

CS 5450

Spark

Slides from Matei Zaharia
and Databricks

Goals

- ◆ Extend the MapReduce model to better support two common classes of analytics apps
 - Iterative algorithms (machine learning, graphs)
 - Interactive data mining
- ◆ Enhance programmability
 - Integrate into Scala programming language
 - Allow interactive use from Scala interpreter
 - Also support for Java, Python...

Cluster Programming Models

Most current cluster programming models are based on **acyclic data flow** from stable storage to stable storage

Benefits of data flow: runtime can decide where to run tasks and can automatically recover from failures

Acyclic Data Flow Inefficient ...

... for applications that repeatedly reuse a
working set of data

- Iterative algorithms (machine learning, graphs)
- Interactive data mining (R, Excel, Python)

because apps have to reload data from stable storage on every query

Resilient Distributed Datasets

- ◆ Resilient distributed datasets (RDDs)
 - Immutable, partitioned collections of objects spread across a cluster, stored in RAM or on disk
 - Created through parallel transformations (map, filter, groupBy, join, ...) on data in stable storage
- ◆ Allow apps to cache working sets in memory for efficient reuse
- ◆ Retain the attractive properties of MapReduce
 - Fault tolerance, data locality, scalability
- ◆ Actions on RDDs support many applications
 - Count, reduce, collect, save...

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(_.startsWith("ERROR"))  
messages = errors.map(_.split("\t")(2))  
cachedMsgs = messages.cache()
```

```
cachedMsgs.filter(_.contains("foo")).count  
cachedMsgs.filter(_.contains("bar")).count
```

Full-text search of Wikipedia

60GB on 20 EC2 machine
0.5 sec vs. 20s for on-disk

Spark Operations

Transformations define a new RDD	map filter sample groupByKey reduceByKey sortByKey	flatMap union join cogroup cross mapValues
Actions return a result to driver program		collect reduce count save lookupKey

Creating RDDs


```
# Turn a Python collection into an RDD  
>sc.parallelize([1, 2, 3])
```

```
# Load text file from local FS, HDFS, or S3  
>sc.textFile("file.txt")  
>sc.textFile("directory/*.txt")  
>sc.textFile("hdfs://namenode:9000/path/file")
```

```
# Use existing Hadoop InputFormat (Java/Scala only)  
>sc.hadoopFile(keyClass, valClass, inputFmt, conf)
```

Basic Transformations

```
> nums = sc.parallelize([1, 2, 3])  
  
# Pass each element through a function  
> squares = nums.map(lambda x: x*x) // {1, 4, 9}  
  
# Keep elements passing a predicate  
> even = squares.filter(lambda x: x % 2 == 0) // {4}  
  
# Map each element to zero or more others  
> nums.flatMap(lambda x: range(x))  
  > # => {0, 0, 1, 0, 1, 2}
```


Range object
(sequence of numbers 0, 1, ..., x-1)

Basic Actions

```
> nums = sc.parallelize([1, 2, 3])  
# Retrieve RDD contents as a local collection  
> nums.collect() # => [1, 2, 3]  
  
# Return first K elements  
> nums.take(2) # => [1, 2]  
  
# Count number of elements  
> nums.count() # => 3  
  
# Merge elements with an associative function  
> nums.reduce(lambda x, y: x + y) # => 6  
  
# Write elements to a text file  
> nums.saveAsTextFile("hdfs://file.txt")
```

Working with Key-Value Pairs

Spark's "distributed reduce" transformations
operate on RDDs of key-value pairs

Python:

```
pair = (a, b)
pair[0] # => a
pair[1] # => b
```

Scala:

```
val pair = (a, b)
pair._1 // => a
pair._2 // => b
```

Java:

```
Tuple2 pair = new Tuple2(a, b);
pair._1 // => a
pair._2 // => b
```


Some Key-Value Operations

```
> pets = sc.parallelize(  
 [("cat", 1), ("dog", 1), ("cat", 2)])  
> pets.reduceByKey(lambda x, y: x + y)  
 # => {(cat, 3), (dog, 1)}  
> pets.groupByKey() # => {(cat, [1, 2]), (dog, [1])}  
> pets.sortByKey()  # => {(cat, 1), (cat, 2), (dog, 1)}
```

`reduceByKey` also automatically implements
combiners on the map side

Example: Word Count

