

Why your Spark job is failing

Sandy Ryza

Me

- Data science at Cloudera
- Recently lead Apache Spark development at Cloudera
- Before that, committing on Apache YARN and MapReduce
- Hadoop project management committee

```
com.esotericsoftware.kryo.  
KryoException: Unable to find class:  
$iwC$$iwC$$iwC$$iwC$$iwC$$iwC$$iwC$$iwC  
$$iwC$$iwC$$anonfun$4$$anonfun$apply$3
```


BREAKING NEWS

Manhole Explosions

UPPER WEST SIDE

7:32 39°

EYEWITNESS NEWS

cloudera®
Ask Bigger Questions

```
org.apache.spark.SparkException: Job aborted due to stage failure: Task  
0.0:0 failed 4 times, most recent failure: Exception failure in TID 6 on  
host bottou02-10g.pa.cloudera.com: java.lang.ArithmetricException: / by  
zero
```

```
$iwC$$iwC$$iwC$$iwC$$anonfun$1.apply$mcII$sp(<console>:13)  
$iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)  
$iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)  
scala.collection.Iterator$$anon$11.next(Iterator.scala:328)  
org.apache.spark.util.Utils$.getIteratorSize(Utils.scala:1016)  
[...]
```

Driver stacktrace:

```
at org.apache.spark.scheduler.DAGScheduler.  
org$apache$spark$scheduler$DAGScheduler$$failJobAndIndependentStages  
(DAGScheduler.scala:1033)  
at org.apache.spark.scheduler.DAGScheduler$$anonfun$abortStage$1.  
apply(DAGScheduler.scala:1017)  
at org.apache.spark.scheduler.DAGScheduler$$anonfun$abortStage$1.  
apply(DAGScheduler.scala:1015)  
[...]
```

```
org.apache.spark.SparkException: Job aborted due to stage failure: Task  
0.0:0 failed 4 times, most recent failure: Exception failure in TID 6 on  
host bottou02-10g.pa.cloudera.com: java.lang.ArithmetricException: / by  
zero  
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply$mcII$sp(<console>:13)  
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)  
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)  
 scala.collection.Iterator$$anon$11.next(Iterator.scala:328)  
 org.apache.spark.util.Utils$.getIteratorSize(Utils.scala:1016)  
 [...]
```


```
org.apache.spark.SparkException: Job aborted due to stage failure: Task
0.0:0 failed 4 times, most recent failure: Exception failure in TID 6 on
host bottou02-10g.pa.cloudera.com: java.lang.ArithmetricException: / by
zero
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply$mcII$sp(<console>:13)
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)
 scala.collection.Iterator$$anon$11.next(Iterator.scala:328)
 org.apache.spark.util.Utils$.getIteratorSize(Utils.scala:1016)
 [...]
```

```
val file = sc.textFile("hdfs://...")  
file.filter(_.startsWith("banana"))  
.count()
```


Anatomy of a job

What the heck is a stage?


```
val rdd1 = sc.textFile("hdfs://...")  
 .map(someFunc)  
 .filter(filterFunc)
```


```
val rdd2 = sc.hadoopFile("hdfs:  
//...")  
 .groupByKey()  
 .map(someOtherFunc)
```


```
val rdd3 = rdd1.join(rdd2)  
 .map(someFunc)
```


```
rdd3.collect()
```


