

Four Things to Know about Reliable Spark Streaming

Dean Wampler, Typesafe

Tathagata Das, Databricks

Agenda for today

- The Stream Processing Landscape
- How Spark Streaming Works A Quick Overview
- Features in Spark Streaming that Help Prevent Data Loss
- Design Tips for Successful Streaming Applications

The Stream Processing Landscape

Stream Processors

Stream Storage

kafka

Stream Sources

MQTT

How Spark Streaming Works: A Quick Overview

Spark Streaming

Scalable, fault-tolerant stream processing system

High-level API

joins, windows, ... often 5x less code

Fault-tolerant

Exactly-once semantics, even for stateful ops

Integration

Integrates with MLlib, SQL, DataFrames, GraphX

Spark Streaming

Receivers receive data streams and chop them up into batches

Spark processes the batches and pushes out the results


```
val context = new StreamingContext(conf, Seconds(1))
val lines = KafkaUtils.createStream(context, ...)
```

entry point of streaming functionality

create **DStream** from Kafka data

databricks

```
val context = new StreamingContext(conf, Seconds(1))
val lines = KafkaUtils.createStream(context, ...)
val words = lines.flatMap( .split(" "))
val wordCounts = words.map(x \Rightarrow (x, 1))
 count the words
 .reduceByKey(_ + _)
wordCounts.print()
 print some counts on screen
 start receiving and
context.start()
 transforming the data
```

```
object WordCount {
 def main(args: Array[String]) {
 val context = new StreamingContext(new SparkConf(), Seconds(1))
 val lines = KafkaUtils.createStream(context, ...)
 val words = lines.flatMap( .split(" "))
 val wordCounts = words.map(x => (x,1)).reduceByKey( + )
 wordCounts.print()
 context.start()
 context.awaitTermination()
```


Features in Spark Streaming that Help Prevent Data Loss

A Deeper View of Spark Streaming

Any Spark Application

User code runs in the driver process

Any Spark Application

User code runs in the driver process

Any Spark Application

Spark Streaming Application: Receive data

Driver runs receivers as long running tasks

Spark Streaming Application: Receive data

Driver runs receivers as long running tasks

Spark Streaming Application: Receive data

Spark Streaming Application: Process data

Every batch interval, driver launches tasks to process the blocks

Spark Streaming Application: Process data

Every batch interval, driver launches tasks to process the blocks

Fault Tolerance and Reliability

Failures? Why care?

Many streaming applications need zero data loss guarantees despite any kind of failures in the system

At least once guarantee – every record processed at least once

Exactly once guarantee – every record processed exactly once

Different kinds of failures – executor and driver

Some failures and guarantee requirements need additional configurations and setups

What if an executor fails?

Driver

If executor fails, receiver is lost and all blocks are lost

What if an executor fails?

Tasks and receivers restarted by Spark automatically, no config needed

Failed Ex.

Receiver

Blocks

If executor fails, receiver is lost and all blocks are lost

Driver Receiver restarted Executor

Tasks restarted Blocks on block replicas

What if the driver fails?

Failed Driver When the driver fails, all the executors fail

All computation, all received blocks are lost

How do we recover?

Failed
Executor

Blocks

DStream Checkpointing:

to HDFS / S3

Periodically save the DAG of DStreams to fault-tolerant storage

DStream Checkpointing:

Periodically save the DAG of DStreams to fault-tolerant storage

DStream Checkpointing:

Periodically save the DAG of DStreams to fault-tolerant storage

> New executors launched and receivers restarted

New Executor

New

Executor

Receiver

Failed Driver

Restarted Driver

Failed driver can be restarted from checkpoint information

- 1. Configure automatic driver restart All cluster managers support this
- Set a checkpoint directory in a HDFS-compatible file system streamingContext.checkpoint(hdfsDirectory)
- Slightly restructure of the code to use checkpoints for recovery

Configurating Automatic Driver Restart

Spark Standalone – Use spark-submit with "cluster" mode and "--supervise"

See http://spark.apache.org/docs/latest/spark-standalone.html

YARN – Use spark-submit in "cluster" mode

See YARN config "yarn.resourcemanager.am.max-attempts"

Mesos – Marathon can restart applications or use the "--supervise" flag.

Restructuring code for Checkpointing

```
Create
 val context = new StreamingContext(...)
 val lines = KafkaUtils.createStream(...)
 val words = lines.flatMap(...)
 ...
```

```
Start context.start()
```


Restructuring code for Checkpointing


```
def creatingFunc(): StreamingContext = {
 val context = new StreamingContext(...)
 val lines = KafkaUtils.createStream(...)
 val words = lines.flatMap(...)
 ...
 context.checkpoint(hdfsDir)
}
```

Put all setup code into a function that returns a new StreamingContext

```
Start context.start()
```


Restructuring code for Checkpointing


```
def creatingFunc(): StreamingContext = {
 val context = new StreamingContext(...)
 val lines = KafkaUtils.createStream(...)
 val words = lines.flatMap(...)
 ...
 context.checkpoint(hdfsDir)
}
```

Put all setup code into a function that returns a new StreamingContext

```
Start context.start()
```


```
val context =
StreamingContext.getOrCreate(
  hdfsDir, creatingFunc)
context.start()
```

Get context setup from HDFS dir OR create a new one with the function

Restructuring code for Checkpointing

StreamingContext.getOrCreate():

```
If HDFS directory has checkpoint info recover context from info else call creatingFunc() to create and setup a new context
```

```
def creatingFunc(): StreamingContext = {
 val context = new StreamingContext(...)
 val lines = KafkaUtils.createStream(...)
 val words = lines.flatMap(...)
 ...
 context.checkpoint(hdfsDir)
}
```

Restarted process can figure out whether to recover using checkpoint info or not

```
val context =
StreamingContext.getOrCreate(
  hdfsDir, creatingFunc)
context.start()
```


Received blocks lost on Restart!

