

Cloud Cost Management and Apache Spark

Xuan Wang, Databricks

#DSSAIS13

Introduction

- Goal of this talk
 - share our experience in managing cloud costs
 - tools and technologies
 - lessons learnt and good practices
 - go wide rather than go deep

Introduction

- Goal of this talk
 - share our experience in managing cloud costs
 - tools and technologies
 - lessons learnt and good practices
 - go wide rather than go deep
- Why do we care about cloud cost?
 - growth in cloud revenue in Q1 2018: Amazon: 49%, Microsoft: 58%

Databricks' Unified Analytics Platform

Unifies Data
Engineers and Data
Scientists

Unifies Data and Al Technologies

Eliminates infrastructure complexity

Three paths toward cost control

- Native reporting from cloud providers
 - Good general information and supports
 - Limited options, not scalable as environment grows
- Commercial tools
 - More details and flexibilities, connectors to raw data
 - Not enough customization, additional charges

Three paths toward cost control

- Native reporting from cloud providers
 - Good general information and supports
 - Limited options, not scalable as environment grows
- Commercial tools
 - More details and flexibilities, connectors to raw data
 - Not enough customization, additional charges
- In-house solutions
 - Most flexible, deeper understanding of the costs
 - Opportunity costs

Challenges in cloud cost control

- overwhelming and complex usage details
 - need to convert data into insights/actions
- gaps between "hands" and "wallets"
 - developers consume resources without realizing the charges
- evolving cloud landscape
 - o external: new services, new discounts, ...
 - internal: new use cases, new architecture, ...

Our solutions

Raw Data

Databricks
Notebooks

Saccess logs
Sainventory

ec2/rds snapshot

reserved instances

Databricks
Notebooks

BI tools:
Superset, Tableau,
...

Monitors and alerts

Analytics

Our solutions

Raw Data

cost and usage
s3 access logs
s3 inventory
ec2/rds snapshot

reserved instances

The **data** problem: ETL and attribute costs

Analytics

Databricks Notebooks

> BI tools: ► Superset, Tableau,

Monitors and alerts

The **process** problem: prioritize, optimize, monitor, automate

DATABRICKS

DELTA

DATA LAKE

- cost and usage report (detailed billing)
 - CSV, grouped by month, updated daily

- cost and usage report (detailed billing)
 - CSV, grouped by month, updated daily
- EC2/RDS snapshots and reserved instances
 - JSON, from REST API

- cost and usage report (detailed billing)
 - CSV, grouped by month, updated daily
- EC2/RDS snapshots and reserved instances
 - JSON, from REST API
- S3 inventory
 - CSV/ORC, snapshot, updated daily/weekly
- S3 access logs
 - raw logs in text, updated multiple times a day

- cost and usage report (detailed billing)
 - CSV, grouped by month, updated daily
- EC2/RDS snapshots and reserved instances
 - JSON, from REST API
- S3 inventory
 - CSV/ORC, snapshot, updated daily/weekly
- S3 access logs
 - raw logs in text, updated multiple times a day

Data pipelines with Spark

Challenges

- Data corruptions
- Multiple jobs/staging tables
- Reliability and consistency

Databricks Delta: Analytics Ready Data

1. Data Reliability

ACID Compliant Transactions
Schema Enforcement & Evolution

. . .

2. Query Performance

Very Fast at Scale Indexing & Caching (10-100x Faster)

3. Simplified Architecture

Unify batch & streaming Early data availability for analytics

ETL: AWS cost and usage

```
spark.read
 .option("header", "true")
 .csv(inputFiles: _*)
 .write
 .format("delta")
 .option("replaceWhere", s"month = '$month'")
 .save(outputDir)
```

ETL: AWS cost and usage

```
spark.read
.option("header", "true")
.csv(inputFiles: _*)
.write
.format("delta")
.option("replaceWhere", s"month = '$month'")
.save(outputDir)
```


ETL: AWS s3 access logs

```
// Fake s3 access logs
3E57427F33A59F07 [06/Feb/2014:00:00:38 +0000] REST.PUT.OBJECT "GET /myobj HTTP/1.1" 200 NoSuchBucket"
def parseS3AccessLogRecord(s: String): S3AccessLogRecord = ???
spark.read
 textFile(inputFiles:_*) // Dataset[String]
  .map(parseS3AccessLogRecord) // Dataset[S3AccessLogRecord]
  .write
  .format("delta")
 loption("replaceWhere", s"date >= '$startDate' AND date < '$endDate</pre>
  .save(outputDir)
```


Manage Databricks Delta tables

Create table

```
CREATE TABLE s3_access_logs USING delta LOCATION '$path'
```

Optimize table

```
OPTIMIZE s3 access logs ZORDER BY bucket
```


Manage Databricks Delta tables

Create table

```
CREATE TABLE s3_access_logs USING delta LOCATION '$path'
```

Optimize table

```
OPTIMIZE s3 access logs ZORDER BY bucket
```

Query table

```
SELECT * FROM s3 access logs WHERE bucket = 'my-bucket'
```

Files layout & statistics:

```
File1 File2 File3
```

```
Delta Logs:
File1: min='a', max='g'
File2: min='g', max='n'
File3: min='o', max='z'
```


Attributions

- Rule based attributions
 - accounts
 - dedicated accounts for different teams / use cases
 - tagging
 - tag resources with budget groups
 - o manual rules
 - should avoid this as much as possible

The process problem

- Prioritize
 - high data transfer cost
- Optimize
 - reserved instance purchases
- Monitor
 - predictions and alerts
- Automate
 - auto-shutdown unused resources

