

BDT309

Data Science & Best Practices for Apache Spark on Amazon EMR

Jonathan Fritz, Sr. Product Manager – Amazon EMR
Manjeet Chayel, Specialist Solutions Architect

October 2015

What to Expect from the Session

- Data science with Apache Spark
- Running Spark on Amazon EMR
- Customer use cases and architectures
- Best practices for running Spark
- Demo: Using Apache Zeppelin to analyze US domestic flights dataset

Spark is fast

- Massively parallel
- Uses DAGs instead of map-reduce for execution
- Minimizes I/O by storing data in RDDs in memory
- Partitioning-aware to avoid network-intensive shuffle

Spark components to match your use case

Spark SQL
structured data

Spark Streaming
real-time

MLib
machine
learning

GraphX
graph
processing

Spark Core

Standalone Scheduler

YARN

Mesos

Spark speaks your language

And more!

Apache Zeppelin notebook to develop queries

Zeppelin Notebook - Connected

Welcome to Zeppelin

Zeppelin is analytical tool that supports multiple language backend.

Currently

- default : scala with SparkContext
- %md : markdown
- %sql : spark sql
- %sh : shell

You can easily add your language backend.

Let's load some data to play with

Moor 10 Sun 20 maxAge 70 minAge 20

A pie chart with two segments: a large blue segment labeled "Sun" and a smaller light blue segment labeled "Moon".

A histogram showing the frequency distribution of age. The x-axis ranges from 28 to 64, and the y-axis ranges from 0.0 to 4,170.0. The bars are blue, and a smooth blue curve is overlaid on the histogram, peaking around age 30.

Now available on
Amazon EMR 4.1.0!

Use DataFrames to easily interact with data

The screenshot shows the Zeppelin Notebook interface with a blue header bar. The header includes the Zeppelin logo, 'Notebook' dropdown, 'Interpreter' dropdown, and a 'Connected' status indicator. Below the header is a toolbar with icons for copy, paste, cut, delete, and search. The main area is titled 'Flight Test'. It contains the following Scala code:

```
//Zeppelin notebook has a SparkContext loaded by default
val flightDF = sqlContext.read.parquet("s3://us-east-1.elasticmapreduce.samples/flightdata/input/")


//print schema
flightDF.printSchema()

flightDF: org.apache.spark.sql.DataFrame = [year: int, quarter: int, month: int, dayofmonth: int, dayofweek: int, fli
|-- year: integer (nullable = true)
|-- quarter: integer (nullable = true)
|-- month: integer (nullable = true)
|-- dayofmonth: integer (nullable = true)
|-- dayofweek: integer (nullable = true)
|-- flightdate: string (nullable = true)
|-- uniquecarrier: string (nullable = true)
|-- airlineid: integer (nullable = true)
|-- carrier: string (nullable = true)
|-- tailnum: string (nullable = true)
|-- flightnum: integer (nullable = true)
|-- originairportid: integer (nullable = true)
|-- originairporthead: integer (nullable = true)
|-- origincitymarketid: integer (nullable = true)
|-- origin: string (nullable = true)
|-- origincityname: string (nullable = true)
|-- originstate: string (nullable = true)
|-- originstatefips: integer (nullable = true)
|-- originstatename: string (nullable = true)
```

- Distributed collection of data organized in columns
- An extension of the existing RDD API
- Optimized for query execution

Easily create DataFrames from many formats

{ JSON }

Parquet

Spark
RDD

Load data with the Spark SQL Data Sources API

Additional libraries at spark-packages.org

Sample DataFrame manipulations

Notebook ▾ Interpreter

Connected

Flight Test

?

default

FINISHED `flightDF.groupBy("uniquecarrier").count.show()`

```
+-----+-----+
| uniquecarrier | count |
+-----+-----+
| AA | 183460541 | |
| PA | 1 | 3161671 |
| TW | 1 | 37577471 |
| NK | 1 | 262321 |
| TZ | 1 | 2084201 |
| HAI | 1 | 7212331 |
| ASI | 1 | 37983151 |
| B6 | 1 | 2207571 |
| UA | 1 | 159799631 |
| NW | 1 | 105857601 |
| HPI | 1 | 36366821 |
| US | 1 | 166349291 |
| OHI | 1 | 17658281 |
| OOI | 1 | 68247391 |
| PII | 1 | 8739571 |
| VXI | 1 | 1832121 |
| COI | 1 | 88885361 |
| ML | 1 | 706221 |
| PS | 1 | 836171 |
| WN | 1 | 231338351 |
+-----+-----+
only showing top 20 rows
```

