Advanced visualization of Flink and Spark jobs

Zoltán Zvara zoltan.zvara@sztaki.hu

Márton Balassi mbalassi@apache.org

- Introduction
- Motivation and the challenges
- Preliminaries to execution visualization
- An elegant way to tackle data skew
- The visualizer extended to Flink and Spark
- Future plans

Introduction

- Hungarian Academy of Sciences, Institute for Computer Science and Control (MTA SZTAKI)
- Research institute with strong industry ties
- Big Data projects using Flink, Couchbase, Spark, Hadoop YARN STREAMLINE.
- Multiple telco use cases lately, with challenging data volume and distribution

Motivation

- We have worked on many telco use cases lately, with challenging data volume and distribution
- We have developed an application aggregating telco data that tested well on toy data
- When deploying it against the real dataset the application seemed healthy
- However it could become surprisingly slow or even crash
- What did go wrong?

Data skew

- When some data-points are very frequent, and we need to process them on a single machine - aka the *Phelps-effect*
- Power-law distributions are very common: from social-media to telecommunication, even in our beloved WordCount
- Default hashing puts these into "random" buckets
- We can do better than that

Aim

- Most of the telco data-processing workloads suffer from inefficient communication patterns, introduced by skewed data
- 2. Help developers to write better applications by detecting issues of logical and physical execution plans easier
- 3. Help newcomers to understand a distributed data-processing system faster
- 4. Demonstrate and guide the testing of adaptive (re)partitioning techniques

Computational models

Flink computation is fully pipelined by default

Spark RDDs break down the computation into stages

Flink's execution model

- Distributed dataflow model
- Batch execution is pipelined by default, can be broken up into stages; Tasks get scheduled on first input

• In streaming all the tasks in the topology operatorchain get scheduled on submit

Data skew can introduce slow tasks

• In most cases, the data distribution is not known in advance

"Concept drifts" are common

Spark's execution model

 Extended MapReduce model, where a previous stage has to complete all its tasks before the next stage can be scheduled (global synchronization)

Data skew can introduce slow tasks

• In most cases, the data distribution is not known in advance

"Concept drifts" are common

Physical execution plan

- Understanding the physical plan
 - can lead to designing a better application
 - can uncover bottlenecks that are hard to identify otherwise
 - can help to pick the right tool for the job at hand
 - can be quite difficult for newcomers
 - can give insights to new, adaptive, on-the-fly partitioning & optimization strategies

Current visualizations in Spark & Flink

- Current visualization tools
 - are missing the fine-grained input & output metrics also not available in most sytems, like Flink
 - does not capture the data charateristics hard to accomplish a lightweight and efficient solution

does not visualize the physical plan

DAG visualization in Spark

The currently available visualizers

New metrics in Flink

- Current metric collection is tied to Serialization stack
 - It collects read and write metrics
- We have made the metric collection more fine grained
 - Instead of collecting on the operator level we need information on the inputchannel level
- We distinguish pointwise and all-to-all and distribution patterns

```
"granular-metrics":{
 "read bytes":{"0":12,"1":178,"2":24,"3":198},
 ...
}
```


New metrics in Spark

- Data-transfer between tasks are accomplished in remoteBlockFetchInfos: the shuffle phase, in the form of shuffle block fet localBlockFetchInfos:
 - We distinguish local & remote block fetches
- Data characteristics collected on shuffle write &


```
recordsRead: 8399,
dataCharacteristics: {
 3424: 19.75,
 115752: 32.25,
 204710: 19.75,
 254186: 17.25
}
```

```
remoteBlocksFetched: 0.
remoteBlockFetchInfos: [ ].
 - blockId: {
 shuffleId: 6,
 mapId: 0,
 reduceId: 7,
 shuffle: true,
 rdd: false,
 broadcast: false
 bytes: 871162
 - blockId: {
 shuffleId: 6.
 mapId: 1,
 reduceId: 7,
 shuffle: true,
 rdd: false,
 broadcast: false
 bvtes: 872696
```


A scalable sampling

- Key-distributions are approximated with a strategy, that
 - is not sensitive to early or late concept drifts,
 - lightweight and efficient,
 - scalable by using a backoff strategy

Availability through the Spark & Flink REST API

- Enhanced REST APIs to provide block fetch & data characteristics information of tasks (Spark), communication that occurs between sub-tasks of vertices (Flink)
- New queries to the REST API, for example: "what happend in the last 3 seconds?"
- /api/v1/applications/{appld}/{jobld}/tasks/{timestamp}

ME 29 SEC des ecutors nning tasks mpleted tasks led tasks

Our way of tackling data skew

 Goal: use the collected information to handle data skew dynamically, on-the-fly on any workload (batch or streaming)

Partition sizes

Future plans

- Visual improvements, more features
- Public beta is going to be available in the near future
- Adapt Dynamic Repartitioning & Data Awareness to other systems as well
- Opening PRs against Spark & Flink with the suggested metrics

Conclusions

- The devil is in the details
- Visualizations can aid developers to better understand issues and bottlenecks of certain workloads
- Data skew can hinder the completion time of the whole stage in a batch engine
- Adaptive repartitioning strategies can be suprisingly efficient

STREAMLINE.

Thank you for your attention Q&A

Zoltán Zvara zoltan.zvara@sztaki.hu

Márton Balassi mbalassi@apache.org