

Tathagata "TD" Das

Spark Summit 2015

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

How to get it production-ready?

Fault-tolerance and Semantics

Performance and Stability

Monitoring and Upgrading

Deeper View of Spark Streaming

Any Spark Application

Spark Streaming Application: Receive data

Spark Streaming Application: Process data

Every batch interval, driver launches tasks to process the blocks

Performance and Stability

Monitoring and upgrading

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?

Tasks and receivers restarted by Spark automatically, no config needed

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

Driver

Receiver
restarted

Executor

Receiver

Tasks restarted
on block replicas

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

Recovering Driver with Checkpointing

DStream Checkpointing:

Periodically save the DAG of DStreams to fault-tolerant storage

Recovering Driver w/ DStream Checkpointing

DStream Checkpointing:

Periodically save the DAG of DStreams to fault-tolerant storage

New Executor

Receiver

Failed Driver Restarted Driver New executors launched and receivers restarted

Failed driver can be restarted from checkpoint information

New Executor

Recovering Driver w/ DStream Checkpointing

- 1. Configure automatic driver restart All cluster managers support this
- 2. Set a checkpoint directory in a HDFS-compatible file system
 - streamingContext.checkpoint(hdfsDirectory)
- 3. 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 Mesos applications

Restructuring code for Checkpointing

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

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 Ex.

Executor

Blocks recovered from Write Ahead Log

Recovering data with Write Ahead Logs

- 1. Enable checkpointing, logs written in checkpoint directory
- 2. Enabled WAL in SparkConf configuration sparkConf.set("spark.streaming.receiver.writeAheadLog.enable", "true")
- Receiver should also be reliable
 Acknowledge source only after data saved to WAL
 Unacked data will be replayed from source by restarted receiver
- 4. 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

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

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

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

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

Receiving

Transforming

Outputting

Sinks

Exactly once receiving with new Kafka Direct approach

Exactly once, as long as received data is not lost

Exactly once, if outputs are idempotent or transactional

End-to-end semantics: Exactly once!

http://techblog.netflix.com/2015/03/can-spark-streaming-survive-chaos-monkey.html

Performance and Stability

Monitoring and Upgrading

Achieving High Throughput

High throughput achieved by sufficient parallelism at all stages of the pipeline

Scaling the Receivers

Sources must be configured with parallel data streams #partitions in Kafka topics, #shards in Kinesis streams, ...

Streaming app should have multiple receivers that receive the data streams in parallel

Multiple input DStreams, each running a receiver Can be unioned together to create one DStream

```
val kafkaStream1 = KafkaUtils.createStream(...)
val kafkaStream2 = KafkaUtils.createStream(...)
val unionedStream = kafkaStream1.union(kafkaStream2)
```

Scaling the Receivers

Sources

Receiving

Transforming

Outputting

Sinks

Sufficient number of executors to run all the receivers
Absolute necessity: #cores > #receivers

Good rule of thumb: #executors > #receivers, so that no more than 1 receiver per executor, and network is not shared between receivers

Kafka Direct approach does not use receivers

Automatically parallelizes data reading across executors

Parallelism = # Kafka partitions

Stability in Processing

Sources

Receiving

Transforming

Outputting

Sinks

For stability, must process data as fast as it is received

Must ensure avg batch processing times < batch interval Previous batch is done by the time next batch is received

Otherwise, new batches keeps queueing up waiting for previous batches to finish, scheduling delay goes up

Reducing Batch Processing Times

Sources

Receiving

Transforming

Outputting

Sinks

More receivers!

Executor running receivers do lot of the processing

Repartition the received data to explicitly distribute load unionedStream.repartition(40)

Set #partitions in shuffles, make sure its large enough transformedStream.reduceByKey(reduceFunc, 40)

Get more executors and cores!

Reducing Batch Processing Times

Sources

Receiving

Transforming

Outputting

Sinks

databricks

Use Kryo serialization to serialization costs

Register classes for best performance

See configurations spark.kryo.*

http://spark.apache.org/docs/latest/configuration.html#compression-and-serialization

Larger batch durations improve stability

More data aggregated together, amortized cost of shuffle

Limit ingestion rate to handle data surges

See configurations spark.streaming.*maxRate*

http://spark.apache.org/docs/latest/configuration.html#spark-streaming

Speeding up Output Operations

databricks

Write to data stores efficiently

```
foreach: inefficient
```

```
dataRDD.foreach { event =>
 // open connection
 // insert single event
 // close connection
}
```

foreachPartition: efficient

```
dataRDD.foreachPartition { partition =>
  // open connection
  // insert all events in partition
  // close connection
}
```

foreachPartition + connection pool: more efficient


```
dataRDD.foreachPartition { partition =>
 // initialize pool or get open connection from pool in executor
 // insert all events in partition
 // return connection to pool
}
```

Fault-tolerance and Semantics

Performance and Stability

Monitoring and Upgrading

Streaming in Spark Web UI

Stats over last 1000 batches

New in Spark 1.4

For stability
Scheduling delay should be approx 0
Processing Time approx < batch interval

Streaming in Spark Web UI

Details of individual batches

Operational Monitoring

Streaming app stats published through Codahale metrics Ganglia sink, Graphite sink, custom Codahale metrics sinks Can see long term trends, across hours and days

Configure the metrics using \$SPARK_HOME/conf/metrics.properties

Need to compile Spark with Ganglia LGPL profile for Ganglia support

(see http://spark.apache.org/docs/latest/monitoring.html#metrics)

Programmatic Monitoring

StreamingListener – Developer interface to get internal events onBatchSubmitted, onBatchStarted, onBatchCompleted, onReceiverStarted, onReceiverError

Take a look at StreamingJobProgressListener (private class) for inspiration

Upgrading Apps

- Shutdown your current streaming app gracefully
 Will process all data before shutting down cleanly
 streamingContext.stop(stopGracefully = true)
- 2. Update app code and start it again

Cannot upgrade from previous checkpoints if code changes or Spark version changes

Much to say I have ... but time I have not

Memory and GC tuning
Using SQLContext
DStream.transform operation

. . .

Refer to online guide

http://spark.apache.org/docs/latest/streaming-programming-guide.html

algorithms expressed with high-level functions like map, reduce, join and window. Finally, pr

Thank you May the stream be with you databricks