

Cobrix: A Mainframe Data Source for Spark SQL and Streaming

Ruslan lushchenko, ABSA Jan Scherbaum, ABSA

#UnifiedAnalytics #SparkAlSummit

About us

- ABSA is a Pan-African financial services provider
 - With Apache Spark at the core of its data engineering
- We fill gaps in the Hadoop ecosystem, when we find them
- Contributions to Apache Spark
- Spark-related open-source projects (https://github.com/AbsaOSS)
 - Spline a data lineage tracking and visualization tool
 - ABRIS Avro SerDe for structured APIs
 - **Atum** Data quality library for Spark
 - Enceladus A dynamic data conformance engine
 - Cobrix A Cobol library for Spark (focus of this presentation)

Business Motivation

- The market for Mainframes is strong, with no signs of cooling down.
 Mainframes
 - Are used by 71% of Fortune 500 companies
 - Are responsible for 87% of all credit card transactions in the world
 - Are part of the IT infrastructure of 92 out of the 100 biggest banks in the world
 - Handle 68% of the world's production IT workloads, while accounting for only 6% of IT costs.
- For companies relying on Mainframes, becoming data-centric can be prohibitively expensive
 - High cost of hardware
 - Expensive business model for data science related activities

Source: http://blog.syncsort.com/2018/06/mainframe/9-mainframe-statistics/

Technical Motivation

- The process above takes 11 days for a 600GB file
- Legacy data models (hierarchical)
- Need for performance, scalability, flexibility, etc
- SPOILER alert: we brought it to 1.1 hours

What can you do?

- Run analytics / Spark on mainframes
- Message Brokers (e.g. MQ)
- Sqoop
- Proprietary solutions
- But ...
 - Pricey
 - Slow
 - Complex (specially for legacy systems)
 - Require human involvement

How Cobrix can help

- Decreasing human involvement
 - -Fewer people are required...
 - No proprietary tool-specific knowledge
- Simplifying the manipulation of hierarchical structures
 - -No intermediate data structures
- Providing scalability
- Open-source

Cobrix – a Spark data source

A copybook is a schema definition A data file is a collection of binary records

A * N J O H N G A 3 2 S H
K D K S I A S S A S K A S
A L , S D F O O . C O M X
L Q O K (G A } S N B W E
S < N J X I C W L D H J P
A S B C + 2 3 1 1 - 3 2 7
C = D 1 2 0 0 0 F H 0 D .


```
Name: J O H N Age: 3 2

Company: F O O . C O M

Phone #: + 2 3 1 1 - 3 2 7

Zip: 1 2 0 0 0
```


Similar to IDLs

```
Thrift
struct Company {
  1: required i64
 id,
  2: required string
 name,
  3: optional list<string> contactPeople
 protobuf-
message Company {
  required int64
 id
 = 1;
 required string
 = 2;
 name
  repeated string
 contact people = 3;
```

```
record Company {
  int64 id;
  string name;
  array<string> contactPeople;
}
```

```
10 COMPANY.

15 ID PIC 9(12) COMP.

15 NAME PIC X(40).

15 CONTACT-PEOPLE PIC X(20)

OCCURS 10.
```

Loading Mainframe Data

```
01 RECORD.
 05 COMPANY-ID PIC 9(10).
 05 COMPANY-NAME PIC X(40).
 05 ADDRESS PIC X(60).
 05 REG-NUM PIC X(8).
 05 ZIP PIC X(6).
```

```
A * N J O H N G A 3 2 S H K D K S I
A S S A S K A S A L , S D F O O . C
O M X L Q O K ( G A } S N B W E S <
N J X I C W L D H J P A S B C + 2 3
```

```
val df = spark
 .read
 .format("cobol")
 .option("copybook", "data/example.cob")
 .load("data/example")
```

COMPANY_ID	COMPANY_NAME	ADDRESS	REG_NUM	ZIP
100	ABCD Ltd.	10 Garden st.	8791237	03120
101	ZjkLPj	11 Park ave.	1233971	23111
102	Robotrd Inc.	12 Forest st.	0382979	12000
103	Xingzhoug	8 Mountst.	2389012	31222

Redefined Fields

- Redefined fields AKA
 - Unchecked unions
 - Untagged unions
 - Variant type fields
- Several fields occupy the same space

```
 01 RECORD.

 05 IS-COMPANY
 PIC 9(1).

 05 COMPANY.
 10 COMPANY-NAME
 PIC X(40).

 05 PERSON REDEFINES COMPANY.
 10 FIRST-NAME
 PIC X(20).

 10 LAST-NAME
 PIC X(20).
 PIC X(20).

 05 ADDRESS
 PIC X(50).
 PIC X(6).
```


Redefined Fields

- Cobrix applies all redefines for each record
- Some fields can clash
- It's up to the user to apply business logic to separate correct and wrong data

```
 01 RECORD.

 05 IS-COMPANY
 PIC 9(1).

 05 COMPANY.
 PIC X(40).

 05 PERSON REDEFINES COMPANY.
 PIC X(20).

 10 FIRST-NAME
 PIC X(20).

 10 LAST-NAME
 PIC X(20).

 05 ADDRESS
 PIC X(50).

 05 ZIP
 PIC X(6).
```

