

MC970/M0644

Programação Paralela na Nuvem usando Spark

Hervé Yviquel, Guido Araújo

herve.yviquel@ic.unicamp.br

Vivemos em um Mundo de Dados

Enormes Volumes de Dados...

Fonte: domo.com

Data Never Sleeps 3.0

3.7 bilhões de pessoas em Janeiro de 2017

Mas não é só "volume"

Fonte: usr.uvic.cat

The Importance of Big Data

O que é “Big Data”

« Big Data é qualquer dado que é caro para se gerenciar e do qual é difícil extrair valor »

Prof. Thomas Siebel, Diretor do AMPLab, UC-Berkeley

O datacenter como Computador

Computação em Nuvem

Solução para “The Rising of Big Data”

- Massivo poder de processamento
 - Datacenter (50.000 to 80.000 servidores)
 - Cluster de computadores
- Pode ser útil para outros domínios de aplicação
 - Aplicações científicas (HPC)
 - Aplicações mobile (Mobile cloud offloading)
 - Internet das Coisas (IoT)

Mas como programar arquitetura distribuída ??

Message Passing Interface

```
// Find out rank, size
int world_rank;
MPI_Comm_rank(MPI_COMM_WORLD, &world_rank);
int world_size;
MPI_Comm_size(MPI_COMM_WORLD, &world_size);


int number;
if (world_rank == 0) {
 number = -1;
 MPI_Send(&number, 1, MPI_INT, 1, 0, MPI_COMM_WORLD);
} else if (world_rank == 1) {
 MPI_Recv(&number, 1, MPI_INT, 0, 0, MPI_COMM_WORLD,
 MPI_STATUS_IGNORE);
 printf("Process 1 received number %d from process 0\n",
 number);
}
```

Utilizado em High-Performance Computing

- Programação de baixo nível
 - Eficiente mais complicado
- Exige redes com baixa latência
 - Nuvem são imprevisíveis (recursos compartilhados)
- Sem tolerância a falhas
 - Compartilhar recursos aumenta falhas

Dividir para conquistar!

Map-Reduce [Google2004]

Particione
↓
Map
↓
Combine
↓
Reduce
↓
Armazene

Contar Palavras com Map-Reduce

Sobre Map-Reduce

- Confie no sistema de arquivo distribuído
 - Divide arquivos em grandes blocos de dados (e.g. 64MB)
 - Usar a localidade de dados para acelerar o processamento distribuído
- Independente da arquitetura
 - Massivamente paralelizável
- Permite tolerância a falhas

Arquitetura *mestre e escravo*

1 processo mestre (*JobTracker*)

responsável por escalaronar a execução de tarefas pelos escravos, monitorá-las e re-executá-las em caso de falha

N processos escravos (*TaskTracker*) – 1 por cada nó

responsável por executar as tarefas (map ou reduce) designadas pelo mestre.

Sistema de Arquivo Distribuído

Tolerância a Falhas

- Replicação dos dados (HDFS)
 - Pode reconstruir dados corrompidos
- Mensagens de *Heartbeat*
 - Informa o status das máquinas
 - Pode reexecutar tarefas expiradas

Apache Hadoop

Framework para computação distribuída

Hadoop Common

Core library

Hadoop MapReduce

Hadoop Distributed File System

Hadoop YARN

Job scheduling and cluster resource management

Breve História (1)

-
- 2002 – Creation of **Nutch**
 - 2003 – **GFS paper** by Google
 - 2004 – **MapReduce paper** by Google
 - 2005 – Nutch added support to GFS and MapReduce
 - 2006 – **Hadoop** creation from Nutch project
 - 2008 – Apache Hadoop **top-level**
 - 2009 – **Hadoop won Graysort Daytona competition**

Map-Reduce não resolve Todos os Problemas

Processamento de consultas

Banco de Dados

Processamento iterativo

Dados ficam na memoria

Processamento de fluxos

Nem sempre o arquivo é a forma da entrada

Processamento de grafos

Processar estruturas irregulares

Spark

- Plataforma de computação em clusters.
 - Criada para ser rápida e de propósito geral
 - Modelo de programação de alto-nível
- O processamento é multi-estágio
 - Representado como grafo direcionado e acíclico (DAG)
 - Suporte processamento iterativos e de fluxos
 - Processamento em memoria
(Ate 100x mais rápido que Map-Reduce)

Breve História (2)

