A Developer's View Into Spark's Memory Model

Wenchen Fan 2017-6-7


About Me


Software Engineer @ databricks

Apache Spark Committer

One of the most active Spark contributors


Contributions to master, excluding merge commits


About Databricks

TEAM

Started Spark project (now Apache Spark) at UC Berkeley in 2009


MISSON

Make Big Data Simple


PRODUC

Unified Analytics Platform


Memory Model inside Executor


data source internal format

operators

Memory Model inside Executor


data source internal format

operators

Memory Allocation

Allocation happens in page granularity.

Off-heap supported!

Page is not fixed-size, but has a lower and upper bound.

No pooling, pages are freed once there is no data on it.


Why var-length page and no pooling?

Pros:


- simplify the implementation. (no single record will across pages)
- free memory immediately so that the OS can use them for file buffer, etc.

Cons:

- can not handle super big single record. (very rare in reality)
- fragmentation for records bigger than page size lower bound. (the lower bound is several mega bytes, so it's also rare)
- overhead in allocation. (most malloc algorithms should work well)


Memory Model inside Executor


Java Objects Based Row Format

(123, "data", "bricks")


- slow value accessing
- expensive hashCode()

Data objects? No!


 It is hard to monitor and control the memory usage when we have a lot of objects.

Garbage collection will be the killer.

High serialization cost when transfer data inside cluster.


(123, "data", "bricks")


null tracking


(123, "data", "bricks")


null tracking

(123, "data", "bricks")


Memory Model inside Executor


Operate On Binary

```
spark.read.schema("i int, j string").json("/tmp/x.json")
 .filter($"i" > 0)
 .select($"j".substr(0, 2))
```


How to process binary data more efficiently?

Understanding CPU Cache


Memory is becoming slower and slower than CPU.

1980: no cache in microprocessor;

1995 2-level cache

Understanding CPU Cache


Pre-fetch frequently accessed data into CPU cache.


The most 2 important algorithms in big data are ...

Sort and Hash!


Each comparison needs to access 2 different memory regions, which makes it hard for CPU cache to pre-fetch data, poor cache locality!


Most of the time, just go through the key-prefixes in a linear fashion, good cache locality!


compare these 2 keys


Naive Hash Map


compare these 2 keys


Naive Hash Map


Each lookup needs many pointer dereferences and key comparison when hash collision happens, and jumps between 2 memory regions, bad cache locality!


quadratic probing, and compare the full hash


compare these 2 keys


Each lookup mostly only needs one pointer dereference and key comparison(full hash collision is rare), and access data mostly in a single memory region, better cache locality!


Recap: Cache-aware data structure


How to improve cache locality ...

- store key-prefix with pointer.
- store key full hash with pointer.

Store extra information to try to keep the memory accessing in a single region.


Memory Model inside Executor


Future Work

 SPARK-19489: Stable serialization format for external & native code integration.

SPARK-15689: Data source API v2

SPARK-15687: Columnar execution engine.


Try Apache Spark in Databricks!

UNIFIED ANALYTICS PLATFORM

- Collaborative cloud environment
- Free version (community edition)

DATABRICKS RUNTIME 3.0

- Apache Spark optimized for the cloud
- Caching and optimization layer -DBIO
- Enterprise security DBES

Try for free today.

databricks.com

Thank You