Took 6 seconds. (outdated)

FINISHED `flightDF.describe("distance").show()`

```
+-----+-----+
| summary | distance |
+-----+-----+
| count | 1622124191 |
| mean | 715.54670737016751 |
| stddev | 558.80733761621261 |
| min | 0 |
| max | 4983 |
+-----+-----+
```

Took 10 seconds. (outdated)

FINISHED `flightDF.filter(flightDF("depdelay") > 15).groupBy("origincityname").count().sort($"count".desc).show(10)`

```
+-----+-----+
| origincityname | count |
+-----+-----+
| Chicago, IL | 20824181 |
| Atlanta, GA | 15702031 |
| Dallas/Fort Worth, TX | 12875011 |
| Houston, TX | 8714841 |
| Denver, CO | 8486301 |
| Los Angeles, CA | 8482121 |
| New York, NY | 8263791 |
| Phoenix, AZ | 7700631 |
| San Francisco, CA | 6799161 |
| Newark, NJ | 6574721 |
+-----+-----+
only showing top 10 rows
```

Took 18 seconds. (outdated)

Use DataFrames for machine learning

```
// Prepare training documents from a list of (id, text, label) tuples
val training = sqlContext.createDataFrame(Seq(
  (0L, "a b c d e spark", 1.0),
  (1L, "b d", 0.0),
  (2L, "spark f g h", 1.0),
  (3L, "hadoop mapreduce", 0.0)
)).toDF("id", "text", "label")

// Configure an ML pipeline, which consists of three stages: tokenizer,
val tokenizer = new Tokenizer()
  .setInputCol("text")
  .setOutputCol("words")
val hashingTF = new HashingTF()
  .setNumFeatures(1000)
  .setInputCol(tokenizer.getOutputCol)
  .setOutputCol("features")
val lr = new LogisticRegression()
  .setMaxIter(10)
  .setRegParam(0.01)
val pipeline = new Pipeline()
  .setStages(Array(tokenizer, hashingTF, lr))
// Fit the pipeline to training documents.
val model = pipeline.fit(training)
```

- Spark ML libraries (replacing MLlib) use DataFrames as input/output for models
- Create ML pipelines with a variety of distributed algorithms

Create DataFrames on streaming data

- Access data in Spark Streaming DStream
- Create SQLContext on the SparkContext used for Spark Streaming application for ad hoc queries
- Incorporate DataFrame in Spark Streaming application

Use R to interact with DataFrames

```
>
> filterFlights <- filter(flights, flights$year > 2010)
> flightCount <- summarize(groupBy(filterFlights, filterFlights$origin), count = n(filterFlights$origin))
> head(arrange(flightCount, desc(flightCount$count)), num = 20L)
15/10/04 19:38:00 INFO MemoryStore: ensureFreeSpace(240536) called with curMem=1081933, maxMem=560993402
```


- SparkR package for using R to manipulate DataFrames
- Create SparkR applications or interactively use the SparkR shell (no Zeppelin support yet - ZEPPELIN-156)
- Comparable performance to Python and Scala DataFrames

Spark SQL

- Seamlessly mix SQL with Spark programs
- Uniform data access
- Hive compatibility – run Hive queries without modifications using HiveContext
- Connect through JDBC/ODBC

Running Spark on Amazon EMR

Focus on deriving insights from your data instead of manually configuring clusters

Easy to install and configure Spark

Quickly add and remove capacity

Spark submit or use Zeppelin UI

Hourly, reserved, or EC2 Spot pricing

Secured

Use S3 to decouple compute and storage

Launch the latest Spark version

July 15 – Spark 1.4.1 GA release

July 24 – Spark 1.4.1 available on Amazon EMR

September 9 – Spark 1.5.0 GA release

September 30 – Spark 1.5.0 available on Amazon EMR

< 3 week cadence with latest open source release

Amazon EMR runs Spark on YARN

- Dynamically share and centrally configure the same pool of cluster resources across engines
- Schedulers for categorizing, isolating, and prioritizing workloads
- Choose the number of executors to use, or allow YARN to choose (dynamic allocation)
- Kerberos authentication

