

A dark blue background featuring a complex network of glowing purple and teal dots connected by thin lines, forming a grid-like structure. Interspersed among the dots are binary code sequences (0s and 1s). Overlaid on this graphic is the text 'Unify.' in a large, bold, lime-green font, and 'Build.' and 'Scale.' in a large, bold, white font.

Unify.
Build.
Scale.

WIFI SSID:SparkAISSummit | Password: UnifiedAnalytics

ORGANIZED BY
 databricks

SPARK+AI
SUMMIT 2019

Spark Listeners

A Crash Course in Fast, Easy Monitoring

Landon Robinson & Ben Storrie

SPOTX

#UnifiedAnalytics #SparkAISummit

Who We Are

Landon Robinson
Data Engineer

Ben Storrie
Data Engineer

Big Data Infrastructure Team @ SpotX

But first... why are we here?

- Building monitoring for large apps can be **tough**.
- You want an **effective and reliable solution**.
- **Spark Listeners are an awesome solution!**

Our Company

(we show you video ads)
(which means we also process a lot of data)

We Process a Lot of Data

Data:

- 220 MM+ Total Files/Blocks
- 8 PB+ HDFS Space
- 20 TB+ new data daily
- 100MM+ records/minute
- 300+ Data Nodes

Apps:

- Thousands of daily Spark apps
- Hundreds of daily user queries
- Several 24/7 Streaming apps

Spark Streaming is Key for Us

Spark Streaming apps are **critical** for us.

They:

- a) **process billions of records** every day
- b) need **real-time monitoring** (*visual dashboards + alerts*)
- c) *without sacrificing performance*

So... a clever solution is necessary.

Our Solution

Monitoring and visualization of a Spark Streaming app that is:

- Fast
- Easy to integrate
- Has zero-to-minimal performance impact

Goal & Talking Points

Equip you with the knowledge and code to get fast, easy monitoring implemented in your app using Spark Listeners.

Talking Points

- Common Spark Streaming Metrics
- Monitoring is Awesome
- Monitoring can be Difficult
- Less than Ideal Monitoring
- Better Monitoring
 - Spark Listeners!
 - StreamingListeners
 - BatchListeners

Common Metrics of Spark Streaming Apps

Performance:

- batch duration
- batch scheduling delays
- # of records processed per batch

Problems:

- failures & exceptions

Recovery:

- Position (offset) within Kafka topic

```
mysql> select * from offsets where app='myApp1' limit 10;
+-----+-----+-----+-----+-----+-----+-----+
| app | topic | partition_id | offset | offset_ts | batch_size | modified_date |
+-----+-----+-----+-----+-----+-----+-----+
| myApp1 | kafka.some_topic1 | 0 | 877744060 | 2019-03-27 23:30:55 | 836 | 2019-03-27 23:30:55 |
| myApp1 | kafka.some_topic1 | 1 | 877194072 | 2019-03-27 23:30:55 | 836 | 2019-03-27 23:30:55 |
| myApp1 | kafka.some_topic1 | 2 | 877804618 | 2019-03-27 23:30:55 | 810 | 2019-03-27 23:30:55 |
| myApp1 | kafka.some_topic1 | 3 | 877733267 | 2019-03-27 23:30:55 | 785 | 2019-03-27 23:30:55 |
| myApp1 | kafka.some_topic1 | 4 | 878811924 | 2019-03-27 23:30:55 | 859 | 2019-03-27 23:30:55 |
| myApp1 | kafka.some_topic1 | 5 | 877818167 | 2019-03-27 23:30:55 | 813 | 2019-03-27 23:30:55 |
+-----+-----+-----+-----+-----+-----+-----+
```


Monitoring is Awesome

It can reveal:

- How your app is performing
- Problems + Bugs!

And provide opportunities to:

- See and address issues
- Observe behavior visually

Monitoring can be Difficult to Implement (especially when working with very big data)

Usually because it requires reading your data!

