

Spark 2.x Troubleshooting Guide

IBM Big Data Performance
Jesse Chen, jesse.f.chen@gmail.com

3/2017


Troubleshooting Spark 2.x

- Building Spark
- Running Spark
 - '--verbose'
 - Missing external JARs
 - OOM on Spark driver
 - OOM on executors
 - GC policies
 - Spark Thrift Server for JDBC apps
 - HDFS block distribution
 - HDFS blocksize vs Parquet blocksize
- Profiling Spark
 - Collecting thread & heap dumps in-flight
 - Collecting core dumps after jobs fail


Lots of errors when building a new Spark release on my own...

- Run 'make-distribution.sh' (generates 'bin/spark-shell', 'bin/spark-submit', etc.)
- Does not always work
 - Wrong JRE version or no JRE found
 - No Mayen installed
 - Support for certain components not default, e.g., 'hive' support
- TIP #1: Always explicitly set the following in '.bashrc' for 'root'

```
# for Spark distribution compiling
export JAVA_HOME=/usr/jdk64/java-1.8.0-openjdk-1.8.0.77-0.b03.e17_2.x86_64
export JRE_HOME=$JAVA_HOME/jre
export PATH=$JAVA_HOME/bin:$PATH
export CLASSPATH=.:$JAVA_HOME/lib:$JRE_HOME/lib:$CLASSPATH

#set maven environment
M2_HOME=/TestAutomation/downloads/tmp/spark-master/build/apache-maven-3.3.9
export MAVEN_OPTS="-Xms256m -Xmx2048m -XX:MaxPermSize=512m"
export PATH=$M2_HOME/bin:$PATH
```

- TIP #2: Specify support you want explicitly
 - To build Spark with YARN and Hive support, do:

```
./dev/make-distribution.sh --name spark-master-2.1 --tgz -Pyarn -Phadoop-2.7 - Dhadoop.version=2.7.2 -Phive -Phive-thriftserver
```


Building a Spark release is extremely slow ...

- Use more cores to speed up the build process (default uses only 1 core)
- Rebuild only modified source code (default is "clean")

```
Edit the file './dev/make-distribution.sh', change line

BUILD_COMMAND=("$MVN" -T 1C clean package -DskipTests $@)

To:

BUILD_COMMAND=("$MVN" -T 48C package -DskipTests $@)

** Assuming your have 48 cores on your build machine

** Assuming you don't need to always build clean, for iterative changes
```

■ Can cut build time from 45 min to 15 min on a typical 128GB-RAM 48-core node


Don't know what settings used when running Spark ...


- Always use '--verbose' option on 'spark-submit' command to run your workload
- Prints
 - All default properties
 - Command line options
 - Settings from spark 'conf' file
 - Settings from CLI

Example output

```
Spark properties used, including those specified through
--conf and those from the properties file /TestAutomation/spark-2.0/conf/spark-defaults.conf:
 spark.yarn.queue -> default
 spark.local.dir -> /data1/tmp,/data2/tmp,/data3/tmp,/data4/tmp
 spark.history.kerberos.principal -> none
 spark.sql.broadcastTimeout -> 800
 spark.hadoop.yarn.timeline-service.enabled -> false
 spark.yarn.max.executor.failures -> 3
 spark.driver.memory -> 10g
 spark.network.timeout -> 800
 spark.yarn.historyServer.address -> node458.xyz.com:18080
 spark.eventLog.enabled -> true
 spark.history.ui.port -> 18080
 spark.rpc.askTimeout -> 800
 ...
```

• Example command:

```
spark-submit --driver-memory 10g --verbose --master yarn --executor-memory ....
```


Missing external jars

Compiled OK, but run-time NoClassDefFoundError:

```
Exception in thread "main" java.lang.NoClassDefFoundError: org/apache/kafka/clients/producer/KafkaProducer at java.lang.Class.getDeclaredMethods0(Native Method) at java.lang.Class.privateGetDeclaredMethods(Class.java:2701) at java.lang.Class.privateGetMethodRecursive(Class.java:3048) at java.lang.Class.getMethod0(Class.java:3018)
```