Stage

Task

Task

Task

Task

Stage

Task

Task

Task


```
org.apache.spark.SparkException: Job aborted due to stage failure: Task
0.0:0 failed 4 times, most recent failure: Exception failure in TID 6 on
host bottou02-10g.pa.cloudera.com: java.lang.ArithmetricException: / by
zero
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply$mcII$sp(<console>:13)
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)
 $iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:13)
 scala.collection.Iterator$$anon$11.next(Iterator.scala:328)
 org.apache.spark.util.Utils$.getIteratorSize(Utils.scala:1016)
 [...]
```

```
14/04/22 11:59:58 ERROR executor.Executor: Exception in task ID 2866
java.io.IOException: Filesystem closed
 at org.apache.hadoop.hdfs.DFSClient.checkOpen(DFSClient.java:565)
 at org.apache.hadoop.hdfs.DFSInputStream.readWithStrategy(DFSInputStream.java:648)
 at org.apache.hadoop.hdfs.DFSInputStream.read(DFSInputStream.java:706)
 at java.io.DataInputStream.read(DataInputStream.java:100)
 at org.apache.hadoop.util.LineReader.readDefaultLine(LineReader.java:209)
 at org.apache.hadoop.util.LineReader.readLine(LineReader.java:173)
 at org.apache.hadoop.mapred.LineRecordReader.next(LineRecordReader.java:206)
 at org.apache.hadoop.mapred.LineRecordReader.next(LineRecordReader.java:45)
 at org.apache.spark.rdd.HadoopRDD$$anon$1.getNext(HadoopRDD.scala:164)
 at org.apache.spark.rdd.HadoopRDD$$anon$1.getNext(HadoopRDD.scala:149)
 at org.apache.spark.util.NextIterator.hasNext(NextIterator.scala:71)
 at org.apache.spark.InterruptibleIterator.hasNext(InterruptibleIterator.scala:27)
 at scala.collection.Iterator$$anon$11.hasNext(Iterator.scala:327)
 at scala.collection.Iterator$$anon$14.hasNext(Iterator.scala:388)
 at scala.collection.Iterator$$anon$14.hasNext(Iterator.scala:388)
 at scala.collection.Iterator$$anon$11.hasNext(Iterator.scala:327)
 at scala.collection.Iterator$class.foreach(Iterator.scala:727)
 at scala.collection.AbstractIterator.foreach(Iterator.scala:1157)
 at org.apache.spark.scheduler.ShuffleMapTask.runTask(ShuffleMapTask.scala:161)
 at org.apache.spark.scheduler.ShuffleMapTask.runTask(ShuffleMapTask.scala:102)
 at org.apache.spark.scheduler.Task.run(Task.scala:53)
 at org.apache.spark.executor.Executor$TaskRunner$$anonfun$run$1.apply$mcV$sp(Executor.scala:211)
 at org.apache.spark.deploy.SparkHadoopUtil$$anon$1.run(SparkHadoopUtil.scala:42)
 at org.apache.spark.deploy.SparkHadoopUtil$$anon$1.run(SparkHadoopUtil.scala:41)
 at java.security.AccessController.doPrivileged(Native Method)
 at javax.security.auth.Subject.doAs(Subject.java:415)
 at org.apache.hadoop.security.UserGroupInformation.doAs(UserGroupInformation.java:1408)
 at org.apache.spark.deploy.SparkHadoopUtil.runAsUser(SparkHadoopUtil.scala:41)
 at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:176)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1145)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:615)
 at java.lang.Thread.run(Thread.java:724)
```


Spark architecture

YARN architecture

Spark on YARN architecture

Spark on YARN architecture

Spark on YARN architecture


```
Container [pid=63375,  
containerID=container_1388158490598_0001_01_00  
0003] is running beyond physical memory  
limits. Current usage: 2.1 GB of 2 GB physical  
memory used; 2.8 GB of 4.2 GB virtual memory  
used. Killing container.
```


yarn.nodemanager.resource.memory-mb

Executor container

spark.yarn.executor.memoryOverhead

spark.executor.memory

spark.shuffle.memoryFraction

spark.storage.memoryFraction

Dr. E. Godot, DDS

GC Stalls

1 row

Task Index	Task ID	Status	Locality Level	Executor	Launch Time	Duration	GC Time
1	0	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.82 h	9.59 h
2	1	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.00 h	8.97 h
3	2	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.39 h	9.16 h
0	3	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.09 h	8.88 h
6	4	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.65 h	8.54 h
4	5	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.68 h	8.62 h
7	6	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.19 h	9.12 h
12	7	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.62 h	8.50 h
8	8	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.57 h	9.40 h
9	9	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.02 h	8.98 h
5	10	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.24 h	9.04 h
11	11	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.11 h	8.15 h
10	12	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.84 h	8.68 h
13	13	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	11.85 h	8.74 h
18	14	SUCCESS	NODE_LOCAL		2014/06/13 13:14:16	12.26 h	9.17 h

Too much spilling

Most perf issues are in shuffles!

Most perf issues are in shuffles!

Inside a Task: Fetch & Aggregation

Inside a Task: Fetch & Aggregation

ExternalAppend
OnlyMap

key1 -> values
key2 -> values
key3 -> values

Inside a Task: Fetch & Aggregation

ExternalAppend

key1 -> values
key2 -> values
key3 -> values

Inside a Task: Fetch & Aggregation


```
rdd.reduceByKey(reduceFunc,  
 numPartitions=1000)
```


Too many open files!


```
java.io.FileNotFoundException:  
/dn6/spark/local/spark-local-  
20140610134115-  
2cee/30/merged_shuffle_0_368_14  (Too many  
open files)
```


Shuffle: Sending (“map”) Side

Shuffle: Sending (“map”) Side

Hash-based shuffle

Sort-based shuffle

Spill


```
conf.set("spark.shuffle.manager",  
 SORT)
```


Is Spark bad?

- No
- Distributed systems are complicated

Thanks!