

Advanced Spark

Reynold Xin, July 2, 2014 @ Spark Summit Training

Word Count

In this example, we use a few more transformations to build a dataset of (String, Int) pairs called counts and then save it to a file.

This Talk

Formalize RDD concept

Life of a Spark Application

Performance Debugging

"Mechanical sympathy" by Jackie Stewart: a driver does not need to know how to build an engine but they need to know the fundamentals of how one works to get the best out of it

Reynold Xin

Apache Spark committer (worked on almost every module: core, sql, mllib, graph)

Product & open-source eng @ Databricks

On leave from PhD @ UC Berkeley AMPLab

Example Application

Quiz: what is an "RDD"?

A: distributed collection of objects on disk

B: distributed collection of objects in memory

C: distributed collection of objects in Cassandra

Answer: could be any of the above!

Scientific Answer: RDD is an Interface!

- 1. Set of partitions ("splits" in Hadoop)
- 2. List of dependencies on parent RDDs

"lineage"

- 3. Function to *compute* a partition (as an Iterator) given its parent(s)
- 4. (Optional) partitioner (hash, range)
- 5. (Optional) preferred location(s) for each partition

optimized execution

Example: HadoopRDD

partitions = one per HDFS block

dependencies = none

compute(part) = read corresponding block

preferredLocations(part) = HDFS block location

partitioner = none

Example: Filtered RDD

partitions = same as parent RDD

dependencies = "one-to-one" on parent

compute(part) = compute parent and filter it

preferredLocations(part) = none (ask parent)

partitioner = none

RDD Graph (DAG of tasks)

Dataset-level view:

errors:

HadoopRDD

path = hdfs://...

FilteredRDD

func = _.contains(...)

shouldCache = true

Partition-level view:

Example: JoinedRDD

partitions = one per reduce task

dependencies = "shuffle" on each parent

compute(partition) = read and join shuffled data

preferredLocations(part) = none

partitioner = HashPartitioner(numTasks)

Dependency Types

"Narrow" (pipeline-able)

"Wide" (shuffle)

Recap

Each RDD consists of 5 properties:

- 1. partitions
- 2. dependencies
- 3. compute
- 4. (optional) partitioner
- 5. (optional) preferred locations

Life of a Spark Application

Spark Application

Job Scheduling Process

DAG Scheduler

Input: RDD and partitions to compute

Output: output from actions on those partitions

Roles:

- > Build stages of tasks
- Submit them to lower level scheduler (e.g. YARN, Mesos, Standalone) as ready
- Lower level scheduler will schedule data based on locality
- > Resubmit failed stages if outputs are lost

Scheduler Optimizations

Pipelines operations within a stage

Picks join algorithms based on partitioning (minimize shuffles)

Reuses previously cached data

= previously computed partition

Task

Unit of work to execute on in an executor thread

Unlike MR, there is no "map" vs "reduce" task

Each task either partitions its output for "shuffle", or send the output back to the driver

Shuffle

Redistributes data among partitions

Partition keys into buckets (user-defined partitioner)

Optimizations:

- Avoided when possible, if data is already properly partitioned
- > Partial aggregation reduces data movement

Shuffle

Write intermediate files to disk

Fetched by the next stage of tasks ("reduce" in MR)

Recap: Job Scheduling

Performance Debugging

Performance Debugging

Distributed performance: program slow due to scheduling, coordination, or data distribution)

Local performance: program slow because whatever I'm running is just slow on a single node

Two useful tools:

- > Application web UI (default port 4040)
- > Executor logs (spark/work)

Find Slow Stage(s)

Stages

Storage Environment

Executors

Spark UI Tester application UI

Spark Stages

Total Duration: 20.3 s Scheduling Mode: FIFO Active Stages: 1 Completed Stages: 4 Failed Stages: 1

Active Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total		Shuffle Read	Shuffle Write
5	Partially failed phase count at UIWorkloadGenerator.scala:72	2013/09/25 13:02:09	64 ms		15/100 (3 failed)		

Completed Stages (4)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle Read	Shuffle Write
2	Single Shuffle count at UIWorkloadGenerator.scala:63	2013/09/25 13:02:00	1.8 s	100/100		
3	Single Shuffle reduceByKey at UIWorkloadGenerator.scala:63	2013/09/25 13:01:59	1.4 s	100/100		151.2 KB
1	Cache and Count	2013/09/25 13:01:54	1.0 s	100/100		

Stragglers?