Example: `.count().print()`

- Shuffling involved, and is often a blocking operation!

Mapping over data to gather metrics can:

- be expensive
- and add processing delays
 - Virtually unreliable with big data

Less than Ideal Monitoring

Make the app compute *all* your metrics!

Example: Looping over RDDs to:

- Count records
- Track Kafka offsets
- Processing time / delays

Why is this bad?

- Calculating performance significantly impacts performance... not great.
- All these metrics are **calculated by Spark!**

```
myStreamingData.count().print()
```

```
myStreamingData.foreachRDD(rdd => {  
 rdd.map(x => {  
 println(x.topic())  
 println(x.offset())  
 println(x.partition())  
 })  
})
```

```
val t0 = System.nanoTime()  
// execute a task  
val t1 = System.nanoTime()  
val processing_time = (t1 - t0) / 1000  
println("I took this long: " + processing_time)
```

There has to be a better way...

**Streaming
Listeners!**

The Better Way: Streaming Listeners

Let a Spark Streaming Listener handle the basics metrics.

Only make your app compute the “special” metrics it has to.

Spark already crunches some numbers for you -- most evident in the Streaming tab.

So let's take advantage of it!

Streaming Listeners: *StreamingListener Trait*

The *StreamingListener Trait* within the Developer API has everything you need.

package org.apache.spark.streaming.scheduler

It has 8 convenience methods you can override, each with relevant, contextual information from Spark.

onBatchCompleted() is the most useful to us. It allows you to execute logic after each batch.

```
/**  
 * :: DeveloperApi ::  
 * A listener interface for receiving information about an ongoing streaming  
 * computation.  
 */  
@DeveloperApi  
trait StreamingListener {  
  
  /** Called when a receiver has been started */  
  def onReceiverStarted(receiverStarted: StreamingListenerReceiverStarted) { }  
  
  /** Called when a receiver has reported an error */  
  def onReceiverError(receiverError: StreamingListenerReceiverError) { }  
  
  /** Called when a receiver has been stopped */  
  def onReceiverStopped(receiverStopped: StreamingListenerReceiverStopped) { }  
  
  /** Called when a batch of jobs has been submitted for processing. */  
  def onBatchSubmitted(batchSubmitted: StreamingListenerBatchSubmitted) { }  
  
  /** Called when processing of a batch of jobs has started. */  
  def onBatchStarted(batchStarted: StreamingListenerBatchStarted) { }  
  
  /** Called when processing of a batch of jobs has completed. */  
  def onBatchCompleted(batchCompleted: StreamingListenerBatchCompleted) { }  
  
  /** Called when processing of a job or a batch has started. */  
  def onOutputOperationStarted(  
 | outputOperationStarted: StreamingListenerOutputOperationStarted) { }  
  
  /** Called when processing of a job of a batch has completed. */  
  def onOutputOperationCompleted(  
 | outputOperationCompleted: StreamingListenerOutputOperationCompleted) { }  
}
```

Streaming Listeners: Extend Trait in New Listener

Create a new listener that extends the *StreamingListener* Trait.

Override the convenience methods.

Within each is contextual monitoring information.

