

Spark as a Platform to Support Multi-Tenancy and Many Kinds of Data Applications

Kelvin Chu @ Uber

About Myself

- Started with Spark 0.7
- Co-created Spark Job Server at Ooyala
- Working at Uber since 2014 August

About Uber

- Found in 2010
- One Tap to Request a Ride
- Build Software Platform for Driver Partners and Riders

- 311 Cities
- 58 Countries
- Hundreds of thousands of driver partners
- Millions of riders
- 1+ million trips around the world everyday

Data Platform Team

- Second Engineer
- Part of Data Engineering
- Members with diverse background from Hadoop, HBase, Oozie, Spark, Voldemort, YARN, etc.

Data Lake

Sqoop on Spark for Data Ingestion

5:45pm Today
Room 3
Veena Basavaraj (Uber)
Vinoth Chandar (Uber)

Challenges

- Shared by Many Teams
 - Different technical background
 - Producers
 - Consumers
- Many Use Cases

Spark YARN Parquet

Why Spark?

- Easy to Use
- Ecosystem
 - Batch jobs
 - SparkSQL
 - MLlib

YARN

- Resource Management
 - Allocation
 - Teams/Jobs Isolation
 - Cluster Optimization
- Hadoop Kerberos Security

http://hadoop.apache.org/docs/current/hadoop-yarn/hadoop-yarn-site/ YARN.html

Resource Queues

- Resource Isolation
- CPU & Memory
 - I/O in the future
- Hierarchical queues
- Priorities as Weights
- Allocate different teams and users to queues
 - Queue placement policies

High Availability

- Cluster Mode
- Spark Context in Application Master
- Automatic Retry
 - Default: Once
- Executor failure handled by Spark

HA Tests Passed

- Kill active YARN Resource Manager
- Kill YARN Node Manager
- Kill the job Application Master
- Kill random Spark executors
- Kill YARN history server
- Kill Spark history server
- Results:
 - Existing spark jobs finished
 - New jobs can be submitted

SPARK-6751
use version 1.3+
or set the flag
spark.eventLog.overwrite

Security

- Critical in Multi-Tenancy
- Only cluster manager
 - Hadoop Kerberos Security
- Authentication
- Authorization handled by HDFS

- SPARK-5342
 - Delegation tokens expire in 7 days
 - Spark Streaming
 - Resolved in v1.4
- SPARK-5111
 - HiveContext

Jobs Stages Storage Environment Executors

InferenceSchema-

application UI

Spark Jobs (?)

Scheduling Mode: FIFO Completed Jobs: 4

Completed Jobs (4)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
3	runJob at newParquet.scala:646	2015/06/10 17:14:56	21 s	1/1	742/742
2	collect at SparkPlan.scala:83	2015/06/10 17:14:24	32 s	2/2	743/743
1	reduce at JsonRDD.scala:51	2015/06/10 17:13:27	57 s	1/1	742/742
0	count at SchemaInference.scala:80	2015/06/10 17:13:16	11 s	1/1	742/742

Event log directory: hdfs://nameservice1/user/spark/applicationHistory

Showing 1-20 of 8247

App ID	App Name	Started
application_1433440453721_144531	SparkSQLJob	2015/06/12 04:31:05
application_1433440453721_144523	SparkSQLJob	2015/06/12 04:21:42
application_1433440453721_144345	Merge Application	2015/06/12 04:06:22
application_1433440453721_143900	Merge Application	2015/06/12 03:56:12
application_1433440453721_143895	Merge Application	2015/06/12 03:54:24
application_1433440453721_143840	Merge Application	2015/06/12 03:06:21
application_1433440453721_143580	Merge Application	2015/06/12 02:55:25
application_1433440453721_143574	Merge Application	2015/06/12 02:54:05
application_1433440453721_143507	Merge Application	2015/06/12 02:05:55
application_1433440453721_143254	Merge Application	2015/06/12 01:55:09
application_1433440453721_143247	Merge Application	2015/06/12 01:53:55
application_1433440453721_143242	SparkSQLJob	2015/06/12 01:37:22
application_1433440453721_143236	SparkSQLJob	2015/06/12 01:30:57
application_1433440453721_143231	SparkSQLJob	2015/06/12 01:27:00
application_1433440453721_142661	ChangelogCompactionTest	2015/06/12 00:16:03
application_1433440453721_143213	Merge Application	2015/06/12 01:06:45
application_1433440453721_143101	Merge Application	2015/06/12 00:55:10
application_1433440453721_143095	Merge Application	2015/06/12 00:54:05
application_1433440453721_143089	SparkSQLJob	2015/06/12 00:47:23
application_1433440453721_142431	Kafka Processor - Json topics: ssl	2015/06/12 00:16:17

Show incomplete applications

Data Locality

- Executors are started before data
 - No Data Locality
- Pass data locations to SparkContext

Parquet

- Schema
- Columnar file format
 - Column pruning
 - Filter predicate push down
- Strong Spark support
 - SparkSQL
 - ParquetInputFormat

Schema

- Contract
 - Multiple teams
 - Producers
 - Consumers
- Data to persist in a typed manner
 - Analytics
- Serve as documentation
 - Develop new applications faster

Prevent a lot of bugs

Schema Evolution

- Schema merging in Spark v1.3
 - SparkSQL
- Schema evolution
 - Merge old and new compatible versions
- No "Alter table ..."

Schema Tools

- Big Investment
- Services
 - Creating and retrieving schema
 - Validating schema evolution
- Libraries for producers and consumers
 - Multiple languages

Speed

2 to 4 times FASTER

- Columnar file format
- Column pruning
 - Wide Table
- Filter predicate push down
- Compression

Spark UDK

- Uber Development Kit
 - Specific to Uber Environment
- Help users get their jobs up and running quickly.
- UDK doesn't wrap Spark API.
 - We embrace it!

Template Class

- Memory
 - executor-memory
 - driver-memory
 - · spark.yarn.executor.memoryOverhead
 - spark.yarn.driver.memoryOverhead
 - spark.kryoserializer.buffer.max.mb
 - spark.driver.maxResultSize
- CPU
 - num-executors
 - executor-cores
- High Availability
 - spark.eventLog.overwrite
- spark.serializer to org.apache.spark.serializer.KryoSerializer
- · spark.speculation
- parquet.enable.binaryString

- Default for Uber environment
 - e.g. HBase
- Default high performance and failover settings
 - Specific Spark version.
- Data store API
- API for common computation
- UDF
- Logging

Uber Use Cases

Inference | Cleaning | Parquet

- ETL
 - JSON in gzip
 - Avro
- Schema Inference
 - SparkSQL

- Data Cleaning by Inferred Schema
- Conversion to Parquet
- Validation
 - Sampling
 - SparkSQL

Analytics

- SparkSQL on Data Lake
- Business metrics
- Data validation
- Spark Job Server
 - Caching for multiple queries via REST

MLlib

- Decision Tree
 - Random Forest
 - Boosting Tree
- K-Mean

- Powerful Algorithms in Many Area
 - API Easy to use
- SPARK-3727: More prediction functionality
- Estimated probability
- Multiple ways of aggregating predictions

Spatial Analysis

Summary

- Motivation
- YARN
- Parquet
- Some Use Cases

Spark Job Server Community Gathering

Today
Welcome to join us!