```
> lines = sc.textFile("hamlet.txt")
> counts = lines.flatMap(lambda line: line.split(" "))
 .map(lambda word => (word, 1))
 .reduceByKey(lambda x, y: x + y)
```


Other Key-Value Operations

```
> visits = sc.parallelize([ ("index.html", "1.2.3.4"),
 > ("about.html", "3.4.5.6"),
 > ("index.html", "1.3.3.1") ])
```


```
> pageNames = sc.parallelize([ ("index.html", "Home"),
 > ("about.html", "About") ])
```


```
> visits.join(pageNames)
# ("index.html", ("1.2.3.4", "Home"))
# ("index.html", ("1.3.3.1", "Home"))
# ("about.html", ("3.4.5.6", "About"))
```


```
> visits.cogroup(pageNames)
# ("index.html", ([("1.2.3.4", "1.3.3.1"), ["Home"]]))
# ("about.html", ([("3.4.5.6"), ["About"]]))
```

Example: Logistic Regression

Goal: find best line separating two sets of points

Example: Logistic Regression


```
val data = spark.textFile(...).map(readPoint).cache()

var w = Vector.random(D)

for (i <- 1 to ITERATIONS) {
 val gradient = data.map(p =>
 (1 / (1 + exp(-p.y*(w dot p.x))) - 1) * p.y * p.x
 ).reduce(_ + _)
 w -= gradient
}

println("Final w: " + w)
```

Logistic Regression Performance

Setting the Level of Parallelism

All pair RDD operations take an optional second parameter for the number of tasks

```
> words.reduceByKey(lambda x, y: x + y, 5)  
> words.groupByKey(5)  
> visits.join(pageviews, 5)
```

Using Local Variables

Any external variables used in a closure are automatically be shipped to the cluster

```
> query = sys.stdin.readline()  
> pages.filter(lambda x: query in x).count()
```


Some caveats:

- Each task gets a new copy (updates aren't sent back)
- Variable must be serializable / pickle-able
- Don't use fields of an outer object (ships all of it!)

RDD Fault Tolerance

RDDs maintain lineage information that can be used to reconstruct lost partitions

```
messages = textFile(...).filter(_.startswith("ERROR"))
 .map(_.split('\t'))(2)
```


Spark Applications

- ◆ In-memory data mining on Hive data (Conviva)
- ◆ Predictive analytics (Quantifind)
- ◆ City traffic prediction (Mobile Millennium)
- ◆ Twitter spam classification (Monarch)

... many others

Conviva GeoReport

- ◆ Aggregations on many keys w/ same WHERE clause
- ◆ 40 × gain comes from:
 - Not re-reading unused columns or filtered records
 - Avoiding repeated decompression
 - In-memory storage of de-serialized objects

Frameworks Built on Spark

◆ Pregel on Spark (Bagel)

- Google message passing model for graph computation
- 200 lines of code

◆ Hive on Spark (Shark)

- 3000 lines of code
- Compatible with Apache Hive
- ML operators in Scala

Implementation

Runs on Apache Mesos
to share resources with
Hadoop & other apps

Can read from any
Hadoop input source
(e.g. HDFS)

Spark Scheduler

Dryad-like DAGs
Pipelines functions within a stage
Cache-aware work reuse & locality
Partitioning-aware to avoid shuffles

Example: PageRank

- ◆ Basic idea: gives pages ranks (scores) based on links to them

- Links from many pages → high rank
- Link from a high-rank page → high rank

- ◆ Good example of a more complex algorithm

- Multiple stages of map & reduce

- ◆ Benefits from Spark's in-memory caching

- Multiple iterations over the same data

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Spark Implementation (in Scala)

```
val links = // load RDD of (url, neighbors) pairs
var ranks = // load RDD of (url, rank) pairs

for (i <- 1 to ITERATIONS) {
 val contribs = links.join(ranks).flatMap {
 case (url, (links, rank)) =>
 links.map(dest => (dest, rank/links.size))
 }
 ranks = contribs.reduceByKey(_ + _)
 .mapValues(0.15 + 0.85 * _)
}
ranks.saveAsTextFile(...)
```

PageRank Performance