Let's look at `onBatchCompleted()`.

```
/**  
 * :: SpotXSparkStreamingListener ::  
 * A simple StreamingListener that logs summary statistics across Spark Streaming batches; inherits from DeveloperAPI.  
 *  
 * @param influxHost Hostname of the Influx service  
 * @param influxDB Database name in Influx to write to  
 * @param influxMeasurement Measurement name in Influx to write to  
 * @param mySQLHost Hostname of the MySQL service  
 * @param mySQLDB Database name in MySQL to write to  
 * @param mySQLTable Table name in MySQL to write to  
 * @param mySQLUser Username for authentication in MySQL  
 * @param mySQLPwd Password for authentication in MySQL  
 * @param mySQLConsumer Unique name for tracking offsets across streaming apps  
 */  
class SpotXSparkStreamingListener (influxHost: String,  
 influxDB: String,  
 influxMeasurement: String,  
 mySQLHost: String,  
 mySQLDB: String,  
 mySQLTable: String,  
 mySQLConsumer: String,  
 mySQLUser: String,  
 mySQLPwd: String) extends StreamingListener {  
  
  // =====  
  // Variables  
  // =====  
  
  @transient lazy val influx = InfluxDBWriter.create(influxHost)  
  @transient lazy val mysql = MySQLConnection(host = mySQLHost, table = mySQLTable, username = mySQLUser, password = mySQLPwd, database = mySQLDB)  
  @transient lazy val mySQLConnectionPool = ConnectionPool(mysql.toString).getConnection  
  
  // =====  
  // Spark Listener Override Methods (for Batches)  
  // =====  
  
  /**  
 * This method executes when a Spark Streaming batch completes.  
 *  
 * @param batchCompleted Class having information on the completed batch  
 */  
  override def onBatchCompleted(batchCompleted: StreamingListenerBatchCompleted): Unit = {  
  
 // write performance metrics to influx  
 writeBatchSchedulingStatsToInflux(batchCompleted)  
  
 // write offsets (state) to mysql  
 writeBatchOffsetsAndCounts(batchCompleted)  
  }  
}
```

Streaming Listeners: `onBatchCompleted()`

What data is available to us from Spark?

- **Batch Info**
 - numRecords (total)
 - Processing times
 - delays
- **Stream Info**
 - Topic object
 - Offsets
 - numRecords (topic level)

```
batch.batchInfo.|
  SpotXSparkStreamingListener.super (tv.spotx.scala.monitoring.listeners) SpotXSparkStreamingListener
 v batchTime
 v outputOperationInfos
 v processingEndTime
 v processingStartTime
 v streamIdToInputInfo
 v submissionTime
 m numRecords
 m processingDelay
 m schedulingDelay
 m totalDelay
 Time
 Map[Int, OutputOperationInfo]
 Option[Long]
 Option[Long]
 Map[Int, StreamInputInfo]
 Long
 Long
 Option[Long]
 Option[Long]
 Option[Long]
```

The code block shows a snippet of Scala code for a `batch.batchInfo` object. It includes a call to `super` and a list of fields. The `batchTime` field is highlighted with a blue selection bar. A tooltip or dropdown menu lists the following fields and their types:

- `outputOperationInfos`: `Map[Int, OutputOperationInfo]`
- `processingEndTime`: `Option[Long]`
- `processingStartTime`: `Option[Long]`
- `streamIdToInputInfo`: `Map[Int, StreamInputInfo]`
- `submissionTime`: `Long`
- `numRecords`: `Long`
- `processingDelay`: `Option[Long]`
- `schedulingDelay`: `Option[Long]`
- `totalDelay`: `Option[Long]`

Streaming Listeners: *onBatchCompleted()*

We want to write performance stats to Influx using our custom method:
writeBatchSchedulingStatsToInflux()

We want to write our Kafka Offsets to MySQL using our custom method:
writeBatchOffsetsAndCounts()

```
/**  
 * This method executes when a Spark Streaming batch completes.  
 *  
 * @param batchCompleted Class having information on the completed batch  
 */  
override def onBatchCompleted(batchCompleted: StreamingListenerBatchCompleted): Unit = {  
  
 // write performance metrics to influx  
 writeBatchSchedulingStatsToInflux(batchCompleted)  
  
 // write offsets (state) to mysql  
 writeBatchOffsetsAndCounts(batchCompleted)  
}
```

writeBatchSchedulingStatsToInflux()

This custom method consumes the Batch Info stored in the object...