-
- 2002 – Creation of Nutch
 - 2003 – GFS paper by Google
 - 2004 – MapReduce paper by Google
 - 2005 – Nutch added support to GFS and MapReduce
 - 2006 – Hadoop creation from Nutch project
 - 2008 – Apache Hadoop top-level
 - 2009 – Hadoop won *Graysort Daytona* competition
 - 2009 – **Development of Spark** at UC-Berkeley
 - 2010 – **Spark paper** and open-source
 - 2013 – Spark transferred to Apache
 - 2014 – Apache Spark top-level
 - 2014 – **Spark won Graysort Daytona** competition
 - 2016 – Spark **version 2.0**

Tendências para MPI, Hadoop, e Spark

Interest over time. Web Search. Worldwide, 2004 - present, Programming.

Pilha de Software do Spark

Scala vs Java vs Python

- Spark foi escrito originalmente em Scala, que permite sintaxe de função concisa e uso interativo
- A API da Java adicionada para aplicativos autônomos
- A API do Python foi adicionada mais recentemente com um shell interativo

Sobre Scala

Linguagem de alto nível para a JVM

- Programação orientada a objetos e funcional

Estaticamente tipada

- Comparável em velocidade com Java
- Inferência de tipo (não precisa escrever tipos explícitos em geral)

Interoperabilidade com Java

- Pode usar qualquer classe Java (herança de, etc.)
- Pode ser chamado a partir do código Java

Visita Rápida de Scala

Declarar variáveis:

```
var x: Int = 7  
var x = 7 // type inferred  
val y = "hi" // read-only
```

Equivalente em Java:

```
int x = 7;  
  
final String y = "hi";
```

Funções:

```
def square(x: Int): Int = x*x  
def square(x: Int): Int = {  
 x*x  
}  
  
def announce(text: String) =  
{  
 println(text)  
}
```

Equivalente em Java:

```
int square(int x) {  
 return x*x;  
}  
  
void announce(String text) {  
 System.out.println(text);  
}
```

Funções em Scala (Clausuras)

```
(x: Int) => x + 2 // versão completa  
x => x + 2 // type inferred  
_ + 2 // argumento implícito  
x => { // corpo é um bloco de código  
 val numberToAdd = 2  
 x + numberToAdd  
}  
// função regular  
def addTwo(x: Int): Int = x + 2
```

Visita Rápida de Scala (2)

Processar coleções com programação funcional

```
val list = List(1, 2, 3)
```

```
list.foreach(x => println(x)) // prints 1, 2, 3
```

```
list.foreach(println) // mesmo
```

```
list.map(x => x + 2) // retorna nova List(3,4,5)
```

```
list.map(_ + 2) // mesmo
```

```
list.filter(x => x % 2 == 1) // retorna nova List(1, 3)
```

```
list.filter(_ % 2 == 1) // mesmo
```

```
list.reduce((x, y) => x + y) // => 6
```

```
list.reduce(_ + _) // mesmo
```

Ferramentas de Trabalho com Spark

- Investigação interativa: *spark shell*

- Desenvolvimento de aplicação: *spark submit*
./bin/spark-submit --class SimpleApp --master local SimpleApp.jar

Conceitos Básicos

Uma aplicação consiste de um programa chamado driver

- o *driver* dispara trabalho (local ou no cluster)
- o *driver* toma controle do recurso do cluster através de um objeto de contexto (SparkContext).
- o *driver* descreve o fluxo (DAG) de uma aplicação, composto por coleções de dados distribuídas (RDDs) e seus relacionamentos (operações).
- no modo interativo, o *driver* é o próprio shell em execução.

Escreve um Spark Job

Simple WordCount Scala example


```
// Create a Scala Spark Context.  
val conf = new SparkConf().setAppName("wordCount")  
val sc = new SparkContext(conf)  
  
// Load our input data.  
val input = sc.textFile(inputFile)  
  
// Split it up into words.  
val words = input.flatMap(line => line.split(" "))  
  
// Transform into word and count.  
val counts = words.map(word => (word, 1))  
 .reduceByKey{case (x, y) => x + y}  
  
// Save the word count back out to a text file.  
counts.saveAsTextFile(outputFile)
```

Aplicação Spark

Conjuntos de processos independentes (“executor”) em nós (“worker”) do cluster coordenados pelo programa principal (“driver”)

Aplicação Spark

O objeto “SparkContext”

