SparkOscope: Enabling Apache Spark Optimization Through Cross-Stack Monitoring and Visualization

Yiannis Gkoufas
IBM Research Dublin, Ireland
High Performance Systems

whoami

- Research Software Engineer in IBM Research, Ireland since 2012
- Work on Analytics Foundations Middleware
 - Distributed Frameworks, Anything Java/Scala based,
 Web-based POCs
- High Performance Systems Group: Kostas, Andrea, Khalid, Michael, Mustafa, Pier, Sri

Spark Experience

- We love developing in Spark our analytical workloads and fully embraced it since the early 1.0.x versions
- Last few years, used it to run jobs on large volume of energy-related sensor data

Jobs on Daily Basis

- Once we managed to develop the needed jobs, they were executed in a recurring fashion
- We were receiving a new batch of data every day

Fighting Bugs

- When there was a bug on our code, it was very easy to discover it the Spark Web UI
- We could easily retrieve information about the job, stage and line number in our source code

Fighting bottlenecks

- However we couldn't easily spot which jobs and stages were causing a slow down
- What was the part of our code that was the bottleneck?

Ganglia Extension

- We had the option to use the Ganglia Extension to export the metrics but:
 - We need to maintain/configure yet another external system
 - There is **no association** with the Spark jobs/stages/source code

Spark Monitoring Framework

- We could use the built-in Spark Monitoring Framework but:
 - Collecting CSVs from the worker nodes and aggregating them seems cumbersome
 - Again we couldn't easily extract associations with our source code of the job

Current Monitoring Architecture

Enter SparkOscope

sparkoscope

/spa:kəskəʊp/ •

)

Origin

SparkOscope Overview

- Extension to enrich Spark's Monitoring Framework with OS-level Metrics
- Enhancement of the Web UI to plot all the available metrics + the newly developed OSlevel metrics

SparkOscope High-level Architecture

EUROPE 2016

SparkOscope Basic Installation

- Clone the git repo: https://github.com/ibm-research-ireland/sparkoscope
- Build Spark

SPARK SUMMIT EUROPE 2016

Modify the configuration files:

metrics.properties

executor.sink.hdfs.class=org.apache.spark.metrics.sink.HDFSSink

executor.sink.hdfs.pollPeriod = 20

executor.sink.hdfs.dir = hdfs://localhost:9000/custom-metrics

executor.sink.hdfs.unit = seconds

spark-defaults.conf

spark.hdfs.metrics.dir	hdfs://127.0.0.1:9000/custom-metrics
spark.eventLog.enabled	true
spark.eventLog.dir	hdfs://127.0.0.1:9000/spark-logs

SparkOscope OS-level Metrics

- Download the Hyperic Sigar library to all the slave nodes
- Extract it anywhere in the system
- Modify the configuration files

metrics.properties

spark-env.sh

executor.source.jvm.class=org.apache.spark.metrics.source.SigarSource

HADOOP_CONF_DIR=/path/to/hadoop/etc/hadoop

LD_LIBRARY_PATH=/path/to/hyperic-sigar-1.6.4/sigar-bin/lib/:\$LD_LIBRARY_PATH

Demo!

Roadmap

- Pluggable storage mechanism (hbase, mongodb, etc)
- Smart recommendations on infrastructure needs derived from patterns of resource utilization of jobs
- Work with the opensource ecosystem to improve it and target more use cases

THANK YOU.

Questions?

email: yiannisg@ie.ibm.com

