

CONTINUOUS APPLICATION WITH FAIR SCHEDULER

Robert Xue

Software Engineer, Groupon

About me

Software engineer, Behavioral Modeling team

Groupon Online Defense

- Malicious behavior detection
- A log stream processing engine

Tech stack

- Kafka
- Storm
- Spark on Yarn
- In-house hardware

Glossary

Application

Created by spark-submit

Job

- A group of tasks
- Unit of work to be submitted

Task

Unit of work to be scheduled.

Scheduler

- Code name: SchedulableBuilder
- <u>FIFO</u> and <u>FAIR</u>.
- Update <u>spark.scheduler.mode</u> to switch

Job pool scheduling mode

- Code name SchedulingAlgorithm
- FIFO and FAIR, applies to FAIR scheduler only
- Update <u>fairscheduler.xml</u> to decide

What does a scheduler do?

- Determine who can use the resources
- Tweak to optimize
 - Total execution time
 - Resource utilization
 - Total CPU seconds

When does your scheduler work?

- Only when you have more than one job submitted to spark context
- Writing your rdd operations line by line != multiple jobs submitted at the same time

```
Range(0, 24).foreach { i => sc.textFile(s"file-$i").count() }
```


Run - 1 Sequentially submitting 24 file reading jobs

```
Range(0, 24).foreach { i => sc.textFile(s"file-$i").count() }
```

- 4 parts, ~500MB files * 24
- 8 cores
- 110 seconds
- 8 * 110 * 11.33% = 99.68 cpu seconds
- ~20 individual jobs clearly visible

Submit your job in parallel

- Java Runnable
- Python threading
- Scala Future
 - Scalaz Task
 - Monix Task

```
Range(0, 24).foreach { i => sc.textFile(s"file-$i").count() }
```

```
Range(0, 24).par.foreach { i => sc.textFile(s"file-$i").count() }
```


Run - 2 Parallel submit & FIFO(24)

Range(0, 24).par.foreach { i => sc.textFile(s"file-\$i").count() }

- 8 cores
- 110-22 seconds
- 8 * 22 * 82.04% = 99.68144.32 cpu seconds
- 015 seconds 100% utilization period

Turn on FAIR scheduler

Provide --conf spark.scheduler.mode=FAIR in your spark submit...

... it is that simple

Run - 3 Parallel submit & FAIR(24)

```
Range(0, 24).par.foreach { i => sc.textFile(s"file-$i").count() }
```

- 8 cores
- 22 15 seconds
- 8 * 15 * 73.74% = 144.3288.48^{record} cpu seconds
- BadGreat locality

Tweak your locality config

Provide --conf spark.locality.wait=1s in your spark submit...

- spark.locality.wait.process/node/rack available as well
- default is 3s

Run - 4 Parallel submit & FAIR(24) & locality.wait=1s

```
Range(0, 24).par.foreach { i => sc.textFile(s"file-$i").count() }
```

- 8 cores
- 15 12^{record} seconds
- 8 * 12 * 97.64% = 88.4893.68 cpu seconds

Summary

	Cluster utilization	Execution time	Locality tweaking	Miscellaneous
Sequential	Poor	Long	Hard	Default behavior in Spark-shell
Parallel (FIFO)	Good	Short	Hard	Default behavior in Notebooks
Parallel (FAIR)	Good	Short	Easy	

Standalone applications

Stream, Batch, Adhoc query, submitted from multiple apps

Continuous application

Stream, Batch, Adhoc query, parallel submitted in one app

Read data

Model

Execution =

Stream
Process

Continuous Application

	Multiple standalone applications	Continuous application
Sharing context	Share file content using database, file system, network, etc	Simply pass RDD reference around
Resource allocation	Static; configure more cores than typical load to handle peak traffic	Dynamic; less important tasks yield CPU critical tasks
Job scheduling	Crontab, oozie, airflow — all approaches leads to spark-submit, a typically 20s - 120s overhead	Spark-submit once and only once

At t=2.5, SeriesA and B finished processing stream input at t=1.0 A round of model execution had been triggered at t=2.5 Model was triggered using all available data at that moment

At t=3.1, app received stream input at t=3.0 SeriesA was still processing input at t=2.0 SeriesB started processing the new input.