- Use '--packages' to include comma-separated list of Maven coordinates of JARs
- Example

```
spark-submit --driver-memory 12g --verbose --master yarn-client --executor-memory 4096m --num-executors 20 --class com.ibm.biginsights.pqa.spark.SparkStreamingTest --packages org.apache.spark:spark-streaming-kafka 2.10:1.5.1 ...
```

- This includes JARs on both driver and executor classpaths
- Order of look-up
 - The local Maven repo local machine
 - Maven central Web
 - Additional remote repositories specified in -repositories


OutOfMemory related to Spark driver

Types of OOM related to Spark driver heap size

```
15/10/06 17:10:00 ERROR akka.ErrorMonitor: Uncaught fatal error from thread [sparkDriver-akka.actor.default-dispatcher-29] shutting down ActorSystem [sparkDriver] java.lang.OutOfMemoryError: Java heap space Exception in thread "task-result-getter-0" java.lang.OutOfMemoryError: Java heap space Subsequent error: Exception in thread "ResponseProcessor for block BP-1697216913-9.30.104.154-1438974319723:blk_1073847224_106652" java.lang.OutOfMemoryError: Java heap space

WARN nio.AbstractNioSelector: Unexpected exception in the selector loop.
java.lang.OutOfMemoryError: Java heap space at org.jboss.netty.buffer.HeapChannelBuffer.<init>(HeapChannelBuffer.java:42)
```

- Increase '--driver-memory' usually resolves these
- Default 512M is usually too small for serious workloads
- Example: 8GB minimum needed for Spark SQL running TPCDS @ 1TB
- Typical workloads that need large driver heap size
 - Spark SQL
 - Spark Streaming


OOM – GC overhead limit exceeded

```
15/12/09 19:57:02 WARN scheduler.TaskSetManager: Lost task 175.0 in stage 68.0 (TID 7588, rhel8.cisco.com): java.lang.OutOfMemoryError: GC overhead limit exceeded
at org.apache.spark.sql.catalyst.expressions.UnsafeRow.copy(UnsafeRow.java:478)
at org.apache.spark.sql.catalyst.expressions.UnsafeRow.copy(UnsafeRow.java:55)
```

- Too much time is being spent in garbage collection (98% of the total time)
- Less than 2% of the heap is recovered
- From 'top', often see "1 CPU core fully used at 100%" but no work is done
- Tuning #1: Increase executor heapsize

```
spark-submit ... --executor-memory 4096m --num-executors 20 ...
```

OR Tuning #2: Change GC policy (next slide)


GC policies

- Choose between -XX:UseG1GC & -XX:UseParallelGC
- Show current GC settings

```
% /usr/jdk64/java-1.8.0-openjdk-1.8.0.45-28.b13.e16_6.x86_64/bin/java -XX:+PrintFlagsFinal
```

```
uintx GCHeapFreeLimit
 = 2
 {product}
uintx GCLockerEdenExpansionPercent
 = .5
 {product}
uintx GCLogFileSize
 = 8192
 {product}
uintx GCTimeLimit
 = 98
 {product}
uintx GCTimeRatio
 = 99
 {product}
bool UseG1GC
 = false
 {product}
bool UseParallelGC
 {product}
 := true
```

- Tuning options
 - Spark default is -XX: UseParallelGC
 - Try overwrite with -XX:G1GC
- Performance Impact: "Mythical at best", "It depends"
- Default is pretty good!
- Databricks blog on Tuning GC for Spark
 - https://databricks.com/blog/2015/05/28/tuning-java-garbage-collection-for-spark-applications.html


