

Spark Streaming + Kinesis

Chris Fregly
AdvancedAWS Meetup
8/12/2014

Who am I?

Former Netflix'er (netflix.github.io)

NETFLIX 055

Spark Contributor (github.com/apache/spark)


Consultant (fluxcapacitor.com)


Author (sparkinaction.com)


Quick Poll

- Spark, Spark Streaming?
- Hadoop, Hive, Pig?
- EMR, Redshift?

Flume, Kafka, Kinesis, Storm?

Lambda Architecture?

"Streaming"


Spark Overview

- Part of Berkeley Data Analytics Stack ("badass")
- ~2009, Berkeley AMPLab
- Written in Scala
- Supports Java, Python, SQL, and R
- In-memory whenever possible
- Improved efficiency over MapReduce
 - 100x in-memory, 2-10x on-disk
- Compatible with Hadoop
 - File formats, SerDes, and UDFs
 - Hive (Shark) and Pig (Spork)

Spark API

- Richer, more expressive API than just map() and reduce()
 - filter(), join(), distinct(), groupByKey()
- Supports Java, Python, SQL, and R
- Resilient Distributed Dataset (RDD)
 - Core Spark abstraction
 - Partition across cluster
 - Parallel, fault tolerant, immutable, recomputable
- Unified API across all libraries

Non-unified Specialized Systems

Specialized Systems Tez Drill Dremel Core Millwheel Storm Samza Stream Processing MapReduce Giraph Pregel GraphLab Graph Processing SAMOA Mahout KNIME Machine Learning

Spark Libraries


- Spark SQL (Data Processing)
- Spark Streaming (Streaming)
- MLlib (Machine Learning)
- GraphX (Graph Processing)
- BlinkDB (Approximate Queries)

Similar Projects

- Spark
 - Microsoft Dryad
 - Apache Tez
 - Impala
 - Google BigQuery
 - Google Cloud Dataflow

Spark + Hadoop Cluster View

Spark + Hadoop Cluster View


Master High Availability

- Multiple Master Nodes
- ZooKeeper maintains current Master
- Existing applications and workers will be notified of new Master election
- New applications and workers need to explicitly specify current Master
- Alternatives (Not recommended)
 - Local filesystem
 - NFS Mount


Spark Execution Engine

- General cluster computing engine
- Parallel, distributed, DAG-based
- Lazy evaluation
- Allows optimizations
- Data locality and rack awareness
- Fine-grained fault tolerance using RDD lineage graphs

DAG Scheduler Optimizations Spark DAG Scheduler Optimizations


Lineage-based Fault Tolerance


Spark Streaming Overview


- Low latency, high throughput, fault-tolerant
- DStream: Micro-batches of RDDs
 - Operations are similar to RDD
 - Lineage for fault-tolerance
- Supports Flume, Kafka, Twitter, Kinesis, etc.
- Built on Spark Core Execution Engine and API
- Long-running Spark Application

Spark Streaming API

- Rich, expressive API based on core Spark API
 - filter(), join(), distinct(), groupByKey()
- Maintain State
 - updateStateByKey()
- Window Operations
 - Window size & slide interval
- Checkpointing
- Register DStream as a SQL table

Window Operations

Window Operations


Similar Projects


- Spark Streaming
 - Twitter Storm
 - Yahoo! S4
 - LinkedIn Samsa
 - Google Millwheel

Spark Streaming Use Cases

- Operational dashboards
- ETL on streaming data ingestion
- Anomaly, malware, and fraud detection
- Predictive maintenance
 - Sensors
- NLP analysis
 - Twitter Firehose
- Lambda architecture
 - Unified batch and streaming
 - ie. Different machine learning models for different time frames


Spark Streaming Cluster View

Spark Streaming + Hadoop Cluster View


Spark Streaming + Kinesis


Spark Streaming Kinesis Architecture


Spark Kinesis Receiver Internals

Spark Kinesis Receiver Internals


Scaling

- Horizontally scale by adding more Kinesis Receivers
- Kinesis Client Library within each Kinesis Receiver will negotiate and rebalance shard processing
- Never need more Kinesis Receivers than the number of stream shards
- Each Kinesis Receiver can support multiple shards
- Supports Kinesis shard splitting/merging
- Recommendation: over provision shards and avoid splitting/merging

Demo!


https://github.com/apache/spark/blob/master/extras/kinesis-asl/src/main/...

Scala: scala/org/apache/spark/examples/streaming/KinesisWordCountASL.scala

Java: java/org/apache/spark/examples/streaming/JavaKinesisWordCountASL.java

Streaming Receiver Failure

- Upon failure, backup receiver takes over
- Checkpoint sources like Kafka and kinesis allow multiple receivers to pull from the same stream (ie. during a failover)
 - De-duping is handled by Spark
- Supports graceful shutdown to allow in-flight message draining
- Recommendation: choose buffered sources like Flume, Kafka and Kinesis

Streaming Driver Failure

- Streaming Driver app is long-running
 - Monitor driver, receiver worker nodes, and streams
 - Alert upon failure or unusually high latency
- Driver failure interrupts stream processing
- Enable checkpointing for backup Driver to take over
- Use StreamingContext.getOrCreate(...) in Driver app

Types of Checkpoints

Spark

- Spark checkpointing of StreamingContext DStreams and metadata
- Lineage of state and window DStream operations

Kinesis

- 3. Kinesis Client Library (KCL) checkpoints current position within shard
 - Checkpoint info is stored in DynamoDB per Kinesis Application keyed by shard

Monitoring

- Streaming tab in Spark Web UI
- CloudWatch
- StreamingListener callback

Web UI Monitoring

Spark

Stages

Storage

Environment

Executors

Streaming

KinesisWordCount application UI

Streaming

Started at: Tue Aug 12 17:14:44 PDT 2014
Time since start: 14 minutes 36 seconds
Network receivers: 2
Batch Interval: 2 seconds
Processed batches: 438
Waiting batches: 0

Statistics over last 100 processed batches

Receiver Statistics

Receiver	Status	Location	Records in last batch [2014/08/12 17:29:21]	Minimum rate [records/sec]	Median rate [records/sec]	Maximum rate [records/sec]	Last Error
Kinesisfleceiver- 0	ACTIVE	localhost	0	0	0	0	S
KinesisReceiver- 1	ACTIVE	localhost	0	0	0	0	s.

Batch Processing Statistics

Metric	Last batch	Minimum	25th percentile	Median	75th percentile	Maximum
Processing Time	7 ms	5 ms	7 ma	7 ms	8 ms	12 ms
Scheduling Delay	0 ms	0 ms	0 ma	0 ms	0 ms	1 ms
Total Delay	7 ms	5 ms	7 ms	7 ms	8 ms	12 ms


Stages

Storage

Environment

Executors

Streaming

KinesisWordCount application UI

Spark Stages

Total Duration: 16 min Scheduling Mode: FIFO Active Stages: 1 Completed Stages: 942 Failed Stages: 0

Active Stages (1)

Stage	7000 M (1)			Submitted	Duration	Tasks: Succeeded/Total	Input	 Shuffle Write
0	runJob at ReceiverTracker.scala:275	+clutaits	(Hellt)	2014/08/12	16 min	0/2		

Completed Stages (942)


Stage Id	Description		Submitted	Duration	Tasks: Succeeded/Total	Input	Shuffle Read	Shuffle
4426	take at DStream.scala:608	+details	2014/08/12 17:30:48	1 ms	1/1			
4428	mapPartitions at StateDStream.scala:71	+ chetails	2014/08/12 17:30:48	4 ma	3/3			
4422	sortByKey at AdvancedKinesisWordCountASL.scala:159	+chotmits	2014/08/12	6 ms	3/3			

Tuning

- Batch interval
 - High: reduce overhead of submitting new tasks for each batch
 - Low: keeps latencies low
 - Recommendation: test & find the sweet spot
- Checkpoint interval
 - High: reduce load on checkpoint overhead
 - Low: reduce amount of data loss on failure
 - Recommendation: 5-10x sliding window interval
- Explicitly uncache DStreams when no longer needed
- Use CMS GC for consistent processing times
- Use Kryo serialization
- DStreams are already serialized as byte arrays (versus Java objects) to minimize GC


Lambda Architecture Overview

Lambda Architecture as Initially Described


Spark + AWS + Lambda

Lambda Architecture Spark and AWS


Spark + AWS + Lambda + ML

Lambda Architecture Spark, AWS, and Machine Learning


Summary

- Spark
- Spark Streaming + Kinesis
- Scaling
- Fault Tolerance
- Monitoring
- Tuning
- Lambda Architecture
- Spark in Action
 - Oct 2014 MEAP
 - Early access: http://sparkinaction.com

