

Deep Dive: Amazon EMR

Best Practices & Design Patterns

Jonathan Fritz, Sr. Product Manager, Amazon EMR Naveen Avalareddy, Sr. Principal Architect, Asurion

November 29, 2016

41-2016. Amazon Web Services, Inc. or its Affiliatos. All rights reserved.

Amazon EMR is one of the largest Hadoop operators in the world. In this session, we introduce you to Amazon EMR design patterns such as using Amazon S3 instead of HDFS, taking advantage of both long and short-lived clusters, and other Amazon EMR architectural best practices. We talk about how to scale your cluster up or down dynamically and introduce you to ways you can fine-tune your cluster. We also share best practices to keep your Amazon EMR cluster cost-efficient. Finally, we dive into some of our recent launches to keep you current on our latest features. This session will feature Asurion, a provider of device protection and support services for over 280 million smartphones and other consumer electronics devices. Asurion will share how they architected their petabyte-scale data platform using Apache Hive, Apache Spark, and Presto on Amazon EMR.

What to expect from the session

- Overview of Apache ecosystem on EMR
- Using EMR with S3 and other AWS services
- Securing your EMR application stack
- Lowering costs with Auto Scaling and Spot Instances
- Building a data lake with EMR at Asurion
- Q&A

This is a list of the EMR 4.0, EMR 5.2 applications and all the OSS projects that EMR now supports

This is how YARN might run a Spark application

YARN schedulers - CapacityScheduler

- Default scheduler specified in Amazon EMR
- Queues
 - · Single queue is set by default
 - Can create additional queues for workloads based on multitenancy requirements
- · Capacity guarantees
 - set minimal resources for each queue
 - Programmatically assign free resources to queues
- Adjust these settings using the classification capacityscheduler in an EMR configuration object

The on-cluster UIs are all available on the master node like Hue for browsing the Hive metastore, zeppelin for data notebooks, the Spark and Resoucre Manager UIs, Tez for DAG jobs, etc.

EMR can access data from a variety of sources and data formats for complex analytics pipelines.

You can use Aurora or RDS to store your table information outside of any of your clusters, so that when your cluster comes up, you simply point it at the database and you get your tables back, you don't need to recover your data partitions every single time.

S3 tips: Partitions, compression, and file formats

- Avoid key names in lexicographical order
- Improve throughput and S3 list performance
- Use hashing/random prefixes or reverse the date-time
- Compress data set to minimize bandwidth from S3 to EC2
 - Make sure you use splittable compression or have each file be the optimal size for parallelization on your cluster
- Columnar file formats like Parquet can give increased performance on reads

Security - Configuring VPC subnets

- Use Amazon S3 endpoints in VPC for connectivity to S3
- Use managed NAT for connectivity to other services or the Internet
- Control the traffic using security groups
 - ElasticMapReduce-Master-Private
 - ElasticMapReduce-Slave-Private
 - ElasticMapReduce-ServiceAccess

You can run EMR in a private subnet and use a S3 private endpoint within the subnet

Access control by cluster tag and IAM roles

IAM user: MyUser


```
"Sid": "Stmt1479329681000",
"Effect": "Allow",
"Action": [
"elasticmapreduce:AddTags",
"elasticmapreduce:RunJobFlow"
],
"Condition": {
"StringEquals": {
"elasticmapreduce:RequestTag/user": "HyUser"
},
"Resource": [
"""
]
```

```
Tag: user = MyUser
```


```
"Effect": "Allow",
"Action": [
"elasticmapreduce:AddJobFlowSteps",
"elasticmapreduce:DescribeCluster",
"elasticmapreduce:DescribeStep",
"elasticmapreduce:ListSteps",
"elasticmapreduce:IrminateJobFlows"
],
"Condition": {
"StringEquals": {
"elasticmapreduce:ResourceTag/user": "MyUser"
},
"Resource": [
"a"
]
```


EMR role EC2 role SSH key

Fine-grained access control with Apache Ranger

- Plug-ins for Hive, HBase, YARN, and HDFS
- Configure Hue and Zeppelin authentication with LDAP/AD
- Row-level authorization for Hive (with data-masking)
- Full auditing capabilities with embedded search
- Run Ranger on an edge node visit the AWS Big Data Blog

Encryption - Use security configurations

Supported encryption features vary by EMR release

Nasdaq uses Presto on Amazon EMR and Amazon Redshift as a tiered data lake

Full Presentation: https://www.youtube.com/watch?v=LuHxnOQarXU

Coming Soon: Advanced Spot provisioning

- Provision from a list of instance types with Spot and On-Demand
- · Launch in the most optimal Availability Zone based on capacity/price
- Spot Block support

Building a data lake at Asurion

- Introduction
- Logical Architecture
- S3\EMR Processing
- Low Latency Query Data Analysts
- Sandbox Support Data Scientist
- Auto Scaling Cost Efficiency
- Security
- Summary / take away points

Asurion's continuous innovation is helping 290M customers globally stay connected while driving loyalty to our partners' brands

