Tuning and Debugging in Apache Spark

Patrick Wendell @pwendell February 20, 2015

About Me

Apache Spark committer and PMC, release manager

Worked on Spark at UC Berkeley when the project started

Today, managing Spark efforts at Databricks

2

About Databricks

Founded by creators of Spark in 2013

Donated Spark to ASF and remain largest contributor

End-to-End hosted service: Databricks Cloud

Today's Talk

Help you understand and debug Spark programs

Related talk this afternoon

Everyday I'm Shuffling - Tips for Writing Better Spark Programs

Vide His (Databooks), Heiden Karau (Databook 4:00pm-4:40pm Friday, 02/20/2015 Spark in Action

Assumes you know Spark core API concepts, focused on internals

4

Spark's Execution Model

Key Question

How does a user program get translated into units of physical execution: *jobs*, *stages*, and *tasks*:

the Rep	major 10							
Active Stages (1) Stage of Stageston Balantinal			Senter Sens Secretar Sea		make had	Stuffs from 1		
Complete	of Bioges (12)							
Singe to	Description		Baterolinei		Denter	Same Successed Street	Stuffe free!	Druffy Street
10	adent count's from police, passive factors in Tradition Systems assists (IN)		STREET, STREET,		360-04			
40	sample country from points, positive country from a contract or the country of the		ATTACHED BY MADE		affine			26.09
	maked mount? From position mounts at Profession position mounts for		STATE STATE		275.00			
	maked signed following purposes.		directed block or		\$16 mg			2019
	metal property floor point products or the first point		Streets	on income	State			
+	almed played from police paints. They be a proposed or transport of the STO		STANDS STORY		into me			1000
+	make) county) from police, contra books & Problem (position make) (67)		2014/04/05 01:00:10		(00.00			

RDD API Refresher

RDDs are a distributed collection of records rdd = spark.parallelize(range(10000), 10)

Transformations create new RDDs from existing ones

errors = rdd.filter(lambda line: "ERROR" in line)

Actions materialize a value in the user program

RDD API Example

```
// Read input file
 input.txt
val input = sc.textFile("input.txt")
 INFO Server started
 INFO Bound to port 8080
val tokenized = input
 WARN Cannot find srv.conf
 .map(line => line.split(" "))
 .filter(words => words.size > 0) // remove empty lines
val counts = tokenized
 // frequency of log levels
 .map(words => (words(0), 1)).
 .reduceByKey{(a, b) => a + b, 2}
```

databricks

RDD API Example


```
// Read input file
val input = sc.textFile(
val tokenized = input
 .map(
 .filter(
val counts = tokenized
 .map(
 .reduceByKey{
```

*databricks

Transformations

sc.textFile().map().filter().map().reduceByKey()

DAG View of RDD's

Transformations build up a DAG, but don't "do anything"

Evaluation of the DAG

We mentioned "actions" a few slides ago. Let's forget them for a minute.

*databricks produce results

Evaluation of the DAG

We mentioned "actions" a few slides ago. Let's forget them for a minute.

•databricks produce results

Evaluation of the DAG

We mentioned "actions" a few slides ago. Let's forget them for a minute.

*databricks produce results

databricks

7

Needs to compute my parents, parents, parents, etc all the way back to an RDD with no dependencies (e.g.

HadoopRDD).

databricks

counts

Physical Optimizations

 Certain types of transformations can be pipelined.

 If dependent RDD's have already been cached (or persisted in a shuffle) the graph can be truncated.

Once pipelining and truncation occur, Spark produces a a set of *stages* each stage is composed

Needs to compute my parents, parents, parents, etc all the way back to an RDD with no dependencies (e.g. HadoopRDD). runJob(counts)

databricks

Needs to compute my parents, parents, parents, etc all the way back to an RDD with no dependencies (e.g. HadoopRDD).

Needs to compute my parents, parents, parents, etc all the way back to an RDD with no dependencies (e.g. HadoopRDD): runJob(counts) Hadoop Shuffle RDD Filtered Mapped Mapped RDD RDD Partition 1 Partition 1 Partition 1 Partition 1 Partition 1 Partition 2 Partition 2 Partition 2 Partition 2 Partition 2 Partition 3 Partition 3 Partition 3 Partition 3 input tokenized counts

Stage Graph

Each task will:

- Read
 Hadoop input
- Perform maps and filters

read

 Write partial sums

Each task will:

- Read partial sums
- Invoke user function passed to runJob.

Units of Physical Execution

Jobs: Work required to compute RDD in runJob.

Stages: A wave of work within a job, corresponding to one or more pipelined RDD's.

Tasks: A unit of work within a stage, corresponding to one RDD partition.

Shuffle: The transfer of data between stages.

