


Introduction to Spark


Ben White – Systems Engineer, Cloudera

But first... how did we get here?

What does Hadoop look like?


But I want MORE!


Hadoop as an Architecture

The Old Way


Expensive, Special purpose, “Reliable” Servers
Expensive Licensed Software

- Hard to scale
- Network is a bottleneck
- Only handles relational data
- Difficult to add new fields & data types

Expensive & Unattainable

\$30,000+ per TB

The Hadoop Way


Commodity “Unreliable” Servers
Hybrid Open Source Software

- Scales out forever
- No bottlenecks
- Easy to ingest any data
- Agile data access

Affordable & Attainable

\$300-\$1,000 per TB

CDH: the App Store for Hadoop


cloudera®

Introduction to Apache Spark

Credits:

- Todd Lipcon
- Ted Malaska
- Jairam Ranganathan
- Jayant Shekhar
- Sandy Ryza

Can we improve on MR?

- Problems with MR:
 - **Very low-level**: requires a lot of code to do simple things
 - **Very constrained**: everything must be described as “map” and “reduce”. Powerful but sometimes difficult to think in these terms.

Can we improve on MR?

- Two approaches to improve on MapReduce:
 1. Special purpose systems to solve one problem domain well.
 - Giraph / Graphlab (graph processing)
 - Storm (stream processing)
 2. Generalize the capabilities of MapReduce to provide a richer foundation to solve problems.
 - Tez, MPI, Hama/Pregel (BSP), Dryad (arbitrary DAGs)

Both are viable strategies depending on the problem!

What is Apache Spark?

Spark is a general purpose computational framework

Retains the advantages of MapReduce:

- Linear scalability
- Fault-tolerance
- Data Locality based computations


...but offers so much more:

- Leverages distributed memory for better performance
- Supports iterative algorithms that are not feasible in MR
- Improved developer experience
- Full Directed Graph expressions for data parallel computations
- Comes with libraries for machine learning, graph analysis, etc

Getting started with Spark

- Java API
 - Interactive shells:
 - Scala (spark-shell)
 - Python (pyspark)

Python


```
lines = sc.textFile(...)  
lines.filter(lambda s: "ERROR" in s).count()
```

Scala


```
val lines = sc.textFile(...)  
lines.filter(s => s.contains("ERROR")).count()
```

Java


```
JavaRDD<String> lines = sc.textFile(...);
lines.filter(new Function<String, Boolean>() {
 Boolean call(String s) {
 return s.contains("error");
 }
}).count();
```


Execution modes

- Standalone Mode
 - Dedicated master and worker daemons
 - YARN Client Mode
 - Launches a YARN application with the driver program running locally
 - YARN Cluster Mode
 - Launches a YARN application with the driver program running in the YARN ApplicationMaster
- 
- Dedicated Spark runtime with static resource limits
- Dynamic resource management between Spark, MR, Impala...

Spark Concepts


Parallelized Collections

```
scala> val data = 1 to 5  
data: Range.Inclusive = Range(1, 2, 3, 4, 5)
```

```
scala> val distData = sc.parallelize(data)  
distData: org.apache.spark.rdd.RDD[Int] =  
ParallelCollectionRDD[0]
```

Now I can apply parallel operations to this array:


```
scala> distData.reduce(_ + _)  
[... Adding task set 0.0 with 56 tasks ...]  
res0: Int = 15
```

What just happened?!

RDD – Resilient Distributed Dataset

- Collections of objects partitioned across a cluster
 - Stored in RAM or on Disk
 - You can control persistence and partitioning
- Created by:
 - Distributing local collection objects
 - Transformation of data in storage
 - Transformation of RDDs
- Automatically rebuilt on failure (resilient)
 - Contains lineage to compute from storage
 - Lazy materialization

RDD transformations


Operations on RDDs

Transformations lazily transform a RDD to a new RDD

- map
- flatMap
- filter
- sample
- join
- sort
- reduceByKey
- ...


Actions run computation to return a value

- collect
- reduce(func)
- foreach(func)
- count
- first, take(n)
- saveAs
- ...

