


Spark 官方文档翻译

Spark 调优 (v1.2.0)

翻译者 武扬 Spark 官方文档翻译团成员

前言

伴随着大数据相关技术和产业的逐步成熟,继 Hadoop 之后, Spark 技术以集大成的无可比拟的优势,发展迅速,将成为替代 Hadoop 的下一代云计算、大数据核心技术。

Spark 是当今大数据领域最活跃最热门的高效大数据通用计算平台,基于 RDD,Spark 成功的构建起了一体化、多元化的大数据处理体系,在 "One Stack to rule them all" 思想的引领下,Spark 成功的使用 Spark SQL、Spark Streaming、MLLib、GraphX 近乎完美的解决了大数据中 Batch Processing、Streaming Processing、Ad-hoc Query 等三大核心问题,更为美妙的是在 Spark 中 Spark SQL、Spark Streaming、MLLib、GraphX 四大子框架和库之间可以无缝的共享数据和操作,这是当今任何大数据平台都无可匹敌的优势。

在实际的生产环境中,世界上已经出现很多一千个以上节点的 Spark 集群,以 eBay 为例,eBay 的 Spark 集群节点已经超过 2000 个,Yahoo!等公司也在大规模的使用 Spark,国内的淘宝、腾讯、百度、网易、京东、华为、大众点评、优酷土豆等也在生产环境下深度使用 Spark。2014 Spark Summit 上的信息,Spark 已经获得世界 20 家顶级公司的支持,这些公司中包括 Intel、IBM 等,同时更重要的是包括了最大的四个 Hadoop 发行商,都提供了对 Spark 非常强有力的支持。

与 Spark 火爆程度形成鲜明对比的是 Spark 人才的严重稀缺,这一情况在中国尤其严重,这种人才的稀缺,一方面是由于 Spark 技术在 2013、2014 年才在国内的一些大型企业里面被逐步应用,另一方面是由于匮乏 Spark 相关的中文资料和系统化的培训。为此,Spark 亚太研究院和 51CTO 联合推出了"Spark 亚太研究院决胜大数据时代 100 期公益大讲堂",来推动 Spark 技术在国内的普及及落地。

具体视频信息请参考 http://edu.51cto.com/course/course_id-1659.html

与此同时,为了向 Spark 学习者提供更为丰富的学习资料, Spark 亚太研究院去年8 月发起并号召,结合网络社区的力量构建了 Spark 中文文档专家翻译团队,翻译了 Spark 中文文档 V1.1.0 版本。2014年12月, Spark 官方团队发布了 Spark 1.2.0版本,为了让学习者了解到最新的内容, Spark 中文文档专家翻译团队又对 Spark 1.2.0版本进行了部分更新,在此,我谨代表 Spark 亚太研究院及广大 Spark 学习爱好者向专家翻译团队所有成员热情而专业的工作致以深刻的敬意!

当然,作为相对系统的Spark中文文档,不足之处在所难免,大家有任何建议或者意见都可以发邮件到marketing@sparkinchina.com;同时如果您想加入Spark中文


文档翻译团队,也请发邮件到 marketing@sparkinchina.com 进行申请; Spark 中文文档的翻译是一个持续更新的、不断版本迭代的过程,我们会尽全力给大家提供更高质量的 Spark 中文文档翻译。

最后,也是最重要的,请允许我荣幸的介绍一下我们的 Spark 中文文档 1.2.0 版本翻译的专家团队成员,他们分别是(排名不分先后):

- ▶ 傅智勇, 《快速开始(v1.2.0)》
- ▶ 王宇舟,《Spark 机器学习库 (v1.2.0)》
- ▶ 武扬 ,《在 Yarn 上运行 Spark (v1.2.0)》《Spark 调优(v1.2.0)》
- ▶ 徐骄 , 《Spark 配置(v1.2.0)》 《Spark 作业调度(v1.2.0)》
- ▶ 蔡立宇 ,《Bagel 编程指南(v1.2.0)》
- ▶ harli , 《Spark 编程指南 (v1.2.0)》
- ▶ 韩保礼 , 《Spark SQL 编程指南(v1.2.0)》
- ▶ 李丹丹 ,《文档首页(v1.2.0)》
- ▶ 李军 ,《Spark 实时流处理编程指南(v1.2.0)》
- ▶ 俞杭军 , 《使用 Maven 编译 Spark(v1.2.0)》
- ▶ 王之 ,《给 Spark 提交代码(v1.2.0)》
- ▶ Ernest ,《集群模式概览(v1.2.0)》《监控与相关工具(v1.2.0)》《提交应用程序(v1.2.0)》

Life is short, You need Spark!

