

Mastering Spark Unit Testing

Theodore Malaska

Blizzard Entertainment, Group Technical Architect

**SPARK SUMMIT
EUROPE 2016**

About Me

- Ted Malaska
 - Architect at Blizzard Ent
 - Working on Battle.net
 - PSA at Cloudera
 - Worked with over 100 companies
 - Committed to over a dozen OS Projects
 - Co-Wrote a Book
 - Architect at FINRA
 - Worked on OATS

Mark Grover, Ted Malaska,
Jonathan Seidman & Gwen Shapira

About Blizzard

- Maker of great games
 - World of Warcraft
 - StarCraft
 - Hearthstone
 - Overwatch
 - Heroes of the Storm
 - Diablo
- Tech Giant
 - Massive clusters world wide
 - > 100 billions of record of data a day
 - Driven to improve gamer experience through technology

Overview

- Why to run Spark outside of a cluster
- What to test
- Running Local
- Running as a Unit Test
- Data Structures
- Supplying data to Unit Tests

Why to Run Spark Outside of a Cluster?

- Time
- Trusted Deployment
- Logic
- Money

What to test

- Experiments
- Complex logic
- Samples
- Business generated scenarios

What about Notebooks

- UIs like Zeppelin
- For experimentations
- Quick feedback
- Not for productization
- Lacks IDE Features

Running Local

- A test doesn't always need to be a unit test
- Running local in your IDE is priceless

Example

- ```
//Get spark context
val sc:SparkContext = if (runLocal) {
 val sparkConfig = new SparkConf()
 sparkConfig.set("spark.broadcast.compress", "false")
 sparkConfig.set("spark.shuffle.compress", "false")
 sparkConfig.set("spark.shuffle.spill.compress", "false")
 new SparkContext("local[2]", "DataGenerator", sparkConfig)
} else {
 val sparkConf = new SparkConf().setAppName("DataGenerator")
 new SparkContext(sparkConf)
}
val filterWordSetBc = sc.broadcast(scala.io.Source.fromFile(filterWordFile).getLines.toSet)
val inputRDD = sc.textFile(inputFolder)
val filteredWordCount: RDD[(String, Int)] = filterAndCount(filterWordSetBc, inputRDD)
filteredWordCount.collect().foreach{case(name: String, count: Int) => println(" - " + name + ":" + count)}
```

# Live Demo


# Things to Note

- Needed a Spark Context
- Parallelize function
- Separate out testable work from driver code
- Everything is fully debuggable

# Now on to Unit Testing

- Just like running local be easier


# Example Code

```
class FilterWordCountSuite extends FunSuite with SharedSparkContext {
 test("testFilterWordCount") {
 val filterWordSetBc = sc.broadcast(Set[String]("the", "a", "is"))
 val inputRDD = sc.parallelize(Array("the cat and the hat", "the car is blue",
 "the cat is in a car", "the cat lost his hat"))

 val filteredWordCount: RDD[(String, Int)] =
 FilterWordCount.filterAndCount(filterWordSetBc, inputRDD)

 assert(filteredWordCount.count() == 8)
 val map = filteredWordCount.collect().toMap
 assert(map.get("cat").getOrElse(0) == 3)
 assert(map.get("the").getOrElse(0) == 0)
 }
}
```

# Shared Spark Context

```
trait SharedSparkContext extends BeforeAndAfterAll { self: Suite =>

 @transient private var _sc: SparkContext = _

 def sc: SparkContext = _sc

 var conf = new SparkConf(false)

 override def beforeAll() {
 _sc = new SparkContext("local[4]", "test", conf)
 super.beforeAll()
 }

 override def afterAll() {
 LocalSparkContext.stop(_sc)
 _sc = null
 super.afterAll()
 }
}
```

# Maven Dependency


```
<dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-core_${scala.binary.version}</artifactId>
 <version>${spark.version}</version>
 <type>test-jar</type>
 <scope>test</scope>
</dependency>
```

```
<dependency>
 <groupId>org.scalatest</groupId>
 <artifactId>scalatest_${scala.binary.version}</artifactId>
 <version>2.2.1</version>
 <scope>test</scope>
</dependency>
```


