

Spark平台在电信运营商的应用实践

亚信大数据平台
田毅

目录

- ★ 项目实践分享
 - ★ 基于Spark改造用户标签分析查询平台
 - ★ 基于Spark Streaming改造内容识别处理平台
- ★ 一些心得分享
 - ★ 如何用好External DataSource API
 - ★ 高效的在Spark Streaming中引用外部数据

基于Spark改造用户标签分析查询平台

标签控为业务人员提供客户的360度标签视图，全方位刻画客户特征，业务人员可通过标签的随意组合进行数据探索、监控及分析特定用户群体的异常情况，从而了解客户需求，洞悉营销商机。

标签体系结构

标签体系结构按照树形结构分类，先根据业务需求分为几大类，各大类下再按照各自的分类角度继续向下分类。

基于标签的数据探索

手机阅读潜在用户 And 全球通用用户 And 短信渠道偏好用户 剔除 免打扰用户

客户数：12,987

业务人员可使用标签进行任意搭配、组合运算，探索标签组合下的数据状态及客户量。

标签监控及分析

提供对特定用户群体的异常监控

中高端异动用户 波动情况

危机用户 增长率预警

基于Spark改造用户标签分析查询平台

- 改造前的设计

基于Spark改造用户标签分析查询平台

- 改造前的问题
 - 1 标签数量越来越大，数据库负载过高，扩展成本高
 - 2 标签表的列数随着标签数量增加不断增多，部分现场达到2000+，只能通过分表的方式解决，查询时需要Join操作
 - 3 标签与指标的计算无法摆脱SQL的约束，无法快速集成机器学习的算法

基于Spark改造用户标签分析查询平台

- 第一次改造设计: 小试牛刀

基于Spark改造用户标签分析查询平台

- 改造后的好处
 - 1 使用SparkSQL + Parquet的方案，有效保证了查询效率
 - 2 原有系统基本不用太大改造
 - 3 查询系统具备平行扩展能力
- 未解决的问题
 - 1 标签与指标的计算无法摆脱SQL的约束，无法快速集成机器学习的算法
- 产生出来的新问题
 - 1 增加了从数据库倒出数据，加载到HDFS的额外步骤
 - 2 增加了从文本数据转化为Parquet格式的额外步骤

基于Spark改造用户标签分析查询平台

- 第二次改造设计：大刀阔斧

基于Spark改造用户标签分析查询平台

- 改造后的好处
 - 1 通过SparkSQL替换掉了原有的数据库，整个系统的扩展性进一步增强
 - 2 两套SparkSQL可以根据各自忙闲时的不同，共享整个系统的计算资源
- 遗留的问题
 - 1 没有摆脱标签分析算法对于SQL的依赖
 - 2 系统前端仍然依赖ETL系统对数据进行抽取加载
- 怎么破？

基于Spark改造用户标签分析查询平台

- Spark 1.3.0 发布了
 - External Datasource API进一步增强
 - DataFrame提供了丰富多样的数据源支持
 - DataFrame提供了一整套用于操纵数据的DSL

基于Spark改造用户标签分析查询平台

- 第三次改造设计：更进一步

基于Spark改造用户标签分析查询平台

- 改造后的好处
 - 1 终于摆脱了对SQL的依赖，为后续引入复杂算法分析打下基础
 - 2 利用External Datasource API可以根据计算需求从源表抽取指定的数据
 - 3 基于DF的处理程序代码量仅有原程序的1/10，可读性大大提高

- 遗留的问题
 - 1 如何控制对源数据库的压力问题 ==> 时间窗
 - 2 Ext DS的实现对于不同的数据库类型需要进行细致的优化

基于Spark Streaming改造内容识别平台

内容识别平台——功能介绍

产品目标：通过对上网日志的分析还原用户上网时的场景

用户上传记录

```

C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:10 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:11 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:12 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:13 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:14 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:15 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:16 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:17 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:18 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:19 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:20 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:21 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:22 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:23 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:24 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:25 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:26 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:27 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:28 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:29 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |
C:\Program Files\Google\Chrome\Application\chrome.exe | 2015-11-04 10:10:30 | 192.168.1.100 | 192.168.1.1 | 80 | GET / |

```


入口识别：
APP还是浏览器

应用识别：
微博，微信，UC

URL内容识别：
新闻，体育

基于Spark Streaming改造内容识别平台

改造前的设计

基于Spark Streaming改造内容识别平台

- 改造前的问题
 - 1 数据处理延迟较高
 - 2 需要频繁加载规则数据到内存
 - 3 数据源逐渐变为实时接口

基于Spark Streaming改造内容识别平台

改造前的设计

基于Spark Streaming改造内容识别平台

- 改造后的好处
 - 1 数据分析的代码逻辑几乎没有修改, 兼容了原有的HDFS文件接口
 - 2 规则数据只需要一次加载, 可以长期保存在executor的内存中
 - 3 通过kafka + spark streaming实现了流式处理的要求
 - 4 数据处理延迟从原有的分钟级别降低到秒级
- 改造过程的经验
 - 1 序列化问题 ==> 使用Kryo序列化需要注意先注册
 - 2 流处理框架和业务逻辑两部分代码建议完全隔离
 - 3 业务逻辑可以保持java的实现方式, 通过反射等方式调用业务逻辑的代码

