ADVENTURES IN SCALING FROM ZERO TO 5 BILLION DATA POINTS PER DAY

Dave Torok

Distinguished Architect

Comcast Corporation

2 April, 2019
Flink Forward – San Francisco 2019

COMCAST CUSTOMER RELATIONSHIPS

30.3 MILLION OVERALL CUSTOMER RELATIONSHIPS AT 2018 YEAR END

25.1 MILLION RESIDENTIAL HIGH-SPEED INTERNET CUSTOMERS AT 2018 YEAR END

1.2 MILLION RESIDENTIAL HIGH-SPEED INTERNET CUSTOMER NET ADDITIONS IN 2018

DELIVER THE ULTIMATE CUSTOMER EXPERIENCE

IS THE CUSTOMER HAVING A GOOD EXPERIENCE FOR HIGH SPEED DATA (HSD) SERVICE?

IF THERE IS AN ISSUE CAN WE OFFER OUR AGENTS AND TECHNICIANS A DIAGNOSIS TO HELP SOLVE THE PROBLEM QUICKER?

REDUCE THE TIME TO RESOLVE ISSUES

REDUCE COST TO THE BUSINESS AND THE CUSTOMER

HIGH LEVEL CONCEPT

Comcast collects, stores, and uses all data in accordance with our privacy disclosures to users and applicable laws.

CUSTOMER EXPERIENCE INDICATORS

Comcast collects, stores, and uses all data in accordance with our privacy disclosures to users and applicable laws

NINE ADVENTURES IN SCALING

THE
TRIGGER AND
DIAGNOSIS
PROBLEM

THE REST PROBLEM

THE
INEFFICIENT
OBJECT HANDLING
PROBLEM

THE
FEATURE STORE
PROBLEM

THE VOLUME PROBLEM

THE
CUSTOMER STATE
PROBLEM

THE CHECKPOINT PROBLEM

THE
TRIGGER AND
DIAGNOSIS
PROBLEM

THE
REALLY HIGH VOLUME
AND FEATURE STORE
PROBLEM #2

ML FRAMEWORK ARCHITECTURE - 2018

"EMBEDDING FLINK THROUGHOUT AN OPERATIONALIZED STREAMING ML LIFECYCLE" - SF FLINK FORWARD 2018

TRIGGER AND DIAGNOSIS PROBLEM

MAY 2018 - INITIAL VOLUMES

INDICATOR #1

9 MILLION

INDICATOR #2

166 MILLION

INDICATOR #3

1.2 MILLION

INDICATOR #4

2500 (SMALL TRIAL)

TOTAL

175

MILLION / DAY

COMCAST

Comcast collects, stores, and uses all data in accordance with our privacy disclosures to users and applicable laws

175 MILLION PREDICTIONS?

GREEN GREEN			GREEN	
GREEN GREEN	GREEN	00 00 00		
⊯ RED		RED		
GREEN GREEN				RED

STATE MANAGER AND TRIGGER

INTRODUCE FLINK LOCAL STATE

THE REST PROBLEM

ML FRAMEWORK ARCHITECTURE - 2018

"EMBEDDING FLINK THROUGHOUT AN OPERATIONALIZED STREAMING ML LIFECYCLE" - SF FLINK FORWARD 2018

INITIAL PLATFORM ARCHITECTURE

ORIGINAL ML FRAMEWORK ARCHITECTURE

EVERY COMMUNICATION WAS A REST SERVICE

ML FRAMEWORK
ISOLATED FROM DATA
POINT USE CASE
BY DESIGN

FLINK ASYNC + REST IS
DIFFICULT TO SCALE
ELASTICALLY

TUNING ASYNC I/O - LATENCY AND VOLUME

MAX THROUGHPUT PER SECOND = (SLOTS) * (THREADS) * (1000 / TASK DURATION MSEC) (12 SLOTS) * (20 THREADS) * (1000 / 300) = 800 / SECOND

