


Automated Debugging of Big Data Analytics in Apache Spark Using BigSift

Muhammad Ali Gulzar Miryung Kim University of California, Los Angeles


#Res3SAIS

Big Data Debugging in the Dark


BigDebug: Debugging Primitives for Interactive Big Data Processing


ICSE 2016

Muhammad Ali Gulzar, Matteo Interlandi, Seunghyun Yoo, Sai Deep Tetali Tyson Condie, Todd Millstein, Miryung Kim Presented at <u>Spark Summit 2017</u>


Interactive Debugging with BigDebug


1. Simulated Breakpoint


3. Crash Culprit Identification


2. On Demand Guarded Watchpoint


4. Backward and Forward Tracing


Titian: Data Provenance support in Spark

VLDB 2015

Matteo Interlandi, Kshitij Shah, Sai Deep Tetali, Muhammad Ali Gulzar, Seunghyun Yoo, Miryung Kim, Todd Millstein, Tyson Condie


Data Provenance - in SQL

SELECT time, AVG(temp)
FROM sensors
GROUP BY time


Sensors					
Tuple-ID	Time	Sendor-ID	Temperature		
T1	11AM	1	34		
T2	11AM	2	35		
Т3	11AM	3	35		
T4	12PM	1	35		
T5	12PM	2	35		
Т6	12PM	3	100		
T7	1PM	1	35		
T8	1PM	2	35		
T9	1PM	3	80		


Why ID-2 and ID-3 have those high values?

Result- ID	Time	AVG(temp)
ID-1	11AM	34.6
ID-2	12PM	56.6
ID-3	1PM	50

Outlier Outlier


Step 1: Instrument Workflow in Spark


Step 2: Example Backward Tracing


Step 2: Example Backward Tracing

Hadoop Input ID Output ID offset1 id1 offset2 id2 offset3 id3


Input ID	Output ID		
p1	400		


Combiner.Output ID


Hadoop				
Input ID	Output ID			
offset1	id1			

Combiner					
Input ID	Output ID				
{ id1,} 400					
Input ID	Output ID				
p1	400				


Combiner.Output ID


Step 2: Example Backward Tracing

Hadoop				
Input ID	Output ID			
offset1	id1			
offset2	id2			
offset3	id3			


Combiner						
Input ID Output ID						
400						
4						


Hadoop				
Input ID	Output ID			
offset1	id1			

Combiner				
Input ID	Output ID			
{ id1,}	400			


BigSift: Automated Debugging of Big Data Analytics in DISC Applications

SoCC 2017

Muhammad Ali Gulzar, Matteo Interlandi, Xueyuan Han, Tyson Condie, Miryung Kim


Motivating Example for Automated Debugging with BigSift

- Alice writes a Spark program that identifies, for each state in the US, the delta between the minimum and the maximum snowfall reading for each day of any year and for any particular year.
- An input data record that measures 1 foot of snowfall on January 1st of Year 1992, in the 99504 zip code (Anchorage, AK) area, appears as

99504, 01/01/1992, 1ft


Debugging Incorrect Output


It is challenging because the input records is very large and the program involves computing min and max and a unit conversion


Data Provenance with Titian [VLDB '15]


It over-approximates the scope of failure-inducing inputs *i.e.* records in the faulty key-group are all marked as faulty


Alice tests the output from different input configurations using a test function


Run 1 fails the test

SPARK+AI


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 2 fails the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 3 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 4 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 5 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 6 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 7 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 8 passes the test


DD is an systematic debugging procedure guided by a test function.
 DD is inefficient because it does not eliminate irrelevant input records upfront.


Run 9 fails the test


Automated Debugging in DISC with BigSift


Optimization 1: Test Predicate Pushdown

 Observation: During backward tracing, data provenance traces through all the partitions even though only a few partitions are faulty


If applicable, BigSift pushes down the test function to test the output of combiners in order to isolate the faulty partitions.


Optimization 2: Prioritizing Backward Traces

 Observation: The same faulty input record may contribute to multiple output records failing the test.


In case of multiple faulty outputs, BigSift overlaps two backward traces to minimize the scope of fault-inducing input records

SPARK+AI SUMMIT 2018

Optimization 3: Bitmap based Test Memoization


- Observation: Delta debugging may try running a program on the same subset of input redundantly.
- BigSift leverages bitmap to compactly encode the offsets of original input to refer to an input subset


Input Data Bitmap Test Outcome

We use a bitmap based test memoization technique to avoid redundant testing of the same input dataset.


Demo

Debugging Time

Subject Program		Running Time (sec)	Debugging Time (sec)		me (sec)
Subject Program	Fault	Original Job	DD	BigSift	Improvement
Movie Histogram	Code	56.2	232.8	17.3	13.5X
Inverted Index	Code	107.7	584.2	13.4	43.6X
Rating Histogram	Code	40.3	263.4	16.6	15.9X
Sequence Count	Code	356.0	13772.1	208.8	66.0X
Rating Frequency	Code	77.5	437.9	14.9	29.5X
College Student	Data	53.1	235.3	31.8	7.4X
Weather Analysis	Data	238.5	999.1	89.9	11.1X
Transit Analysis	Code	45.5	375.8	20.2	18.6X

BigSift provides up to a 66X speed up in isolating the precise fault-inducing input records, in comparison to the baseline DD


#Res3SAIS 29

Debugging Time

Subject Program		Running Time (sec)	Debugging Time (sec)		me (sec)
Subject Program	Fault	Original Job	DD	BigSift	Improvement
Movie Histogram	Code	56.2	232.8	17.3	13.5X
Inverted Index	Code	107.7	584.2	13.4	43.6X
Rating Histogram	Code	40.3	263.4	16.6	15.9X
Sequence Count	Code	356.0	13772.1	208.8	66.0X
Rating Frequency	Code	77.5	437.9	14.9	29.5X
College Student	Data	53.1	235.3	31.8	7.4X
Weather Analysis	Data	238.5	999.1	89.9	11.1X
Transit Analysis	Code	45.5	375.8	20.2	18.6X

On average, BigSift takes 62% less time to debug a single faulty output than the time taken for a single run on the entire data.


#Res3SAIS 30


Debugging Time


On average, BigSift takes 62% less time to debug a single faulty output than the time taken for a single run on the entire data.


Fault Localizability over Data Provenance


BigSift leverages DD after DP to continue fault isolation, achieving several orders of magnitude 103 to 107 better precision.


Summary

- BigSift is the first piece of work in automated debugging of big data analytics in DISC.
- BigSift provides 10³X 10⁷X more precision than data provenance in terms of fault localizability.
- It provides up to 66X speed up in debugging time over baseline Delta Debugging.
- In our evaluation we have observed that, on average, BigSift finds the faulty input in 62% less than the original job execution time.

