Morticia: Visualize and Debug Complex Spark Workflows

Jacob Perkins
Stitchfix

Who am I?

What do we do?

• Developer enablement platform

Self-service debugging of spark workflows

Why bother?

Data scientists are not going to become spark experts

Here's a simple query...

```
select count (distinct source)
  from test.marvel_social_graph
where target != 'CAPTAIN AMERICA'
```

Questions:

How many input records?

What is the parallelism throughout?

How did my query get mapped to actual work?

Logs?

Input record count?

Details for Stage 0 (Attempt 0)

Total Time Across All Tasks: 4.1 mi Input Size / Records: 542.8 № 1/1144470 ← Input record count! Shuffle Write: 355.2 KB / 20751

- DAG Visualization
- ▶ Show Additional Metrics
- ▶ Event Timeline

Summary Metrics for 12 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	0.1 s	20 s	25 s	28 s	28 s
GC Time	0 ms	0.3 s	0.4 s	0.5 s	0.7 s
Input Size / Records	0.08/44470	0.0 8 / 100000	0.0 B / 100000	0.0 B / 100000	379.1 KB / 100000
Shuffle Write Size / Records	17.2 KB / 962	29.1 KB / 1702	29.5 KB / 1722	32.4 KB / 1902	34.8 KB / 2045

Aggregated Metrics by Executor

Executor ID	Address	Task Time	Total Tasks	Failed Tasks	Succeeded Tasks	Input Size / Records	Shuffle Write Size / Records
1	CANNOT FIND ADDRESS	32 s	1	0	1	0.0 B / 100000	28.1 KB / 1641
10	CANNOT FIND ADDRESS	22 s	3	0	3	542.8 KB / 244470	84.3 KB / 4909
2	CANNOT FIND ADDRESS	29 s	1	0	1	0.0 B / 100000	29.5 KB / 1714
3	CANNOT FIND ADDRESS	32 s	1	0	1	0.0 B / 100000	30.1 KB / 1760

Number of tasks? Count!

Index A	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Input Size / Records	Write Time	Shuff
0	0	0	SUCCESS	RACK_LOCAL	5 / ip-10-0-75-34.ec2.internal	2016/05/06 17:48:53	23 s	0.3 s	0.0 B (hadoop) / 100000	12 ms	29.1
1	1	0	SUCCESS	RACK_LOCAL	2 / ip-10-0-75-32.ec2.internal	2016/05/06 17:48:54	26 s	0.4 s	0.0 B (hadoop) / 100000	14 ms	29.5
2	2	0	SUCCESS	RACK_LOCAL	9 / ip-10-0-83-53.ec2.internal	2016/05/06 17:48:54	23 s	0.3 s	0.0 B (hadoop) / 100000	10 ms	29.4
3	3	0	SUCCESS	RACK_LOCAL	10 / ip-10-0-75-36.ec2.internal	2016/05/06 17:48:54	19 s	0.3 s	0.0 B (hadoop) / 100000	11 ms	32.4
4	4	0	SUCCESS	RACK_LOCAL	4 / ip-10-0-75-30.ec2.internal	2016/05/06 17:48:54	25 8	0.4 s	0.0 B (hadoop) / 100000	10 ms	34.8
5	5	0	SUCCESS	RACK_LOCAL	1 / ip-10-0-86-202.ec2.internal	2016/05/06 17:48:55	28 s	0.6 s	0.0 B (hadoop) / 100000	25 ms	28.1
6	6	0	SUCCESS	RACK_LOCAL	6 / ip-10-0-75-32.ec2.internal	2016/05/06 17:48:55	26 s	0.4 s	0.0 B (hadoop) / 100000	10 ms	28.8
7	7	0	SUCCESS	RACK_LOCAL	8 / ip-10-0-75-30.ec2.internal	2016/05/06 17:48:56	20 s	0.5 s	0.0 B (hadoop) / 100000	10 ms	29.2
8	8	0	SUCCESS	RACK_LOCAL	3 / ip-10-0-86-202.ec2.internal	2016/05/06 17:48:56	28 s	0.7 s	0.0 B (hadoop) / 100000	33 ms	30.1
9	9	0	SUCCESS	RACK_LOCAL	7 / ip-10-0-86-202.ec2.internal	2016/05/06 17:48:58	28 s	0.5 s	0.0 B (hadoop) / 100000	10 ms	32.1
10	10	0	SUCCESS	RACK_LOCAL	10 / ip-10-0-75-36.ec2.internal	2016/05/06 17:49:15	0.2 s	27 ms	379.1 KB (hadoop) / 100000		34.7
11	11	0	SUCCESS	RACK_LOCAL	10 / ip-10-0-75-36.ec2.internal	2016/05/06 17:49:16	0.18		163.6 KB (hadoop) / 44470		17.2

Number of tasks? Count!

