

Best Practices for Using Apache Spark on AWS

Jonathan Fritz, Amazon EMR Senior Product Manager July 13, 2016

Agenda

- Why Apache Spark?
- Deploying Spark with Amazon EMR
- EMRFS and connectivity to AWS data stores
- Spark on YARN and DataFrames
- Spark security overview

Spark moves at interactive speed

- Massively parallel
- Uses DAGs instead of mapreduce for execution
- Minimizes I/O by storing data in DataFrames in memory
- Partitioning-aware to avoid network-intensive shuffle

Spark components to match your use case

Spark speaks your language

Use DataFrames to easily interact with data

- Distributed collection of data organized in columns
- Abstraction for selecting, filtering, aggregating, and plotting structured data
- More optimized for query execution than RDDs from Catalyst query planner
- Datasets introduced in Spark 1.6

Datasets and DataFrames

- Datasets are an extension of the DataFrames API (preview in Spark 1.6)
- Object-oriented operations (similar to RDD API)
- Utilizes Catalyst query planner
- Optimized encoders which increase performance and minimize serialization/deserialization overhead
- Compile-time type safety for more robust applications

DataFrames/Datasets/RDDs and fault tolerance

Track the transformations used to build them (their lineage) to recompute lost data

```
HadoopRDD path = hdfs://...

messages = textFile(...).filter(lambda s: s.contains("ERROR"))
.map(lambda s: s.split('\t')[2])

FilteredRDD func = contains(...)

MappedRDD func = split(...)
```

Easily create DataFrames from many formats

Additional libraries for Spark SQL Data Sources at spark-packages.org

Load data with the Spark SQL Data Sources API

Additional libraries at spark-packages.org

Use DataFrames for machine learning

```
Prepare training documents from a list of (id, text, label) tuple
val training = sqlContext.createDataFrame(Seq(
 (OL, "a b c d e spark", 1.0),
  (1L, "b d", 0.0),
  (2L, "spark f g h", 1.0),
  (3L, "hadoop mapreduce", 0.0)
)).toDF("id", "text", "label")
// Configure an ML pipeline, which consists of three stages: tokeni:
val tokenizer = new Tokenizer()
  .setInputCol("text")
  .setOutputCol("words")
val hashingTF = new HashingTF()
  .setNumFeatures(1000)
  .setInputCol(tokenizer.getOutputCol)
  .setOutputCol("features")
 local
val lr = new LogisticRegr(Fit
 final
 keyword
  .setMaxIter(10)
 finally
 keyword =
  .setRegParam(0.01)
val pipeline = new Pipelir Configure
 local
  .setStages(Array(tokeni; classification
 local
 NoSuchFieldException
 keyword
 NoSuchFieldError
 keyword
// Fit the pipeline to traUnsatisfiedLinkError
 keyword T
val model = pipeline.fi
```

- Spark ML libraries
 (replacing MLlib) use
 DataFrame API as
 input/output for models
 instead of RDDs
- Create ML pipelines with a variety of distributed algorithms
- Pipeline persistence to save and load models and full pipelines to Amazon S3

Create DataFrames on streaming data

- Access data in Spark Streaming DStream
- Create SQLContext on the SparkContext used for Spark Streaming application for ad hoc queries
- Incorporate DataFrame in Spark Streaming application
- Checkpoint streaming jobs for disaster recovery

Use R to interact with DataFrames

```
>
>
> filterFlights <- filter(flights, flights$year > 2010)
> filghtCount <- summarize(groupBy(filterFlights, filterFlights$origin), count = n(filterFlights$origin))
> head(arrange(flightCount, desc(flightCount$count)), num = 20L)
15/10/04 19:38:00 INFO MemoryStore: ensureFreeSpace(240536) called with curMem=1081933, maxMem=560993402
```

- SparkR package for using R to manipulate DataFrames
- Create SparkR applications or interactively use the SparkR shell (SparkR support in Zeppelin 0.6.0—coming soon in EMR)
- Comparable performance to Python and Scala DataFrames

Spark SQL

- Seamlessly mix SQL with Spark programs
- Uniform data access
- Can interact with tables in Hive metastore
- Hive compatibility—run Hive queries without modifications using HiveContext
- Connect through JDBC/ODBC using the Spark Thrift server

Coming soon on Amazon EMR

Spark 2.0—API updates

- Increased SQL support with new ANSI SQL parser
- Unifying the DataFrame and Dataset API
- Combining SparkContext and HiveContext
- Additional distributed algorithms in SparkR, including K-Means, Generalized Linear Models, and Naive Bayes
- ML pipeline persistence is now supported across all languages

Spark 2.0—Performance enhancements

- Second generation Tungsten engine
- Whole-stage code generation to create optimized bytecode at run time
- Improvements to Catalyst optimizer for query performance
- New vectorized Parquet decoder to increase throughput

Spark 2.0—Structured streaming

- New approach to stream data processing
- Structured Streaming API is an extension to the DataFrame/Dataset API (no more DStream)
- Better merges processing on static and streaming datasets
- Leverages Spark to use incremental execution if data is a dynamic stream, and begins to abstract the nature of the data from the developer

Creating Spark clusters with Amazon EMR

Focus on deriving insights from your data instead of manually configuring clusters

Hourly, reserved, or Amazon EC2 Spot pricing

Quickly add and remove capacity

Secured

Spark submit, Apache Oozie, or use Zeppelin Ul

Use S3 to decouple compute and storage

Create a fully configured cluster with the latest version of Spark in minutes

AWS Management Console

AWS Command Line Interface (AWS CLI)

```
jonfritz@ ~


$ aws emr create-cluster --release-label emr-4.6.0 --instance-type

r3.xlarge --instance-count 8 --applications Name=Spark --ec2-attribu

tes KeyName=MyKey --use-default-roles|
```

Or use a AWS SDK directly with the Amazon EMR API

Choice of multiple instances

Batch processing

Machine learning

Cache large DataFrames

Large HDFS

Or use EC2 Spot Instances to save up to 90% on your compute costs.

Options to submit Spark Jobs—off cluster

Options to submit Spark jobs—on cluster

Web UIs: Zeppelin notebooks, R Studio, and more!

Connect with ODBC / JDBC using the Spark Thrift server

Use Spark Actions in your Apache Oozie workflow to create DAGs of Spark jobs.

Other:

- Use the Spark Job Server for a REST interface and shared DataFrames across jobs
- Use the Spark shell on your cluster

Monitoring and Debugging

- Log pushing to S3
 - Logs produced by driver and executors on each node
 - Can browse through log folders in EMR console
- Spark UI
 - Job performance, task breakdown of jobs, information about cached DataFrames, and more
- Ganglia monitoring
- Amazon CloudWatch metrics in the EMR console

Some of our customers running Spark on EMR

HEARST

The Washington Post

Machine learning & ad targeting

Web analytics

Ad targeting & recommendations

App search

Security event streaming

Revenue forecasting

Predictive marketing

krux

Personalization

Data exploration and testing

Amazon.com personalization team using Spark + DSSTNE http://blogs.aws.amazon.com/bigdata/

A quick look at Zeppelin and the Spark UI

Using Amazon S3 as persistent storage for Spark

Decouple compute and storage by using S3 as your data layer

S3 is designed for 11 9's of durability and is massively scalable

EMR Filesystem (EMRFS)

- S3 connector for EMR (implements the Hadoop FileSystem interface)
- Improved performance and error handling options
- Transparent to applications—just read/write to "s3://"
- Consistent view feature set for consistent list
- Support for S3 server-side and client-side encryption
- Faster listing using EMRFS metadata

Partitions, compression, and file formats

- Avoid key names in lexicographical order
- Improve throughput and S3 list performance
- Use hashing/random prefixes or reverse the date-time
- Compress data set to minimize bandwidth from S3 to EC2
 - Make sure you use splittable compression or have each file be the optimal size for parallelization on your cluster
- Columnar file formats like Parquet can give increased performance on reads

Use Amazon RDS for an external Hive metastore

Hive metastore with schema for tables in S3 **Amazon RDS** Set metastore **Amazon S3** location in hive-site

Using Spark with other data stores in AWS

Many storage layers to choose from

Spark architecture

- Run Spark driver in client or cluster mode
- Spark application runs as a YARN application
- SparkContext runs as a library in your program, one instance per Spark application
- Spark Executors run in YARN Containers on NodeManagers in your cluster

Amazon EMR runs Spark on YARN

Applications Pig, Hive, Cascading, Spark Streaming, Spark SQL **Batch** In Memory MapReduce Spark **YARN** Cluster Resource Management **Storage** S3, HDFS

- Dynamically share and centrally configure the same pool of cluster resources across engines
- Schedulers for categorizing, isolating, and prioritizing workloads
- Choose the number of executors to use, or allow YARN to choose (dynamic allocation)
- Kerberos authentication

YARN schedulers—CapacityScheduler

- Default scheduler specified in Amazon EMR
- Queues
 - Single queue is set by default
 - Can create additional queues for workloads based on multitenancy requirements
- Capacity guarantees
 - Set minimal resources for each queue
 - Programmatically assign free resources to queues
- Adjust these settings using the classification capacityscheduler in an EMR configuration object

What is a Spark executor?

- Processes that store data and run tasks for your Spark application
- Specific to a single Spark application (no shared executors across applications)
- Executors run in YARN containers managed by YARN NodeManager daemons

yarn.nodemanager.resource.memory-mb (classification: yarn-site)

- Controls the maximum sum of memory used by YARN container(s)
- EMR sets this value on each node based on instance type

Max container size on node

Executor containers are created on each node

spark.yarn.executor.memoryOverhead (classification: spark-default)

- Off-heap memory (VM overheads, interned strings, etc.)
- Roughly 10% of container size

spark.executor.memory (classification: spark-default)

- Amount of memory to use per executor process
- EMR sets this based on the instance family selected for core nodes
- Cannot have different sized executors in the same Spark application

spark.memory.fraction (classification: spark-default)

- Programmatically manages memory for execution and storage
- spark.memory.storageFraction sets percentage storage immune to eviction
- Before Spark 1.6: manually set spark.shuffle.memoryFraction and spark.storage.memoryFraction

Configuring executors—dynamic allocation

- Optimal resource utilization
- YARN dynamically creates and shuts down executors based on the resource needs of the Spark application
- Spark uses the executor memory and executor cores settings in the configuration for each executor
- Amazon EMR uses dynamic allocation by default (emr-4.5 and later), and calculates the default executor size to use based on the instance family of your core group

Properties related to dynamic allocation

Property	Value
Spark.dynamicAllocation.enabled	true
Spark.shuffle.service.enabled	true
spark.dynamicAllocation.minExecutors	5
spark.dynamicAllocation.maxExecutors	17
spark.dynamicAllocation.initalExecutors	0
sparkdynamicAllocation.executorIdleTime	60s Optional
spark.dynamicAllocation.schedulerBacklogTimeout	<i>5</i> s
spark.dynamicAllocation.sustainedSchedulerBackl ogTimeout	5s

Easily override spark-defaults

EMR console:

Edit software settings (optional)

Enter configuration Load JSON from S3

classification=spark-defaults,properties=[spark.executor.memory=15g,spark.executor.cores=4]

Configuration object:

Configuration precedence: (1) SparkConf object, (2) flags passed to Spark Submit, (3) spark-defaults.conf

When to set executor configuration

- Need to fit larger partitions in memory
- GC is too high (though this is being resolved in Spark 1.5+ through work in Project Tungsten)
- Long-running, single tenant Spark Applications
- Static executors recommended for Spark Streaming
- Could be good for multitenancy, depending on YARN scheduler being used

More options for executor configuration

- When creating your cluster, specify
 maximizeResourceAllocation to create one large
 executor per node. Spark will use all of the executors for
 each application submitted.
- Adjust the Spark executor settings using an EMR configuration object when creating your cluster
- Pass in configuration overrides when running your Spark application with spark-submit

DataFrames

Minimize data being read in the DataFrame

- Use columnar forms like Parquet to scan less data
- More partitions give you more parallelism
 - Automatic partition discovery when using Parquet
 - Can repartition a DataFrame
 - Also you can adjust parallelism using with spark.default.parallelism
- Cache DataFrames in memory (StorageLevel)
 - Small datasets: MEMORY_ONLY
 - Larger datasets: MEMORY_AND_DISK_ONLY

For DataFrames: data serialization

Data is serialized when cached or shuffled

Default: Java serializer

- Kyro serialization (10x faster than Java serialization)
 - Does not support all Serializable types
 - Register the class in advance

Usage: Set in SparkConf

conf.set("spark.serializer", "org.apache.spark.serializer.KryoSerializer")

Spark security on Amazon EMR

VPC private subnets to isolate network

- Use Amazon S3 endpoints for connectivity to S3
- Use Managed NAT for connectivity to other services or the Internet
- Control the traffic using security groups
 - ElasticMapReduce-Master-Private
 - ElasticMapReduce-Slave-Private
 - ElasticMapReduce-ServiceAccess

Spark on EMR security overview

Amazon S3

Encryption At-Rest

- HDFS transparent encryption (AES 256)
- Local disk encryption for temporary files using LUKS encryption
- EMRFS support for S3 client-side and server-side encryption

Encryption In-Flight

- Secure communication with SSL from S3 to EC2 (nodes of cluster)
- HDFS blocks encrypted in-transit when using HDFS encryption
- SASL encryption (digest-MD5) for Spark Shuffle

Permissions

AWS Identity and Access Management (IAM) roles, Kerberos, and IAM users

Access

VPC private subnet support, security groups, and SSH keys

Auditing

AWS CloudTrail and S3 object-level auditing

Jonathan Fritz - jonfritz@amazon.com

https://aws.amazon.com/emr/spark http://blogs.aws.amazon.com/bigdata