1. Conecta com o gerenciador do cluster
2. Adquire executores dos nós no cluster
3. Envia o código do aplicativo para os executores
4. Envia tarefas aos executores para serem executados

Aplicação Auto-Contida

```
import org.apache.spark.SparkConf
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._

object SimpleApp {
 def main(args: Array[String]) {
 val conf = new SparkConf()
 conf.setMaster("local").setAppName("WordCount")
 val sc = new SparkContext(conf)
 ...
 }
}
```

Compilar sua Aplicação Spark

Usando **Scala Build Tool**

- Escrever sua Aplicação Spark em Scala
- Escrever o “build.sbt”
- Executar “sbt” na pasta

```
// build.sbt
name := "WordCount"
version := "0.0.1"
scalaVersion := "2.11.8"

// Additional Libraries
libraryDependencies ++= Seq(
  "org.apache.spark" %% "spark-core" % "2.1.0" % "provided"
)
```

Coleção de dados em Spark

Resilient Distributed Dataset (RDD)

- Uma abstração para trabalhar com grandes conjuntos de dados (dataset)
- Coleção distribuída de elementos
 - Divide em partições
 - Pode conter qualquer objeto

Criação de RDDs: arquivos

```
val lines = sc.textFile("file:///path/to/README.md")
```

- Neste exemplo, a fonte de dados externa é um arquivo.
- o prefixo file:// indica o sistema de arquivos local.
- hdfs:// é outra opção comum, se o arquivo estiver no sistema de arquivos do Hadoop (HDFS).

Criação de RDDs: paralelizar

O SparkContext « sc » é capaz de paralelizar/distribuir coleções locais ao programa driver

```
val frases = List("pandas", "i like pandas"))
val lines = sc.parallelize(frases)
```

Tarefa em Spark

Toda a computação acontece em função de RDDs

1. Criar novos RDDs
2. Transformar RDDs existentes
3. Chamar operação sobre RDDs para calcular resultados

Operações de RDD

Qualquer operação sobre um RDD se enquadra em uma das categorias

- **Transformação**

- Cria um novo RDD a partir de outro
- Avaliação é preguiçosa (lazy)

- **Ação**

- Retorna resultado para o driver.
- Avaliação é imediata.

Operações de RDD

- **map(f) - transformação**

- Aplica a função $f()$ a cada elemento x do RDD,
- gerando um RDD contendo os valores de $f(x)$

- **reduce(f) - ação**

- Aplica a função $f()$ a todos os elementos do RDD "de uma vez".
- Por exemplo, $(_ + _)$ significa "some todos os elem"
- A função tem que ser associativa.

Transformação

RDD = {1, 2, 3, 4}

- **RDD.map(x => x*x)**
{1, 4, 9, 16}
- **RDD.filter(x => x!=1)**
{2, 3, 4}

Pseudo-set Operation (1)

RDD1 = {coffee, coffee, panda, monkey, tea}

RDD2 = {coffee, monkey, kitty}

- **RDD1.distinct()**
{coffee, panda, monkey, tea}
- **RDD1.union(RDD2)**
{coffee, coffee, coffee, panda, monkey, tea, kitty}
- **RDD1.intersection(RDD2)**
{coffee, monkey}
- **RDD1.subtract(RDD2)**
{panda, tea}

Pseudo-set Operation (2)

RDD1 = {User(1), User(2), User(3)}

RDD2 = {Venue("BarDoZe"), Venue("Bardana"),
Venue ("Bronco")}

- **RDD1.cartesian(RDD2)**

{(User(1), Venue("BarDoZe")), (User(1), Venue("Bardana")),
(User(1), Venue ("Bronco")),
(User(2), Venue("BarDoZe")), (User(2), Venue("Bardana")),
(User(2), Venue ("Bronco")),
(User(3), Venue("BarDoZe")), (User(3), Venue("Bardana")),
(User(3), Venue ("Bronco"))}

Mais Ações

RDD = {1, 2, 3, 3}

- **RDD.reduce(`_+_`)**
9
- **RDD.collect()**
{1, 2, 3, 3}
- **RDD.count()**
4
- **RDD.first()**
1
- **RDD.take(2)**
{1, 2}
- **foreach(*func*)**
Nothing
- **saveAsTextFile(*path*), saveAsSequenceFile(*path*), saveAsObjectFile(*path*)**

