

Maximum Overdrive: Tuning the Spark Cassandra Connector

Russell Spitzer, Datastax

Who is this guy and why should I listen to him?

Russell Spitzer, Passing Software Engineer

- Been working at DataStax since 2013
- Worked in Test Engineering and now Analytics Dev
- Working with Spark since 0.9
- Working with Cassandra since 1.2
- Main focus: the Spark Cassandra Connector
- Surgically grafted to the Spark Cassandra Connector Mailing List

The Spark Cassandra Connector Connects Spark to Cassandra

It's all there in the name

- Provides a DataSource for Datasets/Data Frames
- Provides methods for Writing DataSets/Data Frames
- Reading and Writing RDD
- Connection Pooling
- Type Conversions and Mapping
- Data Locality
- Open Source Software!

<https://github.com/datastax/spark-cassandra-connector>

PARENTAL
ADVISORY

DISTRIBUTED SYSTEMS

PARENTAL
ADVISORY

DISTRIBUTED SYSTEMS

WARNING: THIS TALK WILL CONTAIN TECHNICAL DETAILS AND EXPLICIT SCALA

Tuning the Spark Cassandra Connector

1 Lots of Write Tuning

2 A Bit of Read Tuning

Context is Very Important

On June 19th, 1987, at 9:47 A.M. EST, the Earth passed into the extraordinarily diffuse tail of Rhea-M, a rogue comet. According to astronomical calculations, the planet would remain in the tail of the comet for the next eight days, five hours, twenty-nine minutes, and twenty-three seconds.

Knowing your Data is Key for Maximum Performance

Write Tuning in the SCC Is all about Batching

Multi-Partition Key Batches put load on the Coordinator

Multi-Partition Key Batches put load on the Coordinator

A batch moves as a single entity to the Coordinator for that write

This batch has to sit there until all the portions of it get confirmed at their set consistency level

Multi-Partition Key Batches put load on the Coordinator

Even when some portions of the batch finish early we have to wait until the entire thing is done before we can respond to the client.

**Cassandra
Cluster**

We end up with a lot of rows just sitting around in memory waiting for others to get out of the way

Single Partition Batches are Treated as A Single Mutation in Cassandra

**Cassandra
Cluster**

Single Partition Batches are Treated as A Single Mutation in Cassandra

Now the entire batch can be treated as a single mutation. We also only have to wait for one set of replicas

Cassandra Cluster

When all of the Rows are Going to the Same Place Writing to Cassandra is Fast

The Connector Will Automatically Batch Writes

RDD

```
rdd.saveToCassandra("bestkeyspace", "besttable")
```

DataFrame

```
df.write  
  .format("org.apache.spark.sql.cassandra")  
  .options(Map("table" -> "besttable", "keyspace" -> "bestkeyspace"))  
  .save()
```

```
import org.apache.spark.sql.cassandra._  
  
df.write  
  .cassandraFormat("besttable", "bestkeyspace")  
  .save()
```

By default batching happens on Identical Partition Key

Change it as a SparkConf or DataFrame Parameter

output.batch.grouping.key	Partition	Determines how insert statements are grouped into batches. Available values are <ul style="list-style-type: none">• <code>none</code> : a batch may contain any statements• <code>replica_set</code> : a batch may contain only statements to be written to the same replica set• <code>partition</code> : a batch may contain only statements for rows sharing the same partition key value
---------------------------	-----------	--

Or directly pass in a WriteConf

```
WriteConf(batchGroupingKey= ?)
```

Batches are Placed in Holding Until Certain Thresholds are hit

<https://github.com/datastax/spark-cassandra-connector/blob/master/doc/reference.md#write-tuning-parameters>

Batches are Placed in Holding Until Certain Thresholds are hit

output.batch.grouping.buffer.size

output.batch.size.bytes / output.batch.size.rows

output.concurrent.writes

output.consistency.level

Batches are Placed in Holding Until Certain Thresholds are hit

`output.batch.grouping.buffer.size`

`output.batch.size.bytes / output.batch.size.rows`

`output.concurrent.writes`

`output.consistency.level`

Batches are Placed in Holding Until Certain Thresholds are hit

`output.batch.grouping.buffer.size`
`output.batch.size.bytes / output.batch.size.rows`
output.concurrent.writes
`output.consistency.level`