APACHE HTTP CLIENT / EXECUTOR THREADS

setMaxTotal

setDefaultMaxPerRoute (THREADS)

FLINK ASYNC MAX OUTSTANDING

RichAsyncFunction "Capacity"

AsyncDataStream.unorderedWait() with max capacity parameter

RATE THROTTLING

if (numberOfRequestsPerPeriod > 0) {

int numberOfProcesses = getRuntimeContext()
.getNumberOfParallelSubtasks();

numberOfRequestsPerPeriodPerProcess = Math.max(1, numberOfRequestsPerPeriod / numberOfProcesses);

REPLACE REST CALLS WITH KAFKA (I) REQUESTING **APPLICATION** TO N Feature Sink Online Feature (JDBCAppendTableSink) Store **Prediction** Store **REST Service** ૹ૾ **Feature Store REST Service** Prediction / **Outcome Store Feature Getter** Async IO Customer Experience **FLINK** ૹ૾ **Data Point LOCAL** % Producers Model 2 Feature 6 **STATE Prediction Store Sink** Assembly % (JDBCAppendTableSink) Execution State Flow 8 And Model Execution Trigger 🌌 Model/ Feature Metadata COMCAST 21

REPLACE REST CALL WITH KAFKA (II)

INEFFICIENT OBJECT HANDLING PROBLEM

```
String transformedJson =
new JoltJsonTransformer()
 .transformJson(myJsonValue,
 pTool.getRequired(SPEC_PATH));
JSONObject inputPayload = new
JSONObject(transformedJson);
try {
aType = inputPayload.getJSONObject("info")
 .getJSONObject("aType").
 getString("string");
} catch (Exception e) {
// ignore, invalid object
aType = STATUS_INVALID;
```

```
New "JOLT" JSON Transformer
(but don't cache it)
→ New ObjectMapper()
(but don't cache it)
→ Parse JSON string into Map
→ Load and parse "Transform" JSON
from the resource path
(but don't cache it)
→ Serialize transformed Map back
into string result
```


```
String transformedJson =
new JoltJsonTransformer()
 .transformJson(myJsonValue,
 pTool.getRequired(SPEC_PATH));
JSONObject inputPayload = new
JSONObject(transformedJson);
try {
aType = inputPayload.getJSONObject("info")
 .getJSONObject("aType").
 getString("string");
} catch (Exception e) {
// ignore, invalid object
aType = STATUS_INVALID;
```

```
New "JOLT" JSON Transformer
(but don't cache it)
→ New ObjectMapper()
(but don't cache it)
→ Parse JSON string into Map
→ Load and parse "Transform" JSON
from the resource path
(but don't cache it)
→ Serialize transformed Map back
into string result
Then let's make a NEW JSONObject
from that string
```


```
String transformedJson =
new JoltJsonTransformer()
 .transformJson(myJsonValue,
 pTool.getRequired(SPEC_PATH));
JSONObject inputPayload = new
JSONObject(transformedJson);
try {
aType = inputPayload.getJSONObject("info")
 .getJSONObject("aType").
 getString("string");
} catch (Exception e) {
// ignore, invalid object
aType = STATUS_INVALID;
```

```
New "JOLT" JSON Transformer
(but don't cache it)
→ New ObjectMapper()
(but don't cache it)
→ Parse JSON string into Map
→ Load and parse "Transform" JSON
from the resource path
(but don't cache it)
→ Serialize transformed Map back
into string result
Then let's make a NEW JSONObject
from that string
Go deep into the path to get value
```

```
New "JOLT" JSON Transformer
String transformedJson =
new JoltJsonTransformer()
 (but don't cache it)
 .transformJson(myJsonValue,
 → New ObjectMapper()
 pTool.getRequired(SPEC_PATH));
 (but don't cache it)
JSONObject inputPayload = new
 → Parse JSON string into Map
JSONObject(transformedJson);
 → Load and parse "Transform" JSON
 from the resource path
try {
aType = inputPayload.getJSONObject("info")
 (but don't cache it)
 .getJSONObject("aType").
 → Serialize transformed Map back
 into string result
 getString("string");
 Then let's make a NEW JSONObject
} catch (Exception e) {
 from that string
// ignore, invalid object
 Go deep into the path to get value
aType = STATUS_INVALID;
 Cast exception? STATUS_INVALID
 COMCAST
```