WordCount em Spark

```
object SimpleApp {  
 def main(args: Array[String]) {  
 // Create a Scala Spark Context.  
 val conf = new SparkConf().setAppName("wordCount")  
 val sc = new SparkContext(conf)  
  
 val lines = sc.textFile(inputFile)  
 // cada item do RDD é uma linha do arquivo (String)  
 val words = lines.flatMap(line => line.split (" " ))  
 // cada item do RDD é uma palavra do arquivo  
 val intermData = words.map(word => (word,1))  
 // cada item do arquivo é um par (palavra,1)  
 val wordCount = intermData.reduceByKey(_ + _)  
 // cada item do RDD contém ocorrência final de cada palavra  
 val 5contagens = wordCount.take(5)  
 // 5 resultados no programa driver  
 }  
}
```

WordCount em Map-Reduce (1)

```
public class WordCount {  
  
 public static class TokenizerMapper  
 extends Mapper<Object, Text, Text, IntWritable>{  
 private final static IntWritable one = new IntWritable(1);  
 private Text word = new Text();  
 public void map(Object key, Text value, Context context) throws  
 IOException, InterruptedException {  
 StringTokenizer itr = new StringTokenizer(value.toString());  
 while (itr.hasMoreTokens()) {  
 word.set(itr.nextToken());  
 context.write(word, one);  
 }  
 }  
 }  
}
```

WordCount em Map-Reduce (2)

```
public static class IntSumReducer extends
 Reducer<Text, IntWritable, Text, IntWritable> {
 private IntWritable result = new IntWritable();
 public void reduce(Text key, Iterable<IntWritable> values,
 Context context) throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
}
```

WordCount em Map-Reduce (3)

```
public static void main(String[] args) throws Exception {  
 Configuration conf = new Configuration();  
 Job job = Job.getInstance(conf, "word count");  
 job.setJarByClass(WordCount.class);  
 job.setMapperClass(TokenizerMapper.class);  
 job.setCombinerClass(IntSumReducer.class);  
 job.setReducerClass(IntSumReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 System.exit(job.waitForCompletion(true) ? 0 : 1);  
}  
}
```

Estimando Pi (de novo)

$$\pi = 4 \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots + (-1)^n \frac{1}{2n+1} + \cdots \right)$$

```
val pi =
```


```
println("Pi is roughly " + pi)
```

Estimando Pi (de novo)

$$\pi = 4 \left(1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \cdots + (-1)^n \frac{1}{2n+1} + \cdots \right)$$

```
val pi = 4 *  
 sc.parallelize(0 to N)  
 .map{ i =>  
 (if(i%2==0) 1 else 1).toDouble  
 /(2*i+1)  
 }.reduce( _+_ )  
println("Pi is roughly " + pi)
```

Mecanismo de Persistência

RDDs são avaliados preguiçosamente

```
val cachedRDD = anyRDD.persist(<nível>)
```

- <nível> indica se o caching deve ser feito em memória, disco, serializado ou misturas

```
val cachedRDD = anyRDD.cache()
```

- nível padrão
- cache() = persist(StorageLevel.MEMORY_ONLY)

Exemplo de Persistência

Gerar um RDD de números aleatórios (pseudo)

```
val recompRDD = sc.parallelize(1 to 1000000).map(_ =>  
Math.random())  
  
for(i <- 1 to 10) println(recompRDD.reduce(_+_))
```

Vamos testar no spark-shell !!

Persistência (níveis)

nível	consumo espaço	consumo CPU	em memória	em disco
MEMORY_ONLY	muito	pouco	tudo	nada
MEMORY_ONLY_SER	pouco	muito	tudo	nada
MEMORY_AND_DISK	muito	médio	parte	parte
MEMORY_AND_DISK_SER	pouco	muito	parte	parte
DISK_ONLY	pouco	muito	nada	tudo

```
val cachedRDD = anyRDD.persist(<nível>)
```

Transformação de Pares

rdd = {(1, 2), (3, 4), (3, 6)}

- **rdd.groupByKey()**
{(1, [2]), (3, [4, 6])}
- **rdd.reduceByKey(_+_)**
{(1, 2), (3, 10)}
- **rdd.mapValues(x => x+1)**
{(1, 3), (3, 5), (3, 7)}
- **rdd.flatMapValues(x => x.to(5))**
{(1,2), (1,3), (1,4), (1,5), (3, 4), (3,5)}
- **rdd.keys()**
{1, 3 , 3}
- **rdd.values()**
{2, 4, 6}
- **rdd.sortByKey()**
{(1, 2), (3, 4), (3, 6)}

