

Apache Spark with Hortonworks Data Platform

Saptak Sen [[@saptak](https://twitter.com/saptak)]

Technical Product Manager

What we will do?

- Setup
 - YARN Queues for Spark
 - Zeppelin Notebook
- Spark Concepts
- Hands-On

Get the slides from: <http://l.saptak.in/sparkseattle>

What is Apache Spark?

A fast and general engine for large-scale data processing.

Setup

Download Hortonworks Sandbox

<http://hortonworks.com/sandbox>

Configure Hortonworks Sandbox

Open network settings for VM

Name	Protocol	Host IP	Host Port	Guest IP	Guest Port	
WebHcat	TCP	127.0.0.1	50111		50111	
WebHdfs	TCP	127.0.0.1	50070		50070	
XASecure	TCP	127.0.0.1	6080		6080	
YarnATS	TCP	127.0.0.1	8188		8188	
YarnRM	TCP	127.0.0.1	8088		8088	
ambari	TCP	127.0.0.1	8080		8080	
apache	TCP	127.0.0.1	42080		80	
hdfs	TCP	127.0.0.1	8020		8020	
hue	TCP	127.0.0.1	8000		8000	
nfs	TCP	127.0.0.1	111		42111	
nodemanager	TCP	127.0.0.1	8040		8040	
ssh	TCP	127.0.0.1	2222		22	

Open port for Zeppelin

Login to Ambari

Ambari is at port 8080. Username and password is admin/admin

Open YARN Queue Manager

Create a dedicated queue for Spark

The screenshot shows the Ambari Capacity Scheduler interface. On the left, a sidebar displays configuration for a queue named 'root.spark'. The sidebar includes sections for 'Scheduler' (Maximum Applications: 10000, Maximum AM Resource: 50%, Node Locality Delay: 40, Calculator: org.apache.hadoop.yarn.util.resource), 'Capacity' (Level Total: 50%), and 'Access Control and Status' (State: Running). The main panel shows the 'default' queue configuration, which has a capacity of 50% and a max capacity of 100%. A note at the bottom of the main panel says 'Show Peer Level Queues'.

Set name to `root . spark`, Capacity to 50% and Max Capacity to 95%

Save and Refresh Queues

The screenshot shows the Ambari Capacity Scheduler interface. On the left, there's a sidebar with 'Add Queue' and 'Actions' buttons, and sections for 'Scheduler', 'Maximum Applications' (set to 10000), 'Maximum AM Resource' (set to 50%), and 'Node Locality Delay'. The main area displays three queues: 'root (100%)', 'default (50%)', and 'spark (50%)'. The 'spark' queue is currently selected. A modal window titled 'spark' is open, showing its configuration details. The 'Capacity' section indicates a 'Level Total' of 100% and a 'spark' capacity of 50%. There are sliders for 'Capacity' (set to 50%) and 'Max Capacity' (set to 95%). Below the modal, a message says 'Show Peer Level Queues'. At the bottom, there are tabs for 'State' (Running) and 'Access Control and Status'.

Adjust capacity of the default queue to 50% if required before saving

Open Apache Spark configuration

Set the 'spark' queue as the default queue for Spark

The screenshot shows the Ambari Sandbox interface for managing Spark configurations. The URL is 127.0.0.1:8080/#/main/services/SPARK/configs. The configuration page is titled 'applicationMaster' and shows a version V1, last updated by 'admin' on 'Wed, Aug 19, 2015 05:20'. The configuration details are as follows:

Configuration Key	Value
spark.yarn.containerLauncherMaxThreads	25
spark.yarn.driver.memoryOverhead	384
spark.yarn.executor.memoryOverhead	384
spark.yarn.historyServer.address	<code>{{spark_history_server_host}}:{{spark_history_ui_port}}</code>
spark.yarn.max.executor.failures	3
spark.yarn.preserve.staging.files	false
spark.yarn.queue	spark
spark.yarn.scheduler.heartbeat.interval-ms	5000
spark.yarn.services	org.apache.spark.deploy.yarn.history.YarnHistoryService