IS_COMPANY	COMPANY	PERSON	ADDRESS	ZIP
1	{"COMPANY_NAME": "September Ltd."}	{"FIRST_NAME": "Septem", "LAST_NAME": "ber Ltd."}	74 Lawn ave., Denver	39023
0	{"COMPANY_NAME": "Beatrice Gagliano"}	{"FIRST_NAME": "Beatrice", "LAST_NAME": "Gagliano"}	10 Garden str.	33113
1	{"COMPANY_NAME": "January Inc."}	{"FIRST_NAME": "Januar", "LAST_NAME": "y Inc."}	122/1 Park ave.	31234

Redefined Fields clean up

```
df.select($"IS_COMPANY",
  when($"IS_COMPANY" === true, "COMPANY_NAME")
 .otherwise(null).as("COMPANY_NAME"),
  when($"IS_COMPANY" === false, "CONTACTS")
 .otherwise(null).as("FIRST_NAME")),
```


. . .

IS_COMPANY	COMPANY_NAME	FIRST_NAME	LAST_NAME	ADDRESS	ZIP
1	September Ltd.			74 Lawn ave., Denver	39023
0		Beatrice	Gagliano	10 Garden str.	33113
1	January Inc.			122/1 Park ave.	31234

Hierarchical DBs

- Several record types
 - AKA segments
- Each segment type has its own schema
- Parent-child relationships between segments

Variable Length Records (VLRs)

- When transferred from a mainframe a hierarchical database becomes
 - A sequence of records
- To read next record a previous record should be read first
- A sequential format by it's nature

A data file

Step 1. Define a copybook

The combined copybook has to contain all the segments as redefined fields:

```
COMPANY-DETAILS.
 Common fields
 PIC X(5).
 SEGMENT-ID
 PIC X(10).
 COMPANY-ID
 COMPANY.
 PIC X(15).
 10
 NAME
edefines
 Segment 1
 ADDRESS
 PIC X(25).
 PIC 9(8) COMP.
 REG-NUM
 CONTACT REDEFINES COMPANY.
 Segment 2
 PHONE-NUMBER
 PIC X(17).
 CONTACT-PERSON
 PIC X(28).
```


Step 2. Specify the VLR option

The code snippet for reading the data:

```
val df = spark
 .read
 .format("cobol")
 .option("copybook", "/path/to/copybook.cpy")
 .option("is_record_sequence", "true")
 .load("examples/multisegment_data")
```


Step 3. Reading all the segments

The dataset for the whole copybook:

SEGMENT_ID	COMPANY_ID	COMPANY	CONTACT
С	1005918818	[ABCD Ltd.]	[invalid]
Р	1005918818	[invalid]	[Cliff Wallingford]
С	1036146222	[DEFG Ltd.]	[invalid]
Р	1036146222	[invalid]	[Beatrice Gagliano]
С	1045855294	[Robotrd Inc.]	[invalid]
Р	1045855294	[invalid]	[Doretha Wallingford]
Р	1045855294	[invalid]	[Deshawn Benally]
Р	1045855294	[invalid]	[Willis Tumlin]
С	1057751949	[Xingzhoug]	[invalid]
Р	1057751949	[invalid]	[Mindy Boettcher]

Step 4. Reading root segments

Filter segment #1 (companies)

Company_ld	Company_Name	Address	Reg_Num
100	ABCD Ltd.	10 Garden st.	8791237
101	ZjkLPj	11 Park ave.	1233971
102	Robotrd Inc.	12 Forest st.	0382979
103	Xingzhoug	8 Mountst.	2389012
104	Example.co	123 Tech str.	3129001

Step 5. Reading child segments

• Filter segment #2 (people) using segment filter pushdown

Company_ld	Contact_Person	Phone_Number
100	Marry	+32186331
100	Colyn	+23769123
102	Robert	+12389679
102	Teresa	+32187912
102	Laura	+42198723

Step 6. Joining two segments by Company_Id

Company_ld	Company_Name	Address	Reg_Num
100	ABCD Ltd.	10 Garden st.	8791237
101	ZjkLPj	11 Park ave.	1233971
102	Robotrd Inc.	12 Forest st.	0382979
103	Xingzhoug	8 Mountst.	2389012
104	Example.co	123 Tech str.	3129001

Company_ld	Contact_Person	Phone_Number
100	Marry	+32186331
100	Colyn	+23769123
102	Robert	+12389679
102	Teresa	+32187912
102	Laura	+42198723

Company_ld	Company_Name	Address	Reg_Num	Contact_Person	Phone_Number
100	ABCD Ltd.	10 Garden st.	8791237	Marry	+32186331
100	ABCD Ltd.	10 Garden st.	8791237	Colyn	+23769123
102	Robotrd Inc.	12 Forest st.	0382979	Robert	+12389679
102	Robotrd Inc.	12 Forest st.	0382979	Teresa	+32187912
102	Robotrd Inc.	12 Forest st.	0382979	Laura	+42198723

