

Scaling Data Analytics Workloads on Databricks

Spark + Al Summit, Amsterdam Chris Stevens and Bogdan Ghit October 17, 2019

Chris Stevens

- Software Engineer @ Databricks Serverless Team
- Spent ~10 years doing kernel development

Bogdan Ghit

- Software Engineer @ Databricks BI Team
- PhD in datacenter scheduling @ TU Delft

A day in the life ...

Reality ...

This Talk

Control Plane

Resource management

BI Connectors

Tableau on Databricks

Event Flow

Behind the Scenes

The Databricks BI Stack

Single-tenant shard

Tableau Connector SDK

Simplified Connection Dialog

Controlling the Dialect

```
<function group='string' name='SPLIT' return-type='str'>
<formula> CASE
  WHEN (%1 IS NULL) THEN
 CAST (NULL AS STRING)
  WHEN NOT (%3 IS NULL) THEN
 COALESCE (
 (CASE WHEN %3 > 0 THEN SPLIT(%1, '%2')[%3-1]
 ELSE SPLIT(
 REVERSE (%1),
 REVERSE ('%2')) [ABS (%3)-1] END), '')
  ELSE NULL END
</formula>
<argument type='str' />
<argument type='localstr' />
<argument type='localint' />
</function>
```


- Strategy to determine if two values are distinct
- The datasource supports booleans natively
- CASE-WHEN statements should be of boolean type

Achieved 100% compliance with TDVT standard testing

Polling for Query Results

First poll after 100 ms causing high-latency for short-lived metadata queries

Cuts in half latency by lowering the polling interval

Metadata Queries are Expensive

Each query triggers 6 round-trips from Tableau to Thrift

We optimize the sequence of metadata queries by retrieving all needed metadata in one go

Data Source Connection Latency

New connector delivers 1.7-5x lower latency

Resource Management

Execution Time Optimized

Execution Time: 315 seconds

Cost: \$14.95 per hour

Cost Optimized

Execution Time: 613 seconds

Cost: \$7.66 per hour

Cost vs Execution Time

Cluster Start Path

Node Start Time

Median Node Setup Times

- Up to 55 seconds to acquire an instance from the cloud provider and initialize it.
- Up to 30 seconds to launch a container (includes downloading DBR)
- ~15 seconds to start master/worker
- Median for cluster starts is 2 mins and 22 seconds.

Up-scaling

Down-scaling

Basic Autoscaling

TPCDS q80-v2.4 every 20 minutes Standard Autoscaling, 20 Worker Cluster

Execution Time: 318 seconds

Cost: \$14.24 per hour

Optimized Autoscaling

TPCDS q80-v2.4 every 20 minutes Optimized Autoscaling, 20 Worker Cluster

"spark.databricks.aggressiveWindowDownS" -> "40"

Execution Time: 703 seconds

Cost: \$7.27 per hour

Cost vs Execution Time

Up-scaling with Instance Pools

Down-scaling with Instance Pools

Node Start Time with Pools

Median Node Setup Times

- Instance allocation is mostly gone (milliseconds).
- ~10 second container start (DBR already downloaded by the pool).
- ~15 seconds to start master/worker
- Median cluster starts is 50 seconds.
 2.84x faster.

Optimized Autoscaling with Fixed Pool

TPCDS q80-v2.4 every 20 minutes
Optimized Autoscaling w/ Fixed Pool, 20 Worker Cluster

"spark.databricks.aggressiveWindowDownS" -> "40"

Execution Time: 427 seconds

Cost: \$10.05 per hour

Optimized Autoscaling with Dynamic Pool

"spark.databricks.aggressiveWindowDownS" -> "40" Pool has 5 min idle with 10 minute idle timeout.

Execution Time: 557 seconds

Cost: \$10.05 per hour

Cost vs Execution Time

Conclusions

Spark is at the core but there's a lot more around it to bring it into production

- 1. Latency-aware integration
- 2. Efficient resource usage
- 3. Fast provisioning of resources

Thanks!

Chris Stevens - linkedin.com/in/chriscstevens

Bogdan Ghit - <u>linkedin.com/in/bogdanghit</u>

Comparison

	Fixed Cluster	Ephemeral Cluster	Standard Autoscaling	Optimized Autoscaling	Fixed Pool	Dynamic Pool
Start Latency	218s	-4s	+499s	+434s	-27s	+280s
Repeat Latency	15s	+200s	+164s	+411s	+71s	+251s
Start Duration	407s	-8s	+323s	+278s	+75s	+283s
Repeat Duration	315s	+84s	+3s	+352s	+123s	+186s
EC2 Cost	\$6.55	-\$3.19	-\$1.04	-\$2.44	-\$0	-\$0.38
DBU Cost	\$8.40	-\$4.10	-\$1.33	-\$3.13	\$-3.83	-\$3.35

