Bulletproof Jobs @ Scale Patterns for Spark Magic

Simeon Simeonov Founder & CTO, Swoop, @simeons

Bulletproof jobs

Reliable operations over long periods of time and fast recovery from failures

petabyte scale data engineering & ML run our business

Spark vs. magic

great magic comes from the consistent application of smart conventions

(often quite easy to add on top of Spark)

Problem: job failure response

Your job failed.
What should you do?

90+% of job failures are transient

Does that help?

I'd like my system to auto-retry the job.

Would that be OK?

Automatic retry works only for idempotent jobs

(if multiple executions don't change state)

Idempotence in action

DROP TABLE IF EXISTS my_table

Idempotence in Spark

Spark has one semi-idempotent way to save data

dataset.write.mode("overwrite").save(...)

After standardizing on idempotency, Swoop now auto-recovers from 98+% of failures

(see http://bit.ly/spark-idempotency talk)

idempotence is the second most valuable property of your Spark jobs

(after correctness)

Problem: root cause analysis

While ingesting 100M pieces of data, your code throws 1,000 exceptions of 5 different types. How will you find & fix all the problems?

Exception handling for jobs

- Spark's default: stop after first exception
- Catch & log exceptions
- Use structured logging service

Errors part of job output

Hmm, we'll have to separate data & errors...

- Errors part of job output
- Detailed exception info

- Errors part of job output
- Detailed exception info
- Flexible error summaries

category_type	id_message	cnt	messages
E	number out of range	5	▶ ["E01001: input outside [0, 100]"]
E	null	1	▶ ["java.lang.ArrayIndexOutOfBoundsException: 100"]

- Errors part of job output
- Detailed exception info
- Flexible error summaries
- Drill into errors

```
dataset.errorDetails()
dataset.unknownErrorDetails()
```


- Errors part of job output
- Detailed exception info
- Flexible error summaries
- Drill into errors
- Errors tied to source data

- Errors part of job output
- Detailed exception info
- Flexible error summaries
- Drill into errors
- Errors tied to source data
- Errors tied to job flight

job flight

Smart convention: envelopes

bulletproof Spark jobs

View on GitHub

Spark Records

```
import com.swoop.spark.records._
 case class MyData(/* whatever your data is */)
 case class MyDataRecord(
 features: Int,
 // fast categorization
 data: Option[MyData] = None,
 // your data
 source: Option[MyInput] = None, // provenance tracking
 flight: Option[String] = None, // related jobs
issues: Option[Seq[Issue]] = None
 // row-level "log file"
 ) extends Record[MyData, MyInput]
```


Record builders

```
case class Builder(input: MyInput, jc: JobContext)
  extends RecordBuilder[...](input, jc) {
  def buildData = \{ /* your existing code here */ \}
  def dataRecord(data: MyData, issues: Seq[Issue]) =
 MyDataRecord(...)
  def errorRecord(issues: Seq[Issue]) =
 MyDataRecord(...)
```


Transparent data pattern

```
// Get the data, skip all error records
records.recordData
.createOrReplaceGlobalView("my_data")
```

any data persistence. near-zero overhead.

Demo: root cause analysis

Smart conventions & 15 lines of code

- Bulletproof job execution
- Automatic row-level structured logging
- Automatic metric collection & data quality checks
- Identifiable errors & lightning-fast RCA
- Fully customizable yet fully transparent
- Near-zero overhead

any complex data production using custom code would benefit from the Spark Records pattern

(use the schema pattern if you can't use the code)

Swoop's Spark Magic Toolkit

- Spark Records (bundled with Spark Metrics)
- Idempotent I/O to files systems & databases
 - Resilient Partitioned Tables
 - Semi-permanent tables
- Parallel DAG execution in Spark notebooks
- Smart Data Warehouse

Swoop's magic has given us

5-10x faster exploration & ML

15x more reliable job execution

10-100x faster root cause analysis

Get Swoop's Magic & Share Yours

http://bit.ly/spark-records

Email spark@swoop.com for more or tweet oswoop.com for more

Thank You.

Get Swoop's magic & share yours. http://bit.ly/spark-records spark@swoop.com