Corporate Overview

- Founded in the mid 1990's, Asurion has been serving the communications and retail industries for over 20 years
- · Based in Nashville, Tennessee, Asurion has over 17,000 associates worldwide
- · Serving more then 290 million consumers globally through our operations in 18 countries:
 - Canada
- - England
 - France
- China/Hong-Kong Israel
- Japan
- Korea
- Malaysia
- Mexico
- Philippines
- Peru Singapore
- Taiwan
- · Thailand
- · United States

- Asurion is privately-held with annual revenues in excess of \$5.8 billion
- · Our management team comes from best-in-class companies with experience across mobile, wireline telecom, logistics, insurance, service contracts, consulting, customer care, marketing, retail and more
- · Asurion partners with the worlds leading mobile carriers, retailers cable satellite and cable providers.

Expanding Global Presence

North America

- Global Headquarters 15 Corporate Owned Call Centers Logistics Center
 - South America
- 2 Corporate Offices

- 3 Corporate Offices
- 1 Corporate Owned Call Center

- 13 Corporate Offices
- Logistics Center
- · 2 Corporate Owned

Growing Data From Multiple Sources...

Data Platform Solution Guiding Principles

- · Store all enterprise data & enable user access
- · ELT instead of ETL. Transform JIT
- Data quality, an absolute must
- · Tackle data security at the foundation level
- · Embrace variability, velocity, and volume
- Focus on value, agility, and flexible delivery
- Scale On Demand without manual intervention
- Pay as you go

Platform-as-a-Service based core architecture

Data Platform Solution Logical Architecture

Data Platform Solution Logical Architecture

Data Platform Solution Logical Architecture

Data Platform Solution Logical Architecture

Environment Administration Systems using Metadata

The policy of the Production Environments Storage & Production Conformed Storage

The policy of the Production Systems (GEO)

Applications

Ones Applications

Ones

Data Plat Development, Business Sandbox and QA environments for creation of new capabilities

Logical Architecture - Amazon Web Services

Using S3 as a Central Data Lake

Storage & Ingestion - Key Takeaways

Ingestion Transformation

- · Handle CR, LF, and delimiter in the data
- · Handle time to preserve the time zone
- Handle multi-byte characters UTF8
- Split & Compress Files 128 MB are more efficient
- · Partition data for performance
- · S3 object path is case-sensitive lowercase

Data Transfer to S3

- · Python Boto
- · Multipart upload
- Storage class (Standard, RRS, IA)
- · Lifecycle policies for cost savings

S3

- · Compute proximity to storage
- Handle request throttling partition data in buckets
- · Tagging for cost allocation

S3 Security

- · S3 bucket policies
- · IAM, ACL

Data Storage Layers

Layer 1

- · Source of truth
- Minimal transformation
- · Field Level SPI\PII Encryption
- · Select a delimiter
- · Cleanse data before ingesting for CR, LF, delimiter
- · Standardize all times to GMT

Layer 2

- · Data Cleansing, Profiling on EMR Hive
- · Partition the data based on query usage ORC
- · Handle deletes and updates Merge pattern

Layer 3

- · Integrate data from multiple systems
- · Model based on Data Vault Pattern EMR

Layer 4

· Conformed, Master & Reference Data

Using EMR for Data Processing

Data Lake

- · US
- · EU
- JAPAN

Data Lake - Stats

- · 50+ Ad hoc Users
- . 1000+ Ad hoc Queries \ Day
- · 20+ Sources of Data
- · 100+ ETL Hive Jobs
- · 25+ Spark Jobs
- · 2+ PB of Data

EMR Key Takeaways

EMR

- Use S3 path when creating Hive database
- Use external tables for the data in S3
- Use external metastore
- · Recover partitions automatically with MSCK repair
- · Alter table to add partitions
- EMRFS choose between "s3" or "s3n" (not "s3a")
- · Clusters are transient /long running
- · Data Pipeline/Python to launch transient cluster

Compression

- · Gzip high compression not splittable
- · Snappy low compression splittable

Hive Takeaways

- Partitioning
- De-Normalizing
- · Speculative Execution
- · File Format ORC
- · hive vectorized execution enabled
- · hive.exec.parallel
- · hive.hadoop.supports.splittable.combineinputformat
- · hive.exec.compress.intermediate
- · hive.intermediate.compression.codec
- · hive auto convert join

EMR - Presto for Low-Latency BI

presto

- · ORC most interoperable
- · Predicate push down
- · Low-latency BI ad hoc queries
- · R3.2xlarge has yielded better results

Presto - Watch out

- · Bucketing is a challenge
- · Complex data structures
- Memory limit
- · Data type float, char(), varchar()

Presto Settings - Gave optimal results

- · query.max-memory
- · query.client.timeout
- · query.max-age
- query.max-memory-per-node max. memory on a node for a query. 42 %
- · node-scheduler.max-splits-per-node
- · optimizer.columnar-processing
- · hive.orc.bloom-filters.enabled
- hive.rcfile-optimized-reader.enabled
- · hive.msck.path.validation