SLIGHTLY MORE EFFICIENT SOLUTION

```
if (mapper == null)
  mapper = new ObjectMapper();
Map<?, ?> resultMap =
JsonUtils.readValue(mapper, (String)
result, Map.class);
MapTreeWalker mapWalker = new
MapTreeWalker(resultMap);
final String aType =
 mapWalker.step("info")
 .step("aSchemaInfo")
 .step("aType")
 .step("string")
 .<String>get().
 orElse(STATUS_INVALID);
```

Cache our new ObjectMapper()

Parse JSON string into Map ONCE

Lightweight Map Traversal utility

Java Stream syntax

Optional.ofNullable Optional.orElse

FLINK OBJECT EFFICIENCIES

StreamExecutionEnvironment env;
env.getConfig().enableObjectReuse();

REDUCE OBJECT CREATION AND GARBAGE COLLECTION

SEMANTIC ANNOTATIONS

@NonForwardedFields
@ForwardedFields

BE CAREFUL OF SIDE EFFECTS WITHIN OPERATORS

THE FEATURE STORE PROBLEM

WHAT IS A FEATURE STORE?

"FEATURE" IS A DATA POINT INPUT TO ML MODEL

WE NEED TO:

- STORE ALL THE INPUT DATA POINTS
- SNAPSHOT AT ANY MOMENT IN TIME
- ASSOCIATE WITH A DIAGNOSIS (MODEL OUTPUT)
- HAVE ACCESS TO THE DATA POINTS (API FOR OTHER APPS)
- STORE ALL DATA POINTS FOR ML MODEL TRAINING

FIRST TRY: AWS AURORA RDBMS

"HEY IT SHOULD GET US UP TO 10,000 / SECOND"

...THE UPSERT PROBLEM

DIDN'T WORK MUCH PAST 3,000 / SECOND

...SOON OUR INPUT RATE WAS 20,000 / SECOND

MITIGATION: STORE ONLY AT DIAGNOSIS TIME

STOPPED STORING ALL RAW DATA POINTS

ONLY STORE DATA POINTS ALONGSIDE DIAGNOSIS

CON: ONLY A SMALL % OF DATA POINTS

CON: DATA NOT CURRENT, ONLY AS OF

RECENT DIAGNOSIS

CON: LIMITED USEFULNESS

OPTIMIZING THE WRITE PATH

WHICH FLINK FLOW WRITES TO FEATURE STORE?

FEATURE STORE NOT NEEDED FOR TRIGGER
FEATURE STORE NOT NEEDED FOR MODEL EXECUTION
SEPARATE 'TRANSFORM AND SINK' FLOW

ALTERNATIVE DATA STORES

REDIS

STORE ONLY LATEST DATA POINTS?

CASSANDRA

COST AND COMPLEXITY?

FLINK QUERYABLE STATE

PRODUCTION HARDENING?
READ VOLUME?

TIME SERIES DB

DRUID INFLUX

REDIS

WE ONLY NEED < 7 DAYS OF DATA, ONLY LATEST VALUE, SO USE REDIS AS THE KV STORE

ACCESSIBLE BY OTHER CONSUMERS OR VIA A SERVICE

COULDN'T PUT MORE THAN 8,000 / SECOND FOR A 'REASONABLE' CLUSTER SIZE

FLINK SINK CONNECTOR IS NOT CLUSTER-ENABLED

ONE OBJECT PUT PER CALL

JEDIS VS LETTUCE FRAMEWORK AND PIPELINING

SOME OPTIMIZATION IF ABLE TO BATCH REDIS SHARDS BY PRE-COMPUTING

FLINK QUERYABLE STATE

REUSE OUR FEATURE REQUEST/RESPONSE FRAMEWORK

SCALABLE, FAST

OUR READ LOAD IS LOW (10 / SECOND)

