

SPARK SUMMIT

FIRE IN THE SKY

AN INTRODUCTION TO MONITORING APACHE SPARK IN THE CLOUD

Michael McCune - msm@redhat.com

WHY MONITOR SPARK?

WHAT ABOUT LOGS?

spark-submit --master=spark://cluster:7077 app.py

```
17/10/13 13:33:03 INFO BlockManager: BlockManager stopped
17/10/13 13:33:03 INFO BlockManagerMaster: BlockManagerMaster stopped
17/10/13 13:33:03 INFO OutputCommitCoordinator$OutputCommitCoordinatorEndpoint: OutputCommitCoordinator stopped!
17/10/13 13:33:03 INFO SparkContext: Successfully stopped SparkContext
10.0.1.113 - - [13/Oct/2017 13:33:04] "GET /sparkpi?scale=1000 HTTP/1.1" 200 -
Traceback (most recent call last):
  File "/home/mike/workspace/github/radanalyticsio/tutorial-sparkpi-python-flask/app.py", line 41, in
 app.run(host='0.0.0.0', port=port)
  File "/home/mike/.venvs/sparkpi/lib/python2.7/site-packages/flask/app.py", line 841, in run
 run simple(host, port, self, **options)
  File "/home/mike/.venvs/sparkpi/lib/python2.7/site-packages/werkzeug/serving.py", line 739, in run simple
 inner()
  File "/home/mike/.venvs/sparkpi/lib/python2.7/site-packages/werkzeug/serving.py", line 702, in inner
 srv.serve forever()
  File "/home/mike/.venvs/sparkpi/lib/python2.7/site-packages/werkzeug/serving.py", line 539, in serve forever
 HTTPServer.serve forever(self)
  File "/usr/lib64/python2.7/SocketServer.py", line 231, in serve forever
 poll interval)
  File "/usr/lib64/python2.7/SocketServer.py", line 150, in eintr retry
 return func(*args)
  File "/home/mike/opt/other-spark/python/lib/pyspark.zip/pyspark/context.py", line 236, in signal handler
  File "/home/mike/opt/other-spark/python/lib/pyspark.zip/pyspark/context.py", line 962, in cancelAllJobs
AttributeError: 'NoneType' object has no attribute 'sc'
17/10/13 13:37:30 INFO ShutdownHookManager: Shutdown hook called
17/10/13 13:37:30 INFO ShutdownHookManager: Deleting directory /tmp/spark-c9989888-5190-4d70-9d20-5960ede510e4/pysr
17/10/13 13:37:30 INFO ShutdownHookManager: Deleting directory /tmp/spark-c9989888-5190-4d70-9d20-5960ede510e4
```

LET'S TALK METRICS

"jvm.heap.used" : {"value": 124099768 }

BASIC CONFIGURATION

metrics.properties

```
master.source.jvm.class=org.apache.spark.metrics.source.JvmSource
worker.source.jvm.class=org.apache.spark.metrics.source.JvmSource
driver.source.jvm.class=org.apache.spark.metrics.source.JvmSource
executor.source.jvm.class=org.apache.spark.metrics.source.JvmSource
```


METRICS SERVLET

GET /metrics/master/json/

```
"gauges": {
 "jvm.PS-MarkSweep.count": {
 "value": 1
  "jvm.PS-MarkSweep.time": {
 "value": 21
  "jvm.PS-Scavenge.count": {
 "value": 3
  "jvm.PS-Scavenge.time": {
 "value": 18
  "jvm.heap.committed": {
 "value": 235405312
```


METRICS SERVLET

```
GET /metrics/applications/json/
```

GET /metrics/json/

CONSOLE SINK

metrics.properties

```
*.sink.console.class=org.apache.spark.metrics.sink.ConsoleSink
```

*.sink.console.period=5

*.sink.console.unit=seconds

CONSOLE SINK

```
10/12/17 4:59:54 PM ==========
-- Gauges
jvm.PS-MarkSweep.count
 value = 1
jvm.PS-MarkSweep.time
 value = 23
jvm.PS-Scavenge.count
 value = 4
jvm.PS-Scavenge.time
 value = 31
jvm.heap.committed
 value = 198705152
jvm.heap.init
 value = 253755392
jvm.heap.max
 value = 954728448
jvm.heap.usage
```


