

Problem Solving Recipes Learned from Supporting Spark

Justin Pihony & Stavros Kontopolous
Lightbend

Table of Contents

1. OOM
2. NoSuchMethod
3. Perplexities of
Size
4. Struggles in
Speculation
5. Strategizing
Your Joins
6. Safe Stream
Recovery
7. Handling S3 w/o
Hanging

Prologue

Lightbend

Memory Problems?

Out Of Memory (OOM)

*“Thrown when the Java Virtual Machine cannot allocate an object because it is **out of memory**, and **no more memory could be made available by the garbage collector.**”*

`spark.memory.fraction` vs `spark.memory.storageFraction`

OOM Tips

- Don't jump straight to parameter tuning
 - But if you do => Sparklint
- Be aware of execution time object creation

```
rdd.mapPartitions{ iterator => // fetch remote file }
```

OOM Tips

- Plan the resources needed from your cluster manager before deploying - when possible

EXAMPLE

YARN

- Cluster vs client mode
- `yarn.nodemanager.resource.memory-mb`
- `yarn.scheduler.minimum-allocation-mb`
- `spark.yarn.driver.memoryOverhead`

OOM

```
//Re-partitioning may cause issues...
//Here target is to have one file as output but...
private def saveToFile(dataFrame: DataFrame,
 filePath: String): Unit = {
  dataFrame.repartition(1).write.
 format("com.databricks.spark.csv")...save(filePath)
}
```

NoSuchMethod

NoSuchMethod

*“Thrown if an application tries to call a specified method of a class (either static or instance), and that **class no longer has a definition** of that method. Normally, this error is caught by the compiler; this error can only occur **at run time if the definition of a class has incompatibly changed.**”*

**java.lang.NoSuchMethodError:
org.apache.commons.math3.util.MathArrays.natural**

“...spark 1.4.1 uses math3 3.1.1 which, as it turns out,
doesn't have the natural method.”

Version B did not have the method!

Solutions

- Upgrade Spark or downgrade your library
 - If you're lucky...
- Enforce lib load order

```
spark-submit --class "MAIN_CLASS"  
--driver-class-path commons-math3-3.3.jar YOURJAR.jar
```

- Shade your lib
 - sbt: <https://github.com/sbt/sbt-assembly#shading>
 - Maven: <https://maven.apache.org/plugins/maven-shade-plugin/>

Perplexities of Size

<https://josephderosa.files.wordpress.com/2016/04/too-big-by-half.jpg>

Perplexities of Size

Perplexities of Size

Summary Metrics for 8 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	0,9 s	3 s	4 s	6 s	7 s
Task Deserialization Time	15 ms	16 ms	16 ms	16 ms	16 ms
GC Time	0 ms	0 ms	0 ms	0 ms	0 ms

Aggregated Metrics by Executor

Executor ID	Address	Task Time	Total Tasks	Failed Tasks	Succeeded Tasks
driver	localhost:54071	32 s	8	0	8

Tasks

Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	Task Deserialization Time	GC Time	Errors
0	0	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	6 s	16 ms		
1	1	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	4 s	16 ms		
2	2	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	4 s	15 ms		
3	3	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	0,9 s	16 ms		
4	4	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	2 s	15 ms		
5	5	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	7 s	16 ms		
6	6	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	5 s	16 ms		
7	7	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/22 12:39:01	3 s	16 ms		

Struggles in Speculation

Struggles in Speculation

- `spark.speculation.interval`
- `spark.speculation.multiplier`
- `spark.speculation.quantile`

Strategizing Your Joins

Common Issues

- Slow Joins
- Unavoidable Joins

Slow Joins

- Avoid shuffling if one side of the join is small enough

```
val df = largeDF.join(broadcast(smallDF), "key")
```

- Check which strategy is actually used

```
df.explain  
df.queryExecution.executedPlan
```

- For broadcast you should see :

```
== Physical Plan ==  
BroadcastHashJoin ... BuildRight  
...
```

Join Strategies

- Broadcast
 - `size < SQLConf.AUTO_BROADCASTJOIN_THRESHOLD`
- Shuffle hash join
- Sort merge
 - `spark.sql.join.preferSortMergeJoin (default = true)`

Unavoidable Joins

```
val df = spark.sparkContext.parallelize(  
  List(("Id1", 10, "London"), ("Id2", 20, "Paris"), ("Id2", 1, "NY"), ("Id2", 20, "London"))  
).toDF("GroupId", "Amount", "City")  
val grouped = df.groupBy("GroupId").agg(max("Amount"), first("City"))  
grouped.collect().foreach(println)
```

