Deep dive into Spark Streaming

Tathagata Das (TD)

Matei Zaharia, Haoyuan Li, Timothy Hunter, Patrick Wendell and many others


What is Spark Streaming?

- Extends Spark for doing large scale stream processing
- Scales to 100s of nodes and achieves second scale latencies
- Efficient and fault-tolerant stateful stream processing
- Integrates with Spark's batch and interactive processing
- Provides a simple batch-like API for implementing complex algorithms

Discretized Stream Processing

Run a streaming computation as a series of very small, deterministic batch jobs

- Chop up the live stream into batches of X seconds
- Spark treats each batch of data as RDDs and processes them using RDD operations
- Finally, the processed results of the RDD operations are returned in batches


3

Discretized Stream Processing

Run a streaming computation as a series of very small, deterministic batch jobs

- Batch sizes as low as ½ second, latency ~ 1 second
- Potential for combining batch processing and streaming processing in the same system


4

Example 1 – Get hashtags from Twitter

val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)

DStream: a sequence of distributed datasets (RDDs) representing a distributed stream of data


stored in memory as an RDD (immutable, distributed dataset)

Example 1 – Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
 transformation: modify data in one DStream to create
 new DStream
 another DStream
 batch @ t
 batch @ t+1
 batch @ t+2
 tweets DStream
 flatMap
 flatMap
 flatMap
 hashTags Dstream
 new RDDs created
 [#cat, #dog, ... ]
 for every batch
```

Example 1 – Get hashtags from Twitter


```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
hashTags.saveAsHadoopFiles("hdfs://...")
 output operation: to push data to external
 storage
 batch @ t
 batch @ t+1
 batch @ t+2
 tweets DStream
 flatMap
 flatMap
 flatMap
 hashTags DStream
 save
 save
 save
 every batch
 saved to HDFS
```

Example 2 – Count the hashtags over last 1 min

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
val tagCounts = hashTags.window(Minutes(1), Seconds(1)).countByValue()
 sliding window
 window length
 sliding interval
 operation
 window length
 DStream of data
 sliding interval
```

Example 2 – Count the hashtags over last 1 min

val tagCounts = hashTags.window(Minutes(1), Seconds(1)).countByValue()


Key concepts

- DStream sequence of RDDs representing a stream of data
 - Twitter, HDFS, Kafka, Flume, ZeroMQ, Akka Actor, TCP sockets
- Transformations modify data from one DStream to another
 - Standard RDD operations map, countByValue, reduceByKey, join, ...
 - Stateful operations window, countByValueAndWindow, ...
- Output Operations send data to external entity
 - saveAsHadoopFiles saves to HDFS
 - foreach do anything with each batch of results

Arbitrary Stateful Computations

- Maintain arbitrary state, track sessions
 - Maintain per-user mood as state, and update it with his/her tweets

```
moods = tweets.updateStateByKey(tweet => updateMood(tweet))
updateMood(newTweets, lastMood) => newMood
```


Combine Batch and Stream Processing

- Do arbitrary Spark RDD computation within DStream
 - Join incoming tweets with a spam file to filter out bad tweets

```
tweets.transform(tweetsRDD => {
 tweetsRDD.join(spamHDFSFile).filter(...)
})
```

Fault-tolerance

- RDDs remember the operations that created them
- Batches of input data are replicated in memory for faulttolerance
- Data lost due to worker failure, can be recomputed from replicated input data
- Therefore, all transformed data is fault-tolerant


Agenda

- Overview
- DStream Abstraction
- System Model
- Persistence / Caching
- RDD Checkpointing
- Performance Tuning

Discretized Stream (DStream)

A sequence of RDDs representing a stream of data

What does it take to define a DStream?

