Migration from Redshift to Spark

Sky Yin

Data scientist @ Stitch Fix

What's Stitch Fix?

An online personal clothes styling service

since 2011

A loop of recommendation

 We recommend clothes through a combination of human stylists and

Inventory

STITCH FIX

What do I do?

 As part of a ~80 people data team, I work on inventory data infrastructure and analysis

 The biggest table I manage adds ~500-800M rows per day

Inventory

Data infrastructure: computation

 Data science jobs are mostly done in Python or R, and later deployed through Docker

Data infrastructure: computation

- Data science jobs are mostly done in Python or R, and later deployed through Docker
 - Gap between data scientist daily work flow and production deployment
 - Not every job requires big data

Data infrastructure: computation

- Data science jobs are mostly done in Python or R, and later deployed through Docker
- As business grows, Redshift was brought in to help extract relevant data

Redshift: the good parts

- Can be very fast
- Familiar interface: SQL
- Managed by AWS
- Can scale up and down on demand
- Cost effective*

 Congestion: too many people running queries in the morning (~80 people data team)

- Congestion: too many people running queries in the morning
 - Scale up and down on demand?

- Congestion: too many people running queries in the morning
 - Scale up and down on demand?
 - Scalable =/= easy to scale

- Congestion: too many people running queries in the morning
- Production pipelines and exploratory queries share the same cluster

- Congestion: too many people running queries in the morning
- Production pipelines and ad-hoc queries share the same cluster
 - Yet another cluster to isolate dev from prod?

- Congestion: too many people running queries in the morning
- Production pipelines and dev queries share the same cluster
 - Yet another cluster to isolate dev from prod?
 - Sync between two clusters
 - Will hit scalability problem again (even on prod)

- Congestion: too many people running queries in the morning
- Production pipelines and ad-hoc queries share the same cluster
- There's no isolation between computation and storage
 - Can't scale computation without paying for storage
 - Can't scale storage without paying for unneeded CPUs

Data Infrastructure: storage

- Single source of truth: S3, not Redshift
- Compatible interface: Hive metastore
- With the foundation in storage, the transition from Redshift to Spark is much easier

Journey to Spark

 Netflix Genie as a "job server" on top of a group of Spark clusters in EMR

> Manual job submission

Internal Python/R libs to return DF

Job execution service: Flotilla

On-demand

- Heavy on SparkSQL with a mix of PySpark
- Lower migration cost and gentle learning curve
- Data storage layout is transparent to users
 - Every write we create a new folder with timestamp as batch_id, to avoid consistency problem in S3

- Difference in functions and syntax
 - Redshift

```
SELECT number :: float, BTRIM(string)
FROM foo
JOIN bar USING (buzz)
```

SparkSQL

```
SELECT CAST(number AS double), TRIM(string)
FROM foo
JOIN bar ON foo.buzz = bar.buzz
```


- Difference in functions and syntax
- Partition
 - In Redshift, it's defined by dist_key in schema
 - In Spark, the term is a bit confusing
 - There's another kind of partition on storage level
 - · In our case, it's defined in Hive metastore
 - S3://bucket/table/country=US/year=2012/

- Functions and syntax
- Partition
- SparkSQL

```
SET spark.sql.shuffle.partitions = 2
SELECT * FROM dataframe DISTRIBUTE BY key
```

DataFrame API

```
df.repartition(10, "column")
```


- Functions and syntax
- **Partition**
- Sorting
 - Redshift defines sort key in schema
 - Spark can specify that in runtime

```
SELECT * FROM dataframe SORT BY key
OR
df.sortWithinPartitions("column")
```


 There's a price in performance if we naively treat Spark as yet another SQL data warehouse

 Key difference: Spark is an in-memory computing platform while Redshift is not

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: "Why is my Spark job so slow?"

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: "Why is my Spark job so slow?"
 - Aggressive caching

sonyaberg 10:36 PM

@sky i got a query down from about 2 hours to 4 minutes by simply caching the temp tables. thanks!

sky 10:42 PM awesome 30x speed boost!

- Key difference: Spark is an in-memory computing platform while Redshift is not
- FAQ #2: "Why is my Spark job so slow?"
 - Aggressive cache
 - Use partition and filtering
 - Detect data skew
 - Small file problem in S3

 FAQ #1: "Why did my job fail? Hmm, the log says some executors were killed by

YARN???"

- FAQ #1: "Why did my job fail?"
 - Executor memory and GC tuning
 - Adding more memory doesn't always work

- FAQ #1: "Why did my job fail? "
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Repartition and salting

- FAQ #1: "Why did my job fail? "
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Repartition and salting
 - spark.sql.shuffle.partitions
 - On big data, 200 is too small: 2G limit on shuffle partition
 - On small data, 200 is too big: small file problem in S3

- FAQ #1: "Why did my job fail? "
 - Executor memory and GC tuning
 - Data skew in shuffling
 - Broadcasting a large table unfortunately
 - Missing table statistics in Hive metastore

- SQL, as a language, doesn't scale well
 - Nested structure in sub-queries
 - Lack of tools to manage complexity

- SQL, as a language, doesn't scale well
- CTE: one trick pony

```
WITH

A AS (...)
B AS (...)
SELECT *
FROM A JOIN B ON ...
```


- SQL, as a language, doesn't scale well
- CTE: one trick pony

```
WITH
A AS (...)
B AS (...)
SELECT *
FROM A JOIN B ON ...
```

=> Spark temp tables

- Inspiration from data flow languages
 - Spark DataFrames API
 - dplyr in R
 - Pandas pipe
- Need for a higher level abstraction

Dataset.transform() to chain functions

```
def withActiveClient(df: DataFrame): DataFrame = {
 // complicated logic to define active client
}

def withLTV(df: DataFrame): DataFrame = {
 // complicated logic to calculate life time value
}

val activeClientLTV = client
 .transform(withActiveClient)
 .transform(withLTV)
```


Thank You.

Contact me @piggybox or syin@stitchfix.com

