Operational Tips for Deploying Apache Spark

Miklos Christine Solutions Architect

Databricks

\$ whoami

Previously Systems Engineer @ Cloudera

Deep Knowledge of Big Data Stack

Apache Spark Expert

Solutions Architect @ Databricks!

What Will I Learn?

Quick Apache Spark Overview

Configuration Systems

Pipeline Design Best Practices

Debugging Techniques

Apache Spark

Apache Spark Configuration

Apache Spark Core Configurations

Command Line:

```
spark-defaults.conf
spark-env.sh
```

Programmatically:

SparkConf()

Hadoop Configs:

```
core-site.xml hdfs-site.xml
```

```
// Print SparkConfig
sc.getConf.toDebugString
// Print Hadoop Config
val hdConf =
sc.hadoopConfiguration.iterator()
while (hdConf.hasNext) {
 println(hdConf.next().toString())
```

SparkSQL Configurations

Set SQL Configs Through SQL Interface

```
SET key=value;
sqlContext.sql("SET spark.sql.shuffle.partitions=10;")
```

Tools to see current configurations

```
// View SparkSQL Config Properties
val sqlConf = sqlContext.getAllConfs
sqlConf.foreach(x => println(x. 1 +" : " + x. 2))
```

Apache Spark Pipeline Design

File Formats

Compression Codecs

Apache Spark APIs

Job Profiles

File Formats

- Text File Formats
 - CSV
 - JSON

User Story: 260GB CSV Data Converted to 23GB Parquet

Compression

- Choose and Analyze Compression Codecs
 - Snappy, Gzip, LZO

- Configuration Parameters
 - io.compression.codecs
 - spark.sql.parquet.compression.codec

Small Files Problem

Small files problem still exists

Metadata loading

• Use coalesce()

Ref:

http://spark.apache.org/docs/latest/api/python/pyspark.sql.html#pyspark.sql.DataFrame

display(df)

What are Partitions?

- 2 Types of Partitioning
 - Spark
 - Table Level

```
# Get Number of Spark
> df.rdd.getNumPartitions()
40
```


Partition Controls

Apache Spark APIs

- repartition()
- coalesce()

```
# Re-partition a DataFrame
> df_10 = df.repartition(10)
```

Table Partitions

 Partition by a column value within the table

```
> df.write.\
 partitionBy("colName").\
 saveAsTable("tableName")
```

```
total 0
-rw-r--r- 1 root root 0 Jan 1 1970 _SUCCESS
drwxr-xr-x 1 root root 0 Jan 1 1970 year=2014
drwxr-xr-x 1 root root 0 Jan 1 1970 year=2015
Command took 0.38s
```

ls -l /dbfs/user/hive/warehouse/tablename/

Those Other Partitions

SparkSQL Shuffle Partitions

```
spark.sql.shuffle.partitions
```

```
sqlCtx.sql("set spark.sql.shuffle.partitions=600")
sqlCtx.sql("select al.name, a2.name from adult a1 \
 join adult a2 \
 where al.age = a2.age")
sqlCtx.sql("select count(distinct(name)) from adult")
```

How Does This Help?

- Q: Will increasing my cluster size help with my job?
- A: It depends.

```
> %sql
  -- 1.6
  set spark.sql.shuffle.partitions=200;
  select count(distinct(author)) from reddit_all where year = 2015;

 ▼ (1) Spark Jobs

▼ Job 13 View (Stages: 3/3)

 Stage 13: 240/240 ()
 Stage 14: 200/200 6
 Stage 15: 1/1 6
_c0
5006186
Command took 28,17s
```

```
%sql
  -- 1.6
  set spark.sql.shuffle.partitions=40;
  select count(distinct(author)) from reddit_all where year = 2015;

 ▼ (1) Spark Jobs

→ Job 14 View (Stages: 3/3)

 Stage 16: 240/240 (1)
 Stage 17: 40/40 0
 Stage 18: 1/1 0
_c0
5006186
Command took 19.53s
```