DStream Interface

The DStream interface primarily defines how to generate an RDD in each batch interval

- List of dependent (parent) DStreams
- Slide Interval, the interval at which it will compute RDDs
- Function to compute RDD at a time t

Example: Mapped DStream

- Dependencies: Single parent DStream
- Slide Interval: Same as the parent DStream
- Compute function for time t: Create new RDD by applying map function on parent DStream's RDD of time t

Example: Mapped DStream

- Dependencies: Single parent DStream
- Slide Interval: Same as the parent DStream
- Compute function for time t: Create new RDD by applying map function on parent DStream's RDD of time t


```
override def compute(time: Time): Option[RDD[U]] = {
 parent.getOrCompute(time).map(_.map[U](mapFunc))
}
```

Gets RDD of time t if already computed once, or generates it

Map function applied to generate new RDD

Example: Windowed DStream

Window operation gather together data over a sliding window


- Dependencies: Single parent DStream
- Slide Interval: Window sliding interval
- Compute function for time t: Apply union over all the RDDs of parent DStream between times t and (t – window length)

Example: Network Input DStream

Base class of all input DStreams that receive data from the network

- Dependencies: None
- Slide Interval: Batch duration in streaming context
- Compute function for time t: Create a BlockRDD with all the blocks of data received in the last batch interval

Associated with a Network Receiver object

Network Receiver

Responsible for receiving data and pushing it into Spark's data management layer (Block Manager)

Base class for all receivers - Kafka, Flume, etc.

Simple Interface:

- What to do on starting the receiver
 - Helper object blockGenerator to push data into Spark
- What to do on stopping the receiver

Example: Socket Receiver

On start:

Connect to remote TCP server

While socket is connected,

Receiving bytes and deserialize

Deserialize them into Java objects

Add the objects to *blockGenerator*

On stop:

Disconnect socket

Other functions in DStream interface

- parentRememberDuration defines how long should
 - Window-based DStreams have parentRememberDuration = window length


- mustCheckpoint if set to true, the system will automatically enable periodic checkpointing
 - Set to true for stateful DStreams

DStream Graph

Spark Streaming program

Dummy DStream signifying an output operation

DStream Graph


FE Foreach DStream

```
t1 = ssc.twitterStream("...")
t2 = ssc.twitterStream("...")

t = t1.union(t2).map(...)

t.saveAsHadoopFiles(...)
t.map(...).foreach(...)
t.filter(...).foreach(...)
```


DStream Graph → RDD Graphs → Spark jobs

- Every interval, RDD graph is computed from DStream graph
- For each output operation, a Spark action is created
- For each action, a Spark job is created to compute it

DStream Graph


Agenda

- Overview
- DStream Abstraction
- System Model
- Persistence / Caching
- RDD Checkpointing
- Performance Tuning

Components

Spark Streaming Client

Spark Context

DStream graph

Job Scheduler

Job Manager

Network Input Tracker

Job Scheduler

Periodically queries the DStream graph to generate Spark jobs from received data, and hands them to Job Manager for execution


Job Manager

Puts jobs in a queue and runs them in Spark


Network Input Tracker

Keeps track of the data received by each network receiver and maps them to the corresponding input DStreams

Execution Model – Receiving Data


Execution Model – Job Scheduling


Job Scheduling

- Each output operation used generates a job
 - More jobs \rightarrow more time taken to process batches \rightarrow higher batch duration
- Job Manager decides how many concurrent Spark jobs to run
 - Default is 1, can be set using Java property spark.streaming.concurrentJobs
 - If you have multiple output operations, you can try increasing this property to reduce batch processing times and so reduce batch duration

Agenda

- Overview
- DStream Abstraction
- System Model
- Persistence / Caching
- RDD Checkpointing
- Performance Tuning

DStream Persistence

- If a DStream is set to persist at a storage level, then all RDDs generated by it set to the same storage level
- When to persist?
 - If there are multiple transformations / actions on a DStream
 - If RDDs in a DStream is going to be used multiple times
- Window-based DStreams are automatically persisted in memory

DStream Persistence

- Default storage level of DStreams is storageLevel.MEMORY_ONLY_SER
 (i.e. in memory as serialized bytes)
 - Except for input DStreams which have storageLevel.MEMORY_AND_DISK_SER_2
 - Note the difference from RDD's default level (no serialization)
 - Serialization reduces random pauses due to GC providing more consistent job processing times


Agenda

- Overview
- DStream Abstraction
- System Model
- Persistence / Caching
- RDD Checkpointing
- Performance Tuning

What is RDD checkpointing?