Support JDBC Apps via Spark Thrift Server

- Spark SQL can act as a distributed query engine using its JDBC/ODBC interface
- Supported by running the Thrift JDBC/ODBC server
- Has a single SparkContext with multiple sessions supporting
 - Concurrency
 - re-usable connections (pool)
 - Shared cache (e.g., catalog, tables, etc.)
- Can specify any amount of memory, CPUs through standard Spark-submit parameters:
 - Driver-memory
 - Executor-memory
 - Num-executors, etc.
- Example, to start Thrift Server with 2.3TB of memory, 800 cores and YARN mode:

```
% $SPARK_HOME/sbin/start-thriftserver.sh --driver-memory 12g --verbose --master yarn --executor-memory 16g
--num-executors 100 --executor-cores 8 --conf spark.hadoop.yarn.timeline-service.enabled=false --conf
spark.yarn.executor.memoryOverhead=8192 --conf spark.driver.maxResultSize=5g
```

- Default number of workers (sessions) = 500
- Client tool bundled with Spark 2.0: Beeline

% \$SPARK_HOME/bin/beeline -u "jdbc:hive2://node460.xyz.com:10013/my1tbdb" -n spark --force=true -f /test/
query 00 01 96.sql


Not all CPUs are busy ...

- Designed for big data
- More cores and more memory always better (well, until it breaks!)
- Ways to max out your cluster, for example:
 - 40 vCores per node
 - 128GB memory per node
 - 5-node cluster = 200 vCores, ~500GB RAM
- Method #1 Start with evenly divided memory and cores

```
--executor-memory 2500m --num-executors 200
```

```
Total # of executors = 200 (default: 1-core each)
# of executors/node = 40 (fully using all cores)
Total memory used = 500 GB
```

■ Method #2 – When heap size non-negotiable


```
--executor-memory 6g --num-executors 80
```


```
Total # of executors = 80 (1-core each)
# of executors/node = 16 (40% CPU utilization)
Total memory used ~= 500 GB
```

Can increase cores per executor as:

--executor-memory 6g --num-executors 80 -executor-cores 2

Forcing 80% utilization, boosting 33% performance!


Spread out Spark "scratch" space


Typical error

```
stage 89.3 failed 4 times, most recent failure:
Lost task 38.4 in stage 89.3 (TID 30100, rhel4.cisco.com): java.io.IOException: No space left on device
 at java.io.FileOutputStream.writeBytes(Native Method)
 at java.io.FileOutputStream.write(FileOutputStream.java:326)
 at org.apache.spark.storage.TimeTrackingOutputStream.write(TimeTrackingOutputStream.java:58)
 at java.io.BufferedOutputStream.flushBuffer(BufferedOutputStream.java:82)
 at java.io.BufferedOutputStream.write(BufferedOutputStream.java:126)
```

Complains about '/tmp' is full

- Controlled by 'spark.local.dir' parameter
 - Default is '/tmp'
 - Stores map output files and RDDs
- Two reasons '/tmp' is not an ideal place for Spark "scratch" space
 - '/tmp' usually is small and for OS
 - '/tmp' usually is a single disk, a potential IO bottleneck
- To fix, add the following line to 'spark-defaults.conf' file:

```
spark.local.dir /data/disk1/tmp,/data/disk2/tmp,/data/disk3/tmp,/data/disk4/tmp,...
```


Max result size exceeded

Typical error

stream5/query_05_22_77.sql.out:Error: org.apache.spark.SparkException: Job aborted due to stage failure: Total size of serialized results of 381610 tasks (5.0 GB) is bigger than spark.driver.maxResultSize (5.0 GB) (state=,code=0))

- Likely to occur with complex SQL on large data volumes
- Limit of total size of serialized results of all partitions for each Spark action (e.g., collect)
- Controlled by 'spark.driver.maxResultSize' parameter
 - Default is 1G
 - Can be '0' or 'unlimited'
 - 'unlimited' will throw OOM on driver
- To fix, add the following line to 'spark-defaults.conf' file:

```
spark.driver.maxResultSize 5q
```

** 5G is a learned value for Spark SQL running TPCDS queries at 1TB scale factors


Catalyst errors

Typical error

- On surface appears to be Catalyst error (optimizer)
- Actually an internal Spark timeout error most likely to occur under concurrency java.util.concurrent.TimeoutException: Futures timed out after [800 seconds]
- Controlled by an unpublished Spark setting 'spark.sql.broadcastTimeout' parameter
 - Default in source code shows 300 seconds
- To fix, add the following line to 'spark-defaults.conf' file or as CLI --conf

```
spark.sql.broadcastTimeout 1200
```

