

HAYSSAM SALEH

Spark / Mesos Cluster Optimization
Paris Spark Meetup April 28th 2016 @Criteo

Project Context

ebiznext

Interactive Discovery

Elastcsearch DataMart (KPI)

Interactive Discovery

Coming as a plugin

Elastcsearch DataMart (KPI)

OBJECTIVES

- 100 Gb of data / day => 50 million requests
- 40To / year
- How we turned from a 4 hours job on:
 - o 6 nodes
 - o 8 cores & 32 Gb per node

- o To a 20 minutes Job on :
- o 4 nodes, 8 cores & 8 Gb per node

SUMMARY

- Spark concepts
- Spark UI offline
- Application Optimization
 - Shuffling
 - Partitioning
 - Closures
- Parameters Optimization
 - Spark Shuffling
 - Mesos application distribution
- Elasticsearch Optimization
 - Google "elasticsearch performance tuning" -> blog.ebiznext.com

SPARK: LES CONCEPTS

- Application
 - Main application
- Job
 - Roundtrip Driver -> Cluster
- Stage
 - Shuffle Boundary
- Task
 - Thread working on a single RDD partition
- Partition
 - · RDD are split into partitions
 - · Partition is unit of work for each task
- Executor
 - System process

SPARK UI OFFLINE

On the driver

```
spark {
 master = "mesos://zk://app200.cluster1:2181/mesos"
 local.dir=/home/tmp
 executor.extraClassPath="/home/pj/datalab/datacrunch/lib/*"
 executor.uri="http://download.ebiznext.com/spark-1.6.0-bin-hadoop2.6.tgz"
 app.id=datacrunch
 mesos.executor.home=/home/pj/datalab/spark
 ui.enabled=true
 executor.memory=16g
 driver.memory=4g
 eventLog.enabled=true
 eventLog.dir=/tmp/spark-events
 eventLog.compress=true
}
```

Spark-env.sh

export SPARK_HISTORY_OPTS="-Dspark.history.fs.logDirectory=file:/opt/spark/spark-events -Dspark.history.fs.cleaner.enabled=true"

./spark-1.6.0-bin-hadoop2.6/sbin/start-history-server.sh

APPLICATION

Spork 1.60 History Server

Event log directory: file:/Users/hayssams/programs/spark-1.6.0-bin-hadoop2.6/spark-events/

Showing 1-20 of 20

Spark User App ID App Name Completed Last Updated Started Duration Datalab be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0067 2016/04/25 20:54:39 2016/04/25 21:46:06 51 min root 2016/04/25 21:46:06 Datalab be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0066 2016/04/25 19:56:51 2016/04/25 20:54:38 58 min root 2016/04/25 20:54:38 be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0065 Datalab 2016/04/25 19:10:28 2016/04/25 19:56:50 46 min 2016/04/25 19:56:50 root be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0064 Datalab 2016/04/25 18:35:32 2016/04/25 19:10:26 35 min root 2016/04/25 19:10:26 be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0062 Datalab 2016/04/25 17:11:42 2016/04/25 17:52:42 41 min 2016/04/25 17:52:42 root be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0061 Datalab 2016/04/25 16:02:40 2016/04/25 16:25:50 23 min root 2016/04/25 16:25:50 be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0060 Datalab 2016/04/25 16:00:55 2016/04/25 16:01:17 23 s root 2016/04/25 16:01:17 be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-0059 Datalab 2016/04/25 15:59:23 2016/04/25 15:59:46 23 s root 2016/04/25 15:59:46

JOBS

Total Uptime: 51 min Scheduling Mode: FIFO Completed Jobs: 70

▶ Event Timeline

Completed Jobs (70)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
69	collect at AudienceVariation.scala:76	2016/04/25 21:45:37	29 s	2/2	2048/2048
68	foreach at AudienceVariation.scala:54	2016/04/25 21:44:24	1.2 min	1/1	1024/1024
67	countByValue at AudienceVariation.scala:38	2016/04/25 21:37:00	7.2 min	2/2	2048/2048
66	parquet at AudienceVariation.scala:34	2016/04/25 21:36:59	1 s	1/1	1024/1024
65	collect at GReferentielLoader.scala:72	2016/04/25 21:36:57	0.4 s	1/1	2/2
64	collect at GReferentielLoader.scala:53	2016/04/25 21:36:56	0.3 s	1/1	1/1
63	collect at GReferentielLoader.scala:90	2016/04/25 21:36:56	62 ms	1/1	2/2
62	take at CsvRelation.scala:174	2016/04/25 21:36:56	23 ms	1/1	1/1
61	take at CsvRelation.scale:174	2016/04/25 21:36:56	22 ms	1/1	1/1
60	take at CsvRelation.scala:174	2016/04/25 21:36:56	37 ms	1/1	1/1
59	collect at AudienceVariation.scala:76	2016/04/25 21:36:47	9 s	2/2	2048/2048
58	foreach at AudienceVariation.scala:54	2016/04/25 21:36:03	44 s	1/1	1024/1024
57	countByValue at AudienceVariation.scala:38	2016/04/25 21:31:49	4.2 mln	2/2	2048/2048
56	parquet at AudienceVariation.scala:34	2016/04/25 21:31:47	1 s	1/1	1024/1024
55	collect at GReferentielLoader.scala:72	2016/04/25 21:31:45	0.4 s	1/1	2/2
54	collect at GReferentielLoader.scala:53	2016/04/25 21:31:45	0.3 s	1/1	1/1

STAGES

Status: SUCCEEDED Completed Stages: 7

▶ Event Timeline

▶ DAG Visualization

Completed Stages (7)

Stage Id	Description		Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
16	reduce at LoadES.scala:116	+detalls	2016/04/25 10:42:20	4.5 min	1024/1024			10.7 GB	
15	keyBy at CoGroupFixe.scala:85	+details	2016/04/25 10:34:52	7.5 min	1024/1024			10.2 GB	10.7 GB
14	keyBy at CoGroupFixe.scala:78	+detalls	2016/04/25 10:30:16	4.6 mln	50/50	6.1 GB			9.7 GB
13	keyBy at CoGroupFixe.scala:80	+details	2016/04/25 10:30:16	22 s	1/1	8.7 MB			19.2 MB
12	keyBy at CoGroupFixe.scala:81	+detalls	2016/04/25 10:30:16	29 s	8/8	252.5 MB			533.4 MB
11	keyBy at CoGroupFixe.acala:81	+details	2016/04/25 10:30:16	2 s	1/1	148.0 B			
10	keyBy at CoGroupFixe.scala:81	+details	2016/04/25 10:30:16	2 s	1024/1024				

STAGES

TASKS

Summary Metrics for 1024 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	1 ms	2 ms	3 ms	6 ms	0.1 s
GC Time	0 ms	0 ms	0 ms	0 ms	94 ms

Aggregated Metrics by Executor

Executor ID A	Address	Task Time	Total Tasks	Falled Tasks	Succeeded Tasks
be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S0/3	app230.cluster1:44817	46 s	408	0	408
be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S1/2	app227.cluster1:35871	49 s	447	0	447
be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S2/1	dat229.cluster1:47180	29 s	169	0	169

