
Table of Contents

Introduction	1.1
Overview of Apache Spark	1.2

Spark SQL

Spark SQL — Structured Queries on Large Scale	2.1
SparkSession — The Entry Point to Spark SQL	2.2
Builder — Building SparkSession with Fluent API	2.2.1
Datasets — Strongly-Typed DataFrames with Encoders	2.3
Encoders — Internal Row Converters	2.3.1
InternalRow — Internal Binary Row Format	2.3.2
DataFrame — Dataset of Rows	2.4
Row	2.4.1
RowEncoder — DataFrame Encoder	2.4.2
Schema — Structure of Data	2.5
StructType	2.5.1
StructField	2.5.2
Data Types	2.5.3
Dataset Operators	2.6
Column Operators	2.6.1
Standard Functions — functions object	2.6.2
User-Defined Functions (UDFs)	2.6.3
Aggregation — Typed and Untyped Grouping	2.6.4
UserDefinedAggregateFunction — User-Defined Aggregate Functions (UDAFs)	
Window Aggregate Operators — Windows	2.6.6 2.6.5
Joins	2.6.7
Caching	2.6.8
DataSource API — Loading and Saving Datasets	2.7
DataFrameReader — Reading from External Data Sources	2.7.1
DataFrameWriter	2.7.2

DataSource	2.7.3
DataSourceRegister	2.7.4
CSVFileFormat	2.7.4.1
ParquetFileFormat	2.7.4.2
Custom Formats	2.7.5
BaseRelation	2.8
QueryPlanner — From Logical to Physical Plans	2.9
SparkPlanner — Default Query Planner (with no Hive Support)	2.10
BasicOperators	2.10.1
DataSourceStrategy	2.10.2
DDLStrategy	2.10.3
FileSourceStrategy	2.10.4
JoinSelection	2.10.5
Structured Query Plan	2.11
Query Execution	2.11.1
EnsureRequirements Physical Plan Optimization	2.11.1.1
LogicalPlan — Logical Query Plan	2.11.2
AlterViewAsCommand Runnable Command	2.11.2.1
ClearCacheCommand Runnable Command	2.11.2.2
CreateViewCommand Runnable Command	2.11.2.3
DeserializeToObject Logical Operator	2.11.2.4
ExplainCommand Logical Command	2.11.2.5
InMemoryRelation Logical Operator	2.11.2.6
Join Logical Operator	2.11.2.7
LocalRelation Logical Operator	2.11.2.8
Logical Query Plan Analyzer	2.11.3
CheckAnalysis	2.11.3.1
SparkPlan — Physical Execution Plan	2.11.4
BroadcastHashJoinExec Physical Operator	2.11.4.1
BroadcastNestedLoopJoinExec Physical Operator	2.11.4.2
CoalesceExec Physical Operator	2.11.4.3
ExecutedCommandExec Physical Operator	2.11.4.4
InMemoryTableScanExec Physical Operator	2.11.4.5
LocalTableScanExec Physical Operator	2.11.4.6

ShuffleExchange Physical Operator (and ShuffledRowRDD)	2.11.4.7
WindowExec Physical Operator	2.11.4.8
ExchangeCoordinator and Adaptive Query Execution	2.12
Debugging Query Execution	2.13
Datasets vs DataFrames vs RDDs	2.14
SQLConf	2.15
Catalog	2.16
ExternalCatalog — System Catalog of Permanent Entities	2.17
SessionState	2.18
SessionCatalog	2.19
SQL Parser Framework	2.20
SparkSqlAstBuilder	2.20.1
SQLExecution Helper Object	2.21
Logical Query Plan Optimizer	2.22
Predicate Pushdown / Filter Pushdown	2.22.1
Combine Typed Filters	2.22.2
Propagate Empty Relation	2.22.3
Simplify Casts	2.22.4
Column Pruning	2.22.5
Constant Folding	2.22.6
Nullability (NULL Value) Propagation	2.22.7
Vectorized Parquet Decoder	2.22.8
GetCurrentDatabase / ComputeCurrentTime	2.22.9
Eliminate Serialization	2.22.10
CatalystSerde	2.23
Tungsten Execution Backend (aka Project Tungsten)	2.24
Whole-Stage Code Generation (CodeGen)	2.24.1
Hive Integration	2.25
Spark SQL CLI - spark-sql	2.25.1
DataSinks Strategy	2.25.2
CacheManager — In-Memory Cache for Cached Tables	2.26
Thrift JDBC/ODBC Server — Spark Thrift Server (STS)	2.27
SparkSQLEnv	2.27.1

Catalyst — Tree Manipulation Framework	2.28
TreeNode	2.28.1
Expression TreeNode	2.28.2
Attribute Expression	2.28.3
Generator	2.28.4
(obsolete) SQLContext	2.29
Settings	2.30

Spark MLlib

Spark MLlib — Machine Learning in Spark	3.1
ML Pipelines and PipelineStages (spark.ml)	3.2
ML Pipeline Components — Transformers	3.2.1
Tokenizer	3.2.1.1
ML Pipeline Components — Estimators	3.2.2
ML Pipeline Models	3.2.3
Evaluators	3.2.4
CrossValidator	3.2.5
Params and ParamMaps	3.2.6
ML Persistence — Saving and Loading Models and Pipelines	3.2.7
Example — Text Classification	3.2.8
Example — Linear Regression	3.2.9
Latent Dirichlet Allocation (LDA)	3.3
Vector	3.4
LabeledPoint	3.5
Streaming MLlib	3.6
GeneralizedLinearRegression	3.7

Structured Streaming

Structured Streaming — Streaming Datasets	4.1
DataStreamReader	4.2
DataStreamWriter	4.3
Streaming Sources	4.4

FileStreamSource	4.4.1
KafkaSource	4.4.2
TextSocketSource	4.4.3
MemoryStream	4.4.4
Streaming Sinks	4.5
ConsoleSink	4.5.1
ForeachSink	4.5.2
StreamSourceProvider — Streaming Source Provider	4.6
KafkaSourceProvider	4.6.1
TextSocketSourceProvider	4.6.2
StreamSinkProvider	4.7
StreamingQueryManager	4.8
StreamingQuery	4.9
Trigger	4.10
StreamExecution	4.11
StreamingRelation	4.12
StreamingQueryListenerBus	4.13
MemoryPlan Logical Query Plan	4.14

Spark Streaming

Spark Streaming	5.1
StreamingContext	5.2
Stream Operators	5.2.1
Windowed Operators	5.2.2
SaveAs Operators	5.2.3
Stateful Operators	5.2.4
PairDStreamFunctions	5.2.5
web UI and Streaming Statistics Page	5.3
Streaming Listeners	5.4
Checkpointing	5.5
JobScheduler	5.6
InputInfoTracker	5.6.1
JobGenerator	5.7

DStreamGraph	5.8
Discretized Streams (DStreams)	5.9
Input DStreams	5.9.1
ReceiverInputDStreams	5.9.2
ConstantInputDStreams	5.9.3
ForEachDStreams	5.9.4
WindowedDStreams	5.9.5
MapWithStateDStreams	5.9.6
StateDStreams	5.9.7
TransformedDStream	5.9.8
Receivers	5.10
ReceiverTracker	5.10.1
ReceiverSupervisors	5.10.2
ReceivedBlockHandlers	5.10.3
Ingesting Data from Kafka	5.11
KafkaUtils — Creating Kafka DStreams and RDDs	5.11.1
DirectKafkaInputDStream — Direct Kafka DStream	5.11.2
ConsumerStrategy — Kafka Consumers' Post-Configuration API	5.11.3
ConsumerStrategies Factory Object	5.11.3.1
LocationStrategy — Preferred Hosts per Topic Partitions	5.11.4
KafkaRDD	5.11.5
HasOffsetRanges and OffsetRange	5.11.6
RecurringTimer	5.12
Backpressure	5.13
Dynamic Allocation (Elastic Scaling)	5.14
ExecutorAllocationManager	5.14.1
StreamingSource	5.15
Settings	5.16

Spark Core / Tools

Spark Shell — spark-shell shell script	6.1
Web UI — Spark Application's Web Console	6.2
Jobs Tab	6.2.1

Stages Tab	6.2.2
Stages for All Jobs	6.2.2.1
Stage Details	6.2.2.2
Pool Details	6.2.2.3
Storage Tab	6.2.3
BlockStatusListener Spark Listener	6.2.3.1
Environment Tab	6.2.4
EnvironmentListener Spark Listener	6.2.4.1
Executors Tab	6.2.5
ExecutorsListener Spark Listener	6.2.5.1
SQL Tab	6.2.6
SQLListener Spark Listener	6.2.6.1
JobProgressListener Spark Listener	6.2.7
StorageStatusListener Spark Listener	6.2.8
StorageListener Spark Listener	6.2.9
RDDOperationGraphListener Spark Listener	6.2.10
SparkUI	6.2.11
Spark Submit — spark-submit shell script	6.3
SparkSubmitArguments	6.3.1
SparkSubmitOptionParser — spark-submit's Command-Line Parser	6.3.2
SparkSubmitCommandBuilder Command Builder	6.3.3
spark-class shell script	6.4
AbstractCommandBuilder	6.4.1
SparkLauncher — Launching Spark Applications Programmatically	6.5

Spark Core / Architecture

Spark Architecture	7.1
Driver	7.2
Executors	7.3
TaskRunner	7.3.1
ExecutorSource	7.3.2
Master	7.4
Workers	7.5

Spark Core / RDD

Anatomy of Spark Application	8.1
SparkConf — Programmable Configuration for Spark Applications	8.2
Spark Properties and spark-defaults.conf Properties File	8.2.1
Deploy Mode	8.2.2
SparkContext	8.3
HeartbeatReceiver RPC Endpoint	8.3.1
Inside Creating SparkContext	8.3.2
ConsoleProgressBar	8.3.3
Local Properties — Creating Logical Job Groups	8.3.4
RDD — Resilient Distributed Dataset	8.4
RDD Lineage — Logical Execution Plan	8.4.1
ParallelCollectionRDD	8.4.2
MapPartitionsRDD	8.4.3
OrderedRDDFunctions	8.4.4
CoGroupedRDD	8.4.5
SubtractedRDD	8.4.6
HadoopRDD	8.4.7
ShuffledRDD	8.4.8
BlockRDD	8.4.9
Operators	8.5
Transformations	8.5.1
PairRDDFunctions	8.5.1.1
Actions	8.5.2
Caching and Persistence	8.6
StorageLevel	8.6.1
Partitions and Partitioning	8.7
Partition	8.7.1
Partitioner	8.7.2
HashPartitioner	8.7.2.1
Shuffling	8.8
Checkpointing	8.9
RDD Dependencies	8.10

NarrowDependency — Narrow Dependencies	8.10.1
ShuffleDependency — Shuffle Dependencies	8.10.2

Spark Core / Optimizations

Broadcast variables	9.1
Accumulators	9.2

Spark Core / Services

SerializerManager	10.1
MemoryManager — Memory Management	10.2
UnifiedMemoryManager	10.2.1
SparkEnv — Spark Runtime Environment	10.3
DAGScheduler — Stage-Oriented Scheduler	10.4
Jobs	10.4.1
Stage — Physical Unit Of Execution	10.4.2
ShuffleMapStage — Intermediate Stage in Job	10.4.2.1
ResultStage — Final Stage in Job	10.4.2.2
DAGScheduler Event Bus	10.4.3
JobListener and JobWaiter	10.4.4
Task Scheduler	10.5
Tasks	10.5.1
ShuffleMapTask	10.5.1.1
ResultTask	10.5.1.2
TaskSet — Set of Tasks (for Partition)	10.5.2
Schedulable	10.5.3
TaskSetManager	10.5.3.1
Schedulable Pool	10.5.3.2
Schedulable Builders	10.5.3.3
FIFOSchedulableBuilder	10.5.3.3.1
FairSchedulableBuilder	10.5.3.3.2
Scheduling Mode — spark.scheduler.mode Spark Property	10.5.3.4
TaskSchedulerImpl — Default TaskScheduler	10.5.4

Speculative Execution of Tasks	10.5.4.1
TaskResultGetter	10.5.4.2
TaskContext	10.5.5
TaskResults — DirectTaskResult and IndirectTaskResult	10.5.6
TaskMemoryManager	10.5.7
MemoryConsumer	10.5.7.1
TaskMetrics	10.5.8
TaskSetBlacklist — Blacklisting Executors and Nodes For TaskSet	10.5.9
Scheduler Backend	10.6
CoarseGrainedSchedulerBackend	10.6.1
Executor Backend	10.7
CoarseGrainedExecutorBackend	10.7.1
Block Manager — Key-Value Store for Blocks	10.8
MemoryStore	10.8.1
DiskStore	10.8.2
BlockDataManager	10.8.3
ShuffleClient	10.8.4
BlockTransferService	10.8.5
NettyBlockTransferService — Netty-Based BlockTransferService	10.8.5.1
NettyBlockRpcServer	10.8.5.2
BlockManagerMaster — BlockManager for Driver	10.8.6
BlockManagerMasterEndpoint — BlockManagerMaster RPC Endpoint	
DiskBlockManager	10.8.6.1
BlockInfoManager	10.8.8
BlockInfo	10.8.8.1
Dynamic Allocation (of Executors)	10.9
ExecutorAllocationManager — Allocation Manager for Spark Core	10.9.1
ExecutorAllocationClient	10.9.2
ExecutorAllocationListener	10.9.3
ExecutorAllocationManagerSource	10.9.4
ShuffleManager	10.10
ExternalShuffleService	10.10.1
OneForOneStreamManager	10.10.2
ExternalClusterManager — Pluggable Cluster Managers	10.11

