DYNAMIC RESOURCE ALLOCATION, DO MORE WITH YOUR CLUSTER

Luc Bourlier
Lightbend

- Dynamic Resource Allocation
- ^^ in Spark
- External Shuffle Service
- Configuration
- Demo
- Spark Streaming

I'd like some resources for a job

Cluster

Hmm, actually, I don't need all this power anymore.

DISENGAGE!

Why?

- Shared cluster
- Optimization of resource usage

When?

variable load job

Spark Cluster Architecture

Spark Cluster Architecture

Spark Dynamic Allocation

Spark Dynamic Allocation

Spark Dynamic Allocation

Did we lose any data?

- Extracted from executor
- Manage the local aggregated data for the shuffle operations
- Maintain the data until the application is done.

Dynamic Allocation

- spark.dynamicAllocation.enabled
- spark.dynamicAllocation.initialExecutors
- spark.dynamicAllocation.maxExecutors
- spark.dynamicAllocation.minExecutors

Dynamic Allocation

- spark.dynamicAllocation.schedulerBacklogTimeout
- spark.dynamicAllocation.executorIdleTimeout

spark.dynamicAllocation.sustainedSchedulerBacklogTimeout

- spark.shuffle.service.enabled
- spark.shuffle.service.port

Demo

Dynamic Allocation in Action

Configuration values?

Configuration Values?

It depends

No, seriously

Configuration Values

- spark.dynamicAllocation.initialExecutors
- spark.dynamicAllocation.maxExecutors
- spark.dynamicAllocation.minExecutors

Depends on workload and how many resources are potentially available to you.

Configuration Values

• spark.dynamicAllocation.schedulerBacklogTimeout

Too short, might trigger for short burst of tasks. Too long, might be less effective.

spark.dynamicAllocation.sustainedSchedulerBacklogTimeout

Executor start duration.

Default set to schedulerBacklogTimeout.

Configuration Values

spark.dynamicAllocation.executorIdleTimeout

Relative to the duration of the longer task.

No big drawback on being too long, except cost.

Spark Streaming

Spark Streaming

http://spark.apache.org/docs/latest/streaming-programming-guide.htm

Spark Streaming

- In most case, schedulerBacklogTimeout longer than batch interval.
- executorIdleTimeout a portion of batch interval.
- Should allow to manage processing delay.
- Not compatible with the dynamic rate estimator.

More Dynamic?

More Dynamic?

https://github.com/twosigma/Cook

'Fair' job scheduler for Spark on top of Mesos

- Not a recommendation, just a suggestion.
- Some assembly required.

THANK YOU.

github.com/skyluc/tree/master/talks/sparksummit-eu-2016