SLF4J SINK

metrics.properties

```
*.sink.slf4j.class=org.apache.spark.metrics.sink.Slf4jSink

*.sink.slf4j.period=5

*.sink.slf4j.unit=seconds
```


SLF4J SINK

```
17/10/14 11:47:22 INFO Master: I have been elected leader! New state: ALIVE
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.PS-MarkSweep.count, value=1
 17/10/14 11:47:25 INFO metrics: type=COUNTER, name=HiveExternalCatalog.fileCacheHits, count=0
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.PS-MarkSweep.time, value=20
 17/10/14 11:47:25 INFO metrics: type=COUNTER, name=HiveExternalCatalog.filesDiscovered, count=0
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.PS-Scavenge.count, value=3
 17/10/14 11:47:25 INFO metrics: type=COUNTER, name=HiveExternalCatalog.hiveClientCalls, count=0
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.PS-Scavenge.time, value=17
 17/10/14 11:47:25 INFO metrics: type=COUNTER, name=HiveExternalCatalog.parallelListingJobCount, count=0
 17/10/14 11:47:25 INFO metrics: type=COUNTER, name=HiveExternalCatalog.partitionsFetched, count=0
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.heap.committed, value=171442176
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.heap.init, value=253755392
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.heap.max, value=954728448
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.heap.usage, value=0.04117022393366454
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.heap.used, value=39306384
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.non-heap.committed, value=34996224
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.non-heap.init, value=2555904
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.non-heap.max, value=-1
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.non-heap.usage, value=-3.4380496E7
 17/10/14 11:47:25 INFO metrics: type=HISTOGRAM, name=CodeGenerator.compilationTime, count=0, min=0, max
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.non-heap.used, value=34381136
 17/10/14 11:47:25 INFO metrics: type=HISTOGRAM, name=CodeGenerator.generatedClassSize, count=0, min=0,
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.pools.Code-Cache.committed, value=5111808
 17/10/14 11:47:25 INFO metrics: type=HISTOGRAM, name=CodeGenerator.generatedMethodSize, count=0, min=0,
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.pools.Code-Cache.init, value=2555904
 17/10/14 11:47:25 INFO metrics: type=HISTOGRAM, name=CodeGenerator.sourceCodeSize, count=0, min=0, max=
EUROPE 201 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.pools.Code-Cache.max, value=251658240
 17/10/14 11:47:25 INFO metrics: type=GAUGE, name=jvm.pools.Code-Cache.usage, value=0.019977823893229166
```


CSV SINK

metrics.properties

```
*.sink.csv.class=org.apache.spark.metrics.sink.CsvSink
*.sink.csv.period=1
*.sink.csv.unit=seconds
*.sink.csv.directory=/tmp/spark/csv/master/
```


CSV SINK

```
[mike@opb-ultra] /tmp/spark/csv/master
 $ ls
 application.PythonPi.1507910958999.cores.csv
 application.PythonPi.1507910958999.runtime ms.csv
 application.PythonPi.1507910958999.status.csv
 CodeGenerator.compilationTime.csv
 CodeGenerator.generatedClassSize.csv
 CodeGenerator.generatedMethodSize.csv
 CodeGenerator.sourceCodeSize.csv
 HiveExternalCatalog.fileCacheHits.csv
 HiveExternalCatalog.filesDiscovered.csv
 HiveExternalCatalog.hiveClientCalls.csv
 HiveExternalCatalog.parallelListingJobCount.csv
 HiveExternalCatalog.partitionsFetched.csv
 jvm.heap.committed.csv
 jvm.heap.init.csv
 jvm.heap.max.csv
 jvm.heap.usage.csv
 jvm.heap.used.csv
ARK SU jvm.non-heap.committed.csv
```