- Batch duration
- Batch delay
- total records
 - across all streams/topics

... and writes them to Influx!

```
/**  
 * Pulls, parses, and logs the key performance metrics of the Streaming app and logs them to Influx.  
 * Processing Time: How many seconds needed to complete this batch (i.e. duration).  
 * Scheduling Delay: How many seconds the start time of this batch was delayed.  
 * Num Records: The total number of input records from a live stream consumed this batch.  
 *  
 * @param batch Class having information on the completed batch  
 */  
def writeBatchSchedulingStatsToInflux(batch: StreamingListenerBatchCompleted): Unit = {  
  
 // Store the processing time for this batch in seconds  
 val processingTime = if (batch.batchInfo.processingDelay.isDefined) {  
 batch.batchInfo.processingDelay.get / 1000  
 }  
 else {  
 0  
 }  
  
 // Store the scheduling delay for this batch in seconds  
 val schedulingDelay = if (batch.batchInfo.schedulingDelay.isDefined && batch.batchInfo.schedulingDelay.get > 0) {  
 batch.batchInfo.schedulingDelay.get / 1000  
 }  
 else {  
 0  
 }  
  
 // Store the total record count for this batch  
 val numRecords = batch.batchInfo.numRecords  
  
 // Log all three (3) metrics to Influx  
 influx.write(influxDB, influxMeasurement, Seq(), Seq(("processingTime", processingTime)))  
 influx.write(influxDB, influxMeasurement, Seq(), Seq(("schedulingDelay", schedulingDelay)))  
 influx.write(influxDB, influxMeasurement, Seq(), Seq(("numRecords", numRecords)))  
}
```

writeBatchSchedulingStatsToInflux()

Grafana dashboard reading from an Influx time-series database.

Streaming Listeners: `onBatchCompleted()`

We want to write performance stats to Influx using our custom method:

`writeBatchSchedulingStatsToInflux()`

We want to write our Kafka Offsets to MySQL using our custom method:
`writeBatchOffsetsAndCounts()`

```
/**  
 * This method executes when a Spark Streaming batch completes.  
 *  
 * @param batchCompleted Class having information on the completed batch  
 */  
override def onBatchCompleted(batchCompleted: StreamingListenerBatchCompleted): Unit = {  
  
 // write performance metrics to influx  
 writeBatchSchedulingStatsToInflux(batchCompleted)  
  
 // write offsets (state) to mysql  
 writeBatchOffsetsAndCounts(batchCompleted)  
}
```

writeBatchOffsetsAndCounts()

This custom method consumes the Stream Info stored in the object and has two steps:

- Write offsets to MySQL
- Write # records to Influx
 - per stream/topic

```
/*
 * A combination method that will handle both influx writes and MySQL offsets.
 * This is effectively a convenience method of writeBatchOffsetsToMySQL + writeBatchCountsToInflux.
 *
 * @param batch Class having information on the completed batch
 */
def writeBatchOffsetsAndCounts(batch: StreamingListenerBatchCompleted): Unit = {

 // for each stream topic consumed this batch...
 batch.batchInfo.streamIdToInputInfo.foreach(topic => {

 // write offsets for this topic to mysql
 writeTopicOffsetsToMySQL(topic)

 // write record count for this topic this batch
 writeTopicCountToInflux(topic)
 })
}
```

writeTopicOffsetsToMySQL()

This custom method takes a Topic object...

... and finds the last offset processed for each kafka partition.