Failed Driver

Restarted Driver

New Ex.

Receiver

No Blocks

In-memory blocks of buffered data are lost on driver restart

New Executor

Recovering data with Write Ahead Logs

Recovering data with Write Ahead Logs

Write Ahead Log (WAL): Synchronously save received data to fault-tolerant storage

Failed Driver Restarted Driver

New Fx.

Receiver

Blocks recovered from Write Ahead Log

Recovering data with Write Ahead Logs

- 1. Enable checkpointing, logs written in checkpoint directory
- 3. Enabled WAL in SparkConf configuration sparkConf.set("spark.streaming.receiver.writeAheadLog.enable", "true")
- 3. Receiver should also be *reliable*Acknowledge source only after data saved to WAL
 Unacked data will be replayed from source by restarted receiver
- 5. Disable in-memory replication (already replicated by HDFS)

 Use StorageLevel.MEMORY_AND_DISK_SER for input DStreams

RDD Checkpointing

- Stateful stream processing can lead to long RDD lineages
- Long lineage = bad for fault-tolerance, too much recomputation
- RDD checkpointing saves RDD data to the fault-tolerant storage to limit lineage and recomputation
- More: http://spark.apache.org/docs/latest/streaming-programming-guide.html#checkpointing

Sources Receiving Transforming Outputting Sinks

Zero data loss = every stage processes each event at least once despite any failure

Sources Receiving Transforming Outputting Sinks

Exactly once, as long as received data is not lost

End-to-end semantics: At-least once

Sources Receiving Transforming Outputting Sinks

Exactly once, as long as received data is not lost

Exactly once, if outputs are idempotent or transactional

End-to-end semantics: At-least once

Sources

Receiving

At least once, w/ Checkpointing + WAL + Reliable receivers

Transforming

Exactly once, as long as received data is not lost

Exactly once, if outputs are idempotent or transactional

Outputting

Sinks

End-to-end semantics:

At-least once

Exactly once receiving with new Kafka Direct approach

Treats Kafka like a replicated log, reads it like a file

Does not use receivers

No need to create multiple DStreams and union them

No need to enable Write Ahead Logs

val directKafkaStream = KafkaUtils.createDirectStream(...)

https://databricks.com/blog/2015/03/30/improvements-to-kafka-integration-of-spark-streaming.html http://spark.apache.org/docs/latest/streaming-kafka-integration.html

Sources

Receiving

Exactly once receiving with new Kafka Direct approach

Transforming

Exactly once, as long as received data is not lost

Outputting

Exactly once, if outputs are idempotent or transactional

Sinks

End-to-end semantics: Exactly once!

Design Tips for Successful Streaming Applications

Areas for consideration

- Enhance resilience with additional components.
- Mini-batch vs. per-message handling.
- Exploit Reactive Streams.

Mini-batch vs. per-message handling

- Use Storm, Akka, Samza, etc. for handling individual messages, especially with subsecond latency requirements.
- Use Spark Streaming's mini-batch model for the Lambda architecture and highly-scalable analytics.

Enhance Resiliency with Additional Components.

- Consider Kafka or Kinesis for resilient buffering in front of Spark Streaming.
 - Buffer for traffic spikes.
 - Re-retrieval of data if an RDD partition is lost and must be reconstructed from the source.
- Going to store the raw data anyway?
 - Do it first, then ingest to Spark from that storage.

• Spark Streaming v1.5 will have support for back pressure to more easily build end-to-end reactive applications

- Spark Streaming v1.5 will have support for back pressure to more easily build end-to-end reactive applications
- Backpressure from consumer to producer:
 - Prevents buffer overflows.
 - Avoids unnecessary throttling.

• Spark Streaming v1.4? Buffer with Akka Streams:

- Spark Streaming v1.4 has a rate limit property:
 - spark.streaming.receiver.maxRate
 - Consider setting it for long-running streaming apps with a variable input flow rate.
- Have a graph of Reactive Streams? Consider using an Akka app to buffer the data fed to Spark Streaming over a socket (until 1.5...).

Thank you!

Dean Wampler, Typesafe Tathagata Das, Databricks

What to do next?

Databricks is available as a hosted platform on AWS with a monthly subscription.

Start with a free trial

Typesafe now offers certified support for Spark, Mesos & DCOS, read more about it

READ MORE

REACTIVE PLATFORM

Full Lifecycle Support for Play, Akka, Scala and Spark

Give your project a boost with Reactive Platform:

- Monitor Message-Driven Apps
- Resolve Network Partitions Decisively
- Integrate Easily with Legacy Systems
- Eliminate Incompatibility & Security Risks
- Protect Apps Against Abuse
- Expert Support from Dedicated Product Teams

Enjoy learning? See about the availability of <u>on-site</u> training for Scala, Akka, Play and Spark!

CONTACT US

Learn more about our offers