EXPENSIVE (RELATIVELY)

NOT A "PRODUCTION" CAPABILITY

NOT A "DATABASE" TECHNOLOGY

QUERYABLE STATE - ONLINE FEATURE STORE

THE VOLUME PROBLEM

RAMPED UP PRODUCTION – JULY 2018

ADDED NEW DATA POINT TYPES

INCREASED DATA POINT FREQUENCY

ONCE EVERY 24 HOURS

INCREASED DATA POINT FREQUENCY

ONCE EVERY 24 HOURS

ONCE EVERY 4 HOURS

INCREASED DATA POINT FREQUENCY

ONCE EVERY 24 HOURS

ONCE EVERY 4 HOURS

ONCE EVERY 5 MINUTES ???

SYMPTOM: KAFKA LATENCY INCREASING

FLINK CLUSTER COULDN'T KEEP UP WITH KAFKA VOLUME

KAFKA OPTIMIZATION

INCREASE PARTITIONS

MATCH PARALLELISM TO PARTITIONS (OR EVEN MULTIPLE)

ADJUST KAFKA CONFIGURATION

1 KAFKA PARTITION
READ BY
1 FLINK TASK THREAD

100 KAFKA PARTITIONS 50 SLOT PARALLELISM

50 KAFKA PARTITIONS
50 SLOT PARALLELISM

KAFKA CONSUMER SETTINGS MAX.POLL.RECORDS = 500-10000FETCH.MIN.BYTES = 4 - 102400**FETCH.MAX.WAIT.MS** = 500-1000 # KAFKA PRODUCER SETTINGS BUFFER.MEMORY = 268435456BATCH.SIZE = $\frac{131072}{524288}$ LINGER.MS = 0-50REQUEST.TIMEOUT.MS = 90000 600000

COMCAST

MODEL EXECUTION BACKUP PROBLEM

GENERAL SLOWNESS BACKS UP MODEL EXECUTION PIPELINE

CLUSTER NETWORK I/O TRAFFIC

CLUSTER NETWORK I/O VOLUME

(10,000 MESSAGES / SECOND) * (1KB / MESSAGE) = 10 MB / SECOND

100 MBITS/SEC NETWORK

SOLUTION – LARGER NODE TYPES WITH MORE VCPU AND HIGHER PARALLELISM... FEWER NODES IN CLUSTER

SWEET SPOT SEEMED TO BE ~20 NODES

GOOD READ: HTTPS://WWW.VERVERICA.COM/BLOG/HOW-TO-SIZE-YOUR-APACHE-FLINK-CLUSTER-GENERAL-GUIDELINES

THE CUSTOMER STATE PROBLEM

KEEPING TRACK OF DATA POINT STATE

25+ MILLION HIGH SPEED INTERNET CUSTOMERS
10+ DATA POINT TYPES
TWO FLINK STATES TO MANAGE:

RED / GREEN "TRIGGER"

MAPSTATE () / KEYBY (ENTITY ID)

[ENTITY ID] (DATA POINT TYPE, STATE)
25 MILLION CUSTOMERS

10+ DATA POINT TYPES

AVG 33 BYTES PER ENTITY ID

~1GB TOTAL

QUERYABLE STATE FEATURE STORE

UP TO 15KB (JSON) PER DATA POINT

10KB * 25 MILLION = 250 GB

1KB * 25 MILLION = 25 GB

APPROXIMATE TOTAL = 1 TB

THE CHECKPOINT PROBLEM

CHECKPOINT TUNING

FEATURE MANAGER - UP TO 1TB OF STATE

2.5 MINUTES WRITING A CHECKPOINT EVERY 10 MINUTES

TURNED OFF FOR AWHILE!