Restart All Affected Services

SSH into your Sandbox

A screenshot of a macOS terminal window titled "saptak — root@sandbox:~ — -bash — 80x24". The window has red, yellow, and green close buttons at the top left. The title bar shows the user "saptak" and the host "root@sandbox:~". The main pane of the terminal contains the command "Saptaks-MacBook-Pro-3:~ saptak\$ ssh root@127.0.0.1 -p 2222" followed by a green cursor. The background of the slide is black.

```
Saptaks-MacBook-Pro-3:~ saptak$ ssh root@127.0.0.1 -p 2222
```

Install the Zeppelin Service for Ambari


```
VERSION=`hdp-select status hadoop-client | sed 's/hadoop-client - \([0-9]\.[0-9]\).*/\1/'`  
sudo git clone https://github.com/hortonworks-gallery/ambari-zeppelin-service.git /var/lib/ambari-server/resources/stacks/HDP/$VERSION/services/ZEPPELIN
```


```
saptak — root@sandbox:~ — ssh root@127.0.0.1 -p 2222 — 80x24  
[Saptaks-MacBook-Pro-3:~ saptak$ ssh root@127.0.0.1 -p 2222 ]  
The authenticity of host '[127.0.0.1]:2222 ([127.0.0.1]:2222)' can't be established.  
RSA key fingerprint is SHA256:Pm/U6CcUeiB53rCnmTkALmwBm+aN5DKEkLCubFX3YSI.  
Are you sure you want to continue connecting (yes/no)? yes  
Warning: Permanently added '[127.0.0.1]:2222' (RSA) to the list of known hosts.  
[root@127.0.0.1's password:  
Last login: Mon Oct 19 20:31:00 2015  
[root@sandbox ~]# VERSION=`hdp-select status hadoop-client | sed 's/hadoop-client - \([0-9]\.[0-9]\).*/\1/'`  
[root@sandbox ~]# sudo git clone https://github.com/hortonworks-gallery/ambari-zeppelin-service.git /var/lib/ambari-server/resources/stacks/HDP/$VERSION/services/ZEPPELIN  
Initialized empty Git repository in /var/lib/ambari-server/resources/stacks/HDP/2.3/services/ZEPPELIN/.git/  
remote: Counting objects: 1139, done.  
remote: Compressing objects: 100% (45/45), done.  
remote: Total 1139 (delta 20), reused 0 (delta 0), pack-reused 1094  
Receiving objects: 100% (1139/1139), 6.98 MiB | 3.32 MiB/s, done.  
Resolving deltas: 100% (644/644), done.  
[root@sandbox ~]#
```


Restart Ambari to enumerate the new Services

service ambari restart


```
saptak — root@sandbox:~ — ssh root@127.0.0.1 -p 2222 — 80x24
Receiving objects: 100% (1139/1139), 6.98 MiB | 3.32 MiB/s, done.
Resolving deltas: 100% (644/644), done.
[[root@sandbox ~]# service ambari restart
Stopping Ganglia
/etc/init.d/ambari: line 30: /etc/init.d/hdp-gmetad: No such file or directory
/etc/init.d/ambari: line 31: /etc/init.d/hdp-gmond: No such file or directory
Stopping Nagios
/etc/init.d/ambari: line 34: /etc/init.d/nagios: No such file or directory
Stopping Ambari server
Using python /usr/bin/python2.6
Stopping ambari-server
Ambari Server stopped
Stopping Ambari agent
Verifying Python version compatibility...
Using python /usr/bin/python2.6
Found ambari-agent PID: 2623
ERROR: ambari-agent not running. Stale PID File at: /var/run/ambari-agent/ambari-agent.pid
Removing PID file at /var/run/ambari-agent/ambari-agent.pid
ambari-agent successfully stopped
Starting Ambari...
Starting Ambari server
Starting Ambari agent
[root@sandbox ~]# [ OK ] [ OK ]
```