HTTP File Server	10.12
BroadcastManager	10.13
BroadcastFactory — Pluggable Broadcast Variable Factory	10.13.1
TorrentBroadcastFactory	10.13.1.1
TorrentBroadcast	10.13.1.2
CompressionCodec	10.13.2
Data Locality	10.14
Cache Manager	10.15
Spark, Akka and Netty	10.16
OutputCommitCoordinator	10.17
RPC Environment (RpcEnv)	10.18
Netty-based RpcEnv	10.18.1
ContextCleaner	10.19
MapOutputTracker	10.20
MapOutputTrackerMaster	10.20.1
TransportConf — Transport Configuration	10.21

Spark Deployment Environments

Deployment Environments — Run Modes	11.1
Spark local (pseudo-cluster)	11.2
Spark on cluster	11.3

Spark on YARN

Spark on YARN	12.1
YarnShuffleService — ExternalShuffleService on YARN	12.2
ExecutorRunnable	12.3
Client	12.4
YarnRMClient	12.5
ApplicationMaster	12.6
AMEndpoint — ApplicationMaster RPC Endpoint	12.6.1
YarnClusterManager — ExternalClusterManager for YARN	12.7

TaskSchedulers for YARN	12.8
YarnScheduler	12.8.1
YarnClusterScheduler	12.8.2
SchedulerBackends for YARN	12.9
YarnSchedulerBackend	12.9.1
YarnClientSchedulerBackend	12.9.2
YarnClusterSchedulerBackend	12.9.3
YarnSchedulerEndpoint RPC Endpoint	12.9.4
YarnAllocator	12.10
Introduction to Hadoop YARN	12.11
Setting up YARN Cluster	12.12
Kerberos	12.13
ConfigurableCredentialManager	12.13.1
ClientDistributedCacheManager	12.14
YarnSparkHadoopUtil	12.15
Settings	12.16

Spark Standalone

Spark Standalone	13.1
Standalone Master	13.2
Standalone Worker	13.3
web UI	13.4
Submission Gateways	13.5
Management Scripts for Standalone Master	13.6
Management Scripts for Standalone Workers	13.7
Checking Status	13.8
Example 2-workers-on-1-node Standalone Cluster (one executor per worker)	13.9
StandaloneSchedulerBackend	13.10

Spark on Mesos

Spark on Mesos	14.1
MesosCoarseGrainedSchedulerBackend	14.2

About Mesos	14.3
-------------	------

Execution Model

Execution Model	15.1
-----------------	------

Security

Spark Security	16.1
Securing Web UI	16.2

Spark Core / Data Sources

Data Sources in Spark	17.1
Using Input and Output (I/O)	17.2
Spark and Parquet	17.2.1
Serialization	17.2.2
Spark and Cassandra	17.3
Spark and Kafka	17.4
Couchbase Spark Connector	17.5

Spark GraphX

Spark GraphX—Distributed Graph Computations	18.1
Graph Algorithms	18.2

Monitoring, Tuning and Debugging

Unified Memory Management	19.1
Spark History Server	19.2
HistoryServer	19.2.1
SQLHistoryListener	19.2.2
FsHistoryProvider	19.2.3
HistoryServerArguments	19.2.4

Logging	19.3
Performance Tuning	19.4
Spark Metrics System	19.5
MetricsConfig — Metrics System Configuration	19.5.1
Metrics Source	19.5.2
SparkListener — Intercepting Events from Spark Scheduler	19.6
LiveListenerBus	19.6.1
ReplayListenerBus	19.6.2
SparkListenerBus — Internal Contract for Spark Event Buses	19.6.3
EventLoggingListener — Event Logging	19.6.4
StatsReportListener — Logging Summary Statistics	19.6.5
Debugging Spark using sbt	19.7

Varia

Building Apache Spark from Sources	20.1
Spark and Hadoop	20.2
Spark and software in-memory file systems	20.3
Spark and The Others	20.4
Distributed Deep Learning on Spark	20.5
Spark Packages	20.6

Interactive Notebooks

Interactive Notebooks	21.1
Apache Zeppelin	21.1.1
Spark Notebook	21.1.2

Spark Tips and Tricks

Spark Tips and Tricks	22.1
Access private members in Scala in Spark shell	22.2
SparkException: Task not serializable	22.3
Running Spark on Windows	22.4

Exercises

One-liners using PairRDDFunctions	23.1
Learning Jobs and Partitions Using take Action	23.2
Spark Standalone - Using ZooKeeper for High-Availability of Master	23.3
Spark's Hello World using Spark shell and Scala	23.4
WordCount using Spark shell	23.5
Your first complete Spark application (using Scala and sbt)	23.6
Spark (notable) use cases	23.7
Using Spark SQL to update data in Hive using ORC files	23.8
Developing Custom SparkListener to monitor DAGScheduler in Scala	23.9
Developing RPC Environment	23.10
Developing Custom RDD	23.11
Working with Datasets using JDBC (and PostgreSQL)	23.12
Causing Stage to Fail	23.13

Further Learning

Courses	24.1
Books	24.2

Spark Distributions

DataStax Enterprise	25.1
MapR Sandbox for Hadoop (Spark 1.5.2 only)	25.2

Spark Workshop

Spark Advanced Workshop	26.1
Requirements	26.1.1
Day 1	26.1.2
Day 2	26.1.3

Spark Talk Ideas

Spark Talks Ideas (STI)	27.1
10 Lesser-Known Tidbits about Spark Standalone	27.2
Learning Spark internals using groupBy (to cause shuffle)	27.3

Mastering Apache Spark 2.0

Welcome to Mastering Apache Spark 2.0 (aka #SparkNotes)!

I'm [Jacek Laskowski](#), an **independent consultant** who is passionate about software development and teaching people in effective use of **Apache Spark**, Scala, sbt, and Apache Kafka (with a bit of Hadoop YARN, Apache Mesos, and Docker). I lead [Warsaw Scala Enthusiasts](#) and [Warsaw Spark](#) meetups in Warsaw, Poland.

Contact me at jacek@japila.pl or [@jaceklaskowski](https://twitter.com/jaceklaskowski) to discuss Apache Spark opportunities, e.g. courses, workshops, mentoring or application development services.

If you like the Apache Spark notes you should seriously consider participating in my own, very hands-on [Spark Workshops for Developers, Administrators and Operators](#).

This collections of notes (what some may rashly call a "book") serves as the ultimate place of mine to collect all the nuts and bolts of using [Apache Spark](#). The notes aim to help me designing and developing better products with Apache Spark. It is also a viable proof of my understanding of Apache Spark. I do eventually want to reach the highest level of mastery in Apache Spark.

It *may* become a book one day, but surely serves as **the study material** for trainings, workshops, videos and courses about Apache Spark. Follow me on twitter [@jaceklaskowski](https://twitter.com/jaceklaskowski) to know it early. You will also learn about the upcoming events about Apache Spark.

Expect text and code snippets from [Spark's mailing lists](#), [the official documentation of Apache Spark](#), [StackOverflow](#), blog posts, [books from O'Reilly](#), press releases, YouTube/Vimeo videos, [Quora](#), [the source code of Apache Spark](#), etc. Attribution follows.

Apache Spark

Apache Spark is an **open-source distributed general-purpose cluster computing framework** with **in-memory data processing engine** that can do ETL, analytics, machine learning and graph processing on large volumes of data at rest (batch processing) or in motion (streaming processing) with **rich concise high-level APIs** for the programming languages: Scala, Python, Java, R, and SQL.

Figure 1. The Spark Platform

You could also describe Spark as a distributed, data processing engine for **batch and streaming modes** featuring SQL queries, graph processing, and Machine Learning.

In contrast to Hadoop's two-stage disk-based MapReduce processing engine, Spark's multi-stage in-memory computing engine allows for running most computations in memory, and hence very often provides better performance (there are reports about being up to 100 times faster - read [Spark officially sets a new record in large-scale sorting!](#)) for certain applications, e.g. iterative algorithms or interactive data mining.

Spark aims at speed, ease of use, and interactive analytics.

Spark is often called **cluster computing engine** or simply **execution engine**.

Spark is a **distributed platform for executing complex multi-stage applications**, like **machine learning algorithms**, and **interactive ad hoc queries**. Spark provides an efficient abstraction for in-memory cluster computing called [Resilient Distributed Dataset](#).

Using Spark Application Frameworks, Spark simplifies access to machine learning and predictive analytics at scale.

Spark is mainly written in [Scala](#), but supports other languages, i.e. Java, Python, and R.

If you have large amounts of data that requires low latency processing that a typical MapReduce program cannot provide, Spark is an alternative.

- Access any data type across any data source.
- Huge demand for storage and data processing.

The Apache Spark project is an umbrella for [SQL](#) (with DataFrames), [streaming](#), [machine learning](#) (pipelines) and [graph](#) processing engines built atop Spark Core. You can run them all in a single application using a consistent API.

Spark runs locally as well as in clusters, on-premises or in cloud. It runs on top of Hadoop YARN, Apache Mesos, standalone or in the cloud (Amazon EC2 or IBM Bluemix).

Spark can access data from many [data sources](#).

Apache Spark's Streaming and SQL programming models with MLlib and GraphX make it easier for developers and data scientists to build applications that exploit machine learning and graph analytics.

At a high level, any Spark application creates **RDDs** out of some input, run [\(lazy\)](#) [transformations](#) of these RDDs to some other form (shape), and finally perform [actions](#) to collect or store data. Not much, huh?

You can look at Spark from programmer's, data engineer's and administrator's point of view. And to be honest, all three types of people will spend quite a lot of their time with Spark to finally reach the point where they exploit all the available features. Programmers use language-specific APIs (and work at the level of RDDs using transformations and actions), data engineers use higher-level abstractions like DataFrames or Pipelines APIs or external tools (that connect to Spark), and finally it all can only be possible to run because administrators set up Spark clusters to deploy Spark applications to.

It is Spark's goal to be a general-purpose computing platform with various specialized applications frameworks on top of a single unified engine.

Note	When you hear "Apache Spark" it can be two things — the Spark engine aka Spark Core or the Apache Spark open source project which is an "umbrella" term for Spark Core and the accompanying Spark Application Frameworks, i.e. Spark SQL , Spark Streaming , Spark MLlib and Spark GraphX that sit on top of Spark Core and the main data abstraction in Spark called RDD - Resilient Distributed Dataset .
------	--

Why Spark

Let's list a few of the many reasons for Spark. We are doing it first, and then comes the overview that lends a more technical helping hand.

Easy to Get Started

Spark offers [spark-shell](#) that makes for a very easy head start to writing and running Spark applications on the command line on your laptop.

You could then use [Spark Standalone](#) built-in cluster manager to deploy your Spark applications to a production-grade cluster to run on a full dataset.

Unified Engine for Diverse Workloads

As said by Matei Zaharia - the author of Apache Spark - in [Introduction to AmpLab Spark Internals video](#) (quoting with few changes):

One of the Spark project goals was to deliver a platform that supports a very wide array of **diverse workflows** - not only MapReduce **batch** jobs (there were available in Hadoop already at that time), but also **iterative computations** like graph algorithms or Machine Learning.

And also different scales of workloads from sub-second interactive jobs to jobs that run for many hours.

Spark combines batch, interactive, and streaming workloads under one rich concise API.

Spark supports **near real-time streaming workloads** via [Spark Streaming](#) application framework.

ETL workloads and Analytics workloads are different, however Spark attempts to offer a unified platform for a wide variety of workloads.

Graph and Machine Learning algorithms are iterative by nature and less saves to disk or transfers over network means better performance.

There is also support for interactive workloads using Spark shell.

You should watch the video [What is Apache Spark?](#) by Mike Olson, Chief Strategy Officer and Co-Founder at Cloudera, who provides a very exceptional overview of Apache Spark, its rise in popularity in the open source community, and how Spark is primed to replace MapReduce as the general processing engine in Hadoop.

Leverages the Best in distributed batch data processing

When you think about **distributed batch data processing**, [Hadoop](#) naturally comes to mind as a viable solution.

Spark draws many ideas out of Hadoop MapReduce. They work together well - Spark on YARN and HDFS - while improving on the performance and simplicity of the distributed computing engine.

For many, Spark is Hadoop++, i.e. MapReduce done in a better way.

And it should **not** come as a surprise, without Hadoop MapReduce (its advances and deficiencies), Spark would not have been born at all.

RDD - Distributed Parallel Scala Collections

As a Scala developer, you may find Spark's RDD API very similar (if not identical) to [Scala's Collections API](#).

It is also exposed in Java, Python and R (as well as SQL, i.e. SparkSQL, in a sense).

So, when you have a need for distributed Collections API in Scala, Spark with RDD API should be a serious contender.

Rich Standard Library

Not only can you use `map` and `reduce` (as in Hadoop MapReduce jobs) in Spark, but also a vast array of other higher-level operators to ease your Spark queries and application development.

It expanded on the available computation styles beyond the only map-and-reduce available in Hadoop MapReduce.

Unified development and deployment environment for all

Regardless of the Spark tools you use - the Spark API for the many programming languages supported - Scala, Java, Python, R, or [the Spark shell](#), or the many Spark Application Frameworks leveraging the concept of [RDD](#), i.e. [Spark SQL](#), [Spark Streaming](#), [Spark MLlib](#) and [Spark GraphX](#), you still use the same development and deployment environment to for large data sets to yield a result, be it a prediction ([Spark MLlib](#)), a structured data queries ([Spark SQL](#)) or just a large distributed batch (Spark Core) or streaming (Spark Streaming) computation.

It's also very productive of Spark that teams can exploit the different skills the team members have acquired so far. Data analysts, data scientists, Python programmers, or Java, or Scala, or R, can all use the same Spark platform using tailor-made API. It makes for

bringing skilled people with their expertise in different programming languages together to a Spark project.