Create a fully configured cluster in minutes

AWS Management
Console

Software configuration

Vendor Amazon MapR

Release emr-4.1.0 A release installed

Applications Spark: Spark 1.5.0 on Hadoop 2.6.0 YARN
 All Applications: Hadoop 2.6.0, Hive 1.0.0, Hue 3.7.1, Mahout 0.11.0, Pig 0.14.0, and Spark 1.5.0
 Core Hadoop: Hadoop 2.6.0, Hive 1.0.0, and Pig 0.14.0
 Presto-Sandbox: Presto 0.119 with Hadoop 2.6.0 HDFS and Hive 1.0.0 Metastore

AWS Command Line
Interface (CLI)

```
jonfritz@...: ~
$ aws emr create-cluster --release-label emr-4.1.0 --instance-type r3.xlarge --instance-count 8 --applications Name=Spark --ec2-attributes KeyName=MyKey --use-default-roles
```

Or use an AWS SDK directly with the Amazon EMR API

Or easily change your settings

▼ Edit software settings (optional)

- i** Specify the new configuration values for the applications on your cluster. Available configuration files to edit: capacity-scheduler, core-site, hadoop-env, hadoop-log4j, hdfs-site, httpfs-env, https-site, mapred-env, mapred-site, yarn-env, yarn-site, hive-env, hive-exec-log4j, hive-log4j, hive-site, pig-properties, pig-log4j

Change settings Enter configuration Load JSON from S3

```
classification=yarn-site,properties=[yarn.nodemanager.resource.cpu-
vcores=4,yarn.nodemanager.resource.memory-mb=1024,yarn.scheduler.maximum-
allocation-mb=512,yarn.scheduler.minimum-allocation-mb=256] classification=spark-
defaults,properties=[spark.executor.memory=4G,spark.driver.cores=2]
```

Many storage layers to choose from

Decouple compute and storage by using S3 as your data layer

Easy to run your Spark workloads

Submit a Spark application

Amazon EMR Step API

Amazon EMR

SSH to master node
(Spark Shell)

Secure Spark clusters – encryption at rest

Amazon S3

On-Cluster

HDFS transparent encryption (AES 256)
[new on release emr-4.1.0]

Local disk encryption for temporary files
using LUKS encryption via bootstrap action

Amazon S3

EMRFS support for Amazon S3 client-side
and server-side encryption (AES 256)

Secure Spark clusters – encryption in flight

Internode communication on-cluster

Blocks are encrypted in-transit in HDFS when using transparent encryption

Spark's Broadcast and FileServer services can use SSL. BlockTransferService (for shuffle) can't use SSL (SPARK-5682).

S3 to Amazon EMR cluster

Secure communication with SSL

Objects encrypted over the wire if using client-side encryption

Secure Spark clusters – additional features

Permissions:

- **Cluster level:** IAM roles for the Amazon EMR service and the cluster
- **Application level:** Kerberos (Spark on YARN only)
- **Amazon EMR service level:** IAM users

Access: VPC, security groups

Auditing: AWS CloudTrail

Customer use cases

Some of our customers running Spark on Amazon EMR

Machine learning &
ad targeting

H E A R S T

Web analytics

The Washington Post

QUIXEY

Ad targeting &
recommendations

App search

Security event
streaming

gumgum[□]

Revenue forecasting

RADIUS®

krux

Predictive marketing

Personalization

Ad impressions
& clicks

S3

Impression
RDD

24/7 Spark
cluster

Interactive
dashboard

Revenue
forecast

S3

Click stream
logs

Batch Spark
clusters

Redshift

Data exploration
and testing

Best Practices for Spark on Amazon EMR

- Using correct instance
- Understanding Executors
 - Sizing your executors
 - Dynamic allocation on YARN
- Understanding storage layers
 - File formats and compression
- Boost your performance
 - Data serialization
 - Avoiding shuffle
 - Managing partitions
 - RDD Persistence
- Using Zeppelin notebook

What does Spark need?

- Memory – lots of it!!
 - Network
 - CPU
 - Horizontal Scaling
-
- Instance

Workflow	Resource
Machine learning	CPU
ETL	I/O

Choose your instance types

Try different configurations to find your optimal architecture.