CSV SINK

jvm.PS-MarkSweep.count.csv

```
t,value
 1507910949,1
 1507910950,1
 1507910951,1
 1507910952,1
 1507910953,1
 1507910954,1
 1507910955,1
 1507910956,1
 1507910957,1
 1507910958,1
 1507910959,1
 1507910960,1
 1507910961,1
 1507910962,1
 1507910963,1
PARK SU 1507910964, 1
```

metrics.properties


```
*.sink.jmx.class=org.apache.spark.metrics.sink.JmxSink
```

spark-defaults.conf

```
spark.driver.extraJavaOptions \
 -Dcom.sun.management.jmxremote
 -Dcom.sun.management.jmxremote.authenticate=false
 -Dcom.sun.management.jmxremote.ssl=false
 -Dcom.sun.management.jmxremote.port=19150
 -Dcom.sun.management.jmxremote.local.only=false
 -Djava.rmi.server.hostname=127.0.0.1
 -Dcom.sun.management.jmxremote.rmi.port=19151
```


jconsole

Jolokia Java Agent

spark-class -javaagent:jolokia-jvm-agent.jar=port=19150,host=127.0.0.1

GET /jolokia/

```
"request": {
 "type": "version"
"status": 200,
"timestamp": 1507946690,
"value": {
  "agent": "1.3.7",
  "config": {
 "agentContext": "/jolokia",
 "agentId": "10.0.1.113-7868-4926097b-jvm",
 "agentType": "jvm",
 "debug": "false",
 "debugMaxEntries": "100",
 "discoveryEnabled": "true",
 "historyMaxEntries": "10",
 "maxCollectionSize": "0",
 "maxDepth": "15",
 "maxObjects": "0"
  "info": {
 "product": "jetty",
 "vendor": "Mortbay",
 "version": "6.1.26"
  "protocol": "7.2"
```

GET /jolokia/read/metrics:name=jvm.PS-MarkSweep.count


```
{
 "request": {
 "mbean": "metrics:name=jvm.PS-MarkSweep.count",
 "type": "read"
 },
 "status": 200,
 "timestamp": 1507946213,
 "value": {
 "Value": 1
 }
}
```


metrics.properties


```
*.sink.graphite.class=org.apache.spark.metrics.sink.GraphiteSink
*.sink.graphite.host=127.0.0.1
*.sink.graphite.port=2003
*.sink.graphite.period=1
*.sink.graphite.unit=seconds
```


/render?target=jvm.heap.usage&from=-3minutes

/metrics/index.json

```
"jvm.PS-MarkSweep.count",
"jvm.PS-MarkSweep.time",
"jvm.PS-Scavenge.count",
"jvm.PS-Scavenge.time",
"jvm.heap.committed",
"jvm.heap.init",
"jvm.heap.max",
"jvm.heap.usage",
"jvm.heap.used",
"jvm.non-heap.committed",
"jvm.non-heap.init",
"jvm.non-heap.max",
"jvm.non-heap.usage",
"jvm.non-heap.used",
"jvm.pools.Code-Cache.committed",
```


/render?target=jvm.PS-MarkSweep.count&format=json


```
"datapoints": [
 null,
 1507947840
 1.0,
 1507947900
 1.0,
 1507947960
"target": "jvm.PS-MarkSweep.count"
```


MUCH MORE TO DISCOVER

```
app-*-*.driver.BlockManager.memory.*
app-*-*.driver.CodeGenerator.compilationTime.*
app-*-*.driver.CodeGenerator.generatedClassSize.*
app-*-*.driver.CodeGenerator.generatedMethodSize.*
app-*-*.driver.CodeGenerator.sourceCodeSize.*
app-*-*.driver.DAGScheduler.job.*
app-*-*.driver.DAGScheduler.messageProcessingTime.*
app-*-*.driver.DAGScheduler.stage.*
application.PythonPi.*.cores
application.PythonPi.*.runtime ms
jvm.total.committed
jvm.total.init
jvm.total.max
jvm.total.used
worker.coresFree
worker.coresUsed
worker.executors
worker.memFree MB
```


WHAT IS CLOUD NATIVE?

- Containerized
- Dynamically orchestrated
- Microservice oriented
- cncf.io/about/faq

TRADITIONAL ORCHESTRATION

TRADITIONAL ORCHESTRATION

CLOUD NATIVE ORCHESTRATION

CLOUD NATIVE ORCHESTRATION

CLOUD MONITORING

SCRAPING

SCRAPING

- ດ rhuss/jolokia
- ດ prometheus/jmx_exporter
- ດ fabric8io/agent-bond

BROADCAST

Stream Broker Service

BROADCAST

ດ erikerlandson/spark-kafka-sink

HYBRID

HYBRID

HYBRID

ດ radanalyticsio/scorpion-stare

WHAT WILL YOU BUILD?

THANK YOU

STAY IN TOUCH

@FOSSjunkie

CHECK OUT OUR PROJECTS

https://radanalytics.io