# Live Demo

# Data Structures

Collection


RDD


# Creating an RDD

```
val inputRDD = sc.parallelize(Array("the cat and the hat",
 "the car is blue",
 "the cat is in a car",
 "the cat lost his hat"))
```


# Method to Selecting Data


- Developer defined data
- Selected sampling of data from production system
- Generated data from a data generator
  - ssCheck
  - SparkTestingBase
- Requirement/Business driven selection and generation

# What about DataFrames and SQL

RDD


DataFrame


# How to create a DataFrame

- Code and make a structType
- Take the schema from an existing Table


# Creating a Struct Type

```
hc.sql("create external table trans (user string, time string, amount string) " +
"location '" + outputTableLocation + "'")
```

```
val rowRdd = sc.textFile(inputCsvFolder).map(r => Row(r.split(",")))
```

```
val userField = new StructField("user", StringType, nullable = true)
val timeField = new StructField("time", StringType, nullable = true)
val amountField = new StructField("amount", StringType, nullable = true)
```

```
val schema = StructType(Array(userField, timeField, amountField))
```

```
hc.createDataFrame(rowRdd, schema).registerTempTable("temp")
```

```
hc.sql("insert into trans select * from temp")
```

# Taking a Schema from a Table

```
hc.sql("create external table trans (user string, time string, amount string) " +
"location '" + outputTableLocation + "'")
```

```
val rowRdd = sc.textFile(inputCsvFolder).map(r => Row(r.split(",")))
```

```
val emptyDf = hc.sql("select * from trans limit 0")
```

```
hc.createDataFrame(rowRdd, emptyDf.schema).registerTempTable("temp")
```

```
hc.sql("insert into trans select * from temp")
```

# What about Nested DataFrames

- ```
hc.sql("create external table trans (" +
  " user string," +
  " time string," +
  " items array<struct<" +
  " amount: string " +
  ">>) " +
"location '" + outputTableLocation + "'")
```

```
val rowRdd = sc.parallelize(Array(
  Row("bob", 10, Seq(
 Row(1, 2, 3, 4)
  )))
))
```


Important NOTE

- Spark should be used to bring the big to the small
- In that case more of the logic may be in the small

Dataframe Testing Example


```
test("RunCountingSQL") {  
 val rdd = sqlContext.sparkContext.parallelize(Array(  
 Row("bob", "1", "1"), Row("bob", "1", "1"),  
 Row("bob", "1", "1"), Row("cat", "1", "1"),  
 Row("bob", "1", "1"), Row("cat", "1", "1"), Row("bob", "1", "1")  
 ))  
  
 val userField = new StructField("user", StringType, nullable = true)  
 val timeField = new StructField("time", StringType, nullable = true)  
 val amountField = new StructField("amount", StringType, nullable = true)  
 val schema = StructType(Array(userField, timeField, amountField))  
 sqlContext.createDataFrame(rdd, schema).registerTempTable("trans")  
  
 val results = RunCountingSQL.runCountingSQL(sqlContext)  
  
 assert(results.length == 2)  
}
```

What about Hive

- If you are testing Hive.
 - Spark will create a Local HMS
 - Allows all the creation, deleting, writing
 - Make sure you can write to the table location
 - Also feel free to delete the metastore folder in-between jobs

Now for Streaming

- Lets go one step more
- What is a DStream
- How do you test a DStream

Now for Streaming

RDD

DStream

TestOperation Example

```
class StreamFilterWordCount extends TestSuiteBase{
  test("mapPartitions") {
 assert(numInputPartitions === 2, "Number of input partitions has been changed from 2")

 val input = Seq(
 Seq("the cat and the hat", "the car is blue"),
 Seq("the cat is in a car", "the cat lost his hat"))

 val output = Seq(Seq(9), Seq(11))

 val operation = (r: DStream[String]) => StreamingWordCount.wordCount(r)

 testOperation(input, operation, output)
  }
}
```

What about other things

- MLlib
- GraphX

What about Integration Testing

- MiniClusters
 - HBase
 - Kafka
 - HDFS
 - Cassandra
 - Many more

Testing True Distributed

- Running on a Dev environment
- Using Docker to spin up environment
- Mini yarn or mesos

THANK YOU.

**SPARK SUMMIT
EUROPE 2016**