Observation

- Cross region data transfers are expensive
- Two buckets cost about \$1k/day

- Observation
 - Cross region data transfers are expensive
 - Two buckets cost about \$1k/day
- Root cause
 - downloading spark images

Actions

- Distribute images to multiple regions.
- Monitor on cross region cost

Actions

- Distribute images to multiple regions.
- Monitor on cross region cost

Results

- Significantly reduced cost
- Faster cluster creation

Optimization: reserved instances

- Reserved instances (RI)
 - 1-yr/3-yr commitment in exchange for discounts
 - underutilized instances, upfront cost
 - significant discounts, availability

Optimization: reserved instances

- Reserved instances (RI)
 - 1-yr/3-yr commitment in exchange for discounts
 - o underutilized instances, upfront cost
 - significant discounts, availability
- Challenges
 - non-trivial to decide how much RI to purchase
 - need to predict the future

Optimization: reserved instances

- Assign budgets to teams
- Provide tool to compute the optimal RI to buy
- Define process for RI purchase requests and approvals

Monitor and alerts

- Why
 - prevent degenerations
 - o proactive to "bill shock"
- Challenges
 - different patterns for different use cases
 - changing baselines

Monitor and alerts

Picture from Sharma, S., Swayne, D.A. & Obimbo, C. Energ. Ecol. Environ. (2016) 1: 123. https://doi.org/10.1007/s40974-016-0011-1

Monitor and alerts

- adaptive prediction with change point detection
- alerts for each budget group
- scheduled jobs and dashboards

- https://github.com/capitalone/cloud-custodian
 - Rule based cloud infrastructure management tool

An OSS Project Sponsored by Capital One

The Path to a Well-Managed Cloud

Cloud Custodian enables users to be well-managed in the cloud. The simple YAML DSL allows you to easily define rules to enable a well-managed cloud infrastructure, that's both secure and cost optimized. It consolidates many of the ad-hoc scripts organizations have into a lightweight and flexible tool, with unified metrics and reporting.


```
policies:
 actions:
 3
 terminate
4
 comment: Terminate dev EC2 instances that are more than 10 hours old
 filters:
 - tag:Owner: absent
 - tag:Project: absent
8
 - State.Name: running
 9
 - key: tag:Name
10
 op: regex
 type: value
 value: ^development.*$
 - hours: 10
14
 type: instance-age
15
 name: terminated-leaked-dev-ec2
16
 resource: ec2
```


```
policies:
 - actions:
 - terminate
 comment: Terminate dev EC2 instances that are more than 10 hours old
 5
 filters:
 6
 - tag:Owner: absent
 - tag:Project: absent
 - State.Name: running
8
 9
 key: tag:Name
10
 op: regex
11
 type: value
12
 value: ^development.*$
 - hours: 10
13
14
 type: instance-age
 name: terminated-leaked-dev-ec2
16
 resource: ec2
```


```
policies:
 - actions:
 - terminate
 comment: Terminate dev EC2 instances that are more than 10 hours old
 filters:
 - tag:Owner: absent
 - tag:Project: absent
8
 - State.Name: running
 9
 - key: tag:Name
10
 op: regex
11
 type: value
12
 value: ^development.*$
 - hours: 10
13
14
 type: instance-age
15
 name: terminated-leaked-dev-ec2
16
 resource: ec2
```


Summary

- in-house solutions because
 - flexibility and deeper understanding of cost and usage
- cost attribution a data problem
 - ETL: Databricks Delta for analytics ready data
 - explore: Databricks Notebooks and BI tools via JDBC
 - attribute: rule-based, tagging is important
- cost control a process problem
 - prioritize: get the work done!
 - o optimize: distributed ownerships, and centralized tools
 - monitor: change points + basic linear model
 - automate: Custodian for managing cloud infrastructure

Thank you

xwang@databricks.com

https://www.linkedin.com/in/xuanwang2

https://databricks.com/product/unified-analytics-platform

BACKUP SLIDES

Xuan Wang, Databricks

#AssignedHashtagGoesHere

New: Databricks Delta

Extends Apache Spark to simplify data reliability and performance

- cost and usage report
 - detailed usage and billing information by hours
 - CSV, delivered at least once a day
- s3 inventory
 - list of all objects in s3 and associated metadata
 - CSV/ORC, delivered daily/weekly

Bucket	Key	VersionId	IsLatest	IsDeleteMaker	Size	LastModifiedDate	Etag	StorageClass	MultipartUploaded	ReplicationStatus
example-bucket	object1			FALSE	2.4E+08	2016-08-11T01:19	e80d8eda4	STANDARD	TRUE	
example-bucket	object2			FALSE	0	2016-08-10T22:23	d41d8cd98	STANDARD	FALSE	
example-bucket	object3			FALSE	9	2016-08-10T20:18	9090441e4	STANDARD_IA	FALSE	
example-bucket	object4			FALSE	9	2016-08-10T20:36	9090441e4	STANDARD_IA	FALSE	
example-bucket	object1			FALSE	22	2016-08-10T20:35	9090441e4	STANDARD	FALSE	
example-bucket	object1			FALSE		2016-08-10T20:34	9090441e4	REDUCED_RED	FALSE	
example-bucket	object1		_	FALSE		2016-08-10T21:13	9090441e4	GLACIER	FALSE	

- s3 access logs
 - requests/API calls to access s3 objects
 - raw logs, delivered frequently

```
| Fake s3 access logs
| 3E57427F33A59F07 [06/Feb/2014:00:00:38 +0000] REST.PUT.OBJECT "GET /myobj HTTP/1.1" 200 NoSuchBucket"
```

- EC2/RDS snapshots and reserved instances
 - json from REST API