Spark 亚太研究院院长 王家林 2015 年 2 月

3 / 13

翻译者:蔡立宇 Spark 官方文档翻译团成员 Spark 亚太研究院 QQ 群:297931500

Spark 亚太研究院决胜大数据时代 100 期公益大讲堂 简 介

作为下一代云计算的核心技术,Spark性能超 Hadoop 百倍,算法实现仅有其 1/10 或 1/100,是可以革命 Hadoop 的目前唯一替代者,能够做 Hadoop 做的一切事情,同时速度比 Hadoop 快了 100 倍以上。目前 Spark 已经构建了自己的整个大数据处理生态系统,国外一些大型互联网公司已经部署了 Spark。甚至连 Hadoop 的早期主要贡献者 Yahoo 现在也在多个项目中部署使用 Spark ;国内的淘宝、优酷土豆、网易、Baidu、腾讯、皮皮网等已经使用 Spark 技术用于自己的商业生产系统中,国内外的应用开始越来越广泛。Spark 正在逐渐走向成熟,并在这个领域扮演更加重要的角色,刚刚结束的2014 Spark Summit 上的信息,Spark 已经获得世界 20 家顶级公司的支持,这些公司中包括 Intel、IBM 等,同时更重要的是包括了最大的四个 Hadoop 发行商都提供了对非常强有力的支持 Spark 的支持。

鉴于 Spark 的巨大价值和潜力,同时由于国内极度缺乏 Spark 人才,Spark 亚太研究院在完成了对 Spark 源码的彻底研究的同时,不断在实际环境中使用 Spark 的各种特性的基础之上,推出了 Spark 亚太研究院决胜大数据时代 100 期公益大讲堂,希望能够帮助大家了解 Spark 的技术。同时,对 Spark 人才培养有近一步需求的企业和个人,我们将以公开课和企业内训的方式,来帮助大家进行 Spark 技能的提升。同样,我们也为企业提供一体化的顾问式服务及 Spark 一站式项目解决方案和实施方案。

Spark 亚太研究院决胜大数据时代 100 期公益大讲堂是国内第一个 Spark 课程免费线上讲座,每周一期,从7月份起,每周四晚 20:00-21:30,与大家不见不散!老师将就 Spark 内核剖析、源码解读、性能优化及商业实战案例等精彩内容与大家分享,干货不容错过!

时间:从7月份起,每周一期,每周四晚20:00-21:30

形式:腾讯课堂在线直播

学习条件:对云计算大数据感兴趣的技术人员

课程学习地址:http://edu.51cto.com/course/course_id-1659.html


Spark 调优(v1.2.0)

(翻译者:武扬)

Tuning Spark , 原文档链接: http://spark.apache.org/docs/latest/tuning.html

目录

翻译者:蔡立宇 Spark 官方文档翻译团成员

Spark 调优	6
数据序列化	
内存调优	
·····································	
数据结构调优	
·····································	
垃圾回收调优	
其他需要考虑的地方	
Reduce 任务的内存使用	10
广播(Broadcasting)较大的变量	11
数据分布数据分布	
总结	

Spark 调优

- 数据序列化
- 内存调优
 - 。 确定内存消耗
 - 。 数据结构调优
 - 。 存储序列化
 - 。 垃圾回收调优
- 其他需要考虑的地方
 - 。 并行度
 - 。 任务的内存使用
 - o 广播 (Broadcasting) 较大的变量
 - 。 数据分布
- 总结

由于基于 Spark 的计算大多数是在内存中进行的,所以集群中的 CPU、网络带宽、内存等任何资源都可能成为 Spark 程序的瓶颈。通常如果数据正好存在内存中,那网络带宽就会成为瓶颈,但有时你还是需要做一些调优,就像 用序列化的方法存储 RDDs 中所说的方法来减少内存使用。这篇指南将主要涉及两个话题:数据序列化,这个对于网络性能来说是关键,同时也能减少内存使用。另外一个是内存调优。同时我们还会涉及一些小的话题。