Apache Spark Job Profiles

- Leverage Spark UI
 - SQL
 - Streaming

Details for Query 49

Submitted Time: 2016/02/10 02:06:25

Duration: 12 s Succeeded Jobs: 85

Apache Spark Job Profiles

Aggregated Metrics by Executor

Executor ID A	Address	Task Time	Total Tasks	Failed Tasks	Succeeded Tasks	Input Size / Records	Shuffle Write Size / Records
0	ip-10-0-197-52.us-west-2.compute.internal:45222	39 min	291	0	291	10.0 GB / 82423	11.9 KB / 291
1	ip-10-0-238-218.us-west-2.compute.internal:41578	39 min	292	0	292	10.0 GB / 82795	12.0 KB / 292
2	ip-10-0-229-111.us-west-2.compute.internal:43837	39 min	294	0	294	10.1 GB / 82721	12.1 KB / 294
3	ip-10-0-176-36.us-west-2.compute.internal:47072	39 min	294	0	294	10.2 GB / 84025	12.1 KB / 294
4	ip-10-0-207-37.us-west-2.compute.internal:41034	39 min	293	0	293	10.1 GB / 82656	12.0 KB / 293
5	ip-10-0-156-34.us-west-2.compute.internal:44449	39 min	298	0	298	10.2 GB / 83917	12.2 KB / 298
6	ip-10-0-156-35.us-west-2.compute.internal:58803	39 min	298	0	298	10.2 GB / 84277	12.2 KB / 298
7	ip-10-0-232-3.us-west-2.compute.internal:55489	39 min	297	0	297	10.3 GB / 84628	12.2 KB / 297
8	ip-10-0-232-2.us-west-2.compute.internal:38085	39 min	296	0	296	10.2 GB / 83582	12.1 KB / 296
9	ip-10-0-207-36.us-west-2.compute.internal:55661	39 min	288	0	288	9.9 GB / 81804	11.8 KB / 288
10	ip-10-0-178-163.us-west-2.compute.internal:59616	39 min	294	0	294	10.1 GB / 83350	12.1 KB / 294
11	ip-10-0-178-162.us-west-2.compute.internal:41800	39 min	295	0	295	10.2 GB / 83822	12.1 KB / 295

Apache Spark Job Profiles

Tasks

Index A	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Input Size / Records	Errors
0	16607	0	SUCCESS	PROCESS_LOCAL	18 / ip-10-0-171-33.us-west-2.compute.internal	2016/02/09 19:12:40	24 s	0.2 s	46.8 MB (hadoop) / 614400	
1	16608	0	SUCCESS	PROCESS_LOCAL	19 / ip-10-0-214-114.us-west-2.compute.internal	2016/02/09 19:12:40	23 s		46.8 MB (hadoop) / 614400	
2	16609	0	SUCCESS	PROCESS_LOCAL	18 / ip-10-0-171-33.us-west-2.compute.internal	2016/02/09 19:12:40	4 s		6.5 MB (hadoop) / 85355	
3	16610	0	SUCCESS	PROCESS_LOCAL	19 / ip-10-0-214-114.us-west-2.compute.internal	2016/02/09 19:12:40	23 s		46.8 MB (hadoop) / 614400	
4	16611	0	SUCCESS	PROCESS_LOCAL	18 / ip-10-0-171-33.us-west-2.compute.internal	2016/02/09 19:12:40	24 s	0.2 s	46.8 MB (hadoop) / 614400	

Apache Spark Job Profile: Metrics

- Monitoring & Metrics
 - Spark
 - Servers
- Toolset
 - Ganglia
 - Graphite

Ref:

Debugging Apache Spark

- Analyze the Driver's stacktrace.
- Analyze the executors stacktraces
 - Find the initial executor's failure.
- Review metrics
 - Memory
 - Disk
 - Networking

Debugging Apache Spark

- Know your tools: JDBC vs ODBC. How to test? What can I test?
 - RedShift / Mysql / Tableau to Apache Spark ,etc.
- Json SparkSQL for corrupt records

```
sqlCtx.read.json("/jsonFiles/").registerTempTable("jsonTable")
sqlCtx.sql("SELECT _corrupt_record \
 FROM jsonTable \
 WHERE _corrupt_record IS NOT NULL")
```

- Steps to debug SQL issues
 - Where's the data, what's the DDL?

Top Support Issues

- OutOfMemoryErrors
 - Driver
 - Executors
- Out of Disk Space Issues
- Long GC Pauses
- API Usage

Top Support Issues

Use builtin functions instead of custom UDFs

- import pyspark.sql.functions
- import org.apache.spark.sql.functions

Examples:

- to_date()
- get_json_object()
- monotonically_increasing_id()
- hour() / minute()

Top Support Issues

- SQL query not returning new data
 - REFRESH TABLE <table_name>
- Exported Parquet from External Systems
 - spark.sql.parquet.binaryAsString
- Tune number of Shuffle Partitions
 - spark.sql.shuffle.partitions

Try Apache Spark with Databricks

- Download notebook for this talk at: <u>dbricks.co/xyz</u>
- Try latest version of Apache Spark and preview of Spark 2.0

http://databricks.com/try

Thank you.

mwc@databricks.com
https://www.linkedin.com/in/mrchristine
@Miklos_C