Batches are Placed in Holding Until Certain Thresholds are hit

`output.batch.grouping.buffer.size`

`output.batch.size.bytes / output.batch.size.rows`

`output.concurrent.writes`

`output.consistency.level`

Spark Cassandra Stress for Running Basic Benchmarks

<https://github.com/datastax/spark-cassandra-stress>

Running Benchmarks on a bunch of AWS Machines,

5 M3.2XLarge

DSE 5.0.1

Spark 1.6.1

Spark CC 1.6.0

RF = 3

2 M Writes/ 100K C* Partitions and 400 Spark Partitions

**Caveat: Don't benchmark exactly like this
I'm making some bad decisions to make some broad points**

Depending on your use case Sorting within Partitions can Greatly Increase Write Performance

Grouping on Partition Key
The Safest Thing You Can Do

Including everything in the Batch

Grouping on Replica Set

Remember the Tortoise vs the Hare

Overwhelming Cassandra will slow you down

Limit the amount of writes per executor : output.throughput_mb_per_sec

Limit maximum executor cores : spark.max.cores

Lower concurrency : output.concurrent.writes

**DEPENDING ON DISK PERFORMANCE YOUR
INITIAL SPEEDS IN BENCHMARKING MAY
NOT BE SUSTAINABLE**

For Example Lets run with Batch Key None for a Longer Test (20M writes)

```
[Stage 0:=====] (191 + 15) / 400]WARN 2016-08-19 21:11:55,817  
org.apache.spark.scheduler.TaskSetManager: Lost task 192.0 in stage 0.0 (TID 193, ip-172-31-13-127.us-west-1.compute.internal):  
java.io.IOException: Failed to write statements to ks.tab.  
 at com.datastax.spark.connector.writer.TableWriter$$anonfun$write$1.apply(TableWriter.scala:166)  
 at com.datastax.spark.connector.writer.TableWriter$$anonfun$write$1.apply(TableWriter.scala:134)  
 at com.datastax.spark.connector.cql.CassandraConnector$$anonfun$withSessionDo$1.apply(CassandraConnector.scala:110)  
 at com.datastax.spark.connector.cql.CassandraConnector$$anonfun$withSessionDo$1.apply(CassandraConnector.scala:109)  
 at com.datastax.spark.connector.cql.CassandraConnector.closeResourceAfterUse(CassandraConnector.scala:139)  
 at com.datastax.spark.connector.cql.CassandraConnector.withSessionDo(CassandraConnector.scala:109)  
 at com.datastax.spark.connector.writer.TableWriter.write(TableWriter.scala:134)  
 at com.datastax.spark.connector.RDDFunctions$$anonfun$saveToCassandra$1.apply(RDDFunctions.scala:37)  
 at com.datastax.spark.connector.RDDFunctions$$anonfun$saveToCassandra$1.apply(RDDFunctions.scala:37)  
 at org.apache.spark.scheduler.ResultTask.runTask(ResultTask.scala:66)  
 at org.apache.spark.scheduler.Task.run(Task.scala:89)  
 at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:214)  
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1142)  
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:617)  
 at java.lang.Thread.run(Thread.java:745)
```

For Example Lets run with Batch Key None for a Longer Test (20M writes)

[Stage 0:=====] (191 + 15) / 400]WARN 2016-08-19 21:11:55,817
org.apache.spark.scheduler.TaskSetManager: Lost task 192.0 in stage 0.0 (TID 193, ip-172-31-13-127.us-west-1.compute.internal):
java.io.IOException: Failed to write
at com.datastax.spa
at org.apache.spark
at org.apache.spark
at org.apache.spark
at java.util.concurrent
at java.util.concurrent
at java.lang.Thread.

a:166)
a:134)
y(CassandraConnector.scala:110)
y(CassandraConnector.scala:109)
aConnector.scala:139)
ector.scala:109)

Functions.scala:37)
Functions.scala:37)

Back to Default PartitionKey Batching

So why are we doing so much better over a longer run?

