Lessons from Running Large Scale Spark Workloads

Reynold Xin, Matei Zaharia Feb 19, 2015 @ Strata

About Databricks

Founded by the creators of Spark in 2013

Largest organization contributing to Spark

End-to-end hosted service, Databricks Cloud

A slide from 2013 ...

Spark

Fast and expressive cluster computing system interoperable with Apache Hadoop

Improves efficiency through:

- » In-memory computing primitives
- » General computation graphs

Up to 100× faster (2-10× on disk)

Improves usability through:

- » Rich APIs in Scala, Java, Python
- » Interactive shell

→ Often 5× less code

Does Spark scale?

Does Spark scale? Yes!

On-Disk Sort Record: Time to sort 100TB

2013 Record: Hadoop

2100 machines

72 minutes

2014 Record: Spark 207 machines

23 minutes

Also sorted 1PB in 4 hours

Agenda

Spark "hall of fame"

Architectural improvements for scalability

Q&A

Spark "Hall of Fame"

LARGEST CLUSTER

LARGEST SINGLE-DAY INTAKE

LONGEST-RUNNING JOB

Tencent (8000+ nodes)

Tencent (1PB+/day)

Alibaba (1 week on 1PB+ data)

LARGEST SHUFFLE

Databricks PB Sort (1PB)

MOST INTERESTING APP

Jeremy Freeman
Mapping the Brain at Scale
(with lasers!)

Largest Cluster & Daily Intake

800 million+ active users

+0008 nodes

150 PB+ 1 PB+/day

Spark at Tencent

Ads CTR prediction Similarity metrics on billions of nodes Spark SQL for BI and ETL

. . .

Longest Running Spark Job

Alibaba Taobao uses Spark to perform image feature extraction for product recommendation.

1 week runtime on petabytes of images!

Largest e-commerce site (800m products, 48k sold/min) ETL, machine learning, graph computation, streaming

Alibaba Taobao: Extensive Use of GraphX

clustering (community detection)

belief propagation (influence & credibility)

collaborative filtering (recommendation)

See upcoming talk at <u>Spark Summit</u> on streaming graphs

Mapping the brain at scale

THESE DATA ARE GETTING BIG, FAST

Ahrens et al., 2013

 $30 \min = 1TB$

Architectural Improvements

Elastic Scaling: improve resource utilization (1.2)

Revamped Shuffle: shuffle at scale (1.2)

DataFrames: easier high performance at scale (1.3)

Static Resource Allocation

Static Resource Allocation

More resources allocated than are used!

Static Resource Allocation

Resources wasted!

Elastic Scaling

Elastic Scaling

spark.dynamicAllocation.enabled true spark.dynamicAllocation.minExecutors 3 spark.dynamicAllocation.maxExecutors 20

- Optional -

spark.dynamicAllocation.executorIdleTimeout spark.dynamicAllocation.schedulerBacklogTimeout spark.dynamicAllocation.sustainedSchedulerBacklogTimeout

Shuffle at Scale

Sort-based shuffle

Netty-based transport

Sort-based Shuffle

Old hash-based shuffle: requires R (# reduce tasks) concurrent streams with buffers; limits R.

nPB sort! ...

New sort - Went up to 250,000 reduce tasks in PB sort! partition first, and then write them; one active stream at a time

R concurrent file outputs

Netty-based Network Transport

Zero-copy network send

Explicitly managed memory buffers for shuffle (lowering GC pressure)

Auto retries on transient network failures

Network Transport

DataFrames in Spark

Current Spark API is based on Java / Python objects

- Hard for engine to store compactly
- Cannot understand semantics of user functions

DataFrames make it easy to leverage structured data

- Compact, column-oriented storage
- Rich optimization via Spark SQL's Catalyst optimizer

DataFrames in Spark

Distributed collection of data with known schema

Domain-specific functions for common tasks

- Metadata
- Sampling
- Project, filter, aggregation, join, ...
- UDFs

DataFrames

Similar API to data frames in R and Pandas

Optimized and compiled to bytecode by Spark SQL

Read/write to Hive, JSON, Parquet, ORC, Pandas


```
df = jsonFile("tweets.json")

df[df.user == "matei"]
 .groupBy("date")
 .sum("retweets")
```


joined = users.join(events, users.id == events.uid)
filtered = joined.filter(events.date >= "2015-01-01")


```
joined = users.join(events, users.id == events.uid)
filtered = joined.filter(events.date >= "2015-01-01")
```


From MapReduce to Spark

```
public static class WordCountMapClass extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, IntWritable> {
  private final static IntWritable one = new IntWritable(1);
  private Text word = new Text():
  public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString():
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
public static class WorkdCountReduce extends MapReduceBase
  implements Reducer<Text, IntWritable, Text, IntWritable> {
  public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

```
pdata.map(lambda x: (x.dept, [x.age, 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```

data.groupBy("dept").avg("age")

Thank you! Questions?

databricks