It then will update each partition in a database with the latest row/offset processed.

```
/***
 * Takes a topic object and writes the max offset for each partition it contains this batch to MySQL.
 *
 * @param topic A topic object within a Batch's StreamIdToInputInfo
 */
def writeTopicOffsetsToMySQL(topic: Tuple2[Int, StreamInputInfo]): Unit = {

 // map offset info to OffsetRange objects
 val partitionOffsets = topic._2.metadata("offsets").asInstanceOf[List[OffsetRange]]

 // for every partition's range of offsets
 partitionOffsets.map(offsetRange => {

 // write the new starting offset for each partition in the topic to the state db
 var maxOffset = offsetRange.untilOffset - 1

 // create a now() timestamp
 val now = new DateTime().toString("YYYY-MM-dd HH:mm:ss")

 // form the sql
 val sql =
 s"""INSERT INTO $mySQLDB.$mySQLTable (consumer, topic, partition_id, offset, offset_ts, batch_size)
 VALUES
 ('$mySQLConsumer', "${offsetRange.topic}", ${offsetRange.partition}, '$maxOffset', '$now', ${offsetRange.count})
 ON DUPLICATE KEY UPDATE offset_ts = VALUES(offset_ts), offset = VALUES(offset),
 batch_size = VALUES(batch_size)
 """
 .....

 // execute the sql to offload offsets to the table
 val st = mySQLConnectionPool.createStatement
 st.execute(sql)
 st.close()
 })
}
```

writeTopicOffsetsToMySQL()

```
mysql> select * from offsets where app='myApp1' limit 10;
```

app	topic	partition_id	offset	offset_ts	batch_size	modified_date
myApp1	kafka.some_topic1	0	877744060	2019-03-27 23:30:55	836	2019-03-27 23:30:55
myApp1	kafka.some_topic1	1	877194072	2019-03-27 23:30:55	836	2019-03-27 23:30:55
myApp1	kafka.some_topic1	2	877804618	2019-03-27 23:30:55	810	2019-03-27 23:30:55
myApp1	kafka.some_topic1	3	877733267	2019-03-27 23:30:55	785	2019-03-27 23:30:55
myApp1	kafka.some_topic1	4	878811924	2019-03-27 23:30:55	859	2019-03-27 23:30:55
myApp1	kafka.some_topic1	5	877818167	2019-03-27 23:30:55	813	2019-03-27 23:30:55

*MySQL table maintaining latest offsets for an app.
Data is at an app / topic / partition level.*

Reading Offsets from MySQL

Your offsets are now stored in a DB after each batch completes.

Whenever your app restarts, it reads those offsets from the DB...

And starts processing where it last left off!

```
def subscribeToTopicWithState(  
 streamingContext: StreamingContext,  
 topic: String,  
 kafkaParams: Map[String, Object],  
 dbConnection: MySQLConnection,  
 stateConsumer: String,  
 resetOffsets: Boolean = false  
): InputDStream[ConsumerRecord[String, Option[GenericRecord]]] = {  
  
 // Store list of topics in an array  
 val topics = Array(topic)  
  
 // Either Get Offsets from a State Database or Reset to Latest  
 val offsets = getOffsetsFromState(dbConnection, stateConsumer, topic, resetOffsets)  
  
 // Subscribe to the topic based on the offsets provided  
 val strategy = getStrategy(offsets, kafkaParams, topics)  
  
 // Create a direct stream and pull data  
 val subscribed = KafkaUtils.createDirectStream[String, Option[GenericRecord]](  
 streamingContext,  
 LocationStrategies.PreferConsistent,  
 strategy  
 )  
  
 // Filter data coming out of Kafka to remove bad records  
 subscribed  
}
```

Getting Offsets from the Database

```
def getOffsetsFromState(dbConnection: MySQLConnection,
 consumer: String,
 topic: String,
 resetOffsets: Boolean
 ): Map[TopicPartition, Long] = {

 // Establish a MySQL Connection given a URL
 val stateDbConn = ConnectionPool(dbConnection.toString).getConnection

 // If You want to reset offsets, just return an empty map
 val offsets =
 if (resetOffsets) {
 new HashMap[TopicPartition, Long]()
 }

 // If you want to use your existing offsets, get them from MySQL
 else {
 val stmt = stateDbConn.createStatement
 val query = "SELECT * FROM " + dbConnection.database + "." + dbConnection.table +
 " WHERE consumer = '" + consumer + "' AND topic = '" + topic + "'"
 logger.info(query)
 val result = stmt.executeQuery(query)
 new RsIterator(result).map(
 x =>
 new TopicPartition(
 x.getString("topic"),
 x.getInt("partition_id")
 ) ->
 (x.getLong("offset") + 1L) // Add one because we record last known offset
 ).toMap
 }

 offsets
}
```