At t=3.6, SeriesA finished processing stream input at t=2.0 SeriesA started processing stream input at t=3.0 Model had a pending execution triggered at t=3.6

At t=4.3, Series A and B finished processing stream input at t=3.0 Model had a pending execution triggered at t=4.3 Model's execution at t=3.6 was cancelled

At t=4.6, model finished it's execution at t=2.5
Series B finished processing stream input at t=4.0
Model started execution that was triggered at t=4.3
Model used data that was available at t=4.6 as input

Example:

4 models executing in parallel from a 16 cores app

6 Fair Scheduler Pools

Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode
default	4	1	4	2	FAIR
Model	0	2	1	1	FAIR
cache	0	1	0	0	FIFO
reporting	0	1	0	8	FIFO
spotCheck	0	1	1	5	FIFO

Active Stages (6)

Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
177202	default	merging Aggregator buffer count at Utils.scala:129 +details (kill)	2017/06/06 00:57:21	Unknown	O/B				
177199	default	merging Aggregator buffer count at Utils.scala:129 +details (kill)	2017/06/06 00:57:21	0.4 s	5/8	19.8 KB		12.6 KB	
177193	default	flatMap at Aggregator.scala:73 +details (kill)	2017/06/06 00:57:20	2 s	24/25				3.0 KB
177189	Model	wrap violators in ActorData, without whitelist info map at (kill) AggregatorNamedResourcesSettings.scala:16 +detalls	2017/06/06 00:57:19	2 s	0/1				
177106	default	merging Aggregator buffer count at Utils.scala:129 +details (kill)	2017/06/06 00:57:16	4 s	6/8	33.3 MB			
177096	spotCheck	perform a spot check for 74.88.68.136 map at (kill) AggregatorNamedResourcesSettings.scala:16 +detalls	2017/06/06 00:57:12	8 s	3/8	541.9 MB			41.3 MB

Practices for Continuous Application

Decouple stream processing from batch processing

Batch interval is merely your minimum resolution

Emphasis tuning for streaming part

Assign to a scheduler pool with minimum core guarantee

Execute only the latest batch invocation

Assign to a scheduler pool with high weight

Reporting and query onsite

Assign to a scheduler pool with low weight

Summary

Coding

- Share data by passing RDD/DStream/DF/DS
- Always launch jobs in a separate thread
- No complex logic in the streaming operation
- Push batch job invocation into a queue
- Execute only the latest batch job

App submission

- Turn on FAIR scheduler mode
- Provide fairscheduler.xml
- Turn off stream back pressure for Streaming app
- Turn off dynamic allocation for Streaming app
- Turn on dynamic allocation for long-lived batch app

Job bootstrapping

- sc.setJobGroup("group", "description")
- sc.setLocalProperty("spark.scheduler.pool", "pool")
- rdd.setName("my data at t=0").persist()

Packaging

- Multiple logic, one repo, one jar
- Batch app can be long-lived as well
- Replace crontab with continuous app + REST

Tuning

- Understand your job's opportunity cost
- Tweak spark.locality.wait parameters
- Config cores that yields acceptable SLA with good resource utilization

Thank You.

Robxue Xue, Software Engineer, Groupon rxue@groupon.com | @roboxue

Tool used in this deck: groupon/sparklint

Open sourced on github since Spark Summit EU 2016

Q & A

Why do you need a scheduler - 3 Parallelly submitting 24 file reading jobs - FIFO(4)

- 8 cores
- 22 27 seconds
- 8 * 27 * 46.74% = 99.68100.88 cpu seconds
- BadImproved locality

```
implicit val ec =
 ExecutionContext.fromExecutor(
 new ForkJoinPool(4))
Range(0, 24).foreach(i=> Future{
 sc.textFile(s"file-$i").count()
```


Why do you need a scheduler - 4 Parallelly submitting 24 file reading jobs - FAIR(4)

- 8 cores
- 22 32 seconds
- 8 * 32 * 40.92% = 99.68104.72 cpu seconds
- BadGreat locality

```
// --conf spark.scheduler.mode=FAIR
implicit val ec =
 ExecutionContext.fromExecutor(
 new ForkJoinPool(4))
Range(0, 24).foreach(i=> Future{
 sc.textFile(s"file-$i").count()
```


Back up: locality settings matters

spark.scheduler.mode=FAIR spark.locality.wait=500ms

spark.scheduler.mode=FAIR spark.locality.wait=20s

Backup: Scheduler summary

	Sequential job submit	Parallel job submit Under Parallelized	Parallel job submit Perfect Parallelized	Parallel job submit Over Parallelized / Poor locality settings
	- A Mare . Led Ackards as	The state of	TOPIA	
FIFO scheduler	Under-utilized cluster Good locality Low core usage Long execution time	Under-utilized cluster Poor locality High core usage Short execution time	Well-utilized cluster Poor locality High core usage Short execution time	Well-utilized cluster Poor locality
FAIR scheduler	N/A	Under-utilized cluster Good locality Low core usage Short execution time	Good locality Low core usage	High core usage Long execution time
		- Arabaus		

Backup: What's wrong with Dynamic Allocation in streaming

... if you are analyzing time series data / "tensor" ...

- Streaming app, always up. Workloads comes periodically and sequentially.
- Core usage graph has a saw-tooth pattern
 - Less likely to return executors, if your batch interval < executorIdleTimeout
- Dynamic allocation is off if executor has cache on it
 - "by default executors containing cached data are never removed"
- Dynamic allocation == "Resource blackhole" ++ "poor utilization"

