


ÉCOLE POLYTECHNIQUE
FÉDÉRALE DE LAUSANNE

Resilient Distributed Datasets(RDDs), Spark's Distributed Collections

Big Data Analysis with Scala and Spark

Heather Miller

Resilient Distributed Datasets (RDDs)

RDDs seem a lot like *immutable* sequential or parallel Scala collections.

Resilient Distributed Datasets (RDDs)

RDDs seem a lot like *immutable* sequential or parallel Scala collections.

```
abstract class RDD[T] {  
 def map[U](f: T => U): RDD[U] = ...  
 def flatMap[U](f: T => TraversableOnce[U]): RDD[U] = ...  
 def filter(f: T => Boolean): RDD[T] = ...  
 def reduce(f: (T, T) => T): T = ...  
}
```

Resilient Distributed Datasets (RDDs)

RDDs seem a lot like *immutable* sequential or parallel Scala collections.

```
abstract class RDD[T] {  
 def map[U](f: T => U): RDD[U] = ...  
 def flatMap[U](f: T => TraversableOnce[U]): RDD[U] = ...  
 def filter(f: T => Boolean): RDD[T] = ...  
 def reduce(f: (T, T) => T): T = ...  
}
```

Most operations on RDDs, like Scala's immutable List, and Scala's parallel collections, are higher-order functions.

That is, methods that work on RDDs, taking a function as an argument, and which typically return RDDs.

Resilient Distributed Datasets (RDDs)

RDDs seem a lot like *immutable* sequential or parallel Scala collections.

Resilient Distributed Datasets (RDDs)

RDDs seem a lot like *immutable* sequential or parallel Scala collections.

Combinators on Scala parallel/sequential collections:

- map
- flatMap
- filter
- reduce
- fold
- aggregate

Combinators on RDDs:

- map
- flatMap
- filter
- reduce
- fold
- aggregate

Resilient Distributed Datasets (RDDs)

While their signatures differ a bit, their semantics (macroscopically) are the same:

```
map[B](f: A => B): List[B] // Scala List
```

```
map[B](f: A => B): RDD[B] // Spark RDD
```

```
flatMap[B](f: A => TraversableOnce[B]): List[B] // Scala List
```

```
flatMap[B](f: A => TraversableOnce[B]): RDD[B] // Spark RDD
```

```
filter(pred: A => Boolean): List[A] // Scala List
```

```
filter(pred: A => Boolean): RDD[A] // Spark RDD
```

Resilient Distributed Datasets (RDDs)

While their signatures differ a bit, their semantics (macroscopically) are the same:

```
reduce(op: (A, A) => A): A // Scala List
```

```
reduce(op: (A, A) => A): A // Spark RDD
```

```
fold(z: A)(op: (A, A) => A): A // Scala List
```

```
fold(z: A)(op: (A, A) => A): A // Spark RDD
```

```
aggregate[B](z: => B)(seqop: (B, A) => B, combop: (B, B) => B): B // Scala
```

```
aggregate[B](z: B)(seqop: (B, A) => B, combop: (B, B) => B): B // Spark RDD
```

Resilient Distributed Datasets (RDDs)

Using RDDs in Spark feels a lot like normal Scala sequential/parallel collections, with the added knowledge that your data is distributed across several machines.

Example:

Given, `val encyclopedia: RDD[String]`, say we want to search all of `encyclopedia` for mentions of EPFL, and count the number of pages that mention EPFL.

Resilient Distributed Datasets (RDDs)

Using RDDs in Spark feels a lot like normal Scala sequential/parallel collections, with the added knowledge that your data is distributed across several machines.

Example:

Given, `val encyclopedia: RDD[String]`, say we want to search all of `encyclopedia` for mentions of EPFL, and count the number of pages that mention EPFL.

```
val result = encyclopedia.filter(page => page.contains("EPFL"))
 .count()
```

Example: Word Count

The “Hello, World!” of programming with large-scale data.

```
// Create an RDD RDD[String]  
val rdd = spark.textFile("hdfs://...")
```

```
val count = ???
```

Example: Word Count

The “Hello, World!” of programming with large-scale data.

```
// Create an RDD
val rdd = spark.textFile("hdfs://...")  
  

val count = rdd.flatMap(line => line.split(" ")) // separate lines into words
```

RDD[String] ← words


Example: Word Count

The “Hello, World!” of programming with large-scale data.

```
// Create an RDD
val rdd = spark.textFile("hdfs://...")

val count = rdd.flatMap(line => line.split(" ")) // separate lines into words
 .map(word => (word, 1)) // include something to count
```

Example: Word Count

The “Hello, World!” of programming with large-scale data.

```
// Create an RDD
val rdd = spark.textFile("hdfs://...")

val count = rdd.flatMap(line => line.split(" ")) // separate lines into words
 .map(word => (word, 1)) // include something to count
 .reduceByKey(_ + _) // sum up the 1s in the pairs
```

That's it.

How to Create an RDD?

RDDs can be created in two ways:

How to Create an RDD?

RDDs can be created in two ways:

- ▶ Transforming an existing RDD.
- ▶ From a SparkContext (or SparkSession) object.

How to Create an RDD?

RDDs can be created in two ways:

- ▶ **Transforming an existing RDD.**
- ▶ From a SparkContext (or SparkSession) object.


Transforming an existing RDD.

Just like a call to `map` on a `List` returns a new `List`, many higher-order functions defined on `RDD` return a new `RDD`.

How to Create an RDD?

RDDs can be created in two ways:

- ▶ Transforming an existing RDD.
- ▶ **From a SparkContext (or SparkSession) object.**


From a SparkContext (or SparkSession) object.

The `SparkContext` object (renamed `SparkSession`) can be thought of as your handle to the Spark cluster. It represents the connection between the Spark cluster and your running application. It defines a handful of methods which can be used to create and populate a new RDD:

- ▶ parallelize: convert a local Scala collection to an RDD.
- ▶ textFile: read a text file from HDFS or a local file system and return an RDD of String