

Apache Spark on Kubernetes Best Practice and Performance on Cloud

Jimmy Chen, Junping Du
Tencent Cloud

Agenda

- Spark service in the cloud – our practice
- Spark on Kubernetes – architecture, best practice and performance

About us

Jimmy Chen

Sr. Software Engineer at Tencent Cloud
Apache Hadoop, Spark, Parquet Contributor
Previously, worked at Intel

Junping Du

Principal Engineer & Director at Tencent Cloud
Apache Hadoop PMC & ASF Member
Previously, worked at Hortonwork and VMware

About Tencent and Tencent Cloud

500

BRANDZ

BCG
THE BOSTON CONSULTING GROUP

The 331th largest company in the Fortune in 2018

Top 100 Most Valuable Global Brands
2018 ranked 1st in China, ranked 5th global

World's 50 Most Innovative Companies
2015 ranked 1st in China

Case study for Spark in the Cloud - Sparkling

Sparkling Architecture

Motivations towards dockerized Spark

- Serverless
 - Better isolation
- On-premises deployment
 - Bare metal infrastructure, control protocol not work
 - DevOps scope
 - Cost

Our Practice

- Sparkling on Kubernetes
 - Cloud API server -> Kubernetes API server
 - CVM resource -> container resource
 - Cloud load balancer -> Kubernetes load balancer
 - Cloud DNS -> Kubernetes ingress/coredns
 - CVM image -> docker image
 - etc.

Kubernetes

New open-source cluster manager.

- github.com/kubernetes/kubernetes

Runs programs in Linux containers.

2,000+ contributors and 75,000+ commits.

Kubernetes Architecture

Pod, a unit of scheduling and isolation.

- runs a user program in a primary container
- holds isolation layers like a virtual IP in an infra container

Kubernetes Advantages

- Portability inherit from Docker, better isolation for performance and security
- Out of box management support, namespace, RBAC, authentication, logging, monitoring, etc..
- Heterogeneous Deployment
- **Ecosystem and large OSS community**

Spark On Kubernetes Workflow

spark-submit

Kubernetes spark operator

Spark on Kubernetes Status

- **Spark side**

- Cluster/Client mode
- Volume mounts
- Multiple-language support, such as:
Python, R
- Static executor allocation

- **On-going Work**

- Dynamic Executor Allocation
- Job Queues and Resource Management
- Spark Application Management

- **Kubernetes side**

- Support spark-ctl CLI
- Native cron support for scheduled app
- Customized Spark pod, e.g. mounting configMap and volume, setting affinity/anti-affinity
- Monitoring through Prometheus

- **On-going Work**

- Support GPU resource scheduler
- Spark operator HA
- Multiple spark version support
- Priority queues

Sparkling on Kubernetes Architecture

Submit via spark-submit

Step 1: check cluster master

```
#kubectl cluster-info  
Kubernetes master is running at https://169.254.128.15:60002
```

Step 2: submit application via spark-submit

```
#bin/spark-submit \  
--master k8s://https://169.254.128.7:60002 \  
--deploy-mode cluster \  
--name spark-pi \  
--class org.apache.spark.examples.SparkPi \  
--conf spark.kubernetes.container.image=sherrytima/spark2.4.1:k8s \  
local:///opt/spark/examples/jars/spark-examples_2.11-2.4.1.jar
```


Submit via kubectl/sparkctl

- Install spark operator on your kubernetes cluster

```
# helm repo add incubator http://storage.googleapis.com/kubernetes-charts-incubator  
# helm install incubator/sparkoperator --namespace spark-operator
```

- Declare application yaml
- Run the application
 - kubectl create -f spark-pi.yaml
 - spark-ctl create spark-pi.yaml

