


Rohit Karlupia, Qubole

Agenda


PERFORMANCE TUNING PITFALLS


THEORY BEHIND SPARKLENS


Spark Tuning: Usual Suspects

Resource Utilization


Experiments Profiling


Minimize Doing Nothing


Driver Side Computations


Driver does...

- File listing & split computation
- Loading of hive tables
- FOC
- Collect
- of.toPandas()


Not Enough Tasks


Controlling number of tasks

- HDFS block size
- Min/max split size
- Default Parallelism
- Shuffle Partitions
- Repartitions


Non-Uniform Tasks: Skew


Critical Path: Limit to scalability


Ideal Application Time


Latency Vs Compute vs Developer

Wall Clock Time Critical Path Time Ideal* Application Time


Structure of a Spark application

- Spark application is either executing in driver or in parallel in executors
- Child stage is not executed until all parent stages are complete
- Stage is not complete until all tasks of stage are complete


Sparklens in Action

Performance Tuning 603 lines of unfamiliar Scala code


Sparklens: First Pass


Driver WallClock 41m 40s 26% Executor WallClock 117m 03s 74% Total WallClock 158m 44s

Critical Path 127m 41s Ideal Application 43m 32s


Observations & Actions

- The application had too many stages (697)
- The Critical Path Time was 3X the Ideal Application Time
- Instead of letting spark write to hive table, the code was doing serial writes to each partition, in a loop
- We changed the code to let spark write to partitions in parallel


Sparklens: Second Pass


Driver WallClock	02m	28s	9%
Executor WallClock	24m	03s	91%
Total WallClock	26m	32s	

Critical Path 25m 27s Ideal Application 04m 48s


Executor Utilisation


ECCH used 31h 00m 9%

ECCH wasted 289h 50m 91%

ECCH: Executor Core Compute Hour


Per Stage Metrics

	Stage-ID	WallClock	Core	Task	PRatio	Task	
		Stage%	ComputeHours	Count		Skew	StageSkew
	0	0 27	0.01- 0.0-	2	0.00	1 00	0.70
П	0	0.27	00h 00m	2	0.00	1.00	0.78
I	1	0.37	00h 00m	10	0.01	1.05	0.85
	33	85.84	03h 18m	10	0.01	1.07	1.00
	Stage-ID	OIRati	io * Shuffle	Write%	ReadFetch%	GC %	*
1	0	0.00	* 0.00		0.00	3.03	*
	U						
I	1	0.00	* 0.00		0.00	2.02	*
I							
	33	0.00	* 0.00		0.00	0.23	*
ľ							

CCH	3h 18m		
Task Count	10		
Total Cores	800		


Observations & Actions

@gubole

#Sparklens #SAISDev17

- 85% of time spent in a single stage with very low number of tasks.
- 91% compute wasted on executor side.
- Found that repartition(10) was called somewhere in code, resulting in only 10 tasks. Removed it.
- Also increased the spark.sql.shuffle.partitions from default 200 to 800


Sparklens: Third Pass

Driver WallClock	02m	34s	26%
Executor WallClock	07m	13s	74%
Total WallClock	09m	48s	

Critical Path 07m 18s Ideal Application 07m 09s


Using Sparklens

For inline processing, add following extra command line options to spark-submit

-packages qubole:sparklens:0.2.0-s_2.11
-conf spark.extraListener=com.qubole.sparklens.QuboleJobListener

Old event log files (history server)

-packages qubole:sparklens:0.2.0-s_2.11 --class
com.qubole.sparklens.app.ReporterApp dummy-arg <eventLogFile>
source=history

Special Sparklens output files (very small file with all the relevant data)

-packages qubole:sparklens:0.2.0-s_2.11 --class
com.qubole.sparklens.app.ReporterApp dummy-arg <eventLogFile>

https://github.com/qubole/sparklens


@gubole

#Sparklens

#SAISDev17

http://sparklens.qubole.net


Future Work


- Sparklens for spark pipelines
- Elasticity aware autoscaling