Tasks

Page:	1	2	3	4	5	6	7	8	9	10) ;		>>		11 Page	s. Jump	to 1	. Show	100	items in a pa	age. Go
Index	4	ID	At	temp	t	Stat	us		Loca	ality L	evel.			Executor ID / Host		Launc	h Time		Duration	GC Time	Errors
0		12	0			SUC	CES	s	PRO	CESS	LO	CAL		be453b87-3573-4cb8-8eb0-c61bd0e4e8e8-S2/1 / dat229.cluster1		2016/0	4/25 10:30:1	6	0.1 s	94 ms	
1		13	0			SUC	CES	s	PRO	CES	S_LO	CAL		be453b87-3573-4cb8-8ab0-c81bd0e4a8a8-S1/2 / app227.cluster1		2016/0	4/25 10:30:1	6	54 ms		
2		14	0			SUC	CES	s	PRO	CESS	LO	CAL		be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S0/3 / app230.cluster1		2016/0	4/25 10:30:1	6	79 ms		
3		15	0			SUC	CES	s	PRO	CESS	LO	CAL		be453b87-3573-4cb8-8eb0-c61bd0e4e8e8-S2/1 / dat229.cluster1		2016/0	4/25 10:30:1	6	0.1 s	94 ms	
4		16	0			SUC	CES	s	PRO	CES	S_LO	CAL		be453b87-3573-4cb8-8ab0-c81bd0e4a8a8-S1/2 / app227.cluster1		2016/0	4/25 10:30:1	6	87 ms		
5		17	0			SUC	CES	s	PRO	CES:	S_LO	CAL		be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S0/3 / app230.cluster1		2016/0	4/25 10:30:1	6	83 ms		
6		18	0			SUC	CES	s	PRO	CESS	LO	CAL		be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S2/1 / dat229.cluster1		2016/0	4/25 10:30:1	6	0.1 s	94 ms	
7		19	0			SUC	CES	S	PROCESS_LOCAL		PROCESS_LOCAL be453b87-3573-4cb8-8ab0-c81bd0e4a8a8-S1/2 / app227.c					2016/0	4/25 10:30:1	6	70 ms		
8		20	0			SUC	CES	s	PRO	CESS	S_LO	CAL		be453b87-3573-4cb8-8ab0-c61bd0e4a8a8-S0/3 / app230.cluster1		2016/0	4/25 10:30:1	6	73 ms		

SHUFFLING APPLICATION OPTIMIZATION

WHY OPTIMIZE SHUFFLING

Distance between Data & CPU	Duaration (scaled)
Cache L1	1 seconde
RAM	3 minutes
Node to node communication	3 jours

TRANSFORMATIONS LEADING TO SHUFFLING

- o repartition
- o cogroup
- o ...join
- o ...ByKey
- o distinct

SHUFFLING OPTIMIZATION 1/2

SHUFFLING OPTIMIZATION 2/2

OPTIMIZATIONS BROUGHT BY SPARK SQL

⊗ Weak typing

```
sqlContext.sql(s"select $a, SUM(_2) from datamart group by $a").show(1000)
```

- ⊗ Limited Java Support
- ⊗ Schema inference not supported
 - · requires scala. Product

LES DATASETS - EXPERIMENTAL -

O API similar to RDD, strongly typed

dataset.filter(_.age < 21)</pre>

dataset.filter(person -> person.getAge() < 21);</pre>

REDUCE OBJECT SIZE

CLOSURES

```
class MySparkApp extends Serializable {
  val ref1 : Map[String, ESRecherche] =
  val ref2 : Map[String, ESRecherche] =
  val ref3 : Map[String, ESRecherche] =
  val ref4 : Map[String, ESRecherche] =
  val ref5 : Map[String, ESRecherche] =
  def doIt() :Unit = {
 myRDD.map(x => ref3.get(key))
  }
}
```

```
myRDD.map(x => ref3.get(key))
```


CLOSURES

```
class MySparkApp extends Serializable {
  val ref1 : Map[String, ESRecherche] =
  val ref2 : Map[String, ESRecherche] =
  val ref3 : Map[String, ESRecherche] =
  val ref4 : Map[String, ESRecherche] =
  val ref5 : Map[String, ESRecherche] =
  def doIt() :Unit = {
 myRDD.map(x => ref3.get(key))
  }
}
```

Indirect reference. Use local variables instead

```
myRDD.map(x => this.ref3.get(key))
```


RIGHT PARTITIONING

PARTITIONING

- Symptoms
 - Important number of short lived tasks
- Solutions
 - Review your implementation
 - Define custom partitionner
 - Control the number of partitions with
 - o coalesce et repartition