Saving RDD to HDFS to prevent RDD graph from growing too large

- Done internally in Spark transparent to the user program
- Done lazily, saved to HDFS the first time it is computed


Why is RDD checkpointing necessary?

Stateful DStream operators can have infinite lineages


Large lineages lead to ...

- Large closure of the RDD object → large task sizes → high task launch times
- High recovery times under failure

Why is RDD checkpointing necessary?

Stateful DStream operators can have infinite lineages


Periodic RDD checkpointing solves this

Useful for iterative Spark programs as well

RDD Checkpointing

- Periodicity of checkpoint determines a tradeoff
 - Checkpoint too frequent: HDFS writing will slow things down
 - Checkpoint too infrequent: Task launch times may increase
 - Default setting checkpoints at most once in 10 seconds
 - Try to checkpoint once in about 10 batches

Agenda

- Overview
- DStream Abstraction
- System Model
- Persistence / Caching
- RDD Checkpointing
- Performance Tuning

Performance Tuning

Step 1

Achieve a stable configuration that can sustain the streaming workload

Step 2

Optimize for lower latency

Step 1: Achieving Stable Configuration

How to identify whether a configuration is stable?

Look for the following messages in the log

Total delay: 0.01500 s for job 12 of time 1371512674000 ...

- If the total delay is continuously increasing, then unstable as the system is unable to process data as fast as its receiving!
- If the total delay stays roughly constant and around 2x the configured batch duration, then stable

Step 1: Achieving Stable Configuration

How to figure out a good stable configuration?

- Start with a low data rate, small number of nodes, reasonably large batch duration (5 10 seconds)
- Increase the data rate, number of nodes, etc.
- Find the bottleneck in the job processing
 - Jobs are divided into stages
 - Find which stage is taking the most amount of time

Step 1: Achieving Stable Configuration

How to figure out a good stable configuration?

- If the first map stage on raw data is taking most time, then try ...
 - Enabling delayed scheduling by setting property spark.locality.wait
 - Splitting your data source into multiple sub streams
 - Repartitioning the raw data into many partitions as first step
- If any of the subsequent stages are taking a lot of time, try...
 - Try increasing the level of parallelism (i.e., increase number of reducers)
 - Add more processors to the system

Step 2: Optimize for Lower Latency

- Reduce batch size and find a stable configuration again
 - Increase levels of parallelism, etc.
- Optimize serialization overheads
 - Consider using Kryo serialization instead of the default Java serialization for both data and tasks
 - For data, set property spark.serializer=spark.KryoSerializer
 - For tasks, set spark.closure.serializer=spark.KryoSerializer
- Use Spark stand-alone mode rather than Mesos

Step 2: Optimize for Lower Latency

- Using concurrent mark sweep GC -XX:+UseConcMarkSweepGC is recommended
 - Reduces throughput a little, but also reduces large GC pauses and may allow lower batch sizes by making processing time more consistent
- Try disabling serialization in DStream/RDD persistence levels
 - Increases memory consumption and randomness of GC related pauses, but may reduce latency by further reducing serialization overheads
- For a full list of guidelines for performance tuning
 - Spark Tuning Guide
 - Spark Streaming Tuning Guide

Future (Possible) Directions

Better master fault-tolerance

- Better performance for complex queries
 - Better performance for stateful processing is a low hanging fruit
- Dashboard for Spark Streaming
 - Continuous graphs of processing times, end-to-end latencies
 - Drill down for analyzing processing times of stages for finding bottlenecks
- Python API for Spark Streaming