Sparklint a Tool for Identifying and Tuning Inefficient Spark Jobs Across Your Cluster

Simon Whitear

Principal Engineer @ Groupon

Why Sparklint?

- A successful Spark cluster grows rapidly
- Capacity and capability mismatches arise
- Leads to resource contention
- Tuning process is non-trivial
- Current UI operational in focus

We wanted to understand application efficiency

Sparklint provides:

- Live view of batch & streaming application stats or
- Event by event analysis of historical event logs
- Stats and graphs for:
 - Idle time
 - Core usage
 - Task locality

Sparklint Listener:

EUROPE 2016

Sparklint Listener:

EUROPE 2016

Sparklint Server:

EUROPE 2016

Demo...

- Simulated workload analyzing site access logs:
 - read text file as JSON
 - convert to Record(ip, verb, status, time)
 - countByIp, countByStatus, countByVerb

03:54

03:55

03:56

03:57

03:58

SPARK SUMMIT EUROPE 2016

03:49

03:50

03:51

03:52

03:53

Sample_8cores application_1472176676028_544172

Job took 15m14s to finish

Application finished in 15 minutes (2016-10-20T01:49:17.941Z -> 2016-10-20T02:04:31.009Z)

Core usage increased, job is more efficient, execution time increased, but the app is not cpu bound

SPARK SUMMIT EUROPE 2016

Sample_DynamicAllocation application_1472176676028_544292

Job took 11m34s to finish

Application finished in 12 minutes (2016-10-20T02:05:58.773Z -> 2016-10-20T02:17:32.291Z)

Core utilization remains low, the config settings are not right for this workload.

SPARK SUMMIT EUROPE 2016

Sample_DynamicAllocation_10s application_1472176676028_550039 Core utilization is up, but execution time is up Job took 33m5s to finish dramatically due to reclaiming resources before Application finished in 33 minutes (2016-10-20T15:47:39.867Z -> 2016-10-20T16:20:52.851Z) each short running task. Executor churn! 940 62.54% **Core Utilization Executors (2) (3**) View Core Usage Distribution **View Executors** View Core Usage Time Series IDLE state is reduced to a minimum, looks ∠ Core Usage Time Series efficient, but execution is much slower due to dynamic allocation overhead 23cores 17.25cores 11.5cores 5.75cores 0cores

18:05

18:10

18:15

18:20

SPARK SUMMIT EUROPE 2016 17:50

17:55

18:00

Sample_32cores_parallel application_1472176676028_555209

Job took 5m6s to finish

Application finished in 5 minutes (2016-10-21T03:39:10.199Z -> 2016-10-21T03:44:16.894Z)

Core utilization decreases, trading execution time for efficiency again here

SPARK SUMMIT EUROPE 2016

junoHourly-2016-10-05:21 application_1472176676028_407508

Thanks to dynamic allocation the utilization is high despite being a bimodal application

Application finished in 43 minutes (2016-10-05T22:11:39.283Z -> 2016-10-05T22:54:09.709Z)

SPARK SUMMIT EUROPE 2016

Future Features:

- Increased job & stage detail in UI
- History Server event sources
- Inline recommendations
- Auto-tuning
- Streaming stage parameter delegation

The Credit:

- Lead developer is Robert Xue
- https://github.com/roboxue
- SDE @ Groupon

Contribute!

Sparklint is OSS:

https://github.com/groupon/sparklint

THANK YOU.

swhitear@groupon.com