EMR - External Hive Metastore with Presto

Metastore

- · Best practice is to leverage a single metastore
- · Second metastore to handle data type challenges between Hive & Presto
- · Modify the table schema to account for data type challenges during sync process
- · It's temporary until Presto supports Hive data types.
- Ex.
 - Decimal
 - · Varchar()
 - · Char()
 - · Timestamp with milliseconds
- . Most of the above challenges were resolved in Presto 0.152 (EMR 5.x supports it)

Logical Architecture - Amazon Web Services

EMR Sandbox

Sandbox

- · Enables data lake access to users
- · Enables dedicated compute capacity instead of working with YARN queues
- · Enables cost savings with help of EMR Scaling & Spot

EMR Sandbox

EMR Sandbox

- · Separate metastore for production and sandbox
- · Single metastore for multiple sandboxes
- · Sync production schema DDL with sandbox
- · Assign new schema for each sandbox

EMR Sandbox Security

- · Read-only access to Production S3
- · Read/write access to Sandbox S3
- · Specific sandbox storage with access control
- · Controlled via IAM roles & policies

EMR creation with IAM roles

aws emr create-cluster --applications Name=Pig Name=HIVE Name=SPARK Name=ZEPPELIN Name=GANGLIA --tags 'PLATFORM=ANALYTICS' 'ENVIRONMENT=SB' 'Name=sandbox1' --ec2-attributes '{"KeyName":"sandbox1","InstanceProfile":"EMR_EC2_Sandbox1Role"}

EMR Sandbox IAM Policies

Policy to protect production data

Policy to allow sandbox read \ write

O Asurion. All rights reserved.

37

EMR Auto Scaling

Automatic resizing based on CloudWatch metrics

- · Is Cluster Idle
- · Containers pending
- · Apps Pending
- AVG CPU Usage Custom Metric

Define minimum \ maximum instance count

Define when scaling should occur

EMR Auto Scaling - Ganglia

Based on the CPU usage of EMR cluster, scaling function adds and removes nodes accordingly

CPU metrics is captured from Ganglia using Lambda

EMR Auto Scaling – Custom Metrics

Sample Ganglia JSON

http://clusterip/ganglia/graph.php?r=hour&?c=clusterid&m=load_one&s=by+name&mc=2&g=cpu_report&json=1

```
[{"ds_name":"ccpu_user","cluster_name":"","graph_type":"stack","host_name":"","metric_name":"User\\g","color":"#3333bb","datapoints":[[2.2783333333,1479435030],[2.0216666667,1479435045],[2.465,1479435060]}
```

Calculate Last 1 Minute Average

```
datapointCount = Object.keys(ccpu_user_datapoints).length;
datapointSlice = ccpu_user_datapoints.slice(Math.max(datapointCount - 6,1))
```

Calculate CPU Usage

```
Object.keys(datapointSlice).forEach(function(datapointSliceKey){
//console.log('datapointKeyValue',datapointSlice[datapointSliceKey][0]);
if(datapointSlice[datapointSliceKey][0] != 'NaN'){
 TotalCPUUsage = TotalCPUUsage + (datapointSlice[datapointSliceKey][0] - 0);
 loopCount = loopCount + 1;
}
});//End of for eachfor datapointSlice
AvgCpuUsage = (TotalCPUUsage/loopCount);
```

asurion |>

EMR Auto Scaling - Custom Metrics

CloudWatch alarm

O Assirion. All rights reserved

41

EMR Auto Scaling – Cost Savings (55% savings when compared with On Demand)

Usage type	Count	Blended cost	Usage quantity hrs.		On Demand price
BoxUsage:d2.2xlarge	4	0.36	200	1.38	276
BoxUsage:r3.2xlarge	1	26.83	50	0.665	33.25
BoxUsage:r3.4xlarge	69	272.65	205	1.33	272.65
SpotUsage:m3.xlarge	30	13.44	300	0.266	79.8
SpotUsage:r3.4xlarge	203	277.67	809	1.33	1075.97
		590.97	1564		1737.67

55% cost savings when compared with On Demand

Note:

- Only EC2 cost is depicted here EMR cost is not added
- BoxUsage:d2.2xlarge Reserved Instance
- Without Reserved Instance, approx. 40% cost savings

asurion |

Logical Architecture - Data Vitualization

Data Lake Security

Data Lake Security

- · Data virtualization to handle data lake security
- · ANSI SQL compliant and native pushdown enabled
- · Enabled column and row level security
- · Users are authenticated by on-premises existing LDAP
- · Users are authorized based on the roles defined in data virtualization
- Ad hoc queries & reports are through JDBC & ODBC against Amazon Redshift & Presto

What have we learned?

- · Manage cost adjustments may be required with scale
- · Real-time frictionless scaling automate where possible
- · Align to core design patterns
- · Leverage readily available solutions
- Design for security and compliance at the start
- · Fail forward and adjust as needed
- Harden solution for one market Integrate regional variance and deploy globally

Thank you!