数据序列化

在所有的分布式应用中,序列化对性能至关重要。那些序列化速度慢或者占用大量内存的格式会明显拖慢计算速度。这通常是你对Spark应用优化的第一步。Spark致力于在便捷性(允许你操作任意的Java类型)与性能之间取得平衡。所以提供两个序列化的类库:

- <u>Java 序列化</u>: Spark 默认的对象序列化方法是 Java 原生的 ObjectOutputStream 框架,你定义的任何类只要实现了 java.io.Serializable 的接口都可以正常的使用。 你也可以通过继承 java.io.Externalizable 类来获得更好的序列化性能。Java 原生序列化方法虽然很方便,但是通常很慢。这导致许多类的序列化格式很大。
- Kryo 序列化: Spark 也可以使用 Kryo 的序列化库(版本号 2)以进行更快的序列化。 Kryo 比 Java 原生序列化方法更为高效(可达 10 倍),但是并不支持所有实现了 Serializable 接口的类型,为了获得最好的效果,需要将要使用那些类*注册*后再使用。

在任务初始化的时候,可以通过SparkConf调用conf.set("spark.serializer",


"org.apache.spark.serializer.KryoSerializer")来设置使用 Kryo。这个设置会影响工作节点之间混洗(shuffling)的数据和将 RDDs 序列化到磁盘。需要用户注册是不把 Kryo 作为默认的序列化方法的唯一原因,但是我们还是推荐你在任何网络要求较高的应用中试用一下。

Spark 会在很多常用的核心 Scala 类 均在 <u>Twitter chill</u>库中的 AllScalaRegistrar 中)中自动包含 Kryo 序列化方法。

使用 registerKryoClasses 方法在 Kryo 注册你自己的类

```
val conf = new SparkConf().setMaster(...).setAppName(...)
conf.registerKryoClasses(Seq(classOf[MyClass1], classOf[MyClass2]))
val sc = new SparkContext(conf)
```

Kryo 文档中讲述了更多的高级注册选项,例如增加自定义序列化代码。

如果你的对象很大,你可以增加 spark.kryoserializer.buffer.mb 配置选项。默认值为 2,但是这个值要足够大来保存你要序列化的*最大*的那个对象。

当然,如果你不注册你自定义的类,Kryo仍然正常工作,但是他会在每一个对象中保存类的全名,相当浪费空间。

内存调优

内存使用的调优有如下三个注意事项: 对象占用内存的*大小*(你可能会使整个数据匹配内存空间), 访问对象的*效率*,以及*垃圾回收*的额外空间(如果频繁生成对象)。

默认情况下 Java 对象的访问速度很快 但是比数据本身会多消耗超过 2-5 倍的空间。 这是由于如下几个原因造成的:

- 每一个不同的 Java 对象都有一个"对象头(object header)",大概占用 16 个字节,包含一些如这个类的指针等信息。对于那些几乎不占空间的数据(比如 Int)来说,这比数据本身还要大。
- Java String 类型除了原始字符串数据大概还需要 40 个字节的额外空间(数据保存在 Char 数组中,同时要保存数组的长度信息等),同时每一个字符需要*两*字节的空间,因为 String 类在内部使用 UTF-16 编码。因此,一个 10 字符的字符串至少占用 60 个字节。
- 还有一些像 HashMap 和 LinkedList 这样常见的集合类。使用列表型的数据结构,还有一些对象的封装来访问每一个元素。(例如 Map.Entry)。这个对象不仅仅是一个对象头,还包含指向下一个元素的指针(通常每个元素需要 8 个字节)。
 - 对基本类型的集合通常需要"装箱"存储,例如 java.lang.Integer.

7 / 13

翻译者:蔡立宇 Spark 官方文档翻译团成员 Spark 亚太研究院 QQ 群:297931500

这一章节将会讨论如何确定你的对象所需的内存,以及如何优化他。可以通过改变数据结构的方法,或者将数据以有序的方式排列。我们还会涉及 Spark 的缓存大小的调优和 Java 的垃圾回收。

确定内存的消耗

衡量数据所需内存大小最好的方法是生成一个 RDD 并缓存, 然后通过 SparkContext 的日志可以看到每一个分区的内存消耗。这样可以合计得到 RDD 的总大小。将会看到如下信息:

INFO BlockManagerMasterActor: Added rdd_0_1 in memory on mbk.local:50311 (siz e: 717.5 KB, free: 332.3 MB)

这表示 RDD 0 的分区 1 占消耗了 717.5 KB 内存。

数据结构调优

第一个减少内存消耗的方法是避免使用一些 Java 会增加额外开销的特性,比如基于指针的数据结构和对象的封装。有下面几种方法可以使用:

- 1. 设计数据结构的时候尽量使用数组和基本元素,避免使用 Java 或者 Scala 的集合类 (例如 HashMap)。 fastutil 库为基本类型提供一些高效的集合类于 Java 标准类库兼容。
 - 2. 尽可能避免使用包含大量小对象和指针的嵌套数据结构。
 - 3. 考虑使用数字型的 ID 或者枚举类型代替字符串类型作为键。
- 4. 如果你的内存不到 32GB ,可以设置 JVM 的参数-XX:+UseCompressedOops 将指针大小从 8 字节改为 4 字节。你可以将这个选项写入 spark-env.sh.

序列化 RDD 存储

如果经过优化后对象仍然过大不能有效存储的话,一个更简单的减少内存占用的方法是将他们保存为*序列化*的形式,可以使用序列化的存储级别,例如 MEMORY_ONLY_SER,详细参见 RDD 持久化 API。

垃圾回收调优

如果你的程序频繁"折腾"RDD们的话,JVM的垃圾回收会成为一个问题(通常如果程序中对RDD只读取一次再做多次操作的话这并不是个问题)。当 Java 需要为新对象来清除旧对象的时候,会跟踪所有的 Java 对象来定位不需要的那些。这里主要的问题是*垃圾回收的代价与 Java 对象的数量是成正比的*,所以使用含有较少对象的数据结构(例如用 Int的数组代替 LinkedList)会很大程度减小这个开销。一个更好的方法是将对象用序列化的形


式持久化。像前面提到的那样,这样在RDD的每个分区中就只有一个对象(一个字节数组)。如果垃圾回收是一个问题的话可以先考虑使用缓存序列化中提到的方法。

垃圾回收的问题还可能存在于任务工作用的内存(执行任务所需要的空间)与节点上缓存的 RDD 之间的冲突。我们会讨论如何控制 RDD 缓存大小来缓解这个问题。

估计垃圾回收的影响

对于垃圾回收的调优,第一步要对垃圾回收发生的频率以及消耗的时间进行统计。可以通过增加-verbose:gc -XX:+PrintGCDetails -XX:+PrintGCTimeStamps 到 Java 环境变量来实现。在后面的 Spark 任务运行时,就可以在 worker 的日志中看到每次垃圾回收发生的相关信息。注意这些日志会在集群中的工作节点上看到(在目录中的 stdout 文件中),而不是你的 driver 程序。

缓存大小调优

对于垃圾回收一个重要的参数是用于缓存 RDD 的内存大小。Spark 默认使用 executor 60%的内存(spark.executor.memory)来缓存 RDD。也就是说 40%的内存可以用于任务执行中的对象创建。

当你任务变慢的时候,如果发现 JVM 频繁进行垃圾回收或者把内存被用尽,那么可以调低这个值以减少内存消耗。如果要调整为 50%,你可以在 SparkConf 中设置 conf.set("spark.storage.memoryFraction", "0.5")。通过与缓存的序列化结合,使用较小的缓存可以有效缓解大部分垃圾回收相关的问题。如果你对 Java 垃圾回收的调优还有兴趣的话,可以继续看看下面的内容。

垃圾回收调优进阶

为了更深入的优化垃圾回收,我们首先要对 JVM 的内存管理有一些概念:

- Java 堆空间被分为新生代和老年代两个区域。新生代表示保存存活期比较短的对象,而老年代用于存活期比较长的对象。
 - 新生代又进一步分为三个区域 [Eden, Survivor1, Survivor2]。
- 简单描述一下垃圾回收的过程:当 Eden 区满时,会在 Eden 区发生一次 minor GC,同时 Eden 区域 Survivor1 区仍然存活的对象会被复制到 Survivor2 区。Survivor 区域被交换。如果对象生命力足够长或者 Survivor2 区域满了,就会被转移到老年代。如果老年代区域满了,会引发一次 full GC。

