Monitoring the Dynamic Resource Usage of Scala and Python Spark Jobs in Yarn

Ed Barnes, Ruslan Vaulin and Chris McCubbin Sqrrl Data


DATA SOURCES

BEHAVIOR GRAPH

THREAT HUNTING

SECURITY DATA


Alerts

Threat Intelligence

NETWORK DATA


Proxy


NetFlow


Dynamic Knowledge Extraction


SEARCH


EXPLORATION


REPORTS


ANOMALIES


ENDPOINT/IDENTITY DATA


Authentication Processes


MACHINE LEARNING

ML Application Workflow


Taking Spark Applications into Production

- Requires execution framework
- Scalable, Robust, Tested
- Test at scale
- Many issues show up only at scale
 - Performance
 - Memory requirements
 - Failures
 - Scaling
- Debugging distributed applications is really hard!

Spark UI: job level


Jobs Stages

Storage Environment

SPARK: DGA - training for att dn... application UI

Spark Jobs (?)

Total Uptime: 1.6 h Scheduling Mode: FIFO Completed Jobs: 10 Failed Jobs: 1

▶ Event Timeline

Completed Jobs (10)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
9	reduce at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 23:06:31	9.6 min	1/1	40/40
8	reduce at /data7/yarrv/local/usercache/yarrv/appcache/application_1485380275144_0028/container	2017/01/25 22:58:14	8.0 min	2/2	80/80
7	count at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 22:50:39	7.6 min	1/1	40/40
6	collect at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 22:50:21	18 s	1/1	40/40
5	collect at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 22:31:21	19 min	2/2	80/80
4	collect at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 22:24:50	6.5 min	1/1	40/40
3	count at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 22:18:18	6.5 min	1/1	40/40
2	stats at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container_1	2017/01/25 22:11:30	6.8 min	1/1	40/40
1	runJob at PythonRDD.scala:393	2017/01/25 22:11:25	5 s	1/1	1/1
0	take at SerDeUtil.scala:201	2017/01/25 22:11:22	3 s	1/1	1/1

Failed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
10	reduce at /data7/yarn/local/usercache/yarn/appcache/application_1485380275144_0028/container	2017/01/25 23:16:24	30 min	0/1 (1 failed)	39/40 (4 failed)

Spark UI: task level


Jobs Stages Storage Environment Executors

SPARK: DGA - training for att dn... application UI

Details for Stage 12 (Attempt 0)

Total Time Across All Tasks: 2.4 h Locality Level Summary: Node local: 2: Process local: 41 Input Size / Records: 2.1 GB / 50932

- DAG Visualization


Tasks

Index	ID	Attempt	Status	Locality Level	Executor ID / Host		Duration	GC Time	Input Size / Records	Errors
0	407	0	SUCCESS	PROCESS_LOCAL	8/	2017/01/25	8.2 min	90	104.9	
32	441	0	FAILED	PROCESS_LOCAL		2017/01/25 23:25:08	21 min	2 s	362.9 MB (memory) / 8211	java.lang.OutOfMemoryError: Java heap space +details

Spark UI: task level


Jobs Stages Storage Environment Executors


SPARK: DGA - training for att dn... application UI

OOM

Details for Stage 12 (Attempt 0)

Total Time Across All Tasks: 2.4 h Locality Level Summary: Node local: 2: Process local: 41 Input Size / Records: 2.1 GB / 50932

- DAG Visualization


Tasks

Index	ID	Attempt	Status	Locality Level	Executor ID / Host		Duration	GC Time	Input Size / Records	Errors	Excep
0	407	0	SUCCESS	PROCESS_LOCAL	8/	2017/01/25	8.2 min	90	104.9		
32	441	0	FAILED	PROCESS_LOCAL		2017/01/25 23:25:08	21 min	25	362.9 MB (memory) / 8211	space	MemoryError: Java heap +details

Case Study: Py4J Issue

 Testing engineer - "Your code blows up with OOM when processing X amount of data!"

```
17/01/30 12:01:18 INFO ContextCleaner: Cleaned accumulator 2

Exception in thread "Thread-7" java.lang.OutOfMemoryError: Java heap space
at java.util.Arrays.copyOf(Arrays.java:2367)
at java.lang.AbstractStringBuilder.expandCapacity(AbstractStringBuilder.java:130)
at java.lang.AbstractStringBuilder.ensureCapacityInternal(AbstractStringBuilder.java:114)
at java.lang.AbstractStringBuilder.append(AbstractStringBuilder.java:587)
at java.lang.StringBuilder.append(StringBuilder.java:214)
at py4j.Protocol.getOutputCommand(Protocol.java:322)
at py4j.commands.CallCommand.execute(CallCommand.java:82)
at java.lang.Thread.run(Thread.java:745)
```

- Why?!!!!
- Nothing obvious in Spark UI!