Benchmark Environment

- Software

Kubernetes: 1.10.1

Hadoop/Yarn: 2.7.3

Spark: 2.4.1

OS: Centos-7.2

- Hardware

Master

- CPU/mem: 8 core + 64G mem
- Disk: 200G SSD
- NUM: 1

Slaves

- CPU/mem: 32 core + 128G mem
- Disk: 4 HDD
- NUM: 6

The screenshot shows a Kubernetes Node List interface. At the top, there are tabs for 'Node List' (which is selected), 'Namespace list', 'Scaling group list', and 'Cluster Information'. Below the tabs are buttons for 'Create a Node', 'Add Existing Node', 'Remove', 'Cordon', and 'Uncordon'. The main table lists 8 nodes:

ID/Node Name	Status	Kubernetes v...	Availability Z...	Model	Configuration	IP address	Resource Usage①	Scaling gro...
ins-ismwde4j worker-0-10	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	212.64.64.... 172.17.0.10	CPU : 26.00 / 31.86 MEM :114.00 / 119.29	-
ins-2vph2gqp worker-0-11	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	129.211.46.... 172.17.0.11	CPU : 22.00 / 31.86 MEM :96.00 / 119.29	-
ins-0gd5ty05 worker-0-5	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	172.81.211.... 172.17.0.5	CPU : 26.00 / 31.86 MEM :114.00 / 119.29	-
ins-mi6ox0tj worker-0-6	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	129.211.87.... 172.17.0.6	CPU : 26.00 / 31.86 MEM :114.00 / 119.29	-
ins-8rs2kksp worker-0-7	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	172.81.247.... 172.17.0.7	CPU : 26.00 / 31.86 MEM :114.00 / 119.29	-
ins-h4uz83wn master	Healthy	1.10.5	Shanghai Zo...	MEM-optimized ...	8-core ,64GB ,10Mbps System disk: 50 GBP...	129.211.43.... 172.17.0.8	CPU : 0.00 / 7.91 MEM :0.00 / 59.31	-
ins-anizq2iv worker-0-9	Healthy	1.10.5	Shanghai Zo...	Big Data D2	32-core ,128GB ,1M... System disk: 50 GBP...	212.64.86.15 172.17.0.9	CPU : 26.52 / 31.86 MEM :114.13 / 119.29	-

Terasort

- Data Size 100G

spark.executor.instances 5

spark.executor.cores 2

spark.executor.memory 10g

spark.executor.memoryoverhead 2g

spark.driver memory 8g

- Data Size 500G

- Spark on kubernetes **failed**

- Spark on Yarn (~35 minutes)

Root Cause Analysis

- Pod always be evicted due to disk pressure, the spark.local.dir is mounted as emptyDir.

```
19/04/14 03:01:00 ERROR TaskSchedulerImpl: Lost executor 8 on 172.16.5.186:  
The executor with id 8 exited with exit code -1.  
The API gave the following brief reason: Evicted  
The API gave the following message: The node was low on resource: nodefs.  
The API gave the following container statuses:
```

- emptyDir is ephemeral storage on node

```
{  
  "Type": "bind",  
  "Source": "/var/lib/kubelet/pods/1efd990a-61a0-11e9-b886-7a113075536f/volumes/kubernetes.io-empty-dir/spark-local-dir-1",  
  "Destination": "/tmp",  
  "Mode": "",  
  "RW": true,  
  "Propagation": "rprivate"  
}
```

Possible Solutions

- mount emptyDir with RAM backed volumes.

```
spark.kubernetes.local.dirs.tmpfs=  
true
```

- Extend disk capacity of kubelet workspace

Adjust Disk

You have selected 1 Instance , [Learn More](#) ▾

No.	Instance Name	Instance ID	Current Capped Bandwidth
1	ins-h4uz83wn	ins-323idjf39	10 Mbps

Important Note

To prevent data loss, disk capacity can only be expanded and cannot be reduced

After expanding the disk capacity, you need to log into the instance and modify the file system configuration manually in order to use the added capacity. For more information, see [Expand the Windows file system](#) and [Expansion of Linux file system](#)

Select a disk

ID/Cloud disk name	Hard Disk Capacity	Disk Type ▾
<input checked="" type="radio"/> disk-h253t4tp 未命名	160	SSD Cloud Storage