Some tasks are just slower than others.

Easy to identify from summary metrics:

Summary Metrics for 19 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Result serialization time	0 ms	0 ms	0 ms	0 ms	
Duration	1 s	1 s	1 s	1 s	10 s
Time spent fetching task results	0 ms	0 ms	0 ms	0 ms	·
Scheduler delay	14 ms	21 ms	37 ms	49 ms	58 ms

Stragglers due to slow nodes

```
sc.parallelize(1 to 15, 15).map { index =>
  val host = java.net.InetAddress.getLocalHost.getHostName
  if (host == "ip-172-31-2-222") {
 Thread.sleep(10000)
  } else {
 Thread.sleep(1000)
```

Aggregated Metrics by Executor

Executor ID	Address	Task Time	Total Tasks	Failed Tasks	Succeeded Tasks	Shu Rea
0	ip-172-31-2-223.us-west- 2.compute.internal:44092	8 s	8	0	8	0.0
1	ip-172-31-2-224.us-west- 2.compute.internal:34889	7 s	7	0	7	0.0
2	ip-172-31-2-222.us-west- 2.compute.internal:32996	40 s	4	0	4	0.0

Stragglers due to slow nodes

Turn speculation on to mitigates this problem.

Speculation: Spark identifies slow tasks (by looking at runtime distribution), and re-launches those tasks on other nodes.

spark.speculation true

Demo Time: slow node

Stragglers due to data skew

```
sc.parallelize(1 to 15, 15)
  .flatMap { i => 1 to i }
  .map { i => Thread.sleep(1000) }
  .count()
```

Speculation is not going to help because the problem is inherent in the algorithm/data.

Pick a different algorithm or restructure the data.

Demo Time

Tasks are just slow

Garbage collection

Performance of the code running in each task

Garbage Collection

Look at the "GC Time" column in the web UI

Tasks

Task Index	Task ID	Status	Locality Level	Executor	Launch Time	Duratio	GC Time	R T
0	96	SUCCESS	PROCESS_LOCAL	ip-172-31-2-222.us-west- 2.compute.internal	2014/07/02 08:05:53	7 s	58 ms	

What if the task is still running?

To discover whether GC is the problem:

- Set spark.executor.extraJavaOptions to include: "-XX:-PrintGCDetails -XX:+PrintGCTimeStamps"
- 2. Look at spark/work/app.../[n]/stdout on executors
- 3. Short GC times are OK. Long ones are bad.


```
root@ip-172-31-2-222 ~]$ cd spark
root@ip-172-31-2-222 spark]$ ls
bin CHANGES.txt conf ec2 examples lib LICENSE logs NOTICE python
root@ip-172-31-2-222 spark]$ cd work
root@ip-172-31-2-222 work]$ ls
app-20140702071428-0000 app-20140702072642-0002 app-20140702081339-0004
app-20140702072144-0001 app-20140702073903-0003
root@ip-172-31-2-222 work]$ ls -ltrh
total 20K
drwxr-xr-x 3 root root 4.0K Jul 2 07:14 app-20140702071428-0000
drwxr-xr-x 3 root root 4.0K Jul 2 07:21 app-20140702072144-0001
drwxr-xr-x 4 root root 4.0K Jul 2 07:38 app-20140702072642-0002
drwxr-xr-x 4 root root 4.0K Jul 2 08:13 app-20140702073903-0003
drwxr-xr-x 3 root root 4.0K Jul 2 08:13 app-20140702081339-0004
root@ip-172-31-2-222 work]$ cd app-20140702081339-0004/2/
 root@ip-172-31-2-222 app-20140702081708-0005]$ less 2/stdout
root@ip-172-31-2-222 27$ ls
 8.939: [GC 3311616K->22889K(12694528K), 0.0450970 secs]
stderr stdout
 10.413: [GC 3334505K->6364K(12694528K), 0.0115100 secs]
 24.277: [GC 3317980K->6492K(12694528K), 0.0095850 secs]
 25.008: [GC 3318108K->6472K(12694528K), 0.0101310 secs]
 26.603: [GC 3318088K->6476K(12694528K), 0.0096250 secs]
 27.148: [GC 3318092K->6472K(13224960K), 0.0119190 secs]
 29.607: [GC 4377928K->6511K(13223936K), 0.0128020 secs]
 30.417: [GC 4377967K->6479K(13224960K), 0.0016880 secs]
 31.827: [GC 4378959K->6495K(13224960K), 0.0016810 secs]
 34.077: [GC 4378975K->6567K(13225472K), 0.0016340 secs]
 34.833: [GC 4379559K->6599K(13224960K), 0.0015930 secs]
 96.112: [GC 4379591K->7247K(13227008K), 0.0020790 secs]
 97.292: [GC 4382799K->7303K(13225984K), 0.0021280 secs]
 98.153: [GC 4382855K->7327K(13228544K), 0.0015220 secs]
 123.293: [GC 4377491K->7375K(13227520K), 0.0016200 secs]
 123.295: [Full GC 7375K->6842K(13227520K), 0.1671430 secs]
```

jmap: heap analysis

jmap -histo [pid]
Gets a histogram of objects in the JVM heap

jmap -histo:live [pid]
Gets a histogram of objects in the heap after GC (thus "live")


```
root@ip-172-31-2-222 app-20140702081708-0005]$ jmap -histo:live 9845 | less
 #bytes class name
 #instances
 num
 7506000 <methodKlass>
  1:
 58569
  2:
 58569
 7425616 <constMethodKlass>
 4580
  3:
 5255440 <constantPoolKlass>
 4363632 <instanceKlassKlass>
 4580
  4:
 2799040 <constantPoolCacheKlass>
  5:
 3870
 2010560 [B
  6:
 12428
 [Lscala.concurrent.forkjoin.ForkJoinTask;
  7:
 47
 1540848
  8:
 14761
 1223144 [C
  9:
 4878
 578408 java.lang.Class
 10:
 8649
 479208 [[I
 11:
 7390
 405504
 [S
```

root@ip-172-31-2-222 app-20140702081708-0005]\$ jmap -histo 9845 less						
num	#instances	#bytes	class name			
1:	134371218	2149939488	java.lang.Integer			
2:	134370876	2149934016	\$line13.\$read\$\$iwC\$\$iwC\$\$iwC\$\$iwC\$DummyObject			
3:	1126	135873216	[I			
4:	58573	7506512	<pre><methodklass></methodklass></pre>			
5:	58573	7426048	<constmethodklass></constmethodklass>			
6:	4582	5257408	<constantpoolklass></constantpoolklass>			
7:	4582	4364784	<pre><instanceklassklass></instanceklassklass></pre>			
8:	3872	2800576	<constantpoolcacheklass></constantpoolcacheklass>			
9:	12757	2261696	[В			
10:	49	1606416	[Lscala.concurrent.forkjoin.ForkJoinTask;			
11:	15689	1333976	[C			
12.	4880	578632	java lana Class			

Demo: GC log & jmap

Reduce GC impact

```
class DummyObject(var i: Int) {
 def toInt = i
}

sc.parallelize(1 to 100 * 1000 * 1000, 1).map { i =>
 new DummyObject(i) // new object every record
 obj.toInt
}

sc.parallelize(1 to 100 * 1000 * 1000, 1).mapPartitions { iter =>
 val obj = new DummyObject(0) // reuse the same object
 iter.map { i =>
 obj.i = i
 obj.toInt
 }
}
```


Local Performance

Each Spark executor runs a JVM/Python process

Insert your favorite JVM/Python profiling tool

- > jstack
- > YourKit
- > VisualVM
- > println
- > (sorry I don't know a whole lot about Python)
- > ...