(RATIONALE: WOULD ONLY TAKE A FEW HOURS TO RECOVER ALL STATE)

INCREMENTAL CHECKPOINTING HELPED

LONG ALIGNMENT TIMES ON HIGH PARALLELISM

REDUCED THE SIZE OF STATE FOR 4 AND 24 HOUR WINDOWS USING FEATURE LOOKUP TABLE

THE HA PROBLEM

AMAZON EMR AND HIGH AVAILABILITY

AMAZON AWS EMR

SESSIONS KEPT DYING

TMP DIR IS PERIODICALLY CLEARED
BREAKS 'BLOB STORE' ON LONG RUNNING JOBS

SOLUTION - CONFIGURE TO NOT BE IN /TMP jobmanager.web.tmpdir blob.storage.directory

EMR FLINK VERSION LAGS

APACHE RELEASE BY 1-2 MONTHS

TECHNOLOGY OPTIONS

FLINK ON KUBERNETES

AMAZON EKS (ELASTIC KUBERNETES SERVICE)

SELF-MANAGED KUBERNETES ON EC2

DATA ARTISANS VERVERICA PLATFORM

Bonus:

Reduced Cost / Overhead by having fewer Master Nodes

Less overhead for smaller (low parallelism) flows

THE REALLY HIGH VOLUME AND FEATURE STORE PROBLEM #2

DATA POINT VOLUME MAY-NOVEMBER 2018

DATA POINT VOLUME MAY-NOVEMBER 2018

DATA POINT VOLUME MAY-NOVEMBER 2018

LET'S ADD ANOTHER 3 BILLION!

15 MILLION DEVICES

3 BILLION DATA POINTS

SOLUTION APPROACH

1 ISOLATE TRIGGER FOR HIGH-VOLUME DATA POINT TYPES 3 ISOLATE DEDICATED FEATURE STORAGE FLOW TO HIGH-SPEED FEATURE STORE

2 ISOLATE ONLINE FEATURE STORE FOR HIGH- VOLUME DATA POINT TYPES 4 SEPARATE HISTORICAL FEATURE STORAGE (S3 WRITER) FROM REAL TIME MODEL EXECUTION FLOWS

1: SEPARATE HIGH VOLUME TRIGGER FLOWS

2: FEDERATED ONLINE FEATURE STORE

3+4: HISTORICAL FEATURE STORE

CURRENT ARCHITECTURE FEDERATED ONLINE Historical % **FEATURE** Feature Store **STORE** HIGH **VOLUME Feature Producer Feature Sink Data Point Feature Store** Producer State Trigger **REST Service** % HIGH Feature **Feature Producer VOLUME** Manager **Feature Sink Data Point** Producer State Trigger **Feature Prediction** Feature Assembly Store Sink **REST Service** % **FLINK LOCAL** Customer Feature STATE Experience Manager **Data Point** State Flow **Producers** Feature Model **Prediction And Trigger** Prediction / Assembly Sink Execution **Outcome Store FEATURE** COMCAST 67 **MANAGER** MODEL EXECUTION

WHERE ARE WE TODAY

INDICATORS

HIGH-VOLUME INDICATORS

TOTAL

725+
MILLION
DATA
POINTS
PER DAY

6 BILLION PER DAY

~7 BILLION
DATA POINTS
PER DAY

WHERE ARE WE TODAY - FLINK CLUSTERS

CLUSTERS

VCPU

14

1100

INSTANCES

RAM

150

5.8 TB

FUTURE WORK

EXPAND
CUSTOMER EXPERIENCE
INDICATORS TO OTHER
COMCAST PRODUCTS

IMPROVED ML MODELS
BASED ON RESULTS AND
CONTINUOUS
RETRAINING

MODULAR
MODEL EXECUTION
VIA KUBEFLOW
AND GRPC CALLS

WE'RE HIRING!

PHILADELPHIA
WASHINGTON, D.C.
MOUNTAIN VIEW
DENVER

THANK YOU!