Case Study: Py4J Issue

 Testing engineer - "Your code blows up with OOM when processing X amount of data!"

```
17/01/30 12:01:18 INFO ContextCleaner: Cleaned accumulator 2

Exception in thread "Thread-f" java.lang.OutOfMemoryError: Java heap space
 at java.util.Arrays.copyof(Arrays.java:2367)
 at java.lang.AbstractStringBuilder.expandCapacity(AbstractStringBuilder.java:130)
 at java.lang.AbstractStringBuilder.ensureCapacityInternal(AbstractStringBuilder.java:114)
 at java.lang.AbstractStringBuilder.append(AbstractStringBuilder.java:587)
 at java.lang.StringBuilder.append(StringBuilder.java:214)
 at py4j.Protocol.getOutputCommand(Protocol.java:322)
 at py4j.commands.CallCommand.execute(CallCommand.java:82)
 at java.lang.Thread.run(Thread.java:745)
```


OOM

Exception


- Why?!!!!
- Nothing obvious in Spark UI!


Tooling Approach Requirements


- Cluster-wide process monitoring
- Per-node, per-process statistics
- Identification of high CPU, memory usage
- Record process hierarchy/timing of Spark jobs under YARN
- Characterize scaling behaviors for production/releases
- Integrate with internal processes/harnesses for general development and test use


Overall System Design


Database Design


ProcessMonitor id time_stamp monitor run id pid ppid pcpu pmem cpu time elapsed time resident size mapped private shared short command long_command

Dashboard

Results

Longevity Dashboard


Infrastructure Dashboard

Run ID	Start Time	End Time	Group	Suite
2196 Perf Proc	2016-12-01 16:40			run_detector_perf_no_ootb.py
2195 Perf Proc	2016-12-01 03:00			run_detector_perf.py


Run: 2195

Suite		
pert_no_cotb.py		
perf.py		
p		


ı	Ruii. 2193				
ı	Measure Name T	ype	PID Max % CP	U Max Virtual	(GB) Max Resident Size (GB)
ı	detectors dns-Microsoft-DNS-Debug-log-load-job-ms dns 70m.log	/A	529.00	5.841876	4.997276
ı	detectors dns-Microsoft-DNS-Debug-log-load-job-ms dns 70m.log	RN	0.40	0.009244	0.001104
ı	detectors dns-DNS-Tunneltraining-for-Microsoft-DNS-Debug-Logs-ms dns 70m.log JAV	/A	185.00	7.740376	2.8117
ı	detectors dns-DNS-Tunneltraining-for-Microsoft-DNS-Debug-Logs-ms dns 70m.log PYT	THON	251.00	3.474492	1.702632
ı	detectors dns-DNS-Tunneltraining-for-Microsoft-DNS-Debug-Logs-ms dns 70m.log YAF	RN	0.00	0.009412	0.00124
ı	detectors dos DNS Tunnel prediction for Microsoft DNS Debug Logs ms dos 70m.log JAV	/A	217.00	7.757036	3.193608
ŧ	detectors dns-DNS-Tunnelprediction-for-Microsoft-DNS-Debug-Logs-ms dns 70m.log>Y1	THON	434.00	4.556148	2.747848
	detectors dris-DINS-Turmel - prediction for Microsoft DNS-Debug-Logs-ms dns 70m.log YAF	RN	0.00	0.009412	0.00124


Py4J Issue: Evidence


- Memory spiked during loading of trained ML models into python process.
- Only on driver!

Diagnosis and Conclusions


- Loading trained model from HDFS required decryption with java libraries and Py4J for loading into python.
- Py4J protocol inflated size by almost 100x!
- Solution: implement custom protocol for loading data from jvm to python via socket.

Py4J issue: After Fix


- Memory spikes are gone!
- Ready for production!

Recommendations & Lessons Learned

- Do not take scalability for granted!
- Understand Spark's architecture
 - Python/JVM interaction
- Follow best practices
 - Iterators not Lists
 - Careful with joins
- Understand your computing demands
- Test at scale
- Invest in tools
- Think distributed and your code will shine!

Thank You.


sqrrl.com @SqrrlData

ebarnes@sqrrl.com ruslan@sqrrl.com chris@sqrrl.com

