Custom applications with Spark's RDD

Tejas Patil

Facebook

Agenda

- Use case
- Real world applications
- Previous solution
- Spark version
- Data skew
- Performance evaluation

N-gram language model training

5-gram

Can you please come here?

History

Word being predicted

Real world applications

Auto-subtitling for Page videos

Detecting low quality places

- Non-public places
 - My home
 - Home sweet home
- Non-real places
 - Apt #00, Fake lane, Foo City, CA
 - Mordor, Westeros!!
- Non-suitable for watch
 - Anything containing nudity, intense sexuality, profanity or disturbing content

Previous solution

Lessons learned

- SQL not good choice for building such applications
 - Duplication
 - Poor readability
 - Brittle, no testing
 - Alternatives
 - Map-reduce
 - Query templating
- Latency while training with large data

Spark solution

Spark solution

- Same high level architecture
 - Hive tables as final inputs and outputs
 - Same binaries used in Hive TRANSFORM
- RDD not Datasets
- `pipe()` operator
- Modular, readable, maintainable

Configuration

PipelineConfiguration

- where is the input data?
- where to store final output?
- spark specific configs:

"spark.dynamicAllocation.maxExecutors"

"spark.executor.memory"

"spark.memory.storageFraction"

•••••

- list of ComponentConfiguration

•••••

Scalability challenges

- Executors lost as unable to heartbeat
- Shuffle service OOM
- Frequent executor GC
- Executor OOM
- 2GB limit in Spark for blocks
- Exceptions while reading output stream of pipe process

Scalability challenges

- Executors lost as unable to heartbeat
- Shuffle service OOM
- Frequent executor GC
- Executor OOM
- 2GB limit in Spark for blocks
- Exceptions while reading output stream of pipe process

Data skew

How are you How are they Its raining How are we going When are we going You are awesome They are working

••••

••••

<How are we going> : 1
....

<How are you> : 1
<How are they> : 1

•••

<How are> : 4

<You are> : 1

<lts raining> : 1

••••

<are> : 6

<you>:1

<How>:4

••••

Word count

```
<How are we going> : 1
<are we going>: 2
<we going>: 2
<going> : 1
<When are we going> : 1
<lts raining> : 1
<You are awesome>: 1
```

Partition based on 2-word suffix

Word count

```
<How are we going> : 1
<are we going>: 2
<we going>: 2
<going> : 1
<When are we going> : 1
<lts raining> : 1
<You are awesome>:1
```

```
<How are we going>: 1
<are we going>: 2
<we going>: 2
<When are we going>: 1
.....
```


```
<Its raining> : 1
<You are awesome> : 1
.....
```

••••


```
<are> : 6
<How>: 4
<you> : 1
<doing> : 1
<going> : 1
<awesome> : 1
<working>:1
```

Frequency of every word: O'th shard

Distribution of shards (1-word sharding)

Distribution of shards (1-word sharding)

Distribution of shards (2-word sharding)

Solution: Progressive sharding

First iteration


```
def findLargeShardIds(sc: SparkContext, threshold: Long, ....): Set[Int] = {
  val shardSizesRDD = sc.textFile(shardCountsFile)
 .map {
 case line =>
 val Array(indexStr, countStr) = line.split('\t')
 (indexStr.toInt, countStr.toLong)
  val largeShardIds = shardSizesRDD.filter {
 case (index, count) => count > threshold
  .map(...1)
  .collect().toSet
  return largeShardIds
```

First iteration

Process all the non-skewed shards

Second iteration

Re-shard left over with 2-words history

Second iteration

Second iteration

Process all the non-skewed shards

Continue with further iterations


```
var iterationId = 0
do {
val currentCounts: RDD[(String, Long)] = allCounts(iterationId - 1)
 val partitioner = new PartitionerForNgram(numShards, iterationId)
val shardCountsFile = s"${shard sizes} $iterationId"
 currentCounts
  .map(ngram => (partitioner.getPartition(ngram. 1), 1L))
  .reduceByKey(_ + _)
  .saveAsTextFile(shardCountsFile)
 largeShardIds = findLargeShardIds(sc, config.largeShardThreshold, shardCountsFile)
 trainer.trainedModel (currentCounts, component, largeShardIds)
 .saveAsObjectFile(s"${component.order}_$iterationId")
 iterationId + 1
} while (largeShards.nonEmpty)
```


Performance evaluation

Performance evaluation

Upstream contributions to pipe()

- [SPARK-13793] PipedRDD doesn't propagate exceptions while reading parent RDD
- [SPARK-15826] PipedRDD to allow configurable char encoding
- [SPARK-14542] PipeRDD should allow configurable buffer size for the stdin writer
- [SPARK-14110] PipedRDD to print the command ran on non zero exit

Questions?