如何用好External DataSource API

- External Datasource API 是Spark 1.2.0版本中一个重要的feature
- 赋予Spark平台高效灵活访问外部数据源的能力
- 我们日常的使用中也经常会遇到数据存在于多个数据源之中的场景
- 如何使用Ext DS的API来实现对多个数据源的支持呢？
- 让我们用HBase作为外部数据源举个例子

如何用好External DataSource API

- 网上已经有很多HBase的Ext DS的实现，如：
 - <https://github.com/huawei-spark/hbase>
 - <https://github.com/apache/phoenix/tree/master/phoenix-spark>
- 我们简要的分析一下实现HBase的Ext DS的几个要点

如何才能达到这样的实现呢？我们先来看看External DS的设计原理

如何用好External DataSource API

如何用好External DataSource API

高效的在Spark Streaming中引用外部数据

- 实现如何分partition
- 接口定义 RDD.scala

```
/**  
 * Implemented by subclasses to return the set of partitions in this RDD. This method will only  
 * be called once, so it is safe to implement a time-consuming computation in it.  
 */  
protected def getPartitions: Array[Partition]
```

- 实现思路：
 - 根据createRelation方法中传入的参数确定HBase的连接方式和表名
 - 通过调用HBase的API获取该表中所有Region的列表
 - 根据buildScan中传入的Array[Filter]对Region进行一定的过滤
 - 根据Region列表生成一个 Array[Partition]
- 这样做的好处：
 - 每个Partition只处理一个Region的数据，为后面的getPreferredLocations做基础

高效的在Spark Streaming中引用外部数据

- 实现getPreferredLocations方法
- 接口定义 RDD.scala

```
/**  
 * Optionally overridden by subclasses to specify placement preferences.  
 */  
protected def getPreferredLocations(split: Partition): Seq[String] = Nil
```

- 实现思路：
- 根据split中包含的Region信息，来确定这个Region在哪个节点

- 这样做的好处：
- Task在调度的时候可以优先被调度到Region所在的机器上执行，减少网络传输

高效的在Spark Streaming中引用外部数据

- 实现compute方法
- 接口定义 RDD.scala

```
/**  
 * :: DeveloperApi ::  
 * Implemented by subclasses to compute a given partition.  
 */  
@DeveloperApi  
def compute(split: Partition, context: TaskContext): Iterator[T]
```

- 实现思路：
- 根据split中包含的Region信息、filter、requiredColumns调用HBase的API进行查询

如何用好External DataSource API

- 实现Ext DS的几个要点
 - 1 继承RelationProvider实现一个createRelation方法，来获取所有参数
 - 2 继承BaseRelation实现一个根据自定义的schema生成方法
 - 3 根据数据源类型选择实现不同级别的buildScan（还有InsertableRelation可以实现插入）
 - 4 在buildScan中根据push down的过滤条件生成RDD
 - 5 RDD中实现如何分partition
 - 6 RDD中实现getPreferredLocations方法
 - 7 RDD中实现compute方法

高效的在Spark Streaming中引用外部数据

- 为什么要引用外部数据
 - 流式处理中输入数据包含的信息有限
 - 大量的使用场景需要关联外部数据进行逻辑判断处理
- Spark Streaming自身提供的一些方法
 - 只读数据: Broadcast
 - 更新数据: UpdateStateByKey
- 存在的问题
 - 外部数据过大无法Broadcast
 - UpdateStateByKey需要进行shuffle
 - UpdateStateByKey每次都输出全量数据

高效的在Spark Streaming中引用外部数据

- 只读数据 + 大数据
- 特点：数据量巨大，无法通过Broadcast方式发送到各个Executor
- 场景：关联外部维表数据
- 场景1: 如果一个节点上的内存能放下
 - 方案：本机内存存储
- 场景2: 如果一个节点上的内存不能放下
 - 方案：分布式内存存储

高效的在Spark Streaming中引用外部数据

- 更新数据
- 特点：数据不分大小，需要按batch进行更新
- 场景：较长时间周期内的累计数据，如：连续30分钟位置停留
- 场景1: 如果需要更新的数据较小
- 方案：CoGroup + saveAsFile
- 场景2: 如果需要更新的数据较大
- 方案：分布式内存存储

高效的在Spark Streaming中引用外部数据

- 使用分布式内存存储时
- 核心问题：如何减少访问缓存的次数

- 方案1: 合并相同Key的cache

- 方案2: mapPartition中设立cacheBuffer

总结

- ★ 项目实践分享
 - ★ 基于Spark改造用户标签分析查询平台
 - ★ 基于Spark Streaming改造内容识别处理平台
- ★ 一些心得分享
 - ★ 如何用好External DataSource API
 - ★ 高效的在Spark Streaming中引用外部数据

感谢聆听