Duration	GC Time	Shuffle Read Size / Records
25 ms		0.0 B / 0
58 ms		0.0 B / 0
39 ms		0.0 B / 0
27 ms		0.0 B / 0
58 ms		0.0 B / 0
41 ms		0.0 B / 0
27 ms		0.0 B / 0
62 ms		0.0 B / 0
43 ms		0.0 B / 0
27 ms		0.0 B / 0
65 ms		0.0 B / 0

CHOOSE THE RIGHT SERIALIZATION ALGORITHM

REDUCE OBJECT SIZE

- Kryo Serialization
 - Reduce space up to 10X
 - Perform gain 2X to 3X


```
spark.serializer = "org.apache.spark.serializer.KryoSerializer"
spark.kryo.classesToRegister = ... ma liste de classes à sérialiser
spark.kryo.registrationRequired = true
```


- 1. Require Spark to use Kryo serialization
- 2. Optimize class naming => reduce object size
- 3. Force all serialized classes to register

Not applicable to the Dataset API that use Encoders instead

DATASETS PROMISE

MEMORY TUNING

SPARK MEMORY MANAGEMENT-SPARK 1.6.X

spark.memory.storageFraction = 0.5

SPARK MEMORY MANAGEMENT - SPARK 1.6.X

Storage Fraction

- Host cached RDDs
- Host broadcast variables
- Data in this fraction are subject to eviction

Shuffling Fraction

- Hold Intermediate Data
- Spill to disk when full
- Data this fraction cannot be evicted by other threads

SPARK MEMORY MANAGEMENT - SPARK 1.6.X

- Shuffle & Storage fractions may borrow memory from each other under certain conditions:
 - The shuffling fraction cannot extend beyond its defined size if storage fraction uses all its memory
 - Storage fraction cannot evict data from the shuffling fraction even if it expanded beyond its defined size.

THE SHUFFLE MANAGER SPARK.SHUFFLE.MANAGER

HASH SHUFFLE MANAGER

Number of tasks = spark.executor.cores / spark.task.cpus(1)

SORT SHUFFLE MANAGER

Number of tasks = spark.executor.cores / spark.task.cpus(1)

SHUFFLE MANAGER

- o spark.shuffle.manager = hash
 - Perform better when the number of mapper/reducer is small (generation of M * R files)
- o spark.shuffle.manager = sort
 - Perform better for an important number of mapper/reducer
- Best of both world
 - spark.shuffle.sort.bypassMergeThreshold
- o spark.shuffle.manager = tungsten-sort ???
 - · Similar to sort with the following benefits:
 - o Off-Heap allocation
 - o Work directly on binary object serialization (much smaller than JVM objects) − aka memcopy ☺
 - Use 8 bytes / record pour les sort => take advantage on L* cache

SPARK ON MESOS

COARSE GRAINED MODE

© Static resource allocation

COARSE GRAINED MODE

⊗ Only one executor / node

⊗ No control over the number of executors

FINE GRAINED MODE

⊗ Only one executor / node

⊗ No guaranty of resource availability

⊗ No control over the number of executors

SOLUTION 1 : USE MESOS ROLES

Limit the number of cores / node on each mesos worker

```
mesos-slave --resources="cpus(sparkapp):8,mem(sparkapp):16,cpus():32,mem():48"
```

Assign a Mesos role to your Spark job

```
spark.cores.max = 32
spark.executor.memory=16g
spark.mesos.role = sparkapp
```


Must be configured for each Spark application

SOLUTION 2 : DYNAMIC ALLOCATION (COARSED GRAINED MODE ONLY)

- Principles
 - Dynamically add/remove Spark executors
- Requires a dedicated process to move shuffled data (spawned on each Mesos worker through Marathon)

```
spark.dynamicAllocation.enabled=true
spark.dynamicAllocation.initialExecutors = 4
spark.dynamicAllocation.minExecutors = 4
spark.dynamicAllocation.maxExecutors = 4
spark.dynamicAllocation.executorIdleTimeout=60s
spark.dynamicAllocation.schedulerBacklogTimeout=1s
```


QUESTIONS?