9 / 13

翻译者:蔡立宇 Spark 官方文档翻译团成员 Spark 亚太研究院 QQ 群:297931500

那 Spark 在 GC 调优的目标就是确保只有长生命力的 RDD 保存在老生代,同时新生代有足够空间来存储短生命力的对象。这样可以避免任务执行过程中回收临时对象引起的 full GC。下面这些步骤会有所帮助:

- 通过 GC 的统计确定是否有过多的垃圾回收。如果任务完成之前有多次 full GC , 说明执行任务的内存不足。
- 如果 GC 的统计表示老年代接近满的话,减少缓存的内存占用。可以通过设置 spark.storage.memoryFraction。少缓存一些对象总比减慢任务的执行要好!
- 如果 minor GC 发生的次数过多但是 major GC 并不多的话,那最好给 Eden 区分配更多内存。你可以估计每一个任务需要多少内存来设置 Eden 区的大小。如果 Eden 区大小为 E,那么可以通过选项-Xmn=4/3*E来设置新生代的大小。(扩到 4/3 倍是考虑到 Survivor 区也要占用空间。)
- 举个例子,如果你的任务需要从 HDFS 上读取数据,那么可以通过从 HDFS 上读取数据块的大小来估计任务需要使用的内存。需要注意解压后的块大小可能是原始块大小的 2、3 倍。如果你希望有 3、4 个任务进行工作,并且 HDFS 数据块大小为 64MB,那么我们可以估计 Eden 区的大小为 4*3*64MB。
 - 使用新设置后注意观察垃圾回收的频率和次数的变化。

我们的实验表明 GC 调优的效果约定于应用本身和可用的内存大小。可以参见 <u>更多的</u>调优选项所描述的。 从更高层面来说,管理 full GC 的发生频率可以减少额外开销。

其他需要考虑的地方

并行度

将每一个操作并行度设置的足够高才能充分利用集群的资源。Spark 根据每个文件的大小自动设置"map"任务的个数。(你也可以通过参数 SparkContext.textFile 等方法来控制),对于分布式的"reduce"操作,例如 groupByKey 和 reduceByKey 会使用那些父RDD的最大分区数。你可以将并行度通过第二个参数传入(参见the spark.PairRDDFunctions 的文档),或者通过设置 spark.default.parallelism 改变默认值。通常情况下,我们推荐你的集群中每个 CPU 核执行 2-3 个任务。

Reduce 任务的内存使用

有时候出现 OutOfMemory 错误的时候并不是因为 RDD 的内存不足,而是任务中的一个引起内存不足。比如 groupByKey 中的一个 reduce 任务过大。Spark 的 shuflle 操作(sortByKey, groupByKey, reduceByKey, join,等)会在每一个聚合任务中建立一个hash表,通常会很大。最简单解决这个问题的方法是*增加并行度*这样可以使每一个任务的


输入的集合变小。Spark在200ms高效的支持任务 因为许多任务都可以重用一个executor JVM,启动一个任务的开销很小。所以你可以安全的提高并行度到比集群 cpu 核心数更多的数量。

广播 (Broadcasting) 较大的变量

使用 SparkContext 中的<u>广播</u>可以极大减小每个序列化任务的大小以及在集群中启动一个 job 的代价。如果你的任务中使用了来自 driver program 的大型对象,(比如一个静态的查找表),那就可以考虑将这个变量进行广播。Spark 打印了 master 上每一个任务的序列化大小,你可以通过这个来确定你的任务是不是过大了。通常任务比 20KB 大的话就值得进行优化了。

数据分布

数据分布对 Spark 任务的性能有显著影响。如果数据和操作的代码在一起的话那计算将会很快,但是如果数据和代码是分离的,那其中一个必须移动到另外一方。通常来说传输序列化过的代码肯定比传输数据要快得多,毕竟代码比数据小太多了。Spark 就是基于此原则建立数据分布的调度策略。