Transformação de Pares

rdd = {(1, 2), (3, 4), (3, 6)}

other = {(3, 9)}

- **rdd.groupByKey(other)**
{(1, 2)}
- **rdd.join(other)**
{(3, (4, 9)), (3, (6, 9))}
- **rdd.cogroup(other)**
{(1, ([2], [])), (3, ([4, 6], [9])))}

Estudo de caso: *pagerank*

Exemplo clássico que mostra 2 pontos fortes de Spark: caching e computação iterativa

- Propósito: criar um ranqueamento de importância de nós em um grafo.
- Onde é usado?
 - Google utiliza o PageRank (proposto por Larry Page)
- Sabe a ordem de links que aparecem em uma busca que você faz no Google?

Premissa do PageRank

A importância de uma página é determinada pela importância das páginas que apontam para ela

Descrição do Algoritmo

- Todas iniciam com importância 1.0, ou seja, 100%.
- A cada iteração toda página distribui sua importância igualmente para os vizinhos.
- Agora cada página tem uma nova importância, que é a soma dos valores recebidos.

Implementação do *PageRank*

```
object PageRank {  
 def main(args: Array[String]) {  
 val links = // RDD de pares (página, lista de adjacência)  
 links.cache()  
 var rankings = // RDD de pares (página, 1.0)  
 for (i <- 1 to ITERATIONS) {  
 val contribs = links.join(rankings).flatMap {  
 case (url, (adjList, rank)) =>  
 adjList.map(dest => (dest, rank / adjList.size))  
 }  
 rankings = contribs.reduceByKey(_ + _)  
 }  
 }  
}
```

- **Parte iterativa**
 - o for principal, que ocorre no driver
- **Parte paralela**
 - as transformações a cada iteração

Entender Clausura

```
var counter = 0
var rdd = sc.parallelize(data)
// Wrong: Don't do this!!
rdd.foreach(x => counter += x)
println("Counter value: " + counter)
```

Comportamento indefinido

- Local versus Cluster

Melhorar Desempenho

Particionamento inteligente

- Distribuição das chaves
- Balanceamento da carga de trabalho

Uso consciente de memória

- Tamanho de resultados retornados para o driver através de ações
- Capacidade versus demanda para caching

Variáveis compartilhadas

- Broadcast
- Acumuladores

Variáveis Compartilhadas (1)

Variáveis de transmissão (*broadcast*)

- Única cópia em cada nó
- Transmissão eficiente (BitTorrent)
- Para grande conjunto de dados de entrada

```
scala> val broadcastVar = sc.broadcast(Array(1, 2, 3))
broadcastVar:
org.apache.spark.broadcast.Broadcast[Array[Int]] =
Broadcast(0)
scala> broadcastVar.value
```

Variáveis Compartilhadas (2)

Acumuladores

- “adicionado” a através de uma operação associativo, eficientemente suportados em paralelo
- Por exemplo para implementar contador

```
scala> val accum = sc.accumulator(0)
scala> sc.parallelize(Array(1, 2, 3, 4))
 .foreach(x => accum += x)
scala> accum.value
res2: Int = 10
```

Bibliotecas Específicas

- **MLlib**
 - Estatística: testes de hipóteses, amostragem
 - Classificação / Regressão / Agrupamento
 - Extração de características
 - Mineração de padrões frequentes, etc.
- **SparkStreaming**
 - Processamento de dados em tempo (quase)real
- **SparkSQL**
 - DataFrames para dados estruturados.
- **GraphX**
 - Abstrações para grafos e troca de mensagens

Tudo isso implementado sobre os mesmos conceitos!

Conclusão

- Modelo Map-Reduce adaptado para nuvem
 - Grande escalabilidade
 - Tolerância a falhas
- Spark é uma generalização do Map-Reduce
 - “Better, Stronger, Faster”
 - Programação alto-nível e mais flexível
 - Desenvolvimento muito ativo

Bibliografia

- “**Learning Spark - Lightning-Fast Big Data Analysis**”
de H. Karau, A. Konwinski, P. Wendell, e M. Zaharia
- Documentação do Apache Spark ([latest](#))
- [Palestra do Vinicius Dias \(UFMG\)](#)
- Scala Crash Course (Databricks)