Deep Dive: Memory Management in Apache Spark

Andrew Or

@andrewor14 **y** May 18th, 2016

How familiar are you with Apache Spark?

- a) I contribute to it
- b) I use it in production
- c) I am evaluating it
- d) I have nothing to do with it

What is Apache Spark?

Fast and general engine for big data processing

Fast to run code

- In-memory data sharing
- General computation graphs

Fast to write code

- Rich APIs in Java, Scala, Python
- Interactive shell

What is Apache Spark?

Spark SQL structured data

Spark
Streaming
real-time

MLlib machine learning

GraphX graph

Spark Core

About Databricks

Team that created Spark at UC Berkeley

Offer a hosted service

- Spark in the cloud
- Notebooks
- Plot visualizations
- Cluster management

About Me

Apache Spark committer
Software eng @ Databricks

Hadoop Summit '15 Spark Summit Europe '15 Some other meetup talks

Efficient memory use is critical to *good performance*

Jim Gray's Storage Latency Analogy: How Far Away is the Data?

Memory contention poses three challenges for Apache Spark

How to arbitrate memory between execution and storage?

How to arbitrate memory across tasks running in parallel?

How to arbitrate memory across operators running within the same task?

Two usages of memory in Apache Spark

Execution

Memory used for shuffles, joins, sorts and aggregations

Storage

Memory used to cache data that will be reused later

4, 3, 5, 1, 6, 2, 8

Iterator

4 3 5 1 6 2 8 Sort

Execution memory

4 3 5 1 6 2 8 Sort

1, 2, 3, 4, 5, 6, 8

Iterator

Execution memory

1 2 3 4 5 6 8 Sort

Challenge #1

How to arbitrate memory between execution and storage?

Inefficient memory use means bad performance

Execution can only use a fraction of the memory, even when there is no storage!

Efficient use of memory required user tuning

Fast forward to 2016... How could we have done better?

Execution

Storage

What happens if there is already storage?

Spark 1.6+ Jan 2016

Execution Storage

What about the other way round?

Spark 1.6+ Jan 2016

Design considerations

Why evict storage, not execution?

Spilled execution data will always be read back from disk, whereas cached data may not.

What if the application relies on caching?

Allow the user to specify a minimum unevictable amount of cached data (not a reservation!).

Challenge #2

How to arbitrate memory across tasks running in parallel?

Worker machine has 4 cores

Each task gets 1/4 of the total memory

Slot 1 Slot 2 Slot 3 Slot 4

Alternative: What Spark does

Worker machine has 4 cores

The share of each task depends on number of actively running tasks (N)

Task 1

Alternative: What Spark does

Now, another task comes along so the first task will have to spill

Task 1

Alternative: What Spark does

Each task is assigned 1/N of the memory, where N = 2

Task 1

Task 2

Alternative: What Spark does

Each task is assigned 1/N of the memory, where N = 4

Task 1 Task 2 Task 3 Task 4

Alternative: What Spark does

Last remaining task gets all the memory because N = 1

Task 3

Static allocation vs What Spark does

Both are fair and starvation free

Static allocation is simpler

What Spark does handles stragglers better

Challenge #3

How to arbitrate memory across operators running within the same task?


```
SELECT age, avg(height)
  FROM students
  GROUP BY age
  ORDER BY avg(height)
 Aggregate
students.groupBy("age")
  .avg("height")
  .orderBy("avg(height)")
  .collect()
```

Sort

Project

Scan

Worker has 6 pages of memory


```
Map { // age \rightarrow heights 20 \rightarrow [154, 174, 175] 21 \rightarrow [167, 168, 181] 22 \rightarrow [155, 166, 188] 23 \rightarrow [160, 168, 178, 183] }
```


All 6 pages were used by *Aggregate*, leaving no memory for *Sort*!

Solution #1:
Reserve a page for each operator

Solution #1:
Reserve a page for each operator

Starvation free, but still not fair... What if there were more operators?

Sort forces Aggregate to spill a page to free memory

Sort needs more memory so it forces Aggregate to spill another page (and so on)

Sort finishes with 3 pages

Aggregate does not have to spill its remaining pages

Recap: Three sources of contention

How to arbitrate memory ...

- between execution and storage?
- across tasks running in parallel?
- across operators running within the same task?

Instead of avoid statically reserving memory in advance, deal with memory contention when it arises by forcing members to spill

Project Tungsten

Binary in-memory data representation

Cache-aware computation

Code generation (next time)

Java objects have large overheads

"abcd"

- Native: 4 bytes with UTF-8 encoding
- Java: 48 bytes
 - 12 byte header
 - 2 bytes per character (UTF-16 internal representation)
 - 20 bytes of additional overhead
 - 8 byte hash code

Java objects based row format

5+ objects, high space overhead, expensive hashCode()

Tungsten row format

Cache-aware Computation

E.g. sorting a list of records

Naive layout

Poor cache locality

Cache-aware layout

Good cache locality

For more info...

Deep Dive into Project Tungsten: Bringing Spark Closer to Bare Metal https://www.youtube.com/watch?v=5ajs8EIPWGI

Spark Performance: What's Next

https://www.youtube.com/watch?v=JX0CdOTWYX4

Unified Memory Management

https://issues.apache.org/jira/browse/SPARK-10000

andrew@databricks.com

@andrewor14 💆