

Apache Spark

Fundamentals

Eren Avşaroğulları

Data Science and Engineering Club Meetup
Dublin - December 9, 2017

Agenda

- + What is Apache Spark?
- + Spark Ecosystem & Terminology
- + RDDs & Operation Types (Transformations & Actions)
- + RDD Lineage *shows code samples*
- + Job Lifecycle
- + RDD Evolution (DataFrames and DataSets)
- + Persistency
- + Clustering / Spark on YARN

Bio

- + B.Sc & M.Sc. on Electronics & Control Engineering
- + Apache Spark Contributor since v2.0.0
- + Sr. Software Engineer @ workday.
- + Currently, work on Data Analytics
Data Transformations / Cleaning

erenavsarogullari

What is Apache Spark?

- + Distributed Compute Engine
- + Project started in 2009 at UC Berkley
- + First version(v0.5) is released on June 2012
- + Moved to Apache Software Foundation in 2013
- + **Supported Languages:** Java, Scala, Python and R
- + +1100 contributors / +14K forks on Github
- + **spark-packages.org** => ~380 Extensions

Spark Ecosystem

Terminology

- + **RDD:** Resilient Distributed Dataset, immutable, resilient and partitioned.
- + **DAG:** Direct Acyclic Graph. An execution plan of a job (a.k.a RDD dependency graph)
- + **Application:** An instance of Spark Context. Single per JVM.
- + **Job:** An **action** operator triggering computation.
- + **Driver:** The program/process for running the Job over the Spark Engine
- + **Executor:** The process executing a task
- + **Worker:** The node running executors.

How to create RDD?

- + Collection Parallelize
- + By Loading file
- + Transformations
- + Lets see the sample => Application-1

RDD Operation Types

Two types of Spark operations on RDD

- + **Transformations:** lazy evaluated (not computed immediately)
- + **Actions:** triggers the computation and returns value

Transformations

- + **map(func)**
- + **flatMap(func)**
- + **filter(func)**
- + **union(dataset)**
- + **join(dataset, usingColumns: Seq[String])**
- + **intersect(dataset)**
- + **coalesce(numPartitions)**
- + **repartition(numPartitions)**

Full List:

<https://spark.apache.org/docs/latest/rdd-programming-guide.html#transformations>

Actions

- + first()
- + take(n)
- + collect()
- + count()
- + saveAsTextFile(path)

Full List:

<https://spark.apache.org/docs/latest/rdd-programming-guide.html#actions>

Lets see the sample => Application-2

RDD Dependencies (Lineage)

Job Lifecycle

RDD Evolution

Java Objects
Low level data-structure

To work with
Unstructured Data

Untyped API
Schema based - Tabular

Typed API: [T]
Tabular

SQL Support
To work with
Semi-Structured (csv, json) / Structured Data (jdbc)

Project Tungsten
Catalyst Optimizer

Two tier
optimizations

How to create the DataFrame?

- + By loading file (spark.read.format("csv").load())
- + SparkSession.createDataFrame(RDD, schema)

Lets see the code – Application-3

How to create the DataSet?

- + By loading file (spark.read.format("csv").load())
- + SparkSession.createDataSet(**collection or RDD**)

Lets see the code – Application-4-1

Application-4-2

Persistency

Storage Modes	Details
MEMORY_ONLY	Store RDD as deserialized Java objects in the JVM
MEMORY_AND_DISK	Store RDD as deserialized Java objects in the JVM
MEMORY_ONLY_SER	Store RDD as <i>serialized</i> Java objects (Kryo API can be thought)
MEMORY_AND_DISK_SER	Similar to MEMORY_ONLY_SER
DISK_ONLY	Store the RDD partitions only on disk.
MEMORY_ONLY_2, MEMORY_AND_DISK_2	Same as the levels above, but replicate each partition on two cluster nodes.

- + RDD / DF.persist(newStorageLevel: StorageLevel)
 - + RDD.unpersist() => Unpersists RDD from memory and disk
- Unpersist will need to be **forced** for long term to use executor memory efficiently.

Note: Also when cached data exceeds storage memory,

Spark will use Least Recently Used(LRU) Expiry Policy as default

Clustering / Spark on YARN

YARN Client
Mode

Q & A

Thanks

References

- + <https://spark.apache.org/docs/latest/>
- + <https://cwiki.apache.org/confluence/display/SPARK/Spark+Internals>
- + <https://jaceklaskowski.gitbooks.io/mastering-apache-spark>
- + <https://stackoverflow.com/questions/36215672/spark-yarn-architecture>
- + High Performance Spark by
Holden Karau & Rachel Warren

