Apache Spark Best Practices

Eren Avşaroğulları

Data Science & Engineering Club Meetup Talk

Dublin, 27 April 2019

Agenda

- Architecture
- Data Structures
- Persistency + GC Policy
- Partitioning + Data Skew
- Data Locality
- Job Scheduling
- Ser/De
- Event Sourcing on Transformations
- Checkpointing

Bio

- B.Sc & M.Sc on Electronics & Control Engineering
- Data Engineer @

- Working on Data Analytics (Data Transformations & Cleaning)
- Open Source Contributor @ APACHE SOFTWARE FOUNDATION
 - { Apache Spark | Pulsar | Heron }
- erenavsarogullari
- erenavsar@apache.org

Job Pipeline

Two types of Spark Operations on DataSet:

- Transformations: lazy evaluated (not computed immediately)
- Actions: triggers the computation and returns value

Architecture

1- Data Structures

Tabular Data
Structures
For Structured &
Semi-Structured
Data processing

Takeaway 1
DataFrame or DataSet APIs can
be preferred against to RDD to
get more performance efficiency

2- Persistency

// Import Packages


```
import org.apache.spark.sql.Dataset
import spark.implicits.
// Define DataSet Model
case class Employee(id: String, name: String, department: String)
// Create DataSet by loading file
val employeeDS: Dataset[Employee] = spark.read.option("header", true).csv("$FilePath").as[Employee]
// Transform DataSet and Cache
val filteredEmployeeDS = employeeDS.filter(...).map(...).persist()
// Get count of DataSet
filteredEmployeeDS.count()
 Spark uses LRU
 (Least Recently Used)
// Get content of DataSet
 eviction policy
filteredEmployeeDS.take(10)
```

Takeaway 2 **Caching** can be thought before multiple jobs use same DataSet.

Takeaway 3 DataSet needs to be

unpersisted if it is not used anymore.

3- Storage Level

Takeaway 4
MEMORY_ONLY is the
Best Option for Prod

Takeaway 5
MEMORY_AND_DISK
Option can be thought
for limited environments

Takeaway 6
MEMORY_ONLY_SER
provides Less memory
usage. However, more
CPU intensive for Ser/De

4- Driver/Executor GC Policy


```
// Enable GC Logging
-verbose:gc -XX:+PrintGCDetails -XX:+PrintGCTimeStamps

// Enable G1GC through SparkConf
spark.executor.extraJavaOptions=-XX:+UseG1GC // Important when caching the data on executors
spark.driver.extraJavaOptions=-XX:+UseG1GC // Important when collecting the data to driver
```

Takeaway 7
Enable GC Stats first to
analyze JVM Pause
Times

Takeaway 8
G1GC can be
preferred when
shorter pause time
and less throughput

ParallelGC can be preferred when longer pause time and more throughput

5- Partitioning

3 Factors affecting Partition Size & Number:

- External DataSource (HDFS, Cassandra Table)
- CPU Core Numbers
- Properties (Parallelism Level)

Supported Partitioners:

Hash Partitioner (default)

Partition Index = key.hashCode() % numberOfPartitions

- Range Partitioner
- Custom Partitioner

Partitioning Operations

- coalesce
- repartition

Takeaway 9

HDFS Default Partition Size: 128MB (HDFS Data Block Size)

Cassandra Input Split Size: 64MB

Takeaway 10

Use suitable Partitioner to create well balanced partitions. Each Partitioner type may not be fit for each dataset.

Takeaway 11

Too many small files: Less efficient with excessive parallelism

Too few large files: Less efficient due to not utilizing all

available cores in the cluster.

6- Level of Parallelism

Takeaway 12

Partition Number 1 x 1 Task Number

Max Partitions Number = Total Core Numbers * (2 or 3)

Takeaway 13

spark.default.parallelism affects for RDD spark.sql.shuffle.partitions affects for DF / DS

// Default Parallelism

spark.default.parallelism: Default number of partitions in RDDs returned by transformations like

join, reduceByKey and parallelize when not set by user.