Step 7. Denormalize data

The joined table can also be denormalized for document storage

```
"COMPANY ID": "8216281722",
"COMPANY NAME": "ABCD Ltd.",
"ADDRESS": "74 Lawn ave., New York",
"REG NUM": "33718594",
"CONTACTS": [
 "CONTACT PERSON": "Cassey Norgard",
 "PHONE NUMBER": "+(595) 641 62 32"
 },
 "CONTACT PERSON": "Verdie Deveau",
 "PHONE NUMBER": "+(721) 636 72 35"
  },
 "CONTACT PERSON": "Otelia Batman",
 "PHONE NUMBER": "+(813) 342 66 28"
```


Restore parent-child relationships

- In our example we had COMPANY_ID field that is present in all segments
- In real copybooks this is not the case
- What can we do?

Id Generation

 If COMPANY_ID is not part of all segments
 Cobrix can generate it for you

```
val df = spark
 .read
 .format("cobol")
 .option("copybook", "/path/to/copybook.cpy")
 .option("is_record_sequence", "true")
 .option("segment_field", "SEGMENT-ID")
 .option("segment_id_level0", "C")
 .option("segment_id_prefix", "ID")
 .load("examples/multisegment_data")
```

```
01
 COMPANY-DETAILS.
  05
 SEGMENT-ID_
 PIC X(5).
  05 COMPANY.
 10
 NAME
 PIC X(15).
 PIC X(25).
 10
 ADDRESS
 PIC 9(8) COMP.
 10 REG-NUM
  05 CONTACT REDEFINES COMPANY.
 PIC X(17).
 10 PHONE-NUMBER
 CONTACT-PERSON PIC X (28).
```

No COMPANY-ID

Id Generation

 Seg0_ld can be used to restore parent-child relationship between segments

```
No COMPANY-ID
 COMPANY-DETAILS.
 PIC X(5).
05
 SEGMENT-ID
 COMPANY.
 10
 NAME
 PIC X(15).
 PIC X(25).
 10
 ADDRESS
 REG-NUM
 10
 PIC 9(8) COMP.
  CONTACT REDEFINES COMPANY.
 PIC X(17).
 10
 PHONE-NUMBER
 CONTACT-PERSON PIC X (28).
 10
```

SEGMENT_ID	Seg0_ld	COMPANY	CONTACT
С	ID_0_0	[ABCD Ltd.]	[invalid]
Р	ID_0_0	[invalid]	[Cliff Wallingford]
С	ID_0_2	[DEFG Ltd.]	[invalid]
Р	ID_0_2	[invalid]	[Beatrice Gagliano]
С	ID_0_4	[Robotrd Inc.]	[invalid]
Р	ID_0_4	[invalid]	[Doretha Wallingford]

Segment-Redefine Filter Pushdown

 Allows to resolve segment redefines on parsing stage for performance


```
val df = spark
 .read
 .format("cobol")
 .option("copybook", "/path/to/copybook.cpy")
 .option("is_record_sequence", "true")
 .option("segment_field", "SEGMENT-ID")
 .option("redefine_segment_id_map:0", "COMPANY => C")
 .option("redefine_segment_id_map:1", "CONTACT => P")
 .load("examples/multisegment_data")
```


Performance challenge of VLRs

- Naturally sequential files
 - To read next record the prior record need to be read first
- Each record had a length field
 - Acts as a pointer to the next record
- No record delimiter when reading a file from the middle

3-phase processing

- Phase 1. Extract record boundaries into a sparse index
 - Index chunk size is aligned to HDFS block size

3-phase processing

- Phase 2. Query HDFS blocks for each index chunk for data locality awareness
 - Add localist 'hints'
 to the index elements

3-phase processing

 Phase 3. Use the sparse index and the data locality hints to process the mainframe file in

Throughput with sparse indexes

- Experiments were ran on our lab cluster
- 4 nodes
- 380 cores
- 10 Gbit network
- Scalable for bigger files when using more executors the throughput is bigger

Comparison versus fixed length records

 Distribution and locality is handled completely by Spark

 Parallelism is achieved using sparse indexes

Cobrix in ABSA Data Infrastructure - Batch

Cobrix in ABSA Data Infrastructure - Stream

Cobrix in ABSA Data Infrastructure

Acknowledgment

- Big thanks to Felipe Melo, a co-author of the project who couldn't make it to the summit!
- Thanks to the following people the project was made possible and for all the help along the way:
 - Andrew Baker, Francois Cillers, Adam Smyczek, Peter Moon,
 Clifford Lategan, Rekha Gorantla, Mohit Suryavanshi, Niel Steyn
- Thanks to the authors of the original COBOL parser:
 - lan De Beer, Rikus de Milander
 (https://github.com/zenaptix-lab/copybookStreams)

Your Contribution is Welcome

- Combine expertise to make access mainframe data in Hadoop seamless
- Our goal is to support the widest range of use cases possible
- Report a bug

- Request new feature 🐸
- Create a pull request 😀 👍 🎉 🗊

Our home: https://github.com/AbsaOSS/cobrix

DON'T FORGET TO RATE AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