Seeing this on your own

```
scala> counts.toDebugString
res84: String =
(2) ShuffledRDD[296] at reduceByKey at <console>:17
+-(3) MappedRDD[295] at map at <console>:17
 | FilteredRDD[294] at filter at <console>:15
 | MappedRDD[293] at map at <console>:15
 | input.text MappedRDD[292] at textFile at <console>:13
 | input.text HadoopRDD[291] at textFile at <console>:13
```

(indentations indicate a shuffle boundary)

Example: count() action


```
class RDD {
 def count(): Long = {
 results = sc.runJob(
 this.
 1. RDD
= self
 0 until partitions.size, 2. Partitions = all
partitions
 3. Function
 it => it.size()
= size of the partition
 return results.sum
```

Example: take(N) action

```
class RDD {
 def take(n: Int) {
 val results = new ArrayBuffer[T]
 var partition = 0
 while (results.size < n) {
 result ++= sc.runJob(this, partition, it => it.toArray)
 partition = partition + 1
  return results.take(n)
```

*databricks

Putting it All Together

databricks

Named after last RDD in pipeline

Determinants of Performance in Spark

Quantity of Data Shuffled

In general, avoiding shuffle will make your program run faster.

- Use the built in aggregateByKey() operator instead of writing your own aggregations.
- Filter input earlier in the program rather than later.
- Go to this afternoon's talk!

Degree of Parallelism

```
> input = sc.textFile("s3n://log-files/2014/*.log.gz") #matches thousands
of files
> input.getNumPartitions()
35154
> lines = input.filter(lambda line: line.startswith("2014-10-17 08:")) #
selective
> lines.getNumPartitions()
35154
> lines = lines.coalesce(5).cache() # We coalesce the lines RDD before
caching
> lines.getNumPartitions()
5
>>> lines.count() # occurs on coalesced RDD
```

-51

Degree of Parallelism

If you have a huge number of mostly idle tasks (e.g. 10's of thousands), then it's often good to coalesce.

If you are not using all slots in your cluster, repartition can increase parallelism.

Choice of Serializer

Serialization is sometimes a bottleneck when shuffling and caching data. Using the Kryo serializer is often faster.

```
val conf = new SparkConf()
conf.set("spark.serializer",
"org.apache.spark.serializer.KryoSerializer")
```

```
// Be strict about class registration conf.set("spark.kryo.registrationRequired", "true") conf.registerKryoClasses(Array(classOf[MyClass], *databricksclassOf[MyOtherClass]))
```

Cache Format

By default Spark will cache() data using MEMORY_ONLY level, deserialized JVM objects

MEMORY_ONLY_SER can help cut down on GC

MEMORY_AND_DISK can avoid expensive

recomputations

Hardware

Spark scales horizontally, so more is better

Disk/Memory/Network balance depends on workload: CPU intensive ML jobs vs IO intensive ETL jobs

Good to keep executor heap size to 64GB or less (can run multiple on each node)

Other Performance Tweaks

Switching to LZF compression can improve shuffle performance (sacrifices some robustness for massive shuffles):

conf.set("spark.io.compression.codec", "lzf")

Turn on speculative execution to help prevent stragglers

conf.set("spark.speculation", "true")

Other Performance Tweaks

Make sure to give Spark as many disks as possible to allow striping shuffle output

SPARK_LOCAL_DIRS in Mesos/Standalone
In YARN mode, inherits YARN's local directories

One Weird Trick for Great Performance

Use Higher Level API's!

DataFrame APIs for core processing
Works across Scala, Java, Python and R

Spark ML for machine learning

Spark SQL for structured query processing

Chapter 8: Tuning and Debugging Spark.

See also

Holden Karau, Andy Konwinski, Patrick Wendell & Matei Zaharia

Come to Spark Summit 2015!

June 15-17 in San Francisco

Other Spark Happenings Today

Spark team "Ask Us Anything" at 2:20 in 211 B

Tips for writing better Spark programs at 4:00 in 230C

I'll be around Databricks booth after this

Thank you.
Any questions?

databricks

Extra Slides

Internals of the RDD Interface

- 1) List of partitions
- 2) Set of dependencies on parent RDDs
- 3) Function to compute a partition, given parents
- 4) Optional partitioning info for k/v RDDs (Partitioner)

Example: Hadoop RDD

Partitions = 1 per HDFS block

Dependencies = None

compute(partition) = read corresponding HDFS block

Partitioner = None

> rdd = spark.hadoopFile("hdfs://click_logs/")

Example: Filtered RDD

Partitions = parent partitions

Dependencies = a single parent

compute(partition) = call parent.compute(partition) and filter

Partitioner = parent partitioner

> filtered = rdd.filter(lambda x: x contains "ERROR")

Example: Joined RDD

- Partitions = number chosen by user or heuristics
- Dependencies = ShuffleDependency on two or more parents
- compute(partition) = read and join data from all parents
- Partitioner = HashPartitioner(# partitions)

A More Complex DAG

databricks

A More Complex DAG

Narrow and Wide Transformations

FilteredRDD

JoinedRDD