Example: Reading Offsets from MySQL

```
def subscribeToTopicWithState(
 streamingContext: StreamingContext,
 topic: String,
 kafkaParams: Map[String, Object],
 dbConnection: MySQLConnection,
 stateConsumer: String,
 resetOffsets: Boolean = false
): InputDStream[ConsumerRecord[String, Option[GenericRecord]]] = {

 // Store list of topics in an array
 val topics = Array(topic)

 // Either Get Offsets from a State Database or Reset to Latest
 val offsets = getOffsetsFromState(dbConnection, stateConsumer, topic, resetOffsets)

 // Subscribe to the topic based on the offsets provided
 val strategy = getStrategy(offsets, kafkaParams, topics)

 // Create a direct stream and pull data
 val subscribed = KafkaUtils.createDirectStream[String, Option[GenericRecord]](
 streamingContext,
 LocationStrategies.PreferConsistent,
 strategy
 )

 // Filter data coming out of Kafka to remove bad records
 subscribed
}
```

Example: Reading Offsets from MySQL

```
def getStrategy(
 offsets: Map[TopicPartition, Long],
 kafkaParams: Map[String, Object],
 topics: Array[String]
): ConsumerStrategy[String, Option[GenericRecord]] ={

 // if offsets were pulled from MySQL, assign the stream to start there
 val strategy = if (offsets.size > 0) {
 ConsumerStrategies.Assign[String, Option[GenericRecord]](offsets.keys.toList, kafkaParams, offsets)
 }

 // otherwise, start at latest data
 else {
 ConsumerStrategies.Subscribe[String, Option[GenericRecord]](topics, kafkaParams)
 }

 strategy
}
```

Reading Offsets from MySQL

```
def subscribeToTopicWithState(
 streamingContext: StreamingContext,
 topic: String,
 kafkaParams: Map[String, Object],
 dbConnection: MySQLConnection,
 stateConsumer: String,
 resetOffsets: Boolean = false
): InputDStream[ConsumerRecord[String, Option[GenericRecord]]] = {

 // Store list of topics in an array
 val topics = Array(topic)

 // Either Get Offsets from a State Database or Reset to Latest
 val offsets = getOffsetsFromState(dbConnection, stateConsumer, topic, resetOffsets)

 // Subscribe to the topic based on the offsets provided
 val strategy = getStrategy(offsets, kafkaParams, topics)

 // Create a direct stream and pull data
 val subscribed = KafkaUtils.createDirectStream[String, Option[GenericRecord]](
 streamingContext,
 LocationStrategies.PreferConsistent,
 strategy
 )

 // Filter data coming out of Kafka to remove bad records
 subscribed
}
```

writeBatchOffsetsAndCounts()

This custom method has two steps:

- Write offsets to MySQL
- Write # records to Influx
 - per stream/topic


```
/**  
 * A combination method that will handle both influx writes and MySQL offsets.  
 * This is effectively a convenience method of writeBatchOffsetsToMySQL + writeBatchCountsToInflux.  
 *  
 * @param batch Class having information on the completed batch  
 */  
def writeBatchOffsetsAndCounts(batch: StreamingListenerBatchCompleted): Unit = {  
  
 // for each stream topic consumed this batch...  
 batch.batchInfo.streamIdToInputInfo.foreach(topic => {  
  
 // write offsets for this topic to mysql  
 writeTopicOffsetsToMySQL(topic)  
  
 // write record count for this topic this batch  
 writeTopicCountToInflux(topic)  
 }  
}
```

writeTopicCountToInflux()

