Spark Performance

Patrick Wendell Databricks

About me

Work on performance benchmarking and testing in Spark

Co-author of spark-perf

Wrote instrumentation/UI components in Spark

This talk

Geared towards existing users

Current as of Spark 0.8.1

Outline

Part 1: Spark deep dive

Part 2: Overview of UI and

instrumentation

Part 3: Common performance mistakes

Why gain a deeper understanding?

```
(patrick, $24), (matei, $30), (patrick, $1), (aaron, $23), (aaron, $2), (reynold, $10), (aaron, $10).....
```

RDD

```
spendPerUser = rdd
.groupByKey()
.map(lambda pair: sum
```

.collect()

Copies all data over the network

```
spendPerUser = rdd
.reduceByKey(lambda x
.collect()
```

Reduces locally before shuffling

Let's look under the hood

How Spark works

RDD: a parallel collection w/ partitions

User application creates RDDs, transforms them, and runs actions

These result in a DAG of operators

DAG is compiled into stages

Each stage is executed as a series of tasks

Example

```
sc.textFile("/some-hdfs-data")
 .map(line => line.split("\t"))
 .map(parts =>
 (parts[0], int(parts[1])))
 .reduceByKey(_ + _, 3)
 .collect()
RDD[String]
RDD[List[String]]
RDD[(String, Int)]
RDD[(String, Int)]
Array[(String, Int)]
```


-databricks[™]

Execution Graph

Execution Graph

read HDFS split apply both maps partial reduce write shuffle data

read shuffle data final reduce send result to driver

Stage execution

Create a task for each partition in the new RDD

Serialize task

Schedule and ship task to slaves

Task execution

Fundamental unit of execution in Spark

- A. Fetch input from InputFormat or a shuffle
- B. Execute the task
- C. Materialize task output as shuffle or driver result

Spark Executor

Summary of Components

Tasks: Fundamental unit of work

Stage: Set of tasks that run in parallel

DAG: Logical graph of RDD operations

RDD: Parallel dataset with partitions

Demo of perf UI

Where can you have problems?

- Scheduling and launching tasks
- 2. Execution of tasks
- 3. Writing data between stages
- 4. Collecting results

1. Scheduling and launching tasks

Serialized task is large due to a closure

```
hash_map = some_massive_hash_map()
rdd.map(lambda x: hash_map(x))
 .count_by_value()
```

Detecting: Spark will warn you! (starting in 0.9...)

Fixing

Use broadcast variables for large object Make your large object into an RDD

Large number of "empty" tasks due to selective filter

```
rdd = sc.textFile("s3n://bucket/2013-data")
.map(lambda x: x.split("\t"))
.filter(lambda parts: parts[0] == "2013-10-17")
.filter(lambda parts: parts[1] == "19:00")

rdd.map(lambda parts: (parts[2], parts[3]).reduceBy...
```

Detecting Many short-lived (< 20ms) tasks **Fixing**

Use `coalesce` or `repartition` operator to shrink RDD number of partitions after filtering: rdd.coalesce(30).map(lambda parts: (parts[2]..._

2. Execution of Tasks

Tasks with high perrecord overhead

```
conn.write(str(x))
 conn.close())
Detecting: Task run time is high
Fixing
Use mapPartitions or mapWith (scala)
rdd.mapPartitions(lambda records:
 conn = new mong db cursor()
 [conn.write(str(x)) for x in records]
 conn.close())
```

conn = new mongo db cursor()

rdd.map(lambda x:

Skew between tasks

Detecting

Stage response time dominated by a few slow tasks

Fixing

Data skew: poor choice of partition key

- → Consider different way of parallelizing the problem
- → Can also use intermediate partial aggregations

Worker skew: some executors slow/flakey nodes

- → Set spark.speculation to true
- → Remove flakey/slow nodes over time

3. Writing data between stages

Not having enough buffer cache

spark writes out shuffle data to OS-buffer cache

Detecting

tasks spend a lot of time writing shuffle data

Fixing

if running large shuffles on large heaps, allow several GB for buffer cash

rule of thumb, leave 20% of memory free for OS and caches ____databricks _____

Not setting spark.local.dir

spark.local.dir is where shuffle files are written

ideally a dedicated disk or set of disks

spark.local.dir=/mnt1/spark,/mnt2/spark,/mnt3/spark

mount drives with noattime, nodiratime

Not setting the number of reducers

Default behavior: inherits # of reducers from parent RDD

Too many reducers:

→ Task launching overhead becomes an issue (will see many small tasks)

Too few reducers:

→ Limits parallelism in cluster

4. Collecting results

Collecting massive result sets

sc.textFile("/big/hdfs/file/").collect()

Fixing

If processing, push computation into Spark

If storing, write directly to parallel storage

Advanced Profiling

JVM Utilities:

```
jstack <pid>jvm stack trace
jmap –histo:live <pid> heap summary
```

System Utilities:

dstat io and cpu stats

iostat disk stats

Isof -p <pid> tracks open files

Conclusion

Spark 0.8 provides good tools for monitoring performance

Understanding Spark concepts provides a major advantage in perf debugging

Questions?