Go to Ambari to Add the Zeppelin Service

Select Zeppelin Notebook

click Next and select default configurations unless you know what you are doing

Wait for Zeppelin deployment to complete

Launch Zeppelin from your browser

Zeppelin is at port 9995

Concepts

RDD

- Resilient
- Distributed
- Dataset

Program Flow

SparkContext

- Created by your driver Program
- Responsible for making your RDD's resilient and Distributed
- Instantiates RDDs
- The Spark shell creates a "sc" object for you

Creating RDDs

```
myRDD = parallelize([1,2,3,4])
myRDD = sc.textFile("hdfs:///tmp/shakespeare.txt")
# file://, s3n://
```

```
hiveCtx = HiveContext(sc)
rows = hiveCtx.sql("SELECT name, age from users")
```

Creating RDDs

- Can also create from:
 - JDBC
 - Cassandra
 - HBase
 - Elasticsearch
 - JSON, CSV, sequence files, object files, ORC, Parquet, Avro

Passing Functions to Spark

Many RDD methods accept a function as a parameter

```
myRdd.map(lambda x: x*x)
```

is the same things as

```
def sqrN(x):  
 return x*x
```

```
myRdd.map(sqrN)
```

RDD Transformations

- map
- flatmap
- filter
- distinct
- sample
- union, intersection, subtract, cartesian

Map example

```
myRdd = sc.parallelize([1,2,3,4])  
myRdd.map(lambda x: x+x)
```

- Results: 1, 2, 6, 8

Transformations are lazily evaluated

RDD Actions

- collect
- count
- countByValue
- take
- top
- reduce

Reduce

```
sum = rdd.reduce(lambda x, y: x + y)
```

Aggregate

```
sumCount = nums.aggregate(  
 (0, 0),  
 (lambda acc, value: (acc[0] + value, acc[1] + 1)),  
 (lambda acc1, acc2: (acc1[0] + acc2[0], acc1[1] + acc2[1])))  
  
return sumCount[0] / float(sumCount[1])
```

Imports

```
from pyspark import SparkConf, SparkContext  
import collections
```

Setup the Context

```
conf = SparkConf().setMaster("local").setAppName("foo")  
sc = SparkContext(conf = conf)
```

First RDD

```
lines = sc.textFile("hdfs:///tmp/shakespeare.txt")
```

Extract the Data

```
ratings = lines.map(lambda x: x.split()[2])
```

Aggregate

```
result = ratings.countByValue()
```

Sort and Print the results

```
sortedResults = collections.OrderedDict(sorted(result.items()))
```

```
for key, value in sortedResults.iteritems():
 print "%s %i" % (key, value)
```

Run the Program

```
spark-submit ratings-counter.py
```

Key, Value RDD

```
#list of key, value RDDs where the value is 1.  
totalsByAge = rdd.map(lambda x: (x, 1))
```

With Key, Value RDDs, we can:

- reduceByKey()
- groupByKey()
- sortByKey()
- keys(), values()

```
rdd.reduceByKey(lambda x, y: x + y)
```

Set operations on Key, Value RDDs

With two lists of key, value RDDs, we can:

- join
- rightOuterJoin
- leftOuterJoin
- cogroup
- subtractByKey

Mapping just values

When mapping just values in a Key, Value RDD, it is more efficient to use:

- `mapValues()`
- `flatMapValues()`

as it maintains the original partitioning.

Persistence

```
result = input.map(lambda x: x * x)
result.persist().is_cached
print(result.count())
print(result.collect().mkString(","))
```

Hands-On

Download the Data

```
#remove existing copies of dataset from HDFS  
hadoop fs -rm /tmp/kddcup.data_10_percent.gz
```

```
wget http://kdd.ics.uci.edu/databases/kddcup99/kddcup.data_10_percent.gz \  
-O /tmp/kddcup.data_10_percent.gz
```

Load data in HDFS

```
hadoop fs -put /tmp/kddcup.data_10_percent.gz /tmp  
hadoop fs -ls -h /tmp/kddcup.data_10_percent.gz
```

```
rm /tmp/kddcup.data_10_percent.gz
```