Details for Query 0

```
Submitted Time: 2016/05/06 17:48:43
Duration: 45 s
Succeeded Jobs: 0
Detail:
-- Parsed Logical Plan --
Limit 21
 Aggregate [CDUNT(DISTINCT source#8) AS _CB#2L]
  Filter NOT (target#1 = CAPTAIN AMERICA)
 MetastoreRelation test, marvel_social_graph, None
== Analyzed Logical Plan ==
 co: bigint
Limit 21
 Aggregate [CDUNT(DISTINCT source#8) AS _CB#25.]
  Filter NOT (target#1 = CAPTAIN AMERICA)
 MetastoreRelation test, marvel_social_graph, None
== Optimized Logical Plan ==
 How did my query map to actual work? Uhhh
Limit 21
 Aggregate [CDUNT(DISTINCT source#8) AS _c9#2%]
  Project [source#8]
 Filter MOT (target#1 = CAPTAIN AMERICA)
 MetastoreRelation test, marvel_social_graph, None
== Physical Plan ==
Limit 21
 ConvertToSafe
  TungsterAppregate(key-[], functions-[(count(source#0), mode-Complete.is8istinct-true)], output-[c6#2L])
 TungsterAggregate(key=[source#0], functions=[], output=[source#0])
 TungstenExchange SinglePartition
 TungsterAggregate(key=[source#0], functions=[], output=[source#0])
 Project [sourcess]
 Filter NOT (target#1 - CAPTAIN AMERICA)
 HiveTableScan [source#9, target#1], [MetastoreRelation test, marvel_social_graph, None]
Code Generation: true
```

Logs?

You're on your own

Enter Morticia...

- Interactive, coherent, unified view
- Logical information
- Status
- Archival

User	Name	Created At	Updated At	Progress
brad	pysperk-shell	5/6/2016, 11:11:56 AM	5/6/2016, 11:13:30 AM	
acobperkins	pyspark-shell	5/6/2016, 10:48:46 AM	5/6/2016, 10:49:30 AM	
acobperkins	pysperk-shell	5/6/2016, 7:15:50 AM	5/6/2016, 10:47:42 AM	100%
omcat	res_logs_20160131_20160201	5/6/2016, 9:53:13 AM	5/6/2016, 9:55:43 AM	100%
omost	res_logs_20160116_20160130	5/6/2016, 9:49:03 AM	5/6/2016, 9:52:11 AM	100%
omcat	res_logs_20160101_20160115	5/6/2016, 9:45:00 AM	5/6/2016, 9:48:06 AM	100%
omost	res_logs_20160101_20160107	5/6/2016, 9:18:20 AM	5/6/2016, 9:21:42 AM	100%
omost	inventory_by_hizzy	5/6/2016, 8:38:40 AM	5/6/2016, 8:38:41 AM	100%
proced	bocsbox:anaplan_on_order_upload_date	5/6/2016, 8:37:40 AM	5/6/2016, 8:37:50 AM	100%
pmoat	bocsbocanaplan_sales_upload_date	5/6/2016, 8:25:35 AM	5/6/2016, 8:35:55 AM	200%

SPARK SUMMIT 2016

Status finished Soc 5/3/2016 0 19:43 AM Snd \$30,0016 0:20:05 AW Heartheat 5/3/2016 0:19:52 AM

Links:

Spark UI Logs

Node Groups		Status	
v _root			
stage-stage-58	•	finished	100%
stage-stage-50	•	finished	100%
stage-stage-56	•	finished	100%
stage-stage-57	•	finished	100%
stage-stage-50	•	finished	100%
stage-stage-51	•	finished	100%
stage-stage-54	•	Trished	100%
stage-stage-55	•	finished	100%
stage-stage-52	•	finished	100%
stage-stage-53	•	finished	100%
stage-stage-99	•	finished	100%
stage-stage-67	•	trohed	100%
stage-stage-68	•	finished	100%
stage-stage-61	•	finished	100%
stage-stage-62	•	finished	100%
stage-stage-90	•	Inshed	100%
stage-stage-95	•	finished	100%
stage-stage-96	•	finished	100%
stage-stage-93	•	finished	100%
stage-stage-64	•	frished	100%
stage-stage-35	•	finished	100%

Public SparkListener interface + AspectJ pointcuts to access internal state

Please help!

· Public interface for logical and physical planning events

Btw, why Morticia?

- Morticia Addams is inspiring and powerful
- Initially a tool for post-mortem analysis
- AspectJ pointcuts == basically witchcraft; Morticia is a witch
- Amidst chaos and complexity, Morticia remains calm and incisive

THANK YOU.