This method takes a *Topic* object and writes the # of records processed for a single topic (more granular than batch-level record total).

```
/**  
 * Takes a topic object and writes the number of records for said topic this batch to Influx.  
 *  
 * @param topic A topic object within a Batch's StreamIdToInputInfo  
 */  
def writeTopicCountToInflux(topic: Tuple2[Int, StreamInputInfo]): Unit = {  
  
 // store the individual record count for this topic  
 val numRecords = topic._2.numRecords  
  
 // store topicName  
 val topicName = topic._2.metadata("offsets").asInstanceOf[List[OffsetRange]].head.topic  
  
 // write record count for this topic this batch  
 influx.write(influxDB, influxMeasurement, Seq(), Seq(("numRecords_" + topicName, numRecords)))  
}
```

writeTopicCountToInflux()

Grafana dashboard reading from an Influx time-series database.

Streaming Listeners: Add to Context

Finally, instantiate your listener within an application.

You can customize with any args you need. By default it needs none.

Use the *addStreamingListener()* method of your Spark Streaming Context! Done!

```
val sparkConf = new SparkConf()
 .setAppName("My Spark App")
 .setMaster("local[*]")

val ssc = new StreamingContext(sparkConf, Seconds(30))

val listener = new SpotXSparkStreamingListener(
 "influx.yourcompany.com",
 "my_influx_database",
 "my_measurement",
 "myrdbms.yourcompany.com",
 "my_rdbms_database",
 "my_rdbms_table",
 "my_kafka_group_id",
 "my_rdbms_user",
 "my_rdbms_pwd")

ssc.addStreamingListener(listener)
```

The Possibilities are numerous!

The *Developer API* has many other data points you can build great monitoring from, such as:

- StreamingJobProgressListener
 - waitingBatches
 - runningBatches
 - numReceivers
 - lastCompletedBatch
 - Just to name a few!

Method and Description
batchDuration()
lastCompletedBatch()
lastReceivedBatch()
lastReceivedBatchRecords()
numReceivers()
numTotalCompletedBatches()
numTotalProcessedRecords()
numTotalReceivedRecords()
numUnprocessedBatches()
onBatchCompleted(StreamingListenerBatchCompleted batchCompleted)
Called when processing of a batch of jobs has completed.
onBatchStarted(StreamingListenerBatchStarted batchStarted)
Called when processing of a batch of jobs has started.
onBatchSubmitted(StreamingListenerBatchSubmitted batchSubmitted)
Called when a batch of jobs has been submitted for processing.
onReceiverError(StreamingListenerReceiverError receiverError)
Called when a receiver has reported an error
onReceiverStarted(StreamingListenerReceiverStarted receiverStarted)
Called when a receiver has been started
onReceiverStopped(StreamingListenerReceiverStopped receiverStopped)
Called when a receiver has been stopped
processingDelayDistribution()
receivedRecordsDistributions()
receiverInfo(int receiverId)
retainedCompletedBatches()
runningBatches()
schedulingDelayDistribution()
totalDelayDistribution()
waitingBatches()

A Word About Batch Listeners

Allow the extension of non-streaming events and triggers for each application, job, stage, and executor.

Valuable usage:

- Write statistics for runtimes of applications (given appId or appName, both available)
- Write info about executor removal
 - A reason is provided
- Write each Job duration, identifying long running jobs
 - Find potential skew
 - Find potential problem nodes

Executors					
	RDD Blocks	Storage Memory	Disk Used	Cores	Active Tasks
Active(124)	248	4.4 MB / 4.2 GB	0.0 B	492	209
Dead(0)	0	0.0 B / 0.0 B	0.0 B	0	0
Total(124)	248	4.4 MB / 4.2 GB	0.0 B	492	209

Active Stages (1)						
Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	
0	sql at HiveOrcConverter.scala:41 +details (kill)	2019/03/28 20:30:24	8.2 min	3326/6577	65.6 GB	

Batch Listeners: *SparkListener* Abstract Class

Similar to streaming, everything you'll need is in the *SparkListener*, but this time in an *Abstract Class* within the Developer API.