First RDD

```
input_file = "hdfs:///tmp/kddcup.data_10_percent.gz"  
  
raw_rdd = sc.textFile(input_file)
```

Retrieving version and configuration information

```
sc.version
```

```
sc.getConf().get("spark.home")
```

```
System.getenv().get("PYTHONPATH")
```

```
System.getenv().get("SPARK_HOME")
```

Count the number of rows in the dataset

```
print raw_rdd.count()
```

Inspect what the data looks like

```
print raw_rdd.take(5)
```

Spreading data across the cluster

```
a = range(100)
```

```
data = sc.parallelize(a)
```

Filtering lines in the data

```
normal_raw_rdd = raw_rdd.filter(lambda x: 'normal.' in x)
```

Count the filtered RDD

```
normal_count = normal_raw_rdd.count()
```

```
print normal_count
```

Importing local libraries

```
from pprint import pprint  
  
csv_rdd = raw_rdd.map(lambda x: x.split(","))  
  
head_rows = csv_rdd.take(5)  
  
pprint(head_rows[0])
```

Using non-lambda functions in transformation

```
def parse_interaction(line):  
 elems = line.split(",")  
 tag = elems[41]  
 return (tag, elems)
```

```
key_csv_rdd = raw_rdd.map(parse_interaction)  
head_rows = key_csv_rdd.take(5)  
pprint(head_rows[0])
```

Using collect() on the Spark driver

```
all_raw_rdd = raw_rdd.collect()
```

Extracting a smaller sample of the RDD

```
raw_rdd_sample = raw_rdd.sample(False, 0.1, 1234)
print raw_rdd_sample.count()
print raw_rdd.count()
```

Local sample for local processing

```
raw_data_local_sample = raw_rdd.takeSample(False, 1000, 1234)

normal_data_sample = [x.split(",") for x in raw_data_local_sample if "normal." in x]

normal_data_sample_size = len(normal_data_sample)

normal_ratio = normal_data_sample_size/1000.0

print normal_ratio
```

Subtracting on RDD from another

```
attack_raw_rdd = raw_rdd.subtract(normal_raw_rdd)  
  
print attack_raw_rdd.count()
```

Listing a distinct list of protocols

```
protocols = csv_rdd.map(lambda x: x[1]).distinct()  
  
print protocols.collect()
```

Listing a distinct list of services

```
services = csv_rdd.map(lambda x: x[2]).distinct()  
print services.collect()
```

Cartesian product of two RDDs

```
product = protocols.cartesian(services).collect()
```

```
print len(product)
```

Filtering out the normal and attack events

```
normal_csv_data = csv_rdd.filter(lambda x: x[41]=="normal.")  
attack_csv_data = csv_rdd.filter(lambda x: x[41]!="normal.")
```

Calculating total normal event duration and attack event duration

```
normal_duration_data = normal_csv_data.map(lambda x: int(x[0]))
total_normal_duration = normal_duration_data.reduce(lambda x, y: x + y)
print total_normal_duration
```

```
attack_duration_data = attack_csv_data.map(lambda x: int(x[0]))
total_attack_duration = attack_duration_data.reduce(lambda x, y: x + y)
print total_attack_duration
```

Calculating average duration of normal and attack events

```
normal_count = normal_duration_data.count()  
attack_count = attack_duration_data.count()  
  
print round(total_normal_duration/float(normal_count),3)  
print round(total_attack_duration/float(attack_count),3)
```

Use aggregate() function to calculate the average in a single scan

```
normal_sum_count = normal_duration_data.aggregate(  
 (0,0), # the initial value  
 (lambda acc, value: (acc[0] + value, acc[1] + 1)), # combine val/acc  
 (lambda acc1, acc2: (acc1[0] + acc2[0], acc1[1] + acc2[1]))  
)  
  
print round(normal_sum_count[0]/float(normal_sum_count[1]),3)  
  
attack_sum_count = attack_duration_data.aggregate(  
 (0,0), # the initial value  
 (lambda acc, value: (acc[0] + value, acc[1] + 1)), # combine value with acc  
 (lambda acc1, acc2: (acc1[0] + acc2[0], acc1[1] + acc2[1])) # combine accumulators  
)  
  
print round(attack_sum_count[0]/float(attack_sum_count[1]),3)
```

Creating a key, value RDD

```
key_value_rdd = csv_rdd.map(lambda x: (x[41], x))  
  
print key_value_rdd.take(1)
```

Reduce by key and aggregate

```
key_value_duration = csv_rdd.map(lambda x: (x[41], float(x[0])))
durations_by_key = key_value_duration.reduceByKey(lambda x, y: x + y)

print durations_by_key.collect()
```

Count by key

```
counts_by_key = key_value_rdd.countByKey()  
print counts_by_key
```

Combine by Key to get duration and attempts by type

```
sum_counts = key_value_duration.combineByKey(  
 (lambda x: (x, 1)),  
 # the initial value, with value x and count 1  
 (lambda acc, value: (acc[0]+value, acc[1]+1)),  
 # how to combine a pair value with the accumulator: sum value, and increment count  
 (lambda acc1, acc2: (acc1[0]+acc2[0], acc1[1]+acc2[1])))  
 # combine accumulators  
)  
  
print sum_counts.collectAsMap()
```

Sorted average duration by type

```
duration_means_by_type = sum_counts\  
 .map(lambda (key,value): (key,\  
 round(value[0]/value[1],3))).collectAsMap()  
  
# Print them sorted  
for tag in sorted(duration_means_by_type, key=duration_means_by_type.get, reverse=True):  
 print tag, duration_means_by_type[tag]
```

Creating a Schema and creating a DataFrame

```
row_data = csv_rdd.map(lambda p: Row(  
 duration=int(p[0]),  
 protocol_type=p[1],  
 service=p[2],  
 flag=p[3],  
 src_bytes=int(p[4]),  
 dst_bytes=int(p[5])  
)  
  
interactions_df = sqlContext.createDataFrame(row_data)  
interactions_df.registerTempTable("interactions")
```

Quering with SQL

```
SELECT duration, dst_bytes FROM interactions  
WHERE protocol_type = 'tcp'  
AND duration > 1000  
AND dst_bytes = 0
```

Printing the Schema

```
interactions_df.printSchema()
```

Counting events by protocol

```
interactions_df.select("protocol_type", "duration", "dst_bytes")\n .groupBy("protocol_type").count().show()
```

```
interactions_df.select("protocol_type", "duration", \n "dst_bytes").filter(interactions_df.duration>1000)\\n\n .filter(interactions_df.dst_bytes==0)\\n\n .groupBy("protocol_type").count().show()
```

Modifying the labels

```
def get_label_type(label):
 if label!="normal.":
 return "attack"
 else:
 return "normal"

row_labeled_data = csv_rdd.map(lambda p: Row(
 duration=int(p[0]),
 protocol_type=p[1],
 service=p[2],
 flag=p[3],
 src_bytes=int(p[4]),
 dst_bytes=int(p[5]),
 label=get_label_type(p[41])
)
)
interactions_labeled_df = sqlContext.createDataFrame(row_labeled_data)
```

Counting by labels

```
interactions_labeled_df.select("label", "protocol_type")\n .groupBy("label", "protocol_type").count().show()
```

Group by label and protocol

```
interactions_labeled_df.select("label", "protocol_type")\n .groupBy("label", "protocol_type").count().show()
```

```
interactions_labeled_df.select("label", "protocol_type", "dst_bytes")\n .groupBy("label", "protocol_type", \\n interactions_labeled_df.dst_bytes==0).count().show()
```

Questions

More resources

- More tutorials: <http://hortonworks.com/tutorials>
- Hortonworks gallery: <http://hortonworks-gallery.github.io>

My co-ordinates

- Twitter: @saptak
- Website: <http://saptak.in>