Local Mode and YARN: All number of CPU cores.

spark.sql.shuffle.partitions: Configures the number of partitions to use when shuffling data for

joins or aggregations. Default is 200

7- Data Skew I

ds1.join(ds2, Seq("Country", "Instrument"))

Id	Composer	Country	Instrument	Listeners
1	Paco de Lucia	Spain	Guitar	337K
2	Vincente Amigo	Spain	Guitar	106K
3	Paco Pena	Spain	Guitar	65K
4	Enrique Granados	Spain	Guitar	55K
5	Fernando Sor	Spain	Guitar	63K
6	Johannes Linstead	Canada	Guitar	65K
7	Govi	Germany	Guitar	115K
8	Ottmart Liebert	Germany	Guitar	1K

Composer	Year	Country	Instrument	Listeners
Paco de Lucia	1947	Spain	Guitar	337K
Vincente Amigo	1967	Spain	Guitar	106K
Paco Pena	1942	Spain	Guitar	65K
Enrique Granados	1867	Spain	Guitar	55K
Fernando Sor	1778	Spain	Guitar	63K
Johannes Linstead	1969	Canada	Guitar	65K
Govi	1949	Germany	Guitar	115K
Ottmart Liebert	1959	Germany	Guitar	1K

7- Data Skew II

ds1.join(ds2, Seq("Country", "Instrument", "Listeners"))

Id	Virtuoso	Country	Instrument	Listeners
1	Paco de Lucia	Spain	Guitar	337K
2	Vincente Amigo	Spain	Guitar	106K
3	Fernando Sor	Spain	Guitar	63K
4	Enrique Granados	Spain	Guitar	55K
5	Paco Pena	Spain	Guitar	65K
6	Johannes Linstead	Canada	Guitar	65K
7	Govi	Germany	Guitar	115K
8	Ottmart Liebert	Germany	Guitar	1K

Virtuoso	Year	Country	Instrument	Listeners
Paco de Lucia	1947	Spain	Guitar	337K
Vincente Amigo	1967	Spain	Guitar	106K
Fernando Sor	1942	Spain	Guitar	63K
Enrique Granados	1867	Spain	Guitar	55K
Paco Pena	1778	Spain	Guitar	65K
Johannes Linstead	1969	Canada	Guitar	65K
Govi	1949	Germany	Guitar	115K
Ottmart Liebert	1959	Germany	Guitar	1K

Takeaway 14
Adding more Well
Balanced Column or
Salting can help for
well balanced
partitioning

8- Data Locality

Data Locality Level	Description
PROCESS_LOCAL	Data is in the same JVM where code is run.
NODE_LOCAL	Data is in the same Node (HDFS Data Node different executor memory) where executor running the code.
RACK_LOCAL	Data is on the different node in the same Rack
ANY	Data is elsewhere in the network, not in the same Rack.
NO_PREF	No data locality preference

Takeaway 15
Spark runs the code
close the data as much
as possible

Takeaway 16
PROCESS_LOCAL is the best option. Needs to check when monitoring the job

9- Job Scheduling

Single Application

- FIFO (default)
- FAIR

Takeaway 17 FAIR Pool is useful for parallel job submission

Across Application Dynamic Allocation Static Allocation App I App II App II App I Driver I **Driver II** Driver II Driver I Master Master Worker I Worker II Worker III Worker II Worker III Worker I Executor Executor Executor **Executor Executor** Executor Executor Executor Executor Executor **Executor Takeaway 18 Dynamic Allocation** can be useful for auto scaling at the runtime in the light of increased/decreased traffic

10- Serialization

Data Structure	Description
RDD	JDK Serialization as default. Kryo is suggested. Kryo is not as default because requiring custom registration.
DataFrame / DataSet	Tungsten serialization format is used.

When is used?

- Shuffle: Data transferring between Worker Nodes
- Disk I/O: Data is being written to disk
- Memory: Data is being stored to Heap in serialized form.

Takeaway 19

Kryo can be preferred against to JDK IO Serialization when using RDD.

11- Event Sourcing on Transformations

Microservices Data Management Patterns

- CQRS (Command Query Responsibility Segregation)
- Event Sourcing

Transformation(s) 7

Transformation(s) 8

Takeaway 20
RDDs are immutable. Event Sourcing is useful pattern at serving layer to keep RDD audit history and computing historical data.

Load Transformation(s) 1 Transformation(s) 2 Transformation(s) 3 Write 1 Write 1 Write DataSet Content to Distributed File System Transformation(s) 6 Write 2

12- Checkpointing

Checkpointing is a technique for fault tolerance and performance efficiency in computing systems.

- No need re-computation of complex Spark jobs requiring shuffle
 (e.g: Complex Join, GroupBy, Sort requiring shuffle)
- Help for re-computation of required DataSet fastly.
 (e.g: Single and Batch Transformations)
- Fault Tolerance (System can re-continue from failure point)

References

- https://spark.apache.org/docs/latest/
- https://jaceklaskowski.gitbooks.io/mastering-apache-spark/
- https://stackoverflow.com/questions/36215672/spark-yarn-architecture
- https://microservices.io/patterns/data/event-sourcing.html
- https://coxautomotivedatasolutions.github.io/datadriven/spark/data%20skew/joins/data_skew/

Q & A

Thanks