Joining is the only way to retain all related columns for

```
[Id1,10,London]  
[Id2,20,Paris]
```


```
val joined = df.as("a").join(grouped.as("b"),  
  $"a.GroupId" === $"b.GroupId" && $"a.Amount" === $"b.max(Amount)", "inner")  
joined.collect().foreach(println)
```


```
[Id1,10,London,Id1,10,London]  
[Id2,20,Paris,Id2,20,Paris]  
[Id2,20,London,Id2,20,Paris]
```

Safe Stream Recovery


```
val products = ssc.cassandraTable[(Int, String, Float)]  
(...)  
.map{ case (id, name, price) => (id, (name, price)) }  
.cache  
  
orders.transform(rdd => {  
  rdd.join(products)  
})
```


**ERROR JobScheduler: Error running job streaming job
org.apache.spark.SparkException: RDD transformations and actions can
only be invoked by the driver, not inside of other transformations; for
example, rdd1.map(x => rdd2.values.count() * x) is invalid because the
values transformation and count action cannot be performed inside of
the rdd1.map transformation. For more information, see SPARK-5063.**

**ERROR JobScheduler: Error running job streaming job
org.apache.spark.SparkException: RDD transformations and actions
can only be invoked by the driver, not inside of other
transformations; for example, rdd1.map(x => rdd2.values.count() * x) is**
invalid because the values transformation and count action cannot be
performed inside of the rdd1.map transformation. For more information,
see SPARK-5063.

```
val products = ssc.cassandraTable[(Int, String, Float)]  
(...)  
.map{ case (id, name, price) => (id, (name, price)) }  
.cache  
  
orders.transform(rdd => {  
  rdd.join(products)  
} )
```

```
val products = ssc.cassandraTable[(Int, String, Float)]  
(...)  
.map{ case (id, name, price) => (id, (name, price)) }  
.cache  
  
orders.transform(rdd => {  
 rdd.join(products)  
} )
```

```
orders.transform(rdd => {
 val products = rdd.sparkContext.cassandraTable(...).map(...)
 rdd.join(products)
})
```

```
orders.transform(rdd => {
 val products = rdd.sparkContext.cassandraTable(...).map(...)
 rdd.join(products)
})
```

```
val products = ssc.cassandraTable[(Int, String, Float)]  
(...)  
.map{ case (id, name, price) => (id, (name, price)) }  
.cache  
  
orders.transform(rdd => {  
  rdd.join(products)  
})
```


```
val products = ssc.cassandraTable[(Int, String, Float)]  
(...)  
.map{ case (id, name, price) => (id, (name, price)) }  
.cache  
  
orders.transform(rdd => {  
  rdd.join(products)  
})
```


```
orders.transform{ rdd => {
  val sc = rdd.sparkContext
  val productsOption = sc.getPersistentRDDs
 .values.filter(rdd => rdd.name == "foo").headOption
  val products = productsOption match {
 case Some(persistedRDD) =>
 persistedRDD.asInstanceOf[CassandraTableScanRDD[...]]
 case None => {
 val productsRDD = sc.cassandraTable(...).map(...)
 productsRDD.setName("foo")
 productsRDD.cache
 }
  }
  rdd.join(products)
}
```

Safe Stream Recovery

```
orders.transform{ rdd => {
  val sc = rdd.sparkContext
  val productsOption = sc.getPersistentRDDs
 .values.filter(rdd => rdd.name == "foo").headOption
  val products = productsOption match {
 case Some(persistedRDD) =>
 persistedRDD.asInstanceOf[CassandraTableScanRDD[...]]
 case None => {
 val productsRDD = sc.cassandraTable(...).map(...)
 productsRDD.setName("foo")
 productsRDD.cache
 }
  }
  rdd.join(products)
}
```


Handling S3 w/o Hanging

Simple Streaming

```
val ssc = new StreamingContext(sc, Seconds(10))
val lines = ssc.textFileStream("s3n://some/folder")
lines.print
```

Simple Streaming, Right???

```
val ssc = new StreamingContext(sc, Seconds(10))
val lines = ssc.textFileStream("s3n://some/folder")
lines.print
```


Wrong!!!

Solutions

- Pace it with a script
- Custom s3n handler
- Explicit file handling
 - <http://stackoverflow.com/a/34681877/779513>
- Increase the heap
- Complain

THANK YOU.

justin.pihony@lightbend.com
stavros.kontopolous@lightbend.com

