWS Glue are data parallel.
- Data is divided into partitions that are processed concurrently.
- 1 stage x 1 partition = 1 task

Overall throughput is limited by the number of partitions


AWS Glue performance: key questions

How is your application divided into jobs and stages?

How is your dataset partitioned?


- One common problem is dealing with large numbers of small files.
 - Can lead to memory pressure and performance overhead.
- Let's look at a straightforward JSON to Parquet conversion job
 - 1.28 million JSON files in 640 partitions:


```
part1/ part640/ file1.json file1.json ... ... file2000.json file2000.json
```

We will use AWS Glue job metrics to understand the performance.


Enabling job metrics


 Metrics can be enabled in the CLI/SDK by passing --enable-metrics as a job parameter key.


First try: use a standard SparkSQL job

```
data = spark.read.format("json").load("<input_location>")
data.write.format("parquet").save("<output_location>")
```


Driver memory use is growing fast and approaching the 5g max.


Case 2: Run using AWS Glue DynamicFrames.

```
df = glueContext.create_dynamic_frame_from_catalog("<database>","")
glueContext.write_from_options(df,"s3",{"path":"<output_location>"},"parquet")
```

History	Details	Script	Metrics								
View run metrics										Showing:	1-1 <> 2
Run ID	Retry attempt	Run status	Error	Logs	Error logs	Execution	Timeout	Delay	Triggered by	Start time	End time
Rull ID						time					
o jr_671c479fa0	- (Succeeded		Logs		59 mins	2880 mins			31 Octobe	31 Octobe


- 160 max executors: Each partition is assigned 1 task. 4 tasks can be processed on each executor, so there were 640 partitions.
 - Glue automatically grouped all of the files in each partition.


Options for grouping files

groupFiles

- Set to "inPartition" to enable grouping of files within a partition.
- Set to "acrossPartition" to enable grouping of files from different partitions. The partition value will not be added to each record!
- Grouping is automatically enabled when there are more than 50,000 files.

groupSize

- Target size of each group in bytes.
- Default is based on the number of cores in the cluster.
- Let's try increasing the group size.


Example: Aggressively grouping files


Execution is much slower, but hasn't crashed.

	Thistory	Dotallo	Compt	moulos								
V	View run metrics Showing: 1 - 2 ⟨ ⟩ ₽											
	Run ID	Retry attempt	Run status	Error	Logs	Error logs	Execution	Timeout	Delay	Triggered by	Start time	End time
0	jr_4b6e297a0f	-	Running 🕴		Logs	Error logs	18 hrs, 53 mins	2880 mins			31 Octobe	
	jr_671c479fa0	-	Succeeded		Logs		59 mins	2880 mins			31 Octobe	31 Octobe


Example: Aggressively grouping files


Example: Processing a few large files


- Processing large text files can also cause problems if they cannot be split.
- How the data is compressed makes a big difference in performance.
 - Files that are *uncompressed* or *bzip2* compressed can be split and processed in parallel.
 - Files that are *gzip* compressed cannot be split.
- Let's see how this looks on a sample dataset of 5 large csv files.
- Each file is
 - 12.5 GB uncompressed
 - 1.6 GB gzip
 - 1.3 GB bzip2
- Script converts data to Parquet.


Example: Processing a few large gzip files

- We only have 5 partitions one for each file.
- Job fails after 2 hours.


Example: Processing a few large bzip2 files

- Bzip2 files can be split into blocks, so we see up to 104 tasks.
- Job completes in 18 minutes.


Example: Processing a few large bzip2 files

 With 15 DPU, the number of active executors closely tracks the maximum needed number of executors.


Example: Processing a few large uncompressed files

- Uncompressed files can be split into lines, so we construct 64MB partitions.
- Job completes in 12 minutes.


Example: Processing a few large files

- If you have a choice of compression type, prefer bzip2.
- If you are using gzip, make sure you have enough files to fully utilize your resources.
- Bandwidth is rarely the bottleneck for AWS Glue jobs, so consider leaving files uncompressed.


Example: Coalescing a dataset

Common use case: reduce the number of files (32 GB compressed)

```
df = spark.read.format("json").load(...)
df2 = df.coalesce(1)
df2.write.format("json").save(...)
```


Example: Coalescing with grouping

- You can control this further with grouping
- Group size 500 GB.


Example: Coalescing with grouping

You can control this further with grouping


Group size 2 GB.


Example: Baseline performance without coalescing


- Job is fully parallelized and completes in 6 minutes.
- Output data files are around 500 MB.


DynamicFrames and schema computation

- DynamicFrames are Spark RDDs of self-describing records.
- An overall schema is not required for basic ETL operations.
 - I can drop the field "age" without looking at other records.
- Some operations do require a complete schema.
 - This can force an extra job in your application.


Transforms that require a schema:

- DropNullFields
- Relationalize
- ResolveChoice without specifying columns


. . .


DynamicFrame Schema Example: DropNullFields

```
df = glueContext.create_dynamic_frame_from_catalog(...)
df2 = DropNullFields.apply(df)
glueContext.write_dynamic_frame_from_options(df2, ...)
```


DynamicFrame Schema Example: DropNullFields


```
df = glueContext.create_dynamic_frame_from_catalog(...)
df2 = df.applyMapping([
 ('col1', 'col1', 'string'),
 ApplyMapping sets the
 ('col2', 'col2', 'string'),
 schema without an additional
 ('col3', 'col3', 'string'),
 pass.
 ('col4', 'col4', 'string'),
 ('col5', 'col5', 'boolean')
])
df3 = DropNullFields.apply(df2)
glueContext.write_dynamic_frame_from_options(df3, ...)
```


DynamicFrame Schema Example: DropNullFields

There is only one stage in the application.


Optimizing DynamicFrames

- Use ApplyMapping where appropriate to set a schema.
- Be thoughtful about where to add transformations like DropNullFields.
 - The default generated scripts are designed to be safe, but you may be able to optimize if you know your data.
- Try your old scripts!
 - We've increased data conversion speed by 4x in the past year.


Python performance in AWS Glue


Spark executor

- Using map and filter in Python is expensive for large data sets.
 - All data is serialized and sent between the JVM and Python.
- Alternatives
 - Use AWS Glue Scala SDK.
 - Convert to DataFrame and use Spark SQL expressions.


AWS Lake Formation

Build a secure data lake in days

Register existing data or load new data using blueprints. Data stored in Amazon S3. Secure data access across multiple services using single set of permissions. No additional charge. Only pay for the underlying services used.

Quickly build data lakes


Move, store, catalog, and clean your data faster. Use ML transforms to de-duplicate data and find matching records.

re:Invent

Easily secure access


Centrally define table and column-level data access and enforce it across Amazon EMR, Amazon Athena, Amazon Redshift Spectrum, Amazon SageMaker, and


Share and collaborate


Use data catalog in Lake
Formation to search and find
relevant data sets and share
them across multiple users
and accounts


How it works


Thank you!

Benjamin Sowell


Please complete the session survey in the mobile app.