**1200 is the longest running query in a SQL workload in our case.


Other timeouts

Typical errors

```
16/07/09 01:14:18 ERROR spark.ContextCleaner: Error cleaning broadcast 28267
org.apache.spark.rpc.RpcTimeoutException: Futures timed out after [800 seconds]. This timeout is
controlled by spark.rpc.askTimeout
at org.apache.spark.rpc.RpcTimeout.org$apache$spark$rpc$RpcTimeout$
$createRpcTimeoutException(RpcTimeout.scala:48)
at org.apache.spark.rpc.RpcTimeout$$anonfun$addMessageIfTimeout$1.applyOrElse(RpcTimeout.scala:63)
at org.apache.spark.rpc.RpcTimeout$$anonfun$addMessageIfTimeout$1.applyOrElse(RpcTimeout.scala:59)
at scala.PartialFunction$OrElse.apply(PartialFunction.scala:167)
at org.apache.spark.rpc.RpcTimeout.awaitResult(RpcTimeout.scala:83)
at org.apache.spark.storage.BlockManagerMaster.removeBroadcast(BlockManagerMaster.scala:143)
And timeout exceptions related to the following:
spark.core.connection.ack.wait.timeout
spark.akka.timeout
spark.storage.blockManagerSlaveTimeoutMs
spark.shuffle.io.connectionTimeout
spark.rpc.askTimeout
spark.rpc.lookupTimeout
```

- Depending on system resource usage, any of the above can occur (e.g., no heartbeats)
- You can tune each individual setting OR use an "umbrella" timeout setting
- Controlled by 'spark.network.timeout' parameter
 - Default is 120 seconds
 - Overrides all above timeout values
- To fix, add the following line to 'spark-defaults.conf' file:

```
spark.network.timeout 700
```


Out of space on a few data nodes ...

- Unbalanced HDFS forces more IO over network
- Run command 'hdfs balancer' to start rebalancing
- dfs.datanode.balance.bandwidthPerSec
 - Default 6250000 or 6.25 MB/s network bandwidth
 - Increased to 6 GB/s on F1 to take advantage of fat pipe
- dfs.datanode.balance.max.concurrent.moves
 - Default is undefined
 - Add this setting in hdfs-site
 - Set to 500 concurrent threads
 - Example shows 5.4 TB/hour balancing rate

```
16/10/05 10:17:24 INFO balancer.Balancer: 0 over-utilized: [] 16/10/05 10:17:24 INFO balancer.Balancer: 0 underutilized: [] The cluster is balanced. Exiting... Oct 5, 2016 10:17:24 AM 337 19.71 TB 0 B -1 B Oct 5, 2016 10:17:24 AM Balancing took 3.693951666666665 hours
```


What block size to use in HDFS and in Parquet?


Remote reads occur when block boundaries cross Slows down scan time Prefer row group boundaries be at block boundaries


HDFS Block	HDFS Block	HDFS Block	HDFS Block
Parquet Block	Parquet Block	Parquet Block	Parquet Block


End-to-end time for 20 queries (s)

A = parquet.block.size
B = dfs.blocksize

Take-away:

Keep block size for both at default (128MB)


