


# The Little Warehouse That Couldn't Or: How We Learned to Stop Worrying and Move to Spark


**Yandu Oppacher (@yandu)**  
Data Infrastructure


# Shopify Stores


# August 2013


**ETL**

Ruby


**Warehouse**

Vertica


**Reporting**

Tiller

# Why we had to move

- Data volume
- Data/Query complexity
- Performance issues

# Couple of false starts

Pig + Oozie

Pig + Luigi


Platfora

ware a  
ng a


# Enter Spark

- Fast
- Nice development model
- Python


# The Good Book


# GMV

## A Case Study

**165,000+**


ACTIVE SHOPIFY MERCHANTS

**\$8 BILLION+**

CUMULATIVE GMV

# Growing pains


- Joins
- Groupings
- General data skew
- Getting to know python's performance quirks


# Starscream

- specialized joins
- resolvers
  - overby
  - contracts
- range
- cassandra
  - incrementalized fact builds

# Our current stack


# Thank you


**Yandu Oppacher (@yandu)**  
Data Infrastructure