However, it has 18 convenience methods for overriding.

We find
onApplicationStart(),
onApplicationEnd(), and
onExecutorRemoved()
to be the most useful.

```
/**  
 * :: DeveloperApi ::  
 * A default implementation for [[SparkListenerInterface]] that has no-op implementations for  
 * all callbacks.  
 *  
 * Note that this is an internal interface which might change in different Spark releases.  
 */  
@DeveloperApi  
abstract class SparkListener extends SparkListenerInterface {  
 override def onStageCompleted(stageCompleted: SparkListenerStageCompleted): Unit = {}  
 override def onStageSubmitted(stageSubmitted: SparkListenerStageSubmitted): Unit = {}  
 override def onTaskStart(taskStart: SparkListenerTaskStart): Unit = {}  
 override def onTaskGettingResult(taskGettingResult: SparkListenerTaskGettingResult): Unit = {}  
 override def onTaskEnd(taskEnd: SparkListenerTaskEnd): Unit = {}  
 override def onJobStart(jobStart: SparkListenerJobStart): Unit = {}  
 override def onJobEnd(jobEnd: SparkListenerJobEnd): Unit = {}  
 override def onEnvironmentUpdate(environmentUpdate: SparkListenerEnvironmentUpdate): Unit = {}  
 override def onBlockManagerAdded(blockManagerAdded: SparkListenerBlockManagerAdded): Unit = {}  
 override def onBlockManagerRemoved(  
 blockManagerRemoved: SparkListenerBlockManagerRemoved): Unit = {}  
 override def onUnpersistRDD(unpersistRDD: SparkListenerUnpersistRDD): Unit = {}  
 override def onApplicationStart(applicationStart: SparkListenerApplicationStart): Unit = {}  
 override def onApplicationEnd(applicationEnd: SparkListenerApplicationEnd): Unit = {}  
 override def onExecutorMetricsUpdate(  
 executorMetricsUpdate: SparkListenerExecutorMetricsUpdate): Unit = {}  
 override def onExecutorAdded(executorAdded: SparkListenerExecutorAdded): Unit = {}  
 override def onExecutorRemoved(executorRemoved: SparkListenerExecutorRemoved): Unit = {}  
 override def onBlockUpdated(blockUpdated: SparkListenerBlockUpdated): Unit = {}  
 override def onOtherEvent(event: SparkListenerEvent): Unit = {}  
}
```

Batch Examples

```
class BatchListenerUtils(  
 measurementName: String,  
 database: String) extends SparkListener {  
  
 override def onApplicationStart(applicationStart: SparkListenerApplicationStart): Unit = {  
 influxWriter.write(myTimeSeriesTS,  
 applicationStart.appName,  
 applicationStart.time)  
 }  
  
 override def onExecutorRemoved(executorRemoved: SparkListenerExecutorRemoved): Unit = {  
 influxWriter.write(myTimeSeriesTS,  
 executorRemoved.reason)  
 }  
}
```

Review

Monitoring spark apps is tough!

But we found a solution: **Spark Listeners!**

Streaming
Batch

Both provide actionable data:

- Performance metrics
- Data volume

SPARK+AI
SUMMIT 2019

Q & A

#UnifiedAnalytics #SparkAISummit

Code!

Blog: hadoopsters.dev

Github: gist.github.com/hadoopsters

- [ExampleStreamingListener.scala](#) (Generic implementation)
- [SpotXSparkStreamingListener.scala](#) (MySQL + Influx)

Landon Robinson

- [**lrobinson@spotx.tv**](mailto:lrobinson@spotx.tv)

Ben Storrie

- [**bstorrie@spotx.tv**](mailto:bstorrie@spotx.tv)

SPARK+AI
SUMMIT 2019

DON'T FORGET TO RATE
AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

Download on the
App Store

GET IT ON
Google Play