Fault Tolerance

- RDDs contain lineage.
- Lineage – source location and list of transformations
- Lost partitions can be re-computed from source data

```
msgs = textFile.filter(lambda s: s.startswith("ERROR"))
 .map(lambda s: s.split("\t")[2])
```


Examples

Word Count in MapReduce

```
package org.myorg;

import java.io.IOException;
import java.util.*;

import org.apache.hadoop.fs.Path;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapreduce.*;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;

public class WordCount {

 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

 public void map(LongWritable key, Text value, Context context) throws IOException,
 InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 }
 }
 }

 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {

 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 context.write(key, new IntWritable(sum));
 }
 }

 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();

 Job job = new Job(conf, "wordcount");

 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);

 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);

 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);

 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));

 job.waitForCompletion(true);
 }
}
```


Word Count in Spark

```
sc.textFile("words")
  .flatMap(line => line.split(" "))
  .map(word=>(word,1))
  .reduceByKey(_+_).collect()
```

Logistic Regression

- Read two sets of points
- Looks for a plane W that separates them
- Perform gradient descent:
 - Start with random W
 - On each iteration, sum a function of W over the data
 - Move W in a direction that improves it

Intuition


Logistic Regression


```
data = spark.textFile(...).map(parseDataPoint).cache()  
w = numpy.random.rand(D)  
  
for i in range(iterations):  
 gradient = data  
 .map(lambda p: (1 / (1 + exp(-p.y * w.dot(p.x))))  
 * p.y * p.x)  
 .reduce(lambda x, y: x + y)  
 w -= gradient  
  
print "Final w: %s" % w
```

Spark will load the **parsed** dataset into memory!

Logistic Regression Performance


Spark and Hadoop: a Framework within a Framework


**YO DAWG, I HEARD YOU LIKE DISTRIBUTED
COMPUTING FRAMEWORKS**

**SO I PUT A DISTRIBUTED COMPUTING FRAMEWORK INSIDE
YOUR DISTRIBUTED COMPUTING FRAMEWORK**


www.cloudera.com

A DISTRIBUTED COMPUTING FRAMEWORK WITHIN A
DISTRIBUTED COMPUTING FRAMEWORK


WE NEED TO GO
DEEPER

memegenerator.net


Spark Streaming

- Takes the concept of RDDs and extends it to *DStreams*
 - Fault-tolerant like RDDs
 - Transformable like RDDs
- Adds new “rolling window” operations
 - Rolling averages, etc
- But keeps everything else!
 - Regular Spark code works in Spark Streaming
 - Can still access HDFS data, etc


Micro-batching for on the fly ETL

```
val tweets = ssc.twitterStream()  
val hashTags = tweets.flatMap (status => getTags(status))  
hashTags.saveAsHadoopFiles("hdfs://...")
```


Fault recovery

How fast can the system recover?


Sliding WordCount on 20 nodes with 10s checkpoint interval

Fault Recovery

- RDDs store dependency graph
- Because RDDs are deterministic:
Missing RDDs are rebuilt **in parallel** on other nodes
- Stateful RDDs can have infinite lineage
- Periodic checkpoints to disk clears lineage
- Faster recovery times
- Better handling of stragglers vs row-by-row streaming

Summary

Why Spark?

- Flexible like MapReduce
- High performance
- Machine learning,
iterative algorithms
- Interactive data
explorations
- Concise, easy API for
developer productivity


The background of the slide features a vibrant, multi-colored powder explosion against a teal gradient background. The colors transition from white and light blue on the left, through yellow, orange, and red, to purple and pink on the right. The word "cloudera" is written in a bold, lowercase sans-serif font, with a registered trademark symbol (®) at the end. Below it, the tagline "Ask Bigger Questions" is written in a smaller, bold, lowercase sans-serif font.


cloudera®
Ask Bigger Questions

Spark

<http://www.cloudera.com/content/cloudera/en/products-and-services/cdh/spark.html>

http://www.cloudera.com/content/cloudera-content/cloudera-docs/CM5/latest/Cloudera-Manager-Installation-Guide/cm5ig_install_spark.html

A Brief History


What is Apache Hadoop?

- An open-source implementation of Google's GFS and MapReduce papers
- An Apache Software Foundation top-level project
- Good at storing and processing all kinds of data
- Reliable storage at terabyte/petabyte-scale on unreliable (cheap) hardware
- A distributed system for counting words 😊

What is Apache Hadoop?

Apache Hadoop is an open source platform for data storage and processing that is...

- ✓ Scalable
- ✓ Fault tolerant
- ✓ Distributed

CORE HADOOP SYSTEM COMPONENTS

Hadoop Distributed File System (HDFS)

Self-Healing, High Bandwidth Clustered Storage

MapReduce

Distributed Computing Framework

Has the Flexibility to Store and Mine Any Type of Data

- Ask questions across structured and unstructured data that were previously impossible to ask or solve
- Not bound by a single schema

Excels at Processing Complex Data

- Scale-out architecture divides workloads across multiple nodes
- Flexible file system eliminates ETL bottlenecks

Scales Economically

- Can be deployed on industry standard hardware
- Open source platform guards against vendor lock