

HADOOP AND SPARK JOIN FORCES AT YAHOO

Andy Feng (<u>afeng@yahoo-inc.com</u>)

Distinguished Architect, Platforms, Yahoo

YAHOO 2012: TODAY MODULE

http://visualize.yahoo.com/core/#

YAHOO 2013: PERSONALIZED HOMEPAGE

Mobile

YAHOO 2013: PERSONALIZED PROPERTIES

Mobile

4

Compare Brokers

YAHOO 2013: IMPROVED WEB SEARCH W/ VERTICAL CONTE

http://search.yahoo.com

Mobile

DATA SCIENCE AT SCALE

6

I. CHALLENGE: SCIENCE

- ◆ Single model for all items in homepage stream
 - * Millions of items
 - * 1000's of item/user features
 - Yahoo content categories
 - Wikipedia entity names
 - *Over 800 million users
- **♦** Objective function
 - * Relevance & user engagement
 - * Freshness & popularity
 - * Diversity
- ★ Algorithm exploration
 - *Logistic regression?
 - * Collaborative filtering?
 - * Decision trees?
 - * Hybrid?

II. CHALLENGE: SPEED

8

- ◆Ex. Item CTR in Yahoo homepage Today Module
 - * Short Lifetimes

* Temporal effect

* Breaking news

◆Models should be constructed hourly or faster

III. CHALLENGE: SCALE

- ◆ 150 PB of data on Yahoo Hadoop clusters
 - *Yahoo data scientists need the data for
 - Model building
 - ▶ Bl analytics
 - *Such datasets should be accessed efficiently
 - avoid latency caused by data movement
- ◆35,000 servers in Hadoop cluster
 - *Science projects need to leverage all these servers for computation

9

SOLUTION: HADOOP + SPARK

I. **science** ... Spark API & MLIib ease development of ML algorithms II.**speed** ... Spark reduces latency of model training via in-memory RDD etc III.**scale** ... YARN brings Hadoop datasets & servers at scientists' fingertips

PILOT PROJECT: E-COMMERCE

- **◆**Collaborative filtering algorithms for
 - *Viewed-also-viewed
 - *Bought-also-bought
 - *Bought-after-viewed
- ◆30 LOC in Spark/Scala
 - *14 min. on 10 servers
 - Hadoop-based algorithm: 106 min.

Yahoo Taiwan Shopping & Auction

PILOT PROJECT: STREAM ADS

- ◆A logistic regression algorithm
 - * 120 LOC in Spark/Scala
 - ▶ Alternative: Vowpal Wabbit ... Difficult to extend
 - *30 min. on model creation for 100M samples and 13K features with 30 iterations
- ◆ "I used Spark-on-Yarn package today, works great." Amit (July 26, 2013 2:51 PM)
 ★Initial algorithm was launched within 2 hours after Spark-YARN package announcement
 ★Compare: Several weeks on system setup and data movement

SUMMARY

- ◆Spark plays an important role in machine learning at Yahoo *Hadoop continues to be the core of our big-data platform
- ◆Yahoo is excited about your continued contribution to Apache Spark *4 committees

13

*ex. Spark-on-Yarn, Shark, security, scalability, operability etc.

KEYTECHNOLOGY: SPARK ON YARN

Thomas Graves (tgraves@yahoo-inc.com)
Spark Committer & Hadoop PMC
Yahoo

14

SPARK-ON-YARN: ROADMAP

15

- ◆Spark-0.6 & 0.7 Experimental support of YARN
 - *Hadoop 0.23.X and early Hadoop 2.X releases
- ◆Spark-0.8.0 Spark-on-Yarn merged into master Spark branch
 - * Secure HDFS access
 - * Use YARN approved directories
 - *Link Spark UI to YARN UI
- ◆Spark-0.8.X Future integration with Hadoop
 - * Add authentication to Spark
 - * Support running spark on YARN from HDFS
 - * Support files/archives in Hadoop distributed cache
- ◆Spark-0.9.X Client-mode introduced
 - * Support Spark Shell on YARN
 - * Spark on YARN running on Hadoop 2.2.X

ARCHITECTURE: STANDALONE MODE

ARCHITECTURE: CLIENT MODE

FUTURE DIRECTIONS

18

- ◆Support long running jobs
 - *Shark
 - *Spark Streaming
- ◆Dynamic resource allocation
- ◆Integrate with Hadoop enhancements
 - *Generic History Server
 - *Preemption, etc.

MORE INFO:

19

♦http://spark.incubator.apache.org/docs/latest/running-on-yarn.html