数据分布是指数据与处理它的代码有多远。根据数据当前的位置用几个级别来确定,从最近到最远的距离为:

- PROCESS LOCAL 数据和运行代码在同一个 JVM 中,这是最好的分布情况
- than PROCESS_LOCAL because the data has to travel between processes
- NODE_LOCAL 数据在同一个节点。例如可能在 HDFS 的同一个节点或者一个节点中的其他 executor。这会比 PROCESS_LOCAL 慢一点,因为数据要在进程间交换。
 - NO_PREF 数据从各处访问都差不多快,没有位置偏好
- RACK_LOCAL 数据在同样一个机架的服务器上。数据在不同的服务器上但是在同一个机架,所以需要通过网络传输,通常经过一个交换机。
 - ANY 数据可能在网络的任何地方并且不再一个机架上

Spark 倾向于将所有的任务都安排在最佳的位置,但不可能总是这样。当任意空闲节点上有未处理的数据的时候,Spark 会转换较低的位置级别。这里有两个选择:1)等待繁忙的 CPU 空闲后启动一个数据相同服务器上的任务,或者 2)立刻启动一个任务但是需要从远程获取数据。

Spark 通常会稍等一下来期望繁忙的 CPU 可以释放。一旦超时,他才会把数据移动到远程的空闲 CPU。各个级别间等待超时的回退时间可以分别配置或者统一配置。详情参见

11 / 13

spark.locality 在配置页面的参数。如果你的任务运行很长而且很少本地运行,可以提高这些设置。但是通常默认值就表现的不错了。

总结

这是一小篇关于 Spark 应用调优尤其在于数据序列化与内存调优的指引,涉及到一些你需要知道的重要概念。对于大多数应用,将序列化器改为 Kryo 并且用序列形式方法持久化数据已经可以解决大部分性能问题。可以通过 Spark mailing list 对其他调优实践来提问。

■ Spark 亚太研究院

Spark 亚太研究院是中国最专业的一站式大数据 Spark 解决方案供应商和高品质大数据企业级完整培训与服务供应商,以帮助企业规划、架构、部署、开发、培训和使用 Spark 为核心,同时提供 Spark 源码研究和应用技术训练。针对具体 Spark 项目,提供完整而彻底的解决方案。包括 Spark 一站式项目解决方案、Spark 一站式项目实施方案及 Spark 一体化顾问服务。

官网: www.sparkinchina.com

■ 视频课程:

《大数据 Spark 实战高手之路》 国内第一个 Spark 视频系列课程

从零起步,分阶段无任何障碍逐步掌握大数据统一计算平台 Spark,从 Spark 框架编写和开发语言 Scala 开始,到 Spark 企业级开发,再到 Spark 框架源码解析、Spark 与 Hadoop 的融合、商业案例和企业面试,一次性彻底掌握 Spark,成为云计算大数据时代的幸运儿和弄潮儿,笑傲大数据职场和人生!

- ▶ 第一阶段:熟练的掌握 Scala 语言 课程学习地址: http://edu.51cto.com/pack/view/id-124.html
- ▶ 第二阶段:精通 Spark 平台本身提供给开发者 API 课程学习地址:http://edu.51cto.com/pack/view/id-146.html
- ▶ 第三阶段:精通 Spark 内核 课程学习地址:http://edu.51cto.com/pack/view/id-148.html
- ▶ 第四阶段:掌握基于 Spark 上的核心框架的使用 课程学习地址:http://edu.51cto.com/pack/view/id-149.html
- ▶ 第五阶段:商业级别大数据中心黄金组合: Hadoop+ Spark 课程学习地址: http://edu.51cto.com/pack/view/id-150.html
- ▶ 第六阶段:Spark源码完整解析和系统定制


12 / 13

课程学习地址: http://edu.51cto.com/pack/view/id-151.html

■ 图书:

《大数据 spark 企业级实战》

京东购买官网: http://item.jd.com/11622851.html

当当购买官网: http://product.dangdang.com/23631792.html 亚马逊购买官网: http://www.amazon.cn/dp/B00RMD8KI2/


咨询电话:4006-998-758

QQ 交流群: 1 群:317540673(已满)

2群:297931500(已满)

3群:317176983 4群:324099250


微信公众号: spark-china