In-flight capturing of executor thread & heap dumps

Typically run as YARN containers across multiple nodes, e.g.,

```
yarn 355583 355580 91 09:15 ? 00:05:35 /usr/jdk64/java-1.8.0-
openjdk-1.8.0.45-28.b13.e16_6.x86_64/bin/java -server -XX:OnOutOfMemoryError=kill %p -Xms6144m -Xmx6144m -
Djava.io.tmpdir=/data6/hadoop/yarn/local/usercache/biadmin/appcache/application_1452558922304_0075/
container_1452558922304_0075_01_000020/tmp -Dspark.driver.port=3110 -Dspark.history.ui.port=18080 -
Dspark.yarn.app.container.log.dir=/data1/hadoop/yarn/log/application_1452558922304_0075/
container_1452558922304_0075_01_000020 org.apache.spark.executor.CoarseGrainedExecutorBackend --driver-url
akka.tcp://sparkDriver@9.30.104.154:3110/user/CoarseGrainedScheduler --executor-id 19 -hostname
node133.yxz.com --cores 1 --app-id application_1452558922304_0075 --user-class-path file:/data6/hadoop/
yarn/local/usercache/biadmin/appcache/application_1452558922304_0075/
container_1452558922304_0075_01_000020/__app__.jar
```

OpenJDK has a set of tools for Java thread and heap dumps

```
jmap, jstack, jstat, jhat, etc.
```

Typical location of OpenJDK tools for IBM Hadoop platform

```
/usr/jdk64/java-1.8.0-openjdk-1.8.0.45-28.b13.e16 6.x86 64/bin/
```

To get a full thread dump

```
% jstack -1 355583 > /TestAutomation/results/twitter/javacore.355583.1
% jstack -1 -F 355583 > /TestAutomation/results/twitter/javacore-hung.355583.1
```

Use -F to attach to a non-responsive JVM

To get a full heap dump

```
% jmap -dump:live,format=b,file=/TestAutomation/results/dump.355583.2 355583
Dumping heap to /TestAutomation/results/sparkstreamtests/dump.355583.2 ...
Heap dump file created
```


Can't find core dumps even when Spark says there are

Core dumps created by Spark jobs

16/11/14 16:45:05 WARN scheduler. TaskSetManager: Lost task 692.0 in stage 4.0 (TID 129 node12.xyz.com, executor 824): ExecutorLostFailure (executor 824 exited caused by one of the running tasks) Reason: Container marked as failed: container e69 1479156026828 0006 01 000825 on host: node12.xyz.com. Exit status: 134. Diagnostics: Exception from container-launch. Exit code: 134 Container id: container e69 1479156026828 0006 01 000825 Exception message: /bin/bash: line 1: 3694385 Aborted (core dumped) /usr/jdk64/java-1.8.0openjdk-1.8.0.77-0.b03.el7 2.x86 64/bin/java -server -Xmx24576m -Djava.io.tmpdir=/data2/hadoop/yarn/local/ontainer.log.dir=/data5/hadoop/...container e69 1479156026828 0006 01 000825/com.univocity univocityparsers-1.5.1.jar > /data5/hadoop/yarn/log/application 1479156026828 0006/ container e69 1479156026828 0006 01 000825/stdout 2> /data5/hadoop/yarn/log/application 1479156026828 0006/ container e69 1479156026828 0006 01 000825/stderr Stack trace: ExitCodeException exitCode=134: /bin/bash: line 1: 3694385 Aborted (core dumped) /usr/jdk64/ java-1.8.0-openjdk-1.8.0.77-0.b03.el7 2.x86 64/bin/java -server -Xmx24576m -Djava.io.tmpdir=/data2/hadoop/-... container e69 1479156026828 0006 01 000825/com.univocity univocity-parsers-1.5.1.jar > /data5/hadoop/yarn/ log/application 1479156026828 0006/container e69 1479156026828 0006 01 000825/stdout 2> /data5/hadoop/yarn/ log/application_1479156026828_0006/container_e69_147915602 0006_01_000825/stderr

YARN settings for core dump file retention

yarn.nodemanager.delete.debug-delay-sec default is 0, files deleted right after application finishes Set it to enough time to get to files and copy them for debugging

• Steps: 1. Find the hostname in the error log; 2. Find the local directory where 'stderr' resides; 3. Open the 'stderr', you will find lines similar to:

/data2/hadoop/yarn/local/usercache/spark/appcache/application_1479156026828_0006/
container e69 1479156026828 0006 01 000825/hs err pid3694385.log

- and core dump files too!
- More on this setting https://hadoop.apache.org/docs/r2.7.3/hadoop-yarn/hadoop-yarn-common/yarn-default.xml