Apache Spark at Scale: A 60 TB+ production use case

Sital Kedia

Facebook

Agenda

- Use case: Entity ranking
- Previous Hive implementation
- Spark implementation
- Performance comparison
- Reliability improvements
- Performance improvements
- Configuration tuning

Use case: Entity ranking

- Used to serve realtime queries to rank entities
- Entity can be users, places, pages etc
- Raw features generated offline using Hive and loaded onto the system for real-time query.

Previous Hive implementation

- 60 TB + compressed input data size
- Split into hundreds of smaller hive jobs sharded by entity id
- Unmanageable and slow

Spark implementation

- Single job with 2 stages
- Shuffles 90 TB+ compressed intermediate data

Perfomance comparison

CPU time

- Collected from OS proc file-system.
- Aggregated across all executors

CPU Reservation time

- Executor run time* spark.executor.cores
- Aggregated across all executors

Latency

 End to end latency of the job

Reliability improvements

Fix memory leak in the sorter

SPARK-14363

Seamless cluster restart

Other reliability improvements

- Various memory leak fixes (SPARK-13958 and SPARK-17113)
- Make PipedRDD robust to fetch failures (SPARK-13793)
- Configurable max number of fetch failures (SPARK-13369)
- Unresponsive driver (SPARK-13279)
- TimSort issue due to integer overflow for large buffer (SPARK-13850)

Performance improvements

Tools

Spark UI metrics

Summary Metrics for 29902 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	1.4 min	11 min	15 min	20 min	1.1 h
Scheduler Delay	0.1 s	0.1 s	0.1 s	0.1 s	1.6 min
Task Deserialization Time	3 ms	5 ms	5 ms	6 ms	9 s
GC Time	0.2 s	1 s	2 s	2 s	12 s
Result Serialization Time	0 ms	0 ms	0 ms	0 ms	2 ms
Getting Result Time	0 ms				
Peak Execution Memory	0.0 B				
Shuffle Read Blocked Time	34 s	10 min	14 min	19 min	1.1 h
Shuffle Read Size / Records	381.2 MB / 13750966	381.7 MB / 13764991	381.8 MB / 13767933	381.9 MB / 13770775	382.6 MB / 13785021
Shuffle Remote Reads	380.1 MB	380.8 MB	381.0 MB	381.3 MB	382.3 MB

Tools

Thread dump from Spark UI

Thread ID	Thread Name	Thread State
141	Executor task launch worker-0	TIMED_WAITING
159	Executor task launch worker-1	TIMED_WAITING
160	Executor task launch worker-2	RUNNABLE

```
sun.nio.ch.EPollArrayWrapper.epollWait(Native Method)
sun.nio.ch.EPollArrayWrapper.poll(EPollArrayWrapper.java:269)
sun.nio.ch.EPollSelectorImpl.doSelect(EPollSelectorImpl.java:79)
sun.nio.ch.SelectorImpl.lockAndDoSelect(SelectorImpl.java:86)
sun.nio.ch.SelectorImpl.select(SelectorImpl.java:97)
org.apache.hadoop.net.SocketIOWithTimeout$SelectorPool.select(SocketIOWithTimeout.java:340)
org.apache.hadoop.net.SocketIOWithTimeout.doIO(SocketIOWithTimeout.java:165)
org.apache.hadoop.net.SocketInputStream.read(SocketInputStream.java:155)
org.apache.hadoop.net.SocketInputStream.read(SocketInputStream.java:128)
java.io.BufferedInputStream.fill(BufferedInputStream.java:246)
java.io.BufferedInputStream.read(BufferedInputStream.java:265)
java.io.DataInputStream.readShort(DataInputStream.java:312)
org.apache.hadoop.hdfs.BlockReader.newBlockReader(BlockReader.java:637)
org.apache.hadoop.hdfs.DFSInputStream.getBlockReader(DFSInputStream.java:2027)
org.apache.hadoop.hdfs.DFSInputStream.getBlockReader(DFSInputStream.java:1957)
org.apache.hadoop.hdfs.DFSInputStream.blockSeekTo(DFSInputStream.java:949)
org.apache.hadoop.hdfs.DFSInputStream.readDFS(DFSInputStream.java:1456)
org.apache.hadoop.hdfs.DFSInputStream.readDFS(DFSInputStream.java:1402)
org.apache.hadoop.hdfs.DFSInputStream.read(DFSInputStream.java:1201)
org.apache.hadoop.metrics.LoggingInputStream.read(LoggingInputStream.java:91)
java.io.DataInputStream.read(DataInputStream.java:149)
```

Tools

Flame Graph

Reduce shuffle write latency

SPARK-5581 (Up to 50% speed-up)

Zero copy based Spill file reader

SPARK-17839 (Up to 7% speed-up)

Cache index files on shuffle server

SPARK-15074

Other performance improvements

- Snappy optimization (SPARK-14277)
- Fix duplicate task run issue due to fetch failure (SPARK-14649)
- Configurable buffer size for PipedRDD (SPARK-14542)
- Reduce update frequency of shuffle bytes written metrics (SPARK-15569)
- Configurable initial buffer size for Sorter(SPARK-15958)

Configuration tuning

Configuration tuning

- Memory configurations
 - spark.memory.offHeap.enabled = true
 - spark.executor.memory = 3g
 - spark.memory.offHeap.size = 3g
- Use parallel GC instead of G1GC
 - spark.executor.extraJavaOptions = -XX:UseParallelGC
- Enable dynamic executor allocation
 - spark.dynamicAllocation.enabled = true

Configuration tuning

- Tune Shuffle service
 - spark.shuffle.io.serverThreads = 128
 - spark.shuffle.io.backLog = 8192
- Buffer size configurations
 - spark.unsafe.sorter.spill.reader.buffer.size = 2m
 - spark.shuffle.file.buffer = 1m
 - spark.shuffle.sort.initialBufferSize = 4194304

Resource

Apache Spark @Scale: A 60 TB+ production use case

Questions?