aws Invent

ANT312

Migrate Your Hadoop/Spark Workload to Amazon EMR and Architect It for Security and Governance on AWS

Abhishek Sinha Principal Product Manger Amazon Web Services

Jian Chen & Guang Yang Software Engineer Airbnb Wang Cheug Director Data Platform Architecture Guardian Life Insurance

Agenda

- 1. What are the major reasons customers migrate their onpremises Hadoop/Spark environment to Amazon EMR
- 2. Airbnb's story
- 3. Guardian Life's story

Hadoop/Spark deployments on-premises

Compute and storage grow together

Storage grows along with compute Compute requirements vary

Underutilized or scarce resources

Underutilized or scarce resources

Contention for same resources

Separation of resources creates data silos

Replication adds to cost

Single data center

Application point of view

Large scale transformation: Map/Reduce, Hive, Pig, Spark Interactive queries: Impala, Spark SQL, Presto Machine learning: Spark ML, MxNet, TensorFlow Interactive notebooks: Jupyter, Zeppelin NoSQL: HBase

Swim lane of jobs

Decouple storage and compute

Amazon Simple Storage Service (Amazon S3) is your persistent data store

11 nines of durability
Low cost
Life cycle policies
Versioning
Distributed by default
EMR FS

Benefit 1: Switch off clusters

Amazon EMR

Amazon S3

Separate them to run on persistent or long-running clusters

Benefit 2: Autoscale persistent clusters to save costs

Benefit 3: Logical separation of jobs

Benefit 4: Disaster recovery built in

re:Invent

Migrating from Amazon Elastic Compute Cloud (Amazon EC2) to Amazon EMR & Amazon S3

Jian Chen, Software Engineer Guang Yang, Software Engineer Airbnb

Agenda

- Snapshot of data infrastructure at Airbnb
- Challenges
- Why Amazon EMR/Amazon S3
- Migration and lessons learned

Airbnb is a data driven company

- 1. Recommendations
- 2. Search relevance
- 3. Smart pricing
- 4. Company metrics
- 5. Financial reports
- 6. Experimentation framework
- 7. And many more ...

ENTIRE APARTMENT · CITTÀ DELLA PIEVE
Leccio Apartment - Cimbolello
\$69 per night · Free cancellation

***** 279 · Superhost Smart pricing

ENTIRE HOUSE · PIONEERTOWN
Off-grid itHouse
\$400 per night · Free cancellation
***** 217

ENTIRE GUESTHOUSE · CAPTAIN COOK Kealakekua Bay Bali Cottage -steps from Bay

\$166 per night · Free cancellation

***** 424 · Superhost

HOTEL ROOM · CUMBRIA
Stay in Britain's favourite Castle
\$237 per night · Free cancellation
***** 94 · Superhost

CYCLADIC HOUSE · OIA
Unique Architecture Cave House
\$259 per night · Free cancellation
***** 157 · Superhost

Show all (2000+) >

recommendations

Homes for your kind of trip
Find a top-rated home with amenities you need

2,000+ HOMES
Find a home that families love. Stretch out and enjoy a space of your own.

2,000+ HOMESBook a top-rated home that offers reservation flexibility and work-trip essentials.

Data infrastructure (year 2014 - 2015)

Data infrastructure (year 2015 -)

Data infrastructure—Trending

- More Spark workloads
 - Hive to Spark, better performance, testability, and maintainability
 - Machine learning
- More streaming workloads
 - Airstream, in-house streaming framework on top of Spark streaming
 - Apache Flink

Growth

- Business
- Employees (2x YoY)
- Datasets (3x YoY)
- Number of jobs (2x YoY)

Compute and storage are tightly coupled

Scalability issues

- 1000 x d2.8xlarge instances
 - YARN does not schedule jobs even there are available resources
- HDFS: 150 MM blocks
 - Long GC pauses causing fail-over
 - Takes more than 10 hours to rolling restart the cluster
 - Several major outages

Lack of elasticity

Old Hadoop hardware stack—Hard to upgrade

- Hadoop 2.5
- Hive 0.13
- OS upgrade for security patches

High CapEx and OpEx

- High CapEx
 - Provision for peak load
- Hard to maintain
 - Hard to add instances, even harder to remove
- Very hard to allocate costs across the organization with multi-tenanted clusters

Why Amazon EMR/Amazon S3?

decouple compute and storage

- Amazon S3 as the data lake
- Stateless compute infrastructure using Amazon EMR
 - Easy to set up, rotate, upgrade, scale out/in
- Better AWS integration
 - EMRFs, spot instances, connectors with various AWS services
- EMR clusters for each business unit
 - Better isolation
 - Cost attribution
 - Customized software/hardware

Migration path

Sounds great ... but how do we get there?