Result

Spark-sql-perf

- Use spark-sql-perf repo from Databricks
 - 10 shuffle bound queries
 - spark application base on spark-sql-perf
- Run in cluster mode for Kubernetes

```
bin/spark-submit --name tpcds-1000  
  --jars hdfs://172.17.0.8:32001/run-lib/*  
  --class perf.tpcds.TpcDsPerf  
  --conf spark.kubernetes.container.image=sherrytima/spark-2.4.1:k8sv8  
  --conf spark.driver.args="hdfs://172.17.0.8:32001/run-tpcds 1000 orc true"  
  hdfs://172.17.0.8:32001/tpcds/tpcds_2.11-1.1.jar
```

Benchmark Result

- Configuration

spark.executor.instances 24

spark.executor.cores 6

spark.executor.memory 24g

spark.executor.memoryoverhead 4g

spark.driver memory 8g

- Result

Spark on kubernetes is much slower than spark on yarn!!!

Root Cause

- The kubelet work directory can only be mounted on one disk, so that the spark scratch space only use ONE disk.
- While running in yarn mode, the spark scratch space use as many disk as yarn.local.dir configures.

Possible workaround

- RAM backed media as spark scratch space

```
19/04/15 09:44:16 WARN TaskSetManager: Lost task 18.0 in stage 0.0 (TID 18, 172.16.10.149, executor 6): org.apache.spark.memory.SparkOutMemoryError: error while calling spill() on org.apache.spark.shuffle.sort.ShuffleExternalSorter@ff9fe39 : Out of memory
 at org.apache.spark.memory.TaskMemoryManager.acquireExecutionMemory(TaskMemoryManager.java:219)
 at org.apache.spark.memory.TaskMemoryManager.allocatePage(TaskMemoryManager.java:285)
 at org.apache.spark.memory.MemoryConsumer.allocateArray(MemoryConsumer.java:96)
 at org.apache.spark.shuffle.sort.ShuffleExternalSorter.growPointerArrayIfNecessary(ShuffleExternalSorter.java:338)
 at org.apache.spark.shuffle.sort.ShuffleExternalSorter.insertRecord(ShuffleExternalSorter.java:393)
 at org.apache.spark.shuffle.sort.UnsafeShuffleWriter.insertRecordIntoSorter(UnsafeShuffleWriter.java:267)
 at org.apache.spark.shuffle.sort.UnsafeShuffleWriter.write(UnsafeShuffleWriter.java:188)
 at org.apache.spark.scheduler.ShuffleMapTask.runTask(ShuffleMapTask.scala:99)
 at org.apache.spark.scheduler.ShuffleMapTask.runTask(ShuffleMapTask.scala:55)
 at org.apache.spark.scheduler.Task.run(Task.scala:121)
 at org.apache.spark.executor.Executor$TaskRunner$$anonfun$10.apply(Executor.scala:403)
 at org.apache.spark.util.Utils$.tryWithSafeFinally(Utils.scala:1360)
 at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:409)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1149)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:624)
 at java.lang.Thread.run(Thread.java:748)
```

ESC

Our Solution

Use specified volumes mount as spark local directory. SPARK-27499

```
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-1.mount.path=/data/mnt-c  
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-1.options.path=/data/mnt-c
```

```
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-2.mount.path=/data/mnt-d  
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-2.options.path=/data/mnt-d
```


```
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-3.mount.path=/data/mnt-e  
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-3.options.path=/data/mnt-e
```

```
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-4.mount.path=/data/mnt-f  
spark.kubernetes.executor.volumes.hostPath.spark-local-dir-4.options.path=/data/mnt-f
```


```
spark.local.dir=/data/mnt-c,/data/mnt-d,/data/mnt-e,/data/mnt-f
```

Result

TPCDS@1000 lower is better

TPCDS@1000 lower is better

Summary

- Spark on Kubernetes practices – scenario in serverless and cloud native
- But we hit problems in production - local storage issues, etc.
- Work with community for better solution and best practices

Future Work

- Close performance gap with yarn mode
- Data locality awareness for Kubernetes scheduler
- Prometheus/Grafana integration

SPARK+AI
SUMMIT 2019

Question?

