

Hadoop Tutorials Spark

Kacper Surdy
Prasanth Kothuri

About the tutorial

- The third session in Hadoop tutorial series
 - this time given by Kacper and Prasanth
- Session fully dedicated to Spark framework
 - Extensively discussed
 - Actively developed
 - Used in production
- Mixture of a talk and hands-on exercises

What is Spark

- A framework for performing distributed computations
- Scalable, applicable for processing TBs of data
- Easy programming interface
- Supports Java, Scala, Python, R
- Varied APIs: DataFrames, SQL, MLlib, Streaming
- Multiple cluster deployment modes
- Multiple data sources HDFS, Cassandra, HBase, S3

Compared to Impala

- Similar concept of the workload distribution
- Overlap in SQL functionalities
- Spark is more flexible and offers richer API
- Impala is fine tuned for SQL queries

Evolution from MapReduce

Deployment modes

Local mode

- Make use of multiple cores/CPUs with the thread-level parallelism

Cluster modes:

- Standalone
- Apache Mesos
- Hadoop YARN
 - typical for hadoop clusters

with centralised resource management

How to use it

- Interactive shell
 - spark-shell
 - pyspark
 - Job submission
 - spark-submit (use also for python)
 - Notebooks
 - jupyter
 - zeppelin
 - SWAN (centralised CERN jupyter service)
-
- terminal
- web interface

Example – Pi estimation

```
import scala.math.random

val slices = 2
val n = 100000 * slices
val rdd = sc.parallelize(1 to n, slices)
val sample = rdd.map { i =>
 val x = random
 val y = random
 if (x*x + y*y < 1) 1 else 0
}
val count = sample.reduce(_ + _)
println("Pi is roughly " + 4.0 * count / n)
```


Example – Pi estimation

- Login to one of the cluster nodes haperf1[01-12]
- Start spark-shell
- Copy or retype the content of
`/afs/cern.ch/user/k/kasurdy/public/pi.spark`

Spark concepts and terminology

Transformations, actions (1)

- **Transformations** define how you want to transform your data. The result of a transformation of a spark dataset is another spark dataset. They do not trigger a computation.

examples: map, filter, union, distinct, join

- **Actions** are used to collect the result from a dataset defined previously. The result is usually an array or a number. They start the computation.

examples: reduce, collect, count, first, take

Transformations, actions (2)

```
import scala.math.random


val slices = 2
val n = 100000 * slices
val rdd = sc.parallelize(1 to n, slices)
val sample = rdd.map { i =>
 val x = random
 val y = random
 if (x*x + y*y < 1) 1 else 0
}
val count = sample.reduce(_ + _)
println("Pi is roughly " + 4.0 * count / n)
```


Driver, worker, executor

```
import scala.math.random


val slices = 2
val n = 100000 * slices
val rdd = sc.parallelize(1 to n, slices)
val sample = rdd.map { i =>
 val x = random
 val y = random
 if (x*x + y*y < 1) 1 else 0
}
val count = sample.reduce(_ + _)
println("Pi is roughly " + 4.0 * count / n)
```


Stages, tasks

- Task - A unit of work that will be sent to one executor
- Stage - Each job gets divided into smaller sets of “tasks” called *stages* that depend on each other aka synchronization points

Your job as a directed acyclic graph (DAG)

Monitoring pages

- If you can, scroll the console output up to get an application ID (e.g. application_1468968864481_0070) and open

http://haperf100.cern.ch:8088/proxy/application_XXXXXXXXXXXXXX_XXXX/

- Otherwise use the link below to find your application on the list

<http://haperf100.cern.ch:8088/cluster>

Monitoring pages

Data APIs