Example: identify expensive comp.

```
def someCheapComputation(record: Int): Int = record + 1
def someExpensiveComputation(record: Int): String = {
 Thread.sleep(1000)
  record.toString
sc.parallelize(1 to 100000).map { record =>
 val step1 = someCheapComputation(record)
 val step2 = someExpensiveComputation(step1)
 step2
}.saveAsTextFile("hdfs:/tmp1")
```


Demo Time

jstack

```
root@ip-172-31-2-222 ~]$ jps
2200 Worker
2489 Jps
1980 Worker
1814 DataNode
2330 CoarseGrainedExecutorBackend
root@ip-172-31-2-222 ~]$ jstack 2330 | less
```


jstack

```
"Executor task launch worker-7" daemon prio=10 tid=0x00007fdd801c2800 nid=0x9b1 waiting on condition [0x00007fddd52b8000
  java.lang.Thread.State: TIMED_WAITING (sleeping)
 at java.lang.Thread.sleep(Native Method)
 at $line5.$read$$iwC$$iwC$$iwC$$iwC.someExpensiveComputation(<console>:11)
 at $line14.$read$$iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:18)
 at $line14.$read$$iwC$$iwC$$iwC$$iwC$$anonfun$1.apply(<console>:17)
 at scala.collection.Iterator$$anon$11.next(Iterator.scala:328)
 at scala.collection.Iterator$$anon$11.next(Iterator.scala:328)
 at org.apache.spark.rdd.PairRDDFunctions.org$apache$spark$rdd$PairRDDFunctions$$writeToFile$1(PairRDDFunctions.s
cala:777)
 at org.apache.spark.rdd.PairRDDFunctions$$anonfun$saveAsHadoopDataset$2.apply(PairRDDFunctions.scala:788)
 at org.apache.spark.rdd.PairRDDFunctions$$anonfun$saveAsHadoopDataset$2.apply(PairRDDFunctions.scala:788)
 at org.apache.spark.scheduler.ResultTask.runTask(ResultTask.scala:111)
 at org.apache.spark.scheduler.Task.run(Task.scala:51)
 at org.apache.spark.executor.Executor$TaskRunner.run(Executor.scala:187)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:1145)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:615)
 at java.lang.Thread.run(Thread.java:744)
```

Can often pinpoint problems just by "jstack" a few times

YourKit (free for open source dev)

This live view provides only basic information. To perform comprehensive analysis, capture snapshot: 🚦

Name	Time (ms)	Invocation Count
□ <all threads=""></all>	1,689,372 100 %	5
→ ∑ java.lang. Thread.run ()	756,210 45 %	3
☐ ∑ java.awt.EventDispatchThread.run()	313,420 19 %	1
□ Mathematics DemoApp.paint(Graphics)	297,008 18 %	1,209
□ DemoApp.drawDemo (Graphics2D)	297,008 18 %	1,209
sun.java2d. SunGraphics2D.clip (Shape)	291,513 17 %	2,418
sun.java2d. SunGraphics2D.draw (Shape)	2,478 0 %	2,416
java.awt.font. TextLayout.getOutline (AffineTransform)	654 0 %	1,209
sun.java2d. SunGraphics2D.fill (Shape)	632 0 %	1,208
java.awt.font. TextLayout . <init>(String, Font, FontRenderContext)</init>	518 0 %	1,209

Debugging Tip

Local Debugging

Run in local mode (i.e. Spark master "local") and debug with your favorite debugger

- > IntelliJ
- > Eclipse
- > println

With a sample dataset

What we have learned?

RDD abstraction

- > lineage info: partitions, dependencies, compute
- > optimization info: partitioner, preferred locations

Execution process (from RDD to tasks)

Performance & debugging

Thank You!