- User only writes to HDFS, we archive the data to Amazon S3 later
- Started Amazon EMR migration conservatively
 - Non-critical jobs as pilot use case
 - Long-running clusters with auto-scaling
 - Spark first with Hive-0.13 client, to learn/tune the system
- Four production long running clusters for Spark (with auto-scaling)
 - Jobs run 3x faster
- Hive migration
- Amazon EMR job server
- Transient clusters

New architecture

Lesson learned

- Get it working first
 - r/w to existing HDFS, Hive Metastore, setup gateways
- Start with less hardware variations
 - r4.8xl with different size of EBS volume
- Pick representative use cases, make them happy
- Default configuration may not work well
 - Heap size, yarn conf
- Auto-scaling is awesome
 - Long-running cluster with auto-scaling

Guardian Life's migration to Amazon EMR

Wang Cheung Director, Data Platform Architecture

About Guardian

158-year-old mutual company Fortune 239 ranking

9000 Employees
Over2,750 financial
representatives and
more than 55 agencies

Annuities
Investment
Life insurance
Dental insurance
Employee benefits
Disability income
Insurance

For more information, visit Guardian's website: www.GuardianLife.com

History lesson—No enterprise data

Guardian big data journey

LOB Data Summits

Initiated advanced analytics primers

Why did we migrate to Amazon EMR?

On-premises Hadoop architecture

On-prem Hadoop challenges

- Combined storage and compute on shared servers
- Fixed storage
- Disk failures
- Inability to quickly scale
- Costly TCO multiple clusters
- Costly DR third-party software
- Unused capacity during off-peak periods
- Team of dedicated operators to maintain hardware
- Slow adoption to address changing business needs

AWS EMR Migration Strategy

	Category	EM R	
F	Functional capabilities	Meets data processing and analytics requirements	
I	Infrastructure and software costs	Medium	
E	Ease of AD and Kerberos Integration	Achieved using custom solutions – not available out of the box	
<i>F</i>	AMAZON EL / IMAGO IICOG	Amazon Linux – new minimum baseline security image required to meet Guardia security & compliance standards	
Γ	DNS	Internal DNS – Amazon EMR is very sensitive to DNS and does not work with Guardian's DNS	
F	Familiarity to the team	Medium	
E	Ease of complete product installation	High	
E	Ease of deployment automation	High	
	Ease of DR setup	High	
nt F	Risks for unknown factors	Medium	

- Partner with IT security team
- Amazon Linux require new minimum baseline security standard
- Obtain security exceptions Kerberos, CIS benchmarks
- Third-party software changes required for integration
- Edge node setup security hardening by shutting off SSH access on the cluster
- Custom DNS
- Data protection and controls Amazon S3 encryption; SSL / HTTPS
- Multi-region DR requirements Amazon S3; automation

- Automation Terraform, Puppet
- CI/CD integration Bitbucket, Jenkins
- Refactor and test 300+ workloads
- Scope of code changes Syncsort, Pig, Python, R, Shell Scripts
- Code migration plan
 - Accommodate in-flight AppDev projects (Dev & UAT)
 - Migrate to AWS dev and promote up
- Set code freeze for on-prem AppDev

- Conduct parallel production testing between on-prem and AWS
- Determine up front the data set to snapshot for parallel production runs
- Historical data reserved for Snowball
- Utilize multiple Snowball Edge migrate 350 TB
- Archive operations migrate data to lower tier Amazon S3 (for example, S3-IA, Amazon Glacier)
- Shutdown on-prem workloads and repurpose hardware

Amazon EMR migration

Overall architectural design pattern

AWS EMR & Amazon S3

Key takeaways for adoption

- Cost-effective
- Decoupling storage from compute
- Security
- Automation
- Open source integrations
- Resilient and scalability

Thank you.

Park Avenue Securities LLC (PAS) is an indirect, wholly-owned subsidiary of The Guardian Life Insurance Company of America (Guardian). PAS is a registered broker-dealer offering investment products, as well as a registered investment advisor offering financial planning and investment advisory services. PAS is a member of FINRA and SIPC.

Individual disability income products underwritten and issued by Berkshire Life Insurance Company of America (BLICOA), Pittsfield, MA. BLICOA is a wholly owned stock subsidiary of and administrator for The Guardian Life Insurance Company of America (Guardian), New York, NY or provided by Guardian. Product provisions and availability may vary by state. 2018-66009 Exp. 09/2020

Please complete the session survey in the mobile app.