Initial Run kOps/s
10X Length Run

Back to Default PartitionKey Batching

Having Too Many Partitions will Slow Down your Writes

Every task has Setup and Teardown and we can only build up good batches if there are enough elements to build them from

Depending on your use case Sorting within Partitions can Greatly Increase Write Performance

Maximizing performance for out of Order Writes or No Clustering Keys

Maximizing performance for out of Order Writes or No Clustering Keys

This turns the connector into a Multi-Machine Cassandra Loader (Basically just executeAsync as fast as possible)

<https://github.com/brianmhess/cassandra-loader>

Now Let's Talk About Reading!

Read Tuning mostly About Partitioning

- RDDs are a large Dataset Broken Into Bits,
- These bits are call Partitions
- Cassandra Partitions != Spark Partitions
- Spark Partitions are sized based on the estimated data size of the underlying C* table
- `input.split.size_in_mb`

OOMs Caused by Spark Partitions Holding Too Much Data

Executor JVM Heap

38

As a general rule of thumb your Executor should be set to hold

Number of Cores * Size of Partition * 1.2

See a lot of GC? OOM? Increase the amount of partitions

Some Caveats

- We don't know the actual partition size until runtime
- Cassandra on disk memory usage != in memory size

OOMs Caused by Spark Partitions Holding Too Much Data

Executor JVM Heap

39

```
input.split.size_in_mb 64
```

Approx amount of data to be fetched into a
Spark partition. Minimum number of resulting
Spark partitions is

```
1 + 2 * SparkContext.defaultParallelism
```

split.size_in_mb compares uses the system table size_estimates
to determine how many Cassandra Partitions should be in a
Spark Partition.

Due to Compression and Inflation, the actual in memory size
can be much larger

Certain Queries can't be broken Up

- Hot Spots Make a Spark Partition OOM
 - Full C* Partition in Spark Partition

Certain Queries can't be broken Up

- Hot Spots Make a Spark Partition OOM
 - Full C* Partition in Spark Partition
- Single Partition Lookups
 - Can't do anything about this
 - Don't know how partition is distributed

Certain Queries can't be broken Up

- Hot Spots Make a Spark Partition OOM
 - Full C* Partition in Spark Partition
- Single Partition Lookups
 - Can't do anything about this
 - Don't know how partition is distributed
- IN clauses
 - Replace with JoinWithCassandraTable
- If all else fails use CassandraConnector

Read speed is mostly dictated by Cassandra's Paging Speed

input.fetch.size_in_rows 1000 Number of CQL rows fetched per driver request

Cassandra of the Future, As Fast as CSV!?!

<https://issues.apache.org/jira/browse/CASSANDRA-9259> :

Bulk Reading from Cassandra
Stefania Alborghetti

In Summation, Know your Data

- Write Tuning
 - Batching Key
 - Sorting
 - Turning off Batching When Beneficial
 - Having enough Data in a Task
- Read Tuning
 - Number of Partitions
 - Some Queries can't be Broken Up
 - Changing paging from Cassandra
 - Future bulk read speedup!

The End

A photograph showing a group of people standing outdoors, silhouetted against a bright, colorful sky during sunset or sunrise. The sky is filled with warm orange, yellow, and pink hues. In the foreground, several people are visible from behind, looking towards the horizon. The scene is slightly overexposed, making the details of the people's clothing and features difficult to discern.

Two days after, a large UFO was destroyed in space by a Russian "weather satellite," which happened to be equipped with a laser cannon and class IV nuclear missiles.

Approximately six days later, the earth passed beyond the tail of Rhea-M, exactly as predicted.

Don't Let it End Like That!

Contribute to the Spark Cassandra Connector

- OSS Project that loves community involvement
- Bug Reports
- Feature Requests
- Write Code
- Doc Improvements
- Come join us!

<https://github.com/datastax/spark-cassandra-connector>

See you on the mailing list!

<https://github.com/datastax/spark-cassandra-connector>