General	CPU	Memory	Disk/IO
m1 family	c1 family	m2 family	d2 family
m3 family	c3 family	r3 family	i2 family
	cc1.4xlarge	cr1.8xlarge	
	cc2.8xlarge		
Batch process	Machine learning	Interactive Analysis	Large HDFS

- Using correct instance
- Understanding Executors
 - Sizing your executors
 - Dynamic allocation on YARN
- Understanding storage layers
 - File formats and compression
 - Caching tables
- Boost your performance
 - Data serialization
 - Avoiding shuffle
 - Managing partitions
 - RDD Persistence

How Spark executes

- Spark Driver
- Executor

Spark Executor on YARN

This is where all the action happens

- How to select number of executors?
- How many cores per executor?
- Example

Sample Amazon EMR cluster

Model	vCPU	Mem (GB)	SSD Storage (GB)	Networking
r3.large	2	15.25	1 x 32	Moderate
r3.xlarge	4	30.5	1 x 80	Moderate
r3.2xlarge	8	61	1 x 160	High
r3.4xlarge	16	122	1 x 320	High
r3.8xlarge	32	244	2 x 320	10 Gigabit

Create Amazon EMR cluster


```
$ aws emr create-cluster --name "Spark cluster" \
--release-label emr-4.1.0 \
--applications Name=Hive Name=Spark \
--use-default-roles \
--ec2-attributes KeyName=myKey --instance-type r3.4xlarge \
--instance-count 6 \
--no-auto-terminate
```

Inside Spark Executor on YARN

Selecting number of executor cores:

- Leave 1 core for OS and other activities
- 4-5 cores per executor gives a good performance
 - Each executor can run up to 4-5 tasks
 - i.e. 4-5 threads for read/write operations to HDFS

Inside Spark Executor on YARN

Selecting number of executor cores:

--num-executors or spark.executor.instances

- Number of executors per node = $\frac{(\text{Number of cores on node} - 1 \text{ for OS})}{\text{Number of task per executor}}$
- $\frac{16 - 1}{5} = 3 \text{ executors per node}$

Model	vCPU	Mem (GB)	SSD Storage (GB)	Networking
r3.4xlarge	16	122	1 x 320	High

Inside Spark Executor on YARN

Selecting number of executor cores:

--num-executors or spark.executor.instances

- $\frac{16 - 1}{5} = 3$ executors per node
- 6 instances
- num of executors = $(3 * 6) - 1 = 17$

Inside Spark Executor on YARN

YARN Container → Controls the max sum of memory used by the container
yarn.nodemanager.resource.memory-mb

Max Container size on node

Config File: yarn-site.xml

Default: 116 G

Inside Spark Executor on YARN

Executor space → Where Spark executor Runs

Executor Container

Max Container size on node

Inside Spark Executor on YARN

Executor Memory Overhead - Off heap memory (VM overheads, interned strings etc.)

$$\text{spark.yarn.executor.memoryOverhead} = \text{executorMemory} * 0.10$$

Config File: spark-default.conf

Inside Spark Executor on YARN

Spark executor memory - Amount of memory to use per executor process
spark.executor.memory

Config File: spark-default.conf

Inside Spark Executor on YARN

Shuffle Memory Fraction- Fraction of Java heap to use for aggregation and cgroups during shuffles

spark.shuffle.memoryFraction

Default: 0.2

Inside Spark Executor on YARN

Storage storage Fraction - Fraction of Java heap to use for Spark's memory cache
spark.storage.memoryFraction

Default: 0.6

Inside Spark Executor on YARN

--executor-memory or spark.executor.memory

$$\text{Executor memory} = \frac{\text{Max container size}}{\text{Number of executor per node}}$$

Max Container size on node

Config File: spark-default.conf

Inside Spark Executor on YARN

--executor-memory or spark.executor.memory

$$\text{Executor memory} = \frac{116\text{ G}}{3} \sim= 38\text{ G}$$

Max Container size on node

Config File: spark-default.conf

Inside Spark Executor on YARN

--executor-memory or spark.executor.memory

*Memory Overhead => 38 * 0.10 => 3.8 G*

Max Container size on node

Config File: spark-default.conf

Inside Spark Executor on YARN

--executor-memory or spark.executor.memory

Executor Memory => 38 - 3.8 => ~34 GB

Max Container size on node

Config File: spark-default.conf

Inside Spark Executor on YARN

Optimal setting:

--num-executors 17

--executor-cores 5

--executor-memory 34G

Inside Spark Executor on YARN

Optimal setting:

```
--num-executors 17
```

```
--executor-cores 5
```

```
--executor-memory 34G
```


- Using correct instance
- Understanding Executors
 - Sizing your executors
 - Dynamic allocation on YARN
- Understanding storage layers
 - File formats and compression
- Boost your performance
 - Data serialization
 - Avoiding shuffle
 - Managing partitions
 - RDD Persistence
- Using Zeppelin Notebook

Dynamic Allocation on YARN

... allows your Spark applications to scale up based on demand and scale down when not required.

Remove Idle executors,
Request more on demand

Dynamic Allocation on YARN

Scaling up on executors

- Request when you want the job to complete faster
- Idle resources on cluster
- Exponential increase in executors over time

Dynamic allocation setup

Property	Value
Spark.dynamicAllocation.enabled	true
Spark.shuffle.service.enabled	true
spark.dynamicAllocation.minExecutors	5
spark.dynamicAllocation.maxExecutors	17
spark.dynamicAllocation.initialExecutors	0
spark.dynamicAllocation.executorIdleTime	60s
spark.dynamicAllocation.schedulerBacklogTimeout	5s
spark.dynamicAllocation.sustainedSchedulerBacklogTimeout	5s

Optional

- Using correct instance
- Understanding Executors
 - Sizing your executors
 - Dynamic allocation on YARN
- Understanding storage layers
 - File formats and compression
- Boost your performance
 - Data serialization
 - Avoiding shuffle
 - Managing partitions
 - RDD Persistence
- Using Zeppelin notebook

Compressions

- Always compress data files on Amazon S3
- Reduces storage cost
- Reduces bandwidth between Amazon S3 and Amazon EMR
- Speeds up your job

Compressions

Compression types:

- Some are fast BUT offer less space reduction
- Some are space efficient BUT slower
- Some are split able and some are not

Algorithm	% Space Remaining	Encoding Speed	Decoding Speed
GZIP	13%	21MB/s	118MB/s
LZO	20%	135MB/s	410MB/s
Snappy	22%	172MB/s	409MB/s

Compressions

- If you are time-sensitive, faster compressions are a better choice
- If you have large amount of data, use space-efficient compressions
- If you don't care, pick GZIP

- Using correct instance
- Understanding Executors
 - Sizing your executors
 - Dynamic allocation on YARN
- Understanding storage layers
 - File formats and compression
- Boost your performance
 - Data serialization
 - Avoiding shuffle
 - Managing partitions
 - RDD Persistence
- Using Zeppelin notebook

Data Serialization

- Data is serialized when cached or shuffled

Default: Java serializer

Data Serialization

- Data is serialized when cached or shuffled
 - **Default:** Java serializer
- **Kryo serialization (10x faster than Java serialization)**
 - Does not support all Serializable types
 - Register the class in advance

Usage: Set in SparkConf

```
conf.set("spark.serializer", "org.apache.spark.serializer.KryoSerializer")
```

Spark doesn't like to Shuffle

- Shuffling is expensive
 - Disk I/O
 - Data Serialization
 - Network I/O
 - Spill to disk
 - Increased Garbage collection
- Use `aggregateByKey()` instead of your own aggregator
 - Usage:
`myRDD.aggregateByKey(0)((k,v) => v.toInt+k, (v,k) => k+v).collect`
- Apply filter earlier on data

Parallelism & Partitions

spark.default.parallelism

- **getNumPartitions()**
- If you have >10K tasks, then its good to coalesce
- If you are not using all the slots on cluster, repartition can increase parallelism
- 2-3 tasks per CPU core in your cluster

Config File: spark-default.conf

RDD Persistence

- Caching or persisting dataset in memory
- Methods
 - `cache()`
 - `persist()`
- Small RDD → `MEMORY_ONLY`
- Big RDD → `MEMORY_ONLY_SER` (CPU intensive)
- Don't spill to disk
- Use replicated storage for faster recovery

Zeppelin and Spark on Amazon EMR

**Remember to complete
your evaluations!**

Thank you!