Interactive Exploration / Exploratory Analytics

It is also called *ad hoc queries*.

Using [the Spark shell](#) you can execute computations to process large amount of data (*The Big Data*). It's all interactive and very useful to explore the data before final production release.

Also, using the Spark shell you can access any [Spark cluster](#) as if it was your local machine. Just point the Spark shell to a 20-node of 10TB RAM memory in total (using `--master`) and use all the components (and their abstractions) like Spark SQL, Spark MLlib, [Spark Streaming](#), and Spark GraphX.

Depending on your needs and skills, you may see a better fit for SQL vs programming APIs or apply machine learning algorithms (Spark MLlib) from data in graph data structures (Spark GraphX).

Single Environment

Regardless of which programming language you are good at, be it Scala, Java, Python, R or SQL, you can use the same single clustered runtime environment for prototyping, ad hoc queries, and deploying your applications leveraging the many ingestion data points offered by the Spark platform.

You can be as low-level as using RDD API directly or leverage higher-level APIs of Spark SQL (Datasets), Spark MLlib (ML Pipelines), Spark GraphX (Graphs) or [Spark Streaming](#) (DStreams).

Or use them all in a single application.

The single programming model and execution engine for different kinds of workloads simplify development and deployment architectures.

Data Integration Toolkit with Rich Set of Supported Data Sources

Spark can read from many types of data sources — relational, NoSQL, file systems, etc. — using many types of data formats - Parquet, Avro, CSV, JSON.

Both, input and output data sources, allow programmers and data engineers use Spark as the platform with the large amount of data that is read from or saved to for processing, interactively (using Spark shell) or in applications.

Tools unavailable then, at your fingertips now

As much and often as it's recommended [to pick the right tool for the job](#), it's not always feasible. Time, personal preference, operating system you work on are all factors to decide what is right at a time (and using a hammer can be a reasonable choice).

Spark embraces many concepts in a single unified development and runtime environment.

- Machine learning that is so tool- and feature-rich in Python, e.g. SciKit library, can now be used by Scala developers (as Pipeline API in Spark MLlib or calling `pipe()`).
- DataFrames from R are available in Scala, Java, Python, R APIs.
- Single node computations in machine learning algorithms are migrated to their distributed versions in Spark MLlib.

This single platform gives plenty of opportunities for Python, Scala, Java, and R programmers as well as data engineers (SparkR) and scientists (using proprietary enterprise data warehouses with [Thrift JDBC/ODBC Server](#) in Spark SQL).

Mind the proverb [if all you have is a hammer, everything looks like a nail](#), too.

Low-level Optimizations

Apache Spark uses a [directed acyclic graph \(DAG\) of computation stages](#) (aka **execution DAG**). It postpones any processing until really required for actions. Spark's **lazy evaluation** gives plenty of opportunities to induce low-level optimizations (so users have to know less to do more).

Mind the proverb [less is more](#).

Excels at low-latency iterative workloads

Spark supports diverse workloads, but successfully targets low-latency iterative ones. They are often used in Machine Learning and graph algorithms.

Many Machine Learning algorithms require plenty of iterations before the result models get optimal, like logistic regression. The same applies to graph algorithms to traverse all the nodes and edges when needed. Such computations can increase their performance when the interim partial results are stored in memory or at very fast solid state drives.

Spark can [cache intermediate data in memory for faster model building and training](#). Once the data is loaded to memory (as an initial step), reusing it multiple times incurs no performance slowdowns.

Also, graph algorithms can traverse graphs one connection per iteration with the partial result in memory.

Less disk access and network can make a huge difference when you need to process lots of data, esp. when it is a BIG Data.

ETL done easier

Spark gives **Extract, Transform and Load (ETL)** a new look with the many programming languages supported - Scala, Java, Python (less likely R). You can use them all or pick the best for a problem.

Scala in Spark, especially, makes for a much less boiler-plate code (comparing to other languages and approaches like MapReduce in Java).

Unified Concise High-Level API

Spark offers a **unified, concise, high-level APIs** for batch analytics (RDD API), SQL queries (Dataset API), real-time analysis (DStream API), machine learning (ML Pipeline API) and graph processing (Graph API).

Developers no longer have to learn many different processing engines and platforms, and let the time be spent on mastering framework APIs per use case (atop a single computation engine Spark).

Different kinds of data processing using unified API

Spark offers three kinds of data processing using **batch, interactive, and stream processing** with the unified API and data structures.

Little to no disk use for better performance

In the no-so-long-ago times, when the most prevalent distributed computing framework was [Hadoop MapReduce](#), you could reuse a data between computation (even partial ones!) only after you've written it to an external storage like [Hadoop Distributed Filesystem \(HDFS\)](#). It can cost you a lot of time to compute even very basic multi-stage computations. It simply suffers from IO (and perhaps network) overhead.

One of the many motivations to build Spark was to have a framework that is good at data reuse.

Spark cuts it out in a way to keep as much data as possible in memory and keep it there until a job is finished. It doesn't matter how many stages belong to a job. What does matter is the available memory and how effective you are in using Spark API (so [no shuffle occur](#)).

The less network and disk IO, the better performance, and Spark tries hard to find ways to minimize both.

Fault Tolerance included

Faults are not considered a special case in Spark, but obvious consequence of being a parallel and distributed system. Spark handles and recovers from faults by default without particularly complex logic to deal with them.

Small Codebase Invites Contributors

Spark's design is fairly simple and the code that comes out of it is not huge comparing to the features it offers.

The reasonably small codebase of Spark invites project contributors - programmers who extend the platform and fix bugs in a more steady pace.

Further reading or watching

- (video) [Keynote: Spark 2.0 - Matei Zaharia, Apache Spark Creator and CTO of Databricks](#)

Spark SQL — Structured Queries on Large Scale

Like Apache Spark in general, **Spark SQL** in particular is all about distributed in-memory computations. The primary difference between them—Spark SQL and the "bare" Spark Core's RDD computation model—is in offering a framework for loading, querying and persisting structured and semi-structured data using structured queries that can equally be expressed using SQL (with subqueries), Hive QL and the custom high-level SQL-like, declarative, type-safe [Dataset API](#) (for a structured query DSL). Regardless of the structured query language you choose they all end up as a [tree of Catalyst expressions](#) with [further optimizations](#) along the way to your large distributed data sets.

With the recent changes in Spark 2.0, Spark SQL is now *de facto* the primary and feature-rich interface to Spark's underlaying in-memory distributed platform (hiding Spark Core's RDDs behind higher-level abstractions).

```
// Found at http://stackoverflow.com/a/32514683/1305344
val dataset = Seq(
  "08/11/2015",
  "09/11/2015",
  "09/12/2015").toDF("date_string")

dataset.registerTempTable("dates")

// Inside spark-shell
scala > sql(
 """SELECT date_string,
 from_unixtime(unix_timestamp(date_string,'MM/dd/yyyy'), 'EEEEEE') AS dow
 FROM dates""").show
+-----+-----+
|date_string| dow|
+-----+-----+
| 08/11/2015| Tuesday|
| 09/11/2015| Friday |
| 09/12/2015| Saturday|
+-----+-----+
```

Like SQL and NoSQL databases, Spark SQL offers performance query optimizations using Catalyst's [Logical Query Plan Optimizer](#), [code generation](#) (that could often be better than your own custom handmade code!) and [Tungsten execution engine](#) with its own [Internal Binary Row Format](#).

Spark SQL introduces a tabular data abstraction called [Dataset](#) (that was previously [DataFrame](#)). `Dataset` data abstraction is designed to make processing large amount of structured tabular data on Spark infrastructure simpler and faster.

Note

Quoting [Apache Drill](#) which applies to Spark SQL perfectly:

A SQL query engine for relational and NoSQL databases with direct queries on self-describing and semi-structured data in files, e.g. JSON or Parquet, and HBase tables without needing to specify metadata definitions in a centralized store.

The following snippet shows a **batch ETL pipeline** to process JSON files and saving their subset as CSVs.

```
spark.read  
  .format("json")  
  .load("input-json")  
  .select("name", "score")  
  .where($"score" > 15)  
  .write  
  .format("csv")  
  .save("output-csv")
```

With [Structured Streaming](#) feature however, the above static batch query becomes dynamic and continuous paving the way for **continuous applications**.

```

import org.apache.spark.sql.types._
val schema = StructType(
  StructField("id", LongType, nullable = false) :: 
  StructField("name", StringType, nullable = false) :: 
  StructField("score", DoubleType, nullable = false) :: Nil)

spark.readStream
  .format("json")
  .schema(schema)
  .load("input-json")
  .select("name", "score")
  .where('score > 15)
  .writeStream
  .format("console")
  .start

// -----
// Batch: 1
// -----
// +---+---+
// | name|score|
// +---+---+
// | Jacek| 20.5|
// +---+---+

```

As of Spark 2.0, the main data abstraction of Spark SQL is [Dataset](#). It represents a **structured data** which are records with a known schema. This structured data representation `Dataset` enables [compact binary representation](#) using compressed columnar format that is stored in managed objects outside JVM's heap. It is supposed to speed computations up by reducing memory usage and GCs.

Spark SQL supports [predicate pushdown](#) to optimize performance of Dataset queries and can also [generate optimized code at runtime](#).

Spark SQL comes with the different APIs to work with:

1. [Dataset API](#) (formerly [DataFrame API](#)) with a strongly-typed LINQ-like Query DSL that Scala programmers will likely find very appealing to use.
2. [Structured Streaming API \(aka Streaming Datasets\)](#) for continuous incremental execution of structured queries.
3. Non-programmers will likely use SQL as their query language through direct integration with Hive
4. JDBC/ODBC fans can use JDBC interface (through [Thrift JDBC/ODBC Server](#)) and connect their tools to Spark's distributed query engine.

Spark SQL comes with a uniform interface for data access in distributed storage systems like Cassandra or HDFS (Hive, Parquet, JSON) using specialized [DataFrameReader](#) and [DataFrameWriter](#) objects.

Spark SQL allows you to execute SQL-like queries on large volume of data that can live in Hadoop HDFS or Hadoop-compatible file systems like S3. It can access data from different data sources - files or tables.

Spark SQL defines three types of functions:

- [Built-in functions](#) or [User-Defined Functions \(UDFs\)](#) that take values from a single row as input to generate a single return value for every input row.
- [Aggregate functions](#) that operate on a group of rows and calculate a single return value per group.
- [Windowed Aggregates \(Windows\)](#) that operate on a group of rows and calculate a single return value for each row in a group.

There are two supported **catalog** implementations — `in-memory` (default) and `hive` — that you can set using [spark.sql.catalogImplementation](#) setting.

From user@spark:

If you already loaded csv data into a dataframe, why not register it as a table, and use Spark SQL to find max/min or any other aggregates? `SELECT MAX(column_name) FROM dftable_name ...` seems natural.

you're more comfortable with SQL, it might worth registering this DataFrame as a table and generating SQL query to it (generate a string with a series of min-max calls)

You can parse data from external data sources and let the *schema inferencer* to deduct the schema.

```
// Example 1
val df = Seq(1 -> 2).toDF("i", "j")
val query = df.groupBy('i)
  .agg(max('j).as("aggOrdering"))
  .orderBy(sum('j))
  .as[(Int, Int)]
query.collect contains (1, 2) // true

// Example 2
val df = Seq((1, 1), (-1, 1)).toDF("key", "value")
df.createOrReplaceTempView("src")
scala> sql("SELECT IF(a > 0, a, 0) FROM (SELECT key a FROM src) temp").show
+-----+
|(IF((a > 0), a, 0))|
+-----+
| 1 |
| 0 |
+-----+
```

Further reading or watching

1. [Spark SQL home page](#)
2. (video) [Spark's Role in the Big Data Ecosystem - Matei Zaharia](#)
3. [Introducing Apache Spark 2.0](#)

SparkSession — The Entry Point to Spark SQL

`SparkSession` is the entry point to Spark SQL. It is the very first object you have to create to start developing Spark SQL applications using the fully-typed `Dataset` (and untyped `DataFrame`) data abstractions.

Note

`SparkSession` has merged `SQLContext` and `HiveContext` in one object as of **Spark 2.0.0**.

You use the `SparkSession.builder` method to create an instance of `SparkSession`.

```
import org.apache.spark.sql.SparkSession
val spark: SparkSession = SparkSession.builder
 .appName("My Spark Application") // optional and will be autogenerated if not specified
 .master("local[*]") // avoid hardcoding the deployment environment
 .enableHiveSupport() // self-explanatory, isn't it?
 .config("spark.sql.warehouse.dir", "target/spark-warehouse")
 .getOrCreate
```

And stop the current `SparkSession` using `stop` method.

```
spark.stop
```

You can have multiple `SparkSession`s in a single Spark application.

Internally, `sparkSession` requires a `SparkContext` and an optional `SharedState` (that represents the shared state across `sparkSession` instances).

Table 1. `SparkSession` Class and Instance Methods

Method	Description
<code>builder</code>	"Opens" a builder to get or create a <code>SparkSession</code> instance
<code>version</code>	Returns the current version of Spark.
<code>implicits</code>	Use <code>import spark.implicits._</code> to import the implicits conversions and create <code>Datasets</code> from (almost arbitrary) Scala objects.
<code>emptyDataset[T]</code>	Creates an empty <code>Dataset[T]</code> .
<code>range</code>	Creates a <code>Dataset[Long]</code> .
<code>sql</code>	Executes a SQL query (and returns a <code>DataFrame</code>).
<code>udf</code>	Access to user-defined functions (UDFs).
<code>table</code>	Creates a <code>DataFrame</code> from a table.
<code>catalog</code>	Access to the catalog of the entities of structured queries
<code>read</code>	Access to <code>DataFrameReader</code> to read a <code>DataFrame</code> from external files and storage systems.
<code>conf</code>	Access to the current runtime configuration.
<code>readStream</code>	Access to <code>DataStreamReader</code> to read streaming datasets.
<code>streams</code>	Access to <code>StreamingQueryManager</code> to manage structured streaming queries.
<code>newSession</code>	Creates a new <code>SparkSession</code> .
<code>stop</code>	Stops the <code>SparkSession</code> .
Tip	<p>Use <code>spark.sql.warehouse.dir</code> Spark property to change the location of Hive's <code>hive.metastore.warehouse.dir</code> property, i.e. the location of the Hive local/embedded metastore database (using Derby).</p> <p>Refer to SharedState in this document to learn about (the low-level details of) Spark SQL support for Apache Hive.</p> <p>See also the official Hive Metastore Administration document.</p>

Creating SparkSession Using Builder — builder method

```
builder(): Builder
```

`builder` creates a new [Builder](#) that you use to build a fully-configured `SparkSession` using a *fluent API*.

```
import org.apache.spark.sql.SparkSession
val builder = SparkSession.builder
```

Tip [Read about Fluent interface design pattern in Wikipedia, the free encyclopedia.](#)

Accessing Version of Spark — version Method

```
version: String
```

`version` returns the version of Apache Spark in use.

Internally, `version` uses `spark.SPARK_VERSION` value that is the `version` property in `spark-version-info.properties` properties file on CLASSPATH.

Implicit Conversions — implicits object

The `implicits` object is a helper class with the Scala implicit methods (aka *conversions*) to convert Scala objects to [Datasets](#), [DataFrames](#) and [Columns](#). It also defines [Encoders](#) for Scala's "primitive" types, e.g. `Int`, `Double`, `String`, and their products and collections.

Note

Import the `implicits` by `import spark.implicits._`.

```
val spark = SparkSession.builder.getOrCreate()
import spark.implicits._
```

`implicits` object offers support for creating `Dataset` from `RDD` of any type (for which an [encoder](#) exists in scope), or case classes or tuples, and `Seq`.

`implicits` object also offers conversions from Scala's `Symbol` or `$` to `Column`.

It also offers conversions from `RDD` or `Seq` of `Product` types (e.g. case classes or tuples) to `DataFrame`. It has direct conversions from `RDD` of `Int`, `Long` and `String` to `DataFrame` with a single column name `_1`.

Note

It is only possible to call `toDF` methods on `RDD` objects of `Int`, `Long`, and `String` "primitive" types.

Creating Empty Dataset — `emptyDataset` method

```
emptyDataset[T: Encoder]: Dataset[T]
```

`emptyDataset` creates an empty `Dataset` (assuming that future records being type `T`).

```
scala> val strings = spark.emptyDataset[String]
strings: org.apache.spark.sql.Dataset[String] = [value: string]

scala> strings.printSchema
root
 |-- value: string (nullable = true)
```

`emptyDataset` creates a `LocalRelation` logical query plan.

Creating Dataset from Local Collections and RDDs — `createDataset` methods

```
createDataset[T : Encoder](data: Seq[T]): Dataset[T]
createDataset[T : Encoder](data: RDD[T]): Dataset[T]
```

`createDataset` is an experimental API to create a `Dataset` from a local Scala collection, i.e. `Seq[T]`, Java's `List[T]`, or a distributed `RDD[T]`.

```
scala> val one = spark.createDataset(Seq(1))
one: org.apache.spark.sql.Dataset[Int] = [value: int]

scala> one.show
+---+
|value|
+---+
| 1|
+---+
```

`createDataset` creates a `LocalRelation` logical query plan (for the input `data` collection) or `LogicalRDD` (for the input `RDD[T]`).

You'd be better off using `Scala implicits` and `toDS` method instead (that does this conversion automatically for you).

Tip

```
val spark: SparkSession = ...
import spark.implicits._

scala> val one = Seq(1).toDS
one: org.apache.spark.sql.Dataset[Int] = [value: int]
```

Internally, `createDataset` first looks up the implicit `expression encoder` in scope to access the `AttributeReference`s (of the `schema`).

Note

Only unresolved `expression encoders` are currently supported.

The expression encoder is then used to map elements (of the input `seq[T]`) into a collection of `InternalRow`s. With the references and rows, `createDataset` returns a `Dataset` with a `LocalRelation` logical query plan.

Creating Dataset With Single Long Column — `range` methods

```
range(end: Long): Dataset[java.lang.Long]
range(start: Long, end: Long): Dataset[java.lang.Long]
range(start: Long, end: Long, step: Long): Dataset[java.lang.Long]
range(start: Long, end: Long, step: Long, numPartitions: Int): Dataset[java.lang.Long]
```

`range` family of methods create a `Dataset` of `Long` numbers.

```
scala> spark.range(start = 0, end = 4, step = 2, numPartitions = 5).show
+---+
| id|
+---+
|  0|
|  2|
+---+
```

Note

The three first variants (that do not specify `numPartitions` explicitly) use `SparkContext.defaultParallelism` for the number of partitions `numPartitions`.

Internally, `range` creates a new `Dataset[Long]` with `Range` logical plan and `Encoders.LONG` encoder.

Creating Empty DataFrame — `emptyDataFrame` method

```
emptyDataFrame: DataFrame
```

`emptyDataFrame` creates an empty `DataFrame` (with no rows and columns).

It calls `createDataFrame` with an empty `RDD[Row]` and an empty schema `StructType(Nil)`.

Creating DataFrames from RDDs with Explicit Schema — `createDataFrame` method

```
createDataFrame(rowRDD: RDD[Row], schema: StructType): DataFrame
```

`createDataFrame` creates a `DataFrame` using `RDD[Row]` and the input `schema`. It is assumed that the rows in `rowRDD` all match the `schema`.

Executing SQL Queries — `sql` method

```
sql(sqlText: String): DataFrame
```

`sql` executes the `sqlText` SQL statement.

```
scala> sql("SHOW TABLES")
res0: org.apache.spark.sql.DataFrame = [tableName: string, isTemporary: boolean]

scala> sql("DROP TABLE IF EXISTS testData")
res1: org.apache.spark.sql.DataFrame = []

// Let's create a table to SHOW it
spark.range(10).write.option("path", "/tmp/test").saveAsTable("testData")

scala> sql("SHOW TABLES").show
+-----+-----+
|tableName|isTemporary|
+-----+-----+
| testdata| false|
+-----+-----+
```

Internally, it creates a `Dataset` using the current `SparkSession` and a `logical plan`. The plan is created by parsing the input `sqlText` using `sessionState.sqlParser`.

Caution	FIXME See Executing SQL Queries.
---------	--

Accessing UDF Registration Interface — `udf` Attribute

```
udf: UDFRegistration
```

`udf` attribute gives access to `UDFRegistration` that allows registering [user-defined functions](#) for SQL-based query expressions.

```
val spark: SparkSession = ...
spark.udf.register("myUpper", (s: String) => s.toUpperCase)

val strs = ('a' to 'c').map(_.toString).toDS
strs.registerTempTable("strs")

scala> sql("SELECT *, myUpper(value) UPPER FROM strs").show
+----+----+
|value|UPPER|
+----+----+
| a| A|
| b| B|
| c| C|
+----+----+
```

Internally, it is an alias for [SessionState.udf](#).

Creating DataFrames from Tables — `table` method

```
table(tableName: String): DataFrame
```

`table` creates a [DataFrame](#) from records in the `tableName` table (if exists).

```
val df = spark.table("mytable")
```

Accessing Metastore — `catalog` Attribute

```
catalog: Catalog
```

`catalog` attribute is a (lazy) interface to the current metastore, i.e. [data catalog](#) (of relational entities like databases, tables, functions, table columns, and temporary views).

Tip	All methods in <code>Catalog</code> return <code>Datasets</code> .
-----	--

```
scala> spark.catalog.listTables.show
+-----+-----+-----+-----+
| name|database|description|tableType|isTemporary|
+-----+-----+-----+-----+
|my_permanent_table| default| null|  MANAGED| false|
| strs| null| null|TEMPORARY| true|
+-----+-----+-----+-----+
```

Internally, `catalog` creates a [CatalogImpl](#) (referencing the current `sparkSession`).

Accessing DataFrameReader — `read` method

```
read: DataFrameReader
```

`read` method returns a [DataFrameReader](#) that is used to read data from external storage systems and load it into a [DataFrame](#) .

```
val spark: SparkSession = // create instance
val dfReader: DataFrameReader = spark.read
```

Runtime Configuration — `conf` attribute

```
conf: RuntimeConfig
```

`conf` returns the current runtime configuration (as [RuntimeConfig](#)) that wraps [SQLConf](#).

Caution

[FIXME](#)

sessionState Property

`sessionState` is a transient lazy value that represents the current [SessionState](#).

Note

`sessionState` is a `private[sql]` value so you can only access it in a code inside `org.apache.spark.sql` package.

`sessionState` is a lazily-created value based on the internal [spark.sql.catalogImplementation](#) setting that can be:

- `org.apache.spark.sql.hive.HiveSessionState` for `hive`
- `org.apache.spark.sql.internal.SessionState` for `in-memory`

readStream method

```
readStream: DataStreamReader
```

`readStream` returns a new [DataStreamReader](#).

streams Attribute

```
streams: StreamingQueryManager
```

`streams` attribute gives access to [StreamingQueryManager](#) (through [SessionState](#)).

```
val spark: SparkSession = ...
spark.streams.active.foreach(println)
```

streamingQueryManager Attribute

`streamingQueryManager` is...

listenerManager Attribute

`listenerManager` is...

ExecutionListenerManager

`ExecutionListenerManager` is...

functionRegistry Attribute

`functionRegistry` is...

experimentalMethods Attribute

```
experimental: ExperimentalMethods
```

`experimentalMethods` is an extension point with `ExperimentalMethods` that is a per-session collection of extra strategies and `Rule[LogicalPlan]`s.

Note

`experimental` is used in [SparkPlanner](#) and [SparkOptimizer](#). Hive and [Structured Streaming](#) use it for their own extra strategies and optimization rules.

newSession method

```
newSession(): SparkSession
```

`newSession` creates (starts) a new `sparkSession` (with the current [SparkContext](#) and [SharedState](#)).

```
scala> println(sc.version)
2.0.0-SNAPSHOT

scala> val newSession = spark.newSession
newSession: org.apache.spark.sql.SparkSession = org.apache.spark.sql.SparkSession@122f
58a
```

sharedState Attribute

`sharedState` is the current [SharedState](#). It is created lazily when first accessed.

SharedState

`SharedState` is an internal class that holds the shared state across active SQL sessions (as [SparkSession](#) instances) by sharing [CacheManager](#), [SQLListener](#), and [ExternalCatalog](#).

Tip

Enable `INFO` logging level for `org.apache.spark.sql.internal.SharedState` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.sql.internal.SharedState=INFO
```

Refer to [Logging](#).

`SharedState` requires a [SparkContext](#) when created. It also adds `hive-site.xml` to Hadoop's `configuration` in the current [SparkContext](#) if found on CLASSPATH.

Note

`hive-site.xml` is an optional Hive configuration file when working with Hive in Spark.

The fully-qualified class name is `org.apache.spark.sql.internal.SharedState`.

`SharedState` is created lazily, i.e. when first accessed after `sparkSession` is created. It can happen when a new session is created or when the shared services are accessed. It is created with a `SparkContext`.

When created, `SharedState` sets `hive.metastore.warehouse.dir` to `spark.sql.warehouse.dir` if `hive.metastore.warehouse.dir` is not set or `spark.sql.warehouse.dir` is set. Otherwise, when `hive.metastore.warehouse.dir` is set and `spark.sql.warehouse.dir` is not, `spark.sql.warehouse.dir` gets set to `hive.metastore.warehouse.dir`. You should see the following INFO message in the logs:

```
INFO spark.sql.warehouse.dir is not set, but hive.metastore.warehouse.dir is set. Setting spark.sql.warehouse.dir to the value of hive.metastore.warehouse.dir ('[hiveWarehouseDir]').
```

You should see the following INFO message in the logs:

```
INFO SharedState: Warehouse path is '[warehousePath]'.
```

Stopping SparkSession — `stop` Method

```
stop(): Unit
```

`stop` stops the `SparkSession`, i.e. stops the underlying `SparkContext`.

Creating SparkSession Instance

Caution	FIXME
---------	-----------------------

baseRelationToDataFrame Method

Caution	FIXME
---------	-----------------------

Builder — Building SparkSession with Fluent API

`Builder` is the fluent API to build a fully-configured `SparkSession`.

Table 1. Builder Methods

Method	Description
<code>enableHiveSupport</code>	Enables Hive support.

```
import org.apache.spark.sql.SparkSession
val spark: SparkSession = SparkSession.builder
 .appName("My Spark Application") // optional and will be autogenerated if not specified
 .master("local[*]") // avoid hardcoding the deployment environment
 .enableHiveSupport() // self-explanatory, isn't it?
 .getOrCreate
```

You can use the fluent design pattern to set the various properties of a `SparkSession` that opens a session to Spark SQL.

Note	You can have multiple <code>SparkSession</code> s in a single Spark application for different data catalogs (through relational entities).
------	--

config method

Caution	FIXME
---------	-----------------------

Enabling Hive Support— `enableHiveSupport` Method

When creating a `SparkSession`, you can optionally enable Hive support using `enableHiveSupport` method.

```
enableHiveSupport(): Builder
```

`enableHiveSupport` enables Hive support (with connectivity to a persistent Hive metastore, support for Hive serdes, and Hive user-defined functions).

Note

You do **not** need any existing Hive installation to use Spark's Hive support. `SparkSession` context will automatically create `metastore_db` in the current directory of a Spark application and a directory configured by `spark.sql.warehouse.dir`.

Refer to [SharedState](#).

Internally, `enableHiveSupport` makes sure that the Hive classes are on CLASSPATH, i.e. Spark SQL's `org.apache.spark.sql.hive.HiveSessionState` and `org.apache.hadoop.hive.conf.HiveConf`, and sets `spark.sql.catalogImplementation` property to `hive`.

Datasets — Strongly-Typed DataFrames with Encoders

Dataset is Spark SQL's strongly-typed structured query for working with semi- and structured data, i.e. records with a known [schema](#), by means of [encoders](#).

Figure 1. Dataset's Internals

Note

Given the picture above, one could say that a `Dataset` is a tuple of a [Encoder](#) and [QueryExecution](#) (that in turn is a [LogicalPlan](#) in a [SparkSession](#))

Datasets are *lazy* and structured query expressions are only triggered when an action is invoked. Internally, a `Dataset` represents a [logical plan](#) that describes the computation query required to produce the data (for a given [Spark SQL session](#)).

A Dataset is a result of executing a query expression against data storage like files, Hive tables or JDBC databases. The structured query expression can be described by a SQL query, a Column-based SQL expression or a Scala/Java lambda function. And that is why Dataset operations are available in three variants.

```

scala> val dataset = (0 to 4).toDS
dataset: org.apache.spark.sql.Dataset[Int] = [value: int]

// Variant 1: filter operator accepts a Scala function
dataset.filter(n => n % 2 == 0).count

// Variant 2: filter operator accepts a Column-based SQL expression
dataset.filter('value % 2 === 0).count

// Variant 3: filter operator accepts a SQL query
dataset.filter("value % 2 = 0").count

```

The Dataset API offers declarative and type-safe operators that makes for an improved experience for data processing (comparing to [DataFrames](#) that were a set of index- or column name-based [Rows](#)).

Note

`Dataset` was first introduced in Apache Spark **1.6.0** as an experimental feature, and has since turned itself into a fully supported API.

As of Spark **2.0.0**, [DataFrame](#) - the flagship data abstraction of previous versions of Spark SQL - is currently a *mere* type alias for `Dataset[Row]` :

```
type DataFrame = Dataset[Row]
```

See [package object sql](#).

`Dataset` offers convenience of RDDs with the performance optimizations of DataFrames and the strong static type-safety of Scala. The last feature of bringing the strong type-safety to [DataFrame](#) makes Dataset so appealing. All the features together give you a more functional programming interface to work with structured data.

```

scala> spark.range(1).filter('id === 0).explain(true)
== Parsed Logical Plan ==
'Filter ('id = 0)
+- Range (0, 1, splits=8)

== Analyzed Logical Plan ==
id: bigint
Filter (id#51L = cast(0 as bigint))
+- Range (0, 1, splits=8)

== Optimized Logical Plan ==
Filter (id#51L = 0)
+- Range (0, 1, splits=8)

== Physical Plan ==
*Filter (id#51L = 0)
+- *Range (0, 1, splits=8)

scala> spark.range(1).filter(_ == 0).explain(true)
== Parsed Logical Plan ==
'TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], un
resolveddeserializer(newInstance(class java.lang.Long))
+- Range (0, 1, splits=8)

== Analyzed Logical Plan ==
id: bigint
TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], new
InstanceOf(class java.lang.Long)
+- Range (0, 1, splits=8)

== Optimized Logical Plan ==
TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], new
InstanceOf(class java.lang.Long)
+- Range (0, 1, splits=8)

== Physical Plan ==
*Filter <function1>.apply
+- *Range (0, 1, splits=8)

```

It is only with Datasets to have syntax and analysis checks at compile time (that was not possible using [DataFrame](#), regular SQL queries or even RDDs).

Using `Dataset` objects turns `DataFrames` of `Row` instances into a `DataFrames` of case classes with proper names and types (following their equivalents in the case classes). Instead of using indices to access respective fields in a DataFrame and cast it to a type, all this is automatically handled by Datasets and checked by the Scala compiler.

Datasets use [Catalyst Query Optimizer](#) and [Tungsten](#) to optimize query performance.

A `Dataset` object requires a [SparkSession](#), a [QueryExecution](#) plan, and an [Encoder](#) (for fast serialization to and deserialization from [InternalRow](#)).

If however a [LogicalPlan](#) is used to [create a `Dataset`](#), the logical plan is first [executed](#) (using the current [SessionState](#) in the `sparkSession`) that yields the [QueryExecution](#) plan.

A `Dataset` is [Queryable](#) and [Serializable](#), i.e. can be saved to a persistent storage.

Note	<p>SparkSession and QueryExecution are transient attributes of a <code>Dataset</code> and therefore do not participate in Dataset serialization. The only <i>firmly-tied</i> feature of a <code>Dataset</code> is the Encoder.</p>
------	--

You can [convert a type-safe Dataset to a "untyped" DataFrame](#) or access the [RDD](#) that is generated after executing the query. It is supposed to give you a more pleasant experience while transitioning from the legacy RDD-based or DataFrame-based APIs you may have used in the earlier versions of Spark SQL or encourage migrating from Spark Core's RDD API to Spark SQL's Dataset API.

The default storage level for `Datasets` is [MEMORY_AND_DISK](#) because recomputing the in-memory columnar representation of the underlying table is expensive. You can however [persist a `Dataset`](#).

Spark 2.0 has introduced a new query model called [Structured Streaming](#) for continuous incremental execution of structured queries. That made possible to consider Datasets a static and bounded as well as streaming and unbounded data sets with a single unified API for different execution models.

A `dataset` is [local](#) if it was created from local collections using [SparkSession.emptyDataset](#) or [SparkSession.createDataset](#) methods and their derivatives like [toDF](#). If so, the queries on the Dataset can be optimized and run locally, i.e. without using Spark executors.

Note	<p><code>Dataset</code> has the QueryExecution analyzed and checked.</p>
------	--

queryExecution Attribute

`queryExecution` is a required parameter of a `Dataset`.

```
val dataset: Dataset[Int] = ...
dataset.queryExecution
```

It is a part of the Developer API of the `Dataset` class.

Creating Datasets

If `LogicalPlan` is used to `create a Dataset`, it is `executed` (using the current `SessionState`) to create a corresponding `QueryExecution`.

Implicit Type Conversions to Datasets — `toDS` and `toDF` methods

`DatasetHolder` case class offers three methods that do the conversions from `Seq[T]` or `RDD[T]` types to a `Dataset[T]`:

- `toDS(): Dataset[T]`
- `toDF(): DataFrame`
- `toDF(colNames: String*): DataFrame`

Note	<code>DataFrame</code> is a <i>mere</i> type alias for <code>Dataset[Row]</code> since Spark 2.0.0.
------	---

`DatasetHolder` is used by `SQLImplicits` that is available to use after `importing implicits object of SparkSession`.

```
val spark: SparkSession = ...
import spark.implicits._

scala> val ds = Seq("I am a shiny Dataset!").toDS
ds: org.apache.spark.sql.Dataset[String] = [value: string]

scala> val df = Seq("I am an old grumpy DataFrame!").toDF
df: org.apache.spark.sql.DataFrame = [value: string]

scala> val df = Seq("I am an old grumpy DataFrame!").toDF("text")
df: org.apache.spark.sql.DataFrame = [text: string]

scala> val ds = sc.parallelize(Seq("hello")).toDS
ds: org.apache.spark.sql.Dataset[String] = [value: string]
```

	This import of <code>implicits</code> object's values is automatically executed in <code>Spark Shell</code> and so you don't need to do anything but use the conversions.
--	---

Note	<pre>scala> spark.version res11: String = 2.0.0 scala> :imports 1) import spark.implicits._ (59 terms, 38 are implicit) 2) import spark.sql (1 terms)</pre>
------	--

```
val spark: SparkSession = ...
import spark.implicits._
```

```

case class Token(name: String, productId: Int, score: Double)
val data = Seq(
  Token("aaa", 100, 0.12),
  Token("aaa", 200, 0.29),
  Token("bbb", 200, 0.53),
  Token("bbb", 300, 0.42))

// Transform data to a Dataset[Token]
// It doesn't work with type annotation
// https://issues.apache.org/jira/browse/SPARK-13456
val ds = data.toDS

// ds: org.apache.spark.sql.Dataset[Token] = [name: string, productId: int ... 1 more
field]

// Transform data into a DataFrame with no explicit schema
val df = data.toDF

// Transform DataFrame into a Dataset
val ds = df.as[Token]

scala> ds.show
+---+-----+---+
|name|productId|score|
+---+-----+---+
| aaa| 100| 0.12|
| aaa| 200| 0.29|
| bbb| 200| 0.53|
| bbb| 300| 0.42|
+---+-----+---+

scala> ds.printSchema
root
 |-- name: string (nullable = true)
 |-- productId: integer (nullable = false)
 |-- score: double (nullable = false)

// In DataFrames we work with Row instances
scala> df.map(_.getClass.getName).show(false)
+-----+
|value |
+-----+
|org.apache.spark.sql.catalyst.expressions.GenericRowWithSchema|
|org.apache.spark.sql.catalyst.expressions.GenericRowWithSchema|
|org.apache.spark.sql.catalyst.expressions.GenericRowWithSchema|
|org.apache.spark.sql.catalyst.expressions.GenericRowWithSchema|
+-----+

// In Datasets we work with case class instances
scala> ds.map(_.getClass.getName).show(false)
+-----+
|value |
+-----+

```

```
+-----+
|$line40.$read$$iw$$iw$Token|
|$line40.$read$$iw$$iw$Token|
|$line40.$read$$iw$$iw$Token|
|$line40.$read$$iw$$iw$Token|
+-----+
```

Internals of toDS

Internally, the Scala compiler makes `toDS` implicitly available to any `Seq[T]` (using `SQLImplicits.localSeqToDatasetHolder` implicit method).

Note

This and other implicit methods are in scope whenever you do `import spark.implicits._`.

The input `Seq[T]` is converted into `Dataset[T]` by means of `SQLContext.createDataset` that in turn passes all calls on to `SparkSession.createDataset`. Once created, the `Dataset[T]` is wrapped in `DatasetHolder[T]` with `toDS` that just returns the input `ds`.

Queryable

Caution

[FIXME](#)

Tracking Multi-Job SQL Query Executions — `withNewExecutionId` Internal Method

```
withNewExecutionId[U](body: => U): U
```

`withNewExecutionId` is a `private[sql]` operator that executes the input `body` action using `SQLExecution.withNewExecutionId` that sets the **execution id** local property set.

Note

It is used in `foreach`, `foreachPartition`, and (private) `collect`.

Creating DataFrame — `ofRows` Internal Method

```
ofRows(sparkSession: SparkSession, logicalPlan: LogicalPlan): DataFrame
```

Note

`ofRows` is a `private[sql]` operator that can only be accessed from code in `org.apache.spark.sql` package. It is not a part of `dataset`'s public API.

`ofRows` returns [DataFrame](#) (which is the type alias for `Dataset[Row]`). `ofRows` uses [RowEncoder](#) to convert the schema (based on the input `logicalPlan`) logical plan).

Internally, `ofRows` prepares the input `logicalPlan` for execution and creates a `Dataset[Row]` with the current [SparkSession](#), the [QueryExecution](#) and [RowEncoder](#).

Further reading or watching

- (video) [Structuring Spark: DataFrames, Datasets, and Streaming](#)

Encoders — Internal Row Converters

Encoder is the fundamental concept in the **serialization and deserialization (SerDe) framework** in Spark SQL 2.0. Spark SQL uses the SerDe framework for IO to make it efficient time- and space-wise.

Tip

Spark has borrowed the idea from the [Hive SerDe library](#) so it might be worthwhile to get familiar with Hive a little bit, too.

Encoders are modelled in Spark SQL 2.0 as `Encoder[T]` trait.

```
trait Encoder[T] extends Serializable {
  def schema: StructType
  def clsTag: ClassTag[T]
}
```

The type `T` stands for the type of records a `Encoder[T]` can deal with. An encoder of type `T`, i.e. `Encoder[T]`, is used to convert (*encode* and *decode*) any JVM object or primitive of type `T` (that could be your domain object) to and from Spark SQL's [InternalRow](#) which is the internal binary row format representation (using Catalyst expressions and code generation).

Note

`Encoder` is also called "*a container of serde expressions in Dataset*".

Note

The one and only implementation of the `Encoder` trait in Spark SQL 2.0 is [ExpressionEncoder](#).

Encoders are integral (and internal) part of any [Dataset\[T\]](#) (of records of type `T`) with a `Encoder[T]` that is used to serialize and deserialize the records of this dataset.

Note

`Dataset[T]` type is a Scala type constructor with the type parameter `T`. So is `Encoder[T]` that handles serialization and deserialization of `T` to the internal representation.

Encoders know the `schema` of the records. This is how they offer significantly faster serialization and deserialization (comparing to the default Java or Kryo serializers).

```
// The domain object for your records in a large dataset
case class Person(id: Long, name: String)

import org.apache.spark.sql.Encoders

scala> val personEncoder = Encoders.product[Person]
personEncoder: org.apache.spark.sql.Encoder[Person] = class[id[0]: bigint, name[0]: st
```

```

ring]

scala> personEncoder.schema
res0: org.apache.spark.sql.types.StructType = StructType(StructField(id,LongType, false
), StructField(name,StringType, true))

scala> personEncoder.clsTag
res1: scala.reflect.ClassTag[Person] = Person

import org.apache.spark.sql.catalyst.encoders.ExpressionEncoder

scala> val personExprEncoder = personEncoder.asInstanceOf[ExpressionEncoder[Person]]
personExprEncoder: org.apache.spark.sql.catalyst.encoders.ExpressionEncoder[Person] =
class[id[0]: bigint, name[0]: string]

// ExpressionEncoders may or may not be flat
scala> personExprEncoder.flat
res2: Boolean = false

// The Serializer part of the encoder
scala> personExprEncoder.serializer
res3: Seq[org.apache.spark.sql.catalyst.expressions.Expression] = List(assertnonnull(i
nput[0, Person, true], top level non-flat input object).id AS id#0L, staticinvoke(class
org.apache.spark.unsafe.types.UTF8String, StringType, fromString, assertnonnull(inpu
t[0, Person, true], top level non-flat input object).name, true) AS name#1)

// The Deserializer part of the encoder
scala> personExprEncoder.deserializer
res4: org.apache.spark.sql.catalyst.expressions.Expression = newInstance(class Person)

scala> personExprEncoder.namedExpressions
res5: Seq[org.apache.spark.sql.catalyst.expressions.NamedExpression] = List(assertnonnull(i
nput[0, Person, true], top level non-flat input object).id AS id#2L, staticinvoke(
class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, assertnonnull(
input[0, Person, true], top level non-flat input object).name, true) AS name#3)

// A record in a Dataset[Person]
// A mere instance of Person case class
// There could be a thousand of Person in a large dataset
val jacek = Person(0, "Jacek")

// Serialize a record to the internal representation, i.e. InternalRow
scala> val row = personExprEncoder.toRow(jacek)
row: org.apache.spark.sql.catalyst.InternalRow = [0,0,1800000005,6b6563614a]

// Spark uses InternalRows internally for IO
// Let's deserialize it to a JVM object, i.e. a Scala object
import org.apache.spark.sql.catalyst.dsl.expressions._

// in spark-shell there are competing implicits
// That's why DslSymbol is used explicitly in the following line
scala> val attrs = Seq(DslSymbol('id).long, DslSymbol('name).string)
attrs: Seq[org.apache.spark.sql.catalyst.expressions.AttributeReference] = List(id#8L,

```

```

name#9)

scala> val jacekReborn = personExprEncoder.resolveAndBind(attrs).fromRow(row)
jacekReborn: Person = Person(0, Jacek)

// Are the jacek instances same?
scala> jacek == jacekReborn
res6: Boolean = true

```

You can [create custom encoders using static methods of `Encoders` object](#). Note however that encoders for common Scala types and their product types are already available in `implicits` object.

```

val spark = SparkSession.builder.getOrCreate()
import spark.implicits._

```

Tip	The default encoders are already imported in spark-shell .
-----	--

Encoders map columns (of your dataset) to fields (of your JVM object) by name. It is by Encoders that you can bridge JVM objects to data sources (CSV, JDBC, Parquet, Avro, JSON, Cassandra, Elasticsearch, memsql) and vice versa.

Note	In Spark SQL 2.0 <code>DataFrame</code> type is a mere type alias for <code>Dataset[Row]</code> with RowEncoder being the encoder.
------	--

ExpressionEncoder

```

case class ExpressionEncoder[T](
  schema: StructType,
  flat: Boolean,
  serializer: Seq[Expression],
  deserializer: Expression,
  clsTag: ClassTag[T])
extends Encoder[T]

```

`ExpressionEncoder` is the one and only implementation of the `Encoder` trait in Spark 2.0 with additional properties, i.e. `flat`, one or many `serializers` and a `deserializer` expressions.

A `ExpressionEncoder` can be **flat** in which case there is only one Catalyst expression for the serializer.

Serializer expressions are used to encode an object of type `T` to a `InternalRow`. It is assumed that all serializer expressions contain at least one and the same `BoundReference`.

Caution

FIXME What's BoundReference ?

Deserializer expression is used to decode an `InternalRow` to an object of type `T`.

Internally, a `ExpressionEncoder` creates a `UnsafeProjection` (for the input serializer), a `InternalRow` (of size `1`), and a safe `Projection` (for the input deserializer). They are all internal lazy attributes of the encoder.

Creating Custom Encoders (Encoders object)

`Encoders` factory object defines methods to create `Encoder` instances.

Import `org.apache.spark.sql` package to have access to the `Encoders` factory object.

```
import org.apache.spark.sql.Encoders

scala> Encoders.LONG
res1: org.apache.spark.sql.Encoder[Long] = class[value[0]: bigint]
```

You can find methods to create encoders for Java's object types, e.g. `Boolean`, `Integer`, `Long`, `Double`, `String`, `java.sql.Timestamp` or `Byte` array, that could be composed to create more advanced encoders for Java bean classes (using `bean` method).

```
import org.apache.spark.sql.Encoders

scala> Encoders.STRING
res2: org.apache.spark.sql.Encoder[String] = class[value[0]: string]
```

You can also create encoders based on Kryo or Java serializers.

```
import org.apache.spark.sql.Encoders

case class Person(id: Int, name: String, speaksPolish: Boolean)

scala> Encoders.kryo[Person]
res3: org.apache.spark.sql.Encoder[Person] = class[value[0]: binary]

scala> Encoders.javaSerialization[Person]
res5: org.apache.spark.sql.Encoder[Person] = class[value[0]: binary]
```

You can create encoders for Scala's tuples and case classes, `Int`, `Long`, `Double`, etc.

```
import org.apache.spark.sql.Encoders

scala> Encoders.tuple(Encoders.scalaLong, Encoders.STRING, Encoders.scalaBoolean)
res9: org.apache.spark.sql.Encoder[(Long, String, Boolean)] = class[_1[0]: bigint, _2[0]
]: string, _3[0]: boolean]
```

Further reading or watching

- (video) [Modern Spark DataFrame and Dataset \(Intermediate Tutorial\)](#) by Adam Breindel from Databricks.

InternalRow — Internal Binary Row Format

```
// The type of your business objects
case class Person(id: Long, name: String)

// The encoder for Person objects
import org.apache.spark.sql.Encoders
val personEncoder = Encoders.product[Person]

// The expression encoder for Person objects
import org.apache.spark.sql.catalyst.encoders.ExpressionEncoder
val personExprEncoder = personEncoder.asInstanceOf[ExpressionEncoder[Person]]

// Convert Person objects to InternalRow
scala> val row = personExprEncoder.toRow(Person(0, "Jacek"))
row: org.apache.spark.sql.catalyst.InternalRow = [0,0,1800000005,6b6563614a]

// How many fields are available in Person's InternalRow?
scala> row.numFields
res0: Int = 2

// Are there any NULLs in this InternalRow?
scala> row.isNullAt(0)
res1: Boolean = false

// You can create your own InternalRow objects
import org.apache.spark.sql.catalyst.InternalRow

scala> val ir = InternalRow(5, "hello", (0, "nice"))
ir: org.apache.spark.sql.catalyst.InternalRow = [5,hello,(0,nice)]
```

There are methods to create `InternalRow` objects using the factory methods in the `InternalRow` object.

```
import org.apache.spark.sql.catalyst.InternalRow

scala> InternalRow.empty
res0: org.apache.spark.sql.catalyst.InternalRow = [empty row]

scala> InternalRow(0, "string", (0, "pair"))
res1: org.apache.spark.sql.catalyst.InternalRow = [0,string,(0,pair)]

scala> InternalRow.fromSeq(Seq(0, "string", (0, "pair")))
res2: org.apache.spark.sql.catalyst.InternalRow = [0,string,(0,pair)]
```

UnsafeRow

`UnsafeRow` is a mutable internal row that is `Externalizable` and `KryoSerializable`.

Caution

FIXME What does being `Externalizable` and `KryoSerializable` mean?
What's the protocol to follow?

DataFrame — Dataset of Rows

Spark SQL introduces a tabular data abstraction called `DataFrame`. It is designed to ease processing large amount of structured tabular data on Spark infrastructure.

A **DataFrame** is a data abstraction or a domain-specific language (DSL) for working with **structured** and **semi-structured data**, i.e. datasets with a schema. A DataFrame is thus a collection of `rows` with a `schema` that is a result of a structured query it describes.

It uses the immutable, in-memory, resilient, distributed and parallel capabilities of `RDD`, and applies a structure called schema to the data.

Note

In Spark 2.0.0 `DataFrame` is a *mere* type alias for `Dataset[Row]`.

```
type DataFrame = Dataset[Row]
```

See [org.apache.spark.package.scala](#).

`DataFrame` is a distributed collection of tabular data organized into **rows** and **named columns**. It is conceptually equivalent to a table in a relational database with operations to `project` (`select`), `filter`, `intersect`, `join`, `group`, `sort`, `join`, `aggregate`, or `convert` to a `RDD` (consult [DataFrame API](#))

```
data.groupBy('Product_ID).sum('Score)
```

Spark SQL borrowed the concept of DataFrame from [pandas' DataFrame](#) and made it **immutable**, **parallel** (one machine, perhaps with many processors and cores) and **distributed** (many machines, perhaps with many processors and cores).

Note

Hey, big data consultants, time to help teams migrate the code from pandas' DataFrame into Spark's DataFrames (at least to PySpark's DataFrame) and offer services to set up large clusters!

DataFrames in Spark SQL strongly rely on [the features of RDD](#) - it's basically a `RDD` exposed as structured DataFrame by appropriate operations to handle very big data from the day one. So, petabytes of data should *not* scare you (unless you're an administrator to create such clustered Spark environment - [contact me when you feel alone with the task](#)).

```

val df = Seq(("one", 1), ("one", 1), ("two", 1))
  .toDF("word", "count")

scala> df.show
+---+---+
|word|count|
+---+---+
| one| 1|
| one| 1|
| two| 1|
+---+---+

val counted = df.groupBy('word).count

scala> counted.show
+---+---+
|word|count|
+---+---+
| two| 1|
| one| 2|
+---+---+

```

You can create DataFrames by [loading data from structured files \(JSON, Parquet, CSV\)](#), [RDDs, tables in Hive, or external databases \(JDBC\)](#). You can also create DataFrames from scratch and build upon them (as in the above example). See [DataFrame API](#). You can read any format given you have appropriate Spark SQL extension of [DataFrameReader](#) to format the dataset appropriately.

Caution

[FIXME](#) Diagram of reading data from sources to create DataFrame

You can execute queries over DataFrames using two approaches:

- [the good ol' SQL](#) - helps migrating from "SQL databases" world into the world of DataFrame in Spark SQL
- [Query DSL](#) - an API that helps ensuring proper syntax at compile time.

`DataFrame` also allows you to do the following tasks:

- [Filtering](#)

DataFrames use the [Catalyst query optimizer](#) to produce efficient queries (and so they are supposed to be faster than corresponding RDD-based queries).

Note

Your DataFrames can also be type-safe and moreover further improve their performance through [specialized encoders](#) that can significantly cut serialization and deserialization times.

You can enforce types on [generic rows](#) and hence bring type safety (at compile time) by [encoding rows into type-safe `dataset` object](#). As of Spark 2.0 it is a preferred way of developing Spark applications.

Features of DataFrame

A `DataFrame` is a collection of "generic" `Row` instances (as `RDD[Row]`) and a [schema](#).

Note

Regardless of how you create a `DataFrame`, it will always be a pair of `RDD[Row]` and [StructType](#).

Enforcing Types (as method)

`DataFrame` is a type alias for `Dataset[Row]`. You can enforce types of the fields using `as` method.

`as` gives you a conversion from `Dataset[Row]` to `Dataset[T]`.

```
// Create DataFrame of pairs
val df = Seq("hello", "world!").zipWithIndex.map(_.swap).toDF("id", "token")

scala> df.printSchema
root
|-- id: integer (nullable = false)
|-- token: string (nullable = true)

scala> val ds = df.as[(Int, String)]
ds: org.apache.spark.sql.Dataset[(Int, String)] = [id: int, token: string]

// It's more helpful to have a case class for the conversion
final case class MyRecord(id: Int, token: String)

scala> val myRecords = df.as[MyRecord]
myRecords: org.apache.spark.sql.Dataset[MyRecord] = [id: int, token: string]
```

Writing DataFrames to External Storage (write method)

Caution

[FIXME](#)

SQLContext, spark, and Spark shell

You use [org.apache.spark.sql.SQLContext](#) to build DataFrames and execute SQL queries.

The quickest and easiest way to work with Spark SQL is to use [Spark shell](#) and `spark` object.

```
scala> spark
res1: org.apache.spark.sql.SQLContext = org.apache.spark.sql.hive.HiveContext@60ae950f
```

As you may have noticed, `spark` in Spark shell is actually a [org.apache.spark.sql.hive.HiveContext](#) that integrates **the Spark SQL execution engine** with data stored in [Apache Hive](#).

The Apache Hive™ data warehouse software facilitates querying and managing large datasets residing in distributed storage.

Creating DataFrames from Scratch

Use Spark shell as described in [Spark shell](#).

Using toDF

After you `import spark.implicits._` (which is done for you by Spark shell) you may apply `toDF` method to convert objects to DataFrames.

```
scala> val df = Seq("I am a DataFrame!").toDF("text")
df: org.apache.spark.sql.DataFrame = [text: string]
```

Creating DataFrame using Case Classes in Scala

This method assumes the data comes from a Scala case class that will describe the schema.

```

scala> case class Person(name: String, age: Int)
defined class Person

scala> val people = Seq(Person("Jacek", 42), Person("Patryk", 19), Person("Maksym", 5))
people: Seq[Person] = List(Person(Jacek,42), Person(Patryk,19), Person(Maksym,5))

scala> val df = spark.createDataFrame(people)
df: org.apache.spark.sql.DataFrame = [name: string, age: int]

scala> df.show
+---+---+
| name|age|
+---+---+
| Jacek| 42|
| Patryk| 19|
| Maksym| 5|
+---+---+

```

Custom DataFrame Creation using `createDataFrame`

[SQLContext](#) offers a family of `createDataFrame` operations.

```

scala> val lines = sc.textFile("Cartier+for+WinnersCurse.csv")
lines: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[3] at textFile at <console>
:24

scala> val headers = lines.first
headers: String = auctionid,bid,bidtime,bidder,bidderrate,openbid,price

scala> import org.apache.spark.sql.types.{StructField, StringType}
import org.apache.spark.sql.types.{StructField, StringType}

scala> val fs = headers.split(",").map(f => StructField(f, StringType))
fs: Array[org.apache.spark.sql.types.StructField] = Array(StructField(auctionid,String
Type,true), StructField(bid,StringType,true), StructField(bidtime,StringType,true), St
ructField(bidder,StringType,true), StructField(bidderrate,StringType,true), StructFiel
d(openbid,StringType,true), StructField(price,StringType,true))

scala> import org.apache.spark.sql.types.StructType
import org.apache.spark.sql.types.StructType

scala> val schema = StructType(fs)
schema: org.apache.spark.sql.types.StructType = StructType(StructField(auctionid,Strin
gType,true), StructField(bid,StringType,true), StructField(bidtime,StringType,true), S
tructField(bidder,StringType,true), StructField(bidderrate,StringType,true), StructFie
ld(openbid,StringType,true), StructField(price,StringType,true))

scala> val noheaders = lines.filter(_ != header)
noheaders: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[10] at filter at <conso

```

```
le>:33

scala> import org.apache.spark.sql.Row
import org.apache.spark.sql.Row

scala> val rows = noheaders.map(_.split(",")).map(a => Row.fromSeq(a))
rows: org.apache.spark.rdd.RDD[org.apache.spark.sql.Row] = MapPartitionsRDD[12] at map
at <console>:35

scala> val auctions = spark.createDataFrame(rows, schema)
auctions: org.apache.spark.sql.DataFrame = [auctionid: string, bid: string, bidtime: s
tring, bidder: string, bidderrate: string, openbid: string, price: string]

scala> auctions.printSchema
root
|-- auctionid: string (nullable = true)
|-- bid: string (nullable = true)
|-- bidtime: string (nullable = true)
|-- bidder: string (nullable = true)
|-- bidderrate: string (nullable = true)
|-- openbid: string (nullable = true)
|-- price: string (nullable = true)

scala> auctions.dtypes
res28: Array[(String, String)] = Array((auctionid,StringType), (bid,StringType), (bidt
ime,StringType), (bidder,StringType), (bidderrate,StringType), (openbid,StringType), (p
rice,StringType))

scala> auctions.show(5)
+-----+-----+-----+-----+-----+
| auctionid| bid| bidtime| bidder|bidderrate|openbid|price|
+-----+-----+-----+-----+-----+
|1638843936| 500|0.478368056| kona-java| 181| 500| 1625|
|1638843936| 800|0.826388889| doc213| 60| 500| 1625|
|1638843936| 600|3.761122685| zmxu| 7| 500| 1625|
|1638843936|1500|5.226377315|carloss8055| 5| 500| 1625|
|1638843936|1600| 6.570625| jdrinaz| 6| 500| 1625|
+-----+-----+-----+-----+-----+
only showing top 5 rows
```

Loading data from structured files

Creating DataFrame from CSV file

Let's start with an example in which **schema inference** relies on a custom case class in Scala.

```
scala> val lines = sc.textFile("Cartier+for+WinnersCurse.csv")
lines: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[3] at textFile at <console>
:24
```

```

scala> val header = lines.first
header: String = auctionid,bid,bidtime,bidder,bidderrate,openbid,price

scala> lines.count
res3: Long = 1349

scala> case class Auction(auctionid: String, bid: Float, bidtime: Float, bidder: String, bidderrate: Int, openbid: Float, price: Float)
defined class Auction

scala> val noheader = lines.filter(_ != header)
noheader: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[53] at filter at <console>:31

scala> val auctions = noheader.map(_.split(",")).map(r => Auction(r(0), r(1).toFloat, r(2).toFloat, r(3).toInt, r(5).toFloat, r(6).toFloat))
auctions: org.apache.spark.rdd.RDD[Auction] = MapPartitionsRDD[59] at map at <console>:35

scala> val df = auctions.toDF
df: org.apache.spark.sql.DataFrame = [auctionid: string, bid: float, bidtime: float, bidder: string, bidderrate: int, openbid: float, price: float]

scala> df.printSchema
root
|-- auctionid: string (nullable = true)
|-- bid: float (nullable = false)
|-- bidtime: float (nullable = false)
|-- bidder: string (nullable = true)
|-- bidderrate: integer (nullable = false)
|-- openbid: float (nullable = false)
|-- price: float (nullable = false)

scala> df.show
+-----+-----+-----+-----+-----+-----+
| auctionid| bid| bidtime| bidder|bidderrate|openbid|  price|
+-----+-----+-----+-----+-----+-----+
|1638843936| 500.0|0.47836804|  kona-java| 181| 500.0|1625.0|
|1638843936| 800.0| 0.8263889| doc213| 60| 500.0|1625.0|
|1638843936| 600.0| 3.7611227| zmxu| 7| 500.0|1625.0|
|1638843936|1500.0| 5.2263775| carloss8055| 5| 500.0|1625.0|
|1638843936|1600.0| 6.570625| jdrinaz| 6| 500.0|1625.0|
|1638843936|1550.0| 6.8929167| carloss8055| 5| 500.0|1625.0|
|1638843936|1625.0| 6.8931136| carloss8055| 5| 500.0|1625.0|
|1638844284| 225.0| 1.237419|dre_313@yahoo.com| 0| 200.0| 500.0|
|1638844284| 500.0| 1.2524074| njbirdmom| 33| 200.0| 500.0|
|1638844464| 300.0| 1.8111342| aprefer| 58| 300.0| 740.0|
|1638844464| 305.0| 3.2126737| 197509260| 3| 300.0| 740.0|
|1638844464| 450.0| 4.1657987| coharley| 30| 300.0| 740.0|
|1638844464| 450.0| 6.7363195| adammurry| 5| 300.0| 740.0|
|1638844464| 500.0| 6.7364697| adammurry| 5| 300.0| 740.0|
|1638844464|505.78| 6.9881945| 197509260| 3| 300.0| 740.0|

```

```
|1638844464| 551.0| 6.9896526| 197509260| 3| 300.0| 740.0|
|1638844464| 570.0| 6.9931483| 197509260| 3| 300.0| 740.0|
|1638844464| 601.0| 6.9939003| 197509260| 3| 300.0| 740.0|
|1638844464| 610.0| 6.994965| 197509260| 3| 300.0| 740.0|
|1638844464| 560.0| 6.9953704| ps138| 5| 300.0| 740.0|
+-----+-----+-----+-----+-----+-----+
only showing top 20 rows
```

Creating DataFrame from CSV files using spark-csv module

You're going to use [spark-csv](#) module to load data from a CSV data source that handles proper parsing and loading.

Note

Support for CSV data sources is available by default in Spark 2.0.0. No need for an external module.

Start the Spark shell using `--packages` option as follows:

```

→ spark git:(master) ✘ ./bin/spark-shell --packages com.databricks:spark-csv_2.11:1.2
.0
Ivy Default Cache set to: /Users/jacek/.ivy2/cache
The jars for the packages stored in: /Users/jacek/.ivy2/jars
:: loading settings :: url = jar:file:/Users/jacek/dev/oss/spark/assembly/target/scala-
-2.11/spark-assembly-1.5.0-SNAPSHOT-hadoop2.7.1.jar!/org/apache/ivy/core/settings/ivys
ettings.xml
com.databricks#spark-csv_2.11 added as a dependency

scala> val df = spark.read.format("com.databricks.spark.csv").option("header", "true")
.load("Cartier+for+WinnersCurse.csv")
df: org.apache.spark.sql.DataFrame = [auctionid: string, bid: string, bidtime: string,
bidder: string, bidderrate: string, openbid: string, price: string]

scala> df.printSchema
root
|-- auctionid: string (nullable = true)
|-- bid: string (nullable = true)
|-- bidtime: string (nullable = true)
|-- bidder: string (nullable = true)
|-- bidderrate: string (nullable = true)
|-- openbid: string (nullable = true)
|-- price: string (nullable = true)

scala> df.show
+-----+-----+-----+-----+-----+-----+
| auctionid| bid| bidtime| bidder|bidderrate|openbid|price|
+-----+-----+-----+-----+-----+-----+
|1638843936|  500|0.478368056|  kona-java| 181| 500| 1625|
|1638843936|  800|0.826388889| doc213| 60| 500| 1625|
|1638843936|  600|3.761122685| zmxu| 7| 500| 1625|
|1638843936| 1500|5.226377315| carloss8055| 5| 500| 1625|
|1638843936| 1600| 6.570625| jdrinaz| 6| 500| 1625|
|1638843936| 1550|6.892916667| carloss8055| 5| 500| 1625|
|1638843936| 1625|6.893113426| carloss8055| 5| 500| 1625|
|1638844284|  225|1.237418982|dre_313@yahoo.com| 0| 200| 500|
|1638844284|  500|1.252407407| njbirdmom| 33| 200| 500|
|1638844464|  300|1.811134259| aprefer| 58| 300| 740|
|1638844464|  305|3.212673611| 197509260| 3| 300| 740|
|1638844464|  450|4.165798611| coharley| 30| 300| 740|
|1638844464|  450|6.736319444| adamurry| 5| 300| 740|
|1638844464|  500|6.736469907| adamurry| 5| 300| 740|
|1638844464| 505.78|6.988194444| 197509260| 3| 300| 740|
|1638844464|  551|6.989652778| 197509260| 3| 300| 740|
|1638844464|  570|6.993148148| 197509260| 3| 300| 740|
|1638844464|  601|6.993900463| 197509260| 3| 300| 740|
|1638844464|  610|6.994965278| 197509260| 3| 300| 740|
|1638844464|  560| 6.99537037| ps138| 5| 300| 740|
+-----+-----+-----+-----+-----+-----+
only showing top 20 rows

```

Reading Data from External Data Sources (read method)

You can create DataFrames by loading data from structured files (JSON, Parquet, CSV), RDDs, tables in Hive, or external databases (JDBC) using `SQLContext.read` method.

```
read: DataFrameReader
```

`read` returns a `DataFrameReader` instance.

Among the supported structured data (file) formats are (consult [Specifying Data Format \(format method\)](#) for `DataFrameReader`):

- JSON
- parquet
- JDBC
- ORC
- Tables in Hive and any JDBC-compliant database
- libsvm

```
val reader = spark.read
r: org.apache.spark.sql.DataFrameReader = org.apache.spark.sql.DataFrameReader@59e67a1
8

reader.parquet("file.parquet")
reader.json("file.json")
reader.format("libsvm").load("sample_libsvm_data.txt")
```

Querying DataFrame

Note

Spark SQL offers a [Pandas-like Query DSL](#).

Using Query DSL

You can select specific columns using `select` method.

Note

This variant (in which you use stringified column names) can only select existing columns, i.e. you cannot create new ones using select expressions.

```
scala> predictions.printSchema
root
|-- id: long (nullable = false)
|-- topic: string (nullable = true)
|-- text: string (nullable = true)
|-- label: double (nullable = true)
|-- words: array (nullable = true)
| |-- element: string (containsNull = true)
|-- features: vector (nullable = true)
|-- rawPrediction: vector (nullable = true)
|-- probability: vector (nullable = true)
|-- prediction: double (nullable = true)

scala> predictions.select("label", "words").show
+-----+-----+
|label| words|
+-----+-----+
| 1.0|[hello, math!]|
| 0.0|[hello, religion!]|
| 1.0|[hello, phy, ic, !]|
+-----+-----+
```

```
scala> auctions.groupBy("bidder").count().show(5)
+-----+-----+
| bidder|count|
+-----+-----+
|dennisthemenace1| 1|
|amskymom| 5|
|nguyenat@san.rr.com| 4|
|millyjohn| 1|
|ykelectro@hotmail...| 2|
+-----+-----+
only showing top 5 rows
```

In the following example you query for the top 5 of the most active bidders.

Note the `tiny` `$` and `desc` together with the column name to sort the rows by.

```
scala> auctions.groupBy("bidder").count().sort($"count".desc).show(5)
+-----+----+
| bidder|count|
+-----+----+
| lass1004| 22|
|  pascal1666| 19|
| freembd| 17|
|restdynamics| 17|
|  happyrova| 17|
+-----+----+
only showing top 5 rows

scala> import org.apache.spark.sql.functions._  
import org.apache.spark.sql.functions._

scala> auctions.groupBy("bidder").count().sort(desc("count")).show(5)
+-----+----+
| bidder|count|
+-----+----+
| lass1004| 22|
|  pascal1666| 19|
| freembd| 17|
|restdynamics| 17|
|  happyrova| 17|
+-----+----+
only showing top 5 rows
```

```
scala> df.select("auctionid").distinct.count
res88: Long = 97

scala> df.groupBy("bidder").count.show
+-----+----+
| bidder | count |
+-----+----+
| dennisisthemenace1 | 1 |
| amskymom | 5 |
| nguyenat@san.rr.com | 4 |
| millyjohn | 1 |
| ykelectro@hotmail... | 2 |
| shetellia@aol.com | 1 |
| rrolex | 1 |
| bupper99 | 2 |
| cheddaboy | 2 |
| adcc007 | 1 |
| varvara_b | 1 |
| yokarine | 4 |
| steven1328 | 1 |
| anjara | 2 |
| roysco | 1 |
| lennonjasonmia@ne... | 2 |
| northwestportland... | 4 |
| bosspad | 10 |
| 31strawberry | 6 |
| nana-tyler | 11 |
+-----+----+
only showing top 20 rows
```

Using SQL

Register a DataFrame as a named temporary table to run SQL.

```
scala> df.registerTempTable("auctions") (1)

scala> val sql = spark.sql("SELECT count(*) AS count FROM auctions")
sql: org.apache.spark.sql.DataFrame = [count: bigint]
```

1. Register a temporary table so SQL queries make sense

You can execute a SQL query on a DataFrame using `sql` operation, but before the query is executed it is optimized by **Catalyst query optimizer**. You can print the physical plan for a DataFrame using the `explain` operation.

```

scala> sql.explain
== Physical Plan ==
TungstenAggregate(key=[], functions=[(count(1),mode=Final,isDistinct=false)], output=[count#148L])
  TungstenExchange SinglePartition
 TungstenAggregate(key=[], functions=[(count(1),mode=Partial,isDistinct=false)], output=[currentCount#156L])
 TungstenProject
 Scan PhysicalRDD[auctionid#49,bid#50,bidtime#51,bidder#52,bidderrate#53,openbid#54,price#55]

scala> sql.show
+----+
|count|
+----+
| 1348|
+----+

scala> val count = sql.collect()(0).getLong(0)
count: Long = 1348

```

Filtering

```

scala> df.show
+---+-----+---+
|name|productId|score|
+---+-----+---+
| aaa| 100| 0.12|
| aaa| 200| 0.29|
| bbb| 200| 0.53|
| bbb| 300| 0.42|
+---+-----+---+

scala> df.filter($"name".like("a%")).show
+---+-----+---+
|name|productId|score|
+---+-----+---+
| aaa| 100| 0.12|
| aaa| 200| 0.29|
+---+-----+---+

```

Handling data in Avro format

Use custom serializer using [spark-avro](#).

Run Spark shell with `--packages com.databricks:spark-avro_2.11:2.0.0` (see [2.0.0 artifact is not in any public maven repo why --repositories is required](#)).

```
./bin/spark-shell --packages com.databricks:spark-avro_2.11:2.0.0 --repositories "http://dl.bintray.com/databricks/maven"
```

And then...

```
val fileRdd = sc.textFile("README.md")
val df = fileRdd.toDF

import org.apache.spark.sql.SaveMode

val outputF = "test.avro"
df.write.mode(SaveMode.Append).format("com.databricks.spark.avro").save(outputF)
```

See [org.apache.spark.sql.SaveMode](#) (and perhaps [org.apache.spark.sql.SaveMode](#) from Scala's perspective).

```
val df = spark.read.format("com.databricks.spark.avro").load("test.avro")
```

Example Datasets

- [eBay online auctions](#)
- [SFPD Crime Incident Reporting system](#)

Row

`Row` is a data abstraction of an ordered collection of fields that can be accessed by an [ordinal / an index](#) (aka *generic access by ordinal*), a name (aka *native primitive access*) or using [Scala's pattern matching](#). A `Row` instance may or may not have a [schema](#).

The traits of `Row`:

- `length` or `size` - `Row` knows the number of elements (columns).
- `schema` - `Row` knows the schema

`Row` belongs to `org.apache.spark.sql.Row` package.

```
import org.apache.spark.sql.Row
```

Field Access by Index — `apply` and `get` methods

Fields of a `Row` instance can be accessed by index (starting from `0`) using `apply` or `get`.

```
scala> val row = Row(1, "hello")
row: org.apache.spark.sql.Row = [1,hello]

scala> row(1)
res0: Any = hello

scala> row.get(1)
res1: Any = hello
```

Note	Generic access by ordinal (using <code>apply</code> or <code>get</code>) returns a value of type <code>Any</code> .
------	--

Get Field As Type — `getAs` method

You can query for fields with their proper types using `getAs` with an index

```
val row = Row(1, "hello")

scala> row.getAs[Int](0)
res1: Int = 1

scala> row.getAs[String](1)
res2: String = hello
```

FIXME

Note

row.getAs[String](null)

Schema

A `Row` instance can have a schema defined.

Note

Unless you are instantiating `Row` yourself (using [Row Object](#)), a `Row` has always a schema.

Note

It is [RowEncoder](#) to take care of assigning a schema to a `Row` when `toDF` on a [Dataset](#) or when instantiating [DataFrame](#) through [DataFrameReader](#).

Row Object

`Row` companion object offers factory methods to create `Row` instances from a collection of elements (`apply`), a sequence of elements (`fromSeq`) and tuples (`fromTuple`).

```
scala> Row(1, "hello")
res0: org.apache.spark.sql.Row = [1,hello]

scala> Row.fromSeq(Seq(1, "hello"))
res1: org.apache.spark.sql.Row = [1,hello]

scala> Row.fromTuple((0, "hello"))
res2: org.apache.spark.sql.Row = [0,hello]
```

`Row` object can merge `Row` instances.

```
scala> Row.merge(Row(1), Row("hello"))
res3: org.apache.spark.sql.Row = [1,hello]
```

It can also return an empty `Row` instance.

```
scala> Row.empty == Row()
res4: Boolean = true
```

Pattern Matching on Row

Row can be used in pattern matching (since Row Object comes with unapplySeq).

```
scala> Row.unapplySeq(Row(1, "hello"))
res5: Some[Seq[Any]] = Some(wrappedArray(1, hello))

Row(1, "hello") match { case Row(key: Int, value: String) =>
  key -> value
}
```

RowEncoder — DataFrame Encoder

`RowEncoder` is a part of the [Encoder framework](#) and acts as the encoder for [DataFrames](#), i.e. `Dataset[Row]` — [Datasets of Rows](#).

Note

`DataFrame` type is a mere type alias for `Dataset[Row]` that expects a `Encoder[Row]` available in scope which is indeed `RowEncoder` itself.

`RowEncoder` is an `object` in Scala with [apply](#) and other factory methods.

`RowEncoder` can create `ExpressionEncoder[Row]` from a [schema](#) (using [apply method](#)).

```
import org.apache.spark.sql.types._
val schema = StructType(
  StructField("id", LongType, nullable = false) ::
  StructField("name", StringType, nullable = false) :: Nil)

import org.apache.spark.sql.catalyst.encoders.RowEncoder
scala> val encoder = RowEncoder(schema)
encoder: org.apache.spark.sql.catalyst.encoders.ExpressionEncoder[org.apache.spark.sql.
Row] = class[id[0]: bigint, name[0]: string]

// RowEncoder is never flat
scala> encoder.flat
res0: Boolean = false
```

`RowEncoder` object belongs to `org.apache.spark.sql.catalyst.encoders` package.

Creating ExpressionEncoder of Rows — `apply` method

```
apply(schema: StructType): ExpressionEncoder[Row]
```

`apply` builds [ExpressionEncoder](#) of [Row](#), i.e. `ExpressionEncoder[Row]`, from the input `StructType` (as `schema`).

Internally, `apply` creates a `BoundReference` for the `Row` type and returns a `ExpressionEncoder[Row]` for the input `schema`, a `CreateNamedStruct` serializer (using `serializerFor` internal method), a deserializer for the schema, and the `Row` type.

serializerFor Internal Method

```
serializerFor(inputObject: Expression, inputType: DataType): Expression
```

`serializerFor` creates an `Expression` that is assumed to be `CreateNamedStruct`.

`serializerFor` takes the input `inputType` and:

1. Returns the input `inputObject` as is for native types, i.e. `NullType`, `BooleanType`, `ByteType`, `ShortType`, `IntegerType`, `LongType`, `FloatType`, `DoubleType`, `BinaryType`, `CalendarIntervalType`.

Caution	FIXME What does being native type mean?
---------	---

2. For `UserDefinedType`s, it takes the UDT class from the `SQLUserDefinedType` annotation or `UDTRegistration` object and returns an expression with `Invoke` to call `serialize` method on a `NewInstance` of the UDT class.
3. For `TimestampType`, it returns an expression with a `StaticInvoke` to call `fromJavaTimestamp` on `DateTimeUtils` class.
4. ...[FIXME](#)

Caution	FIXME Describe me.
---------	------------------------------------

StaticInvoke NonSQLExpression

```
case class StaticInvoke(  
 staticObject: Class[_],  
 dataType: DataType,  
 functionName: String,  
 arguments: Seq[Expression] = Nil,  
 propagateNull: Boolean = true) extends NonSQLExpression
```

`StaticInvoke` is an `Expression` with no SQL representation that represents a static method call in Scala or Java. It supports [generating Java code](#) to evaluate itself.

`StaticInvoke` invokes `functionName` static method on `staticObject` object with `arguments` input parameters to produce a value of `dataType` type. If `propagateNull` is enabled and any of `arguments` is `null`, `null` is the result (without calling `functionName` function).

`StaticInvoke` is used in [RowEncoder](#) and Java's encoders.

```
import org.apache.spark.sql.types._  
val schema = StructType(  
  StructField("id", LongType, nullable = false) ::  
  StructField("name", StringType, nullable = false) :: Nil)  
  
import org.apache.spark.sql.catalyst.encoders.RowEncoder  
val encoder = RowEncoder(schema)  
  
scala> encoder.serializer  
res0: Seq[org.apache.spark.sql.catalyst.expressions.Expression] = List(validateexterna  
ltype(getexternalrowfield(assertnotnull(input[0, org.apache.spark.sql.Row, true], top  
level row object), 0, id), LongType) AS id#69L, staticinvoke(class org.apache.spark.un  
safe.types.UTF8String, StringType, fromString, validateexternaltype(getexternalrowfiel  
d(assertnotnull(input[0, org.apache.spark.sql.Row, true], top level row object), 1, na  
me), StringType), true) AS name#70)
```

Schema — Structure of Data

A **schema** is the description of the structure of your data (which together create a [Dataset](#) in Spark SQL). It can be **implicit** (and [inferred at runtime](#)) or **explicit** (and known at compile time).

A schema is described using [StructType](#) which is a collection of [StructField](#) objects (that in turn are tuples of names, types, and `nullability classifier`).

`StructType` and `StructField` belong to the `org.apache.spark.sql.types` package.

```
import org.apache.spark.sql.types.StructType
val schemaUntyped = new StructType()
  .add("a", "int")
  .add("b", "string")
```

You can use the canonical string representation of SQL types to describe the types in a schema (that is inherently untyped at compile type) or use type-safe types from the `org.apache.spark.sql.types` package.

```
// it is equivalent to the above expression
import org.apache.spark.sql.types.{IntegerType, StringType}
val schemaTyped = new StructType()
  .add("a", IntegerType)
  .add("b", StringType)
```

Tip

Read up on [SQL Parser Framework](#) in Spark SQL to learn about `CatalystSqlParser` that is responsible for parsing data types.

It is however recommended to use the singleton [DataTypes](#) class with static methods to create schema types.

```
import org.apache.spark.sql.types.DataTypes._
val schemaWithMap = StructType(
  StructField("map", createMapType(LongType, StringType), false) :: Nil)
```

`StructType` offers [printTreeString](#) that makes presenting the schema more user-friendly.

```

scala> schemaTyped.printTreeString
root
|-- a: integer (nullable = true)
|-- b: string (nullable = true)

scala> schemaWithMap.printTreeString
root
|-- map: map (nullable = false)
| |-- key: long
| |-- value: string (valueContainsNull = true)

// You can use prettyJson method on any DataType
scala> println(schema1.prettyJson)
{
  "type" : "struct",
  "fields" : [ {
 "name" : "a",
 "type" : "integer",
 "nullable" : true,
 "metadata" : { }
  }, {
 "name" : "b",
 "type" : "string",
 "nullable" : true,
 "metadata" : { }
  } ]
}

```

As of Spark 2.0, you can describe the schema of your strongly-typed datasets using [encoders](#).

```

import org.apache.spark.sql.Encoders

scala> Encoders.INT.schema.printTreeString
root
|-- value: integer (nullable = true)


scala> Encoders.product[(String, java.sql.Timestamp)].schema.printTreeString
root
|-- _1: string (nullable = true)
|-- _2: timestamp (nullable = true)

case class Person(id: Long, name: String)
scala> Encoders.product[Person].schema.printTreeString
root
|-- id: long (nullable = false)
|-- name: string (nullable = true)

```

Implicit Schema

```
val df = Seq((0, s"""hello\tworld"""), (1, "two  spaces inside")).toDF("label", "sentence")  
  
scala> df.printSchema  
root  
| -- label: integer (nullable = false)  
| -- sentence: string (nullable = true)  
  
scala> df.schema  
res0: org.apache.spark.sql.types.StructType = StructType(StructField(label,IntegerType,  
false), StructField(sentence,StringType,true))  
  
scala> df.schema("label").dataType  
res1: org.apache.spark.sql.types.DataType = IntegerType
```


StructType Data Type

`StructType` is a built-in [data type](#) in Spark SQL to represent a collection of [StructFields](#).

Note

`StructType` is a `Seq[StructField]` and therefore all things `Seq` apply equally here.

```
scala> schemaUntyped.foreach(println)
StructField(a, IntegerType, true)
StructField(b, StringType, true)
```

Read the official documentation of [scala.collection.Seq](#).

You can compare two `StructType` instances to see whether they are equal.

```
import org.apache.spark.sql.types.StructType

val schemaUntyped = new StructType()
  .add("a", "int")
  .add("b", "string")

import org.apache.spark.sql.types.{IntegerType, StringType}
val schemaTyped = new StructType()
  .add("a", IntegerType)
  .add("b", StringType)

scala> schemaUntyped == schemaTyped
res0: Boolean = true
```

`StructType` presents itself as `<struct>` or `STRUCT` in query plans or SQL.

Adding Fields to Schema — `add` methods

You can add a new `StructField` to your `StructType`. There are different variants of `add` method that all make for a new `StructType` with the field added.

```

add(field: StructField): StructType
add(name: String, dataType: DataType): StructType
add(name: String, dataType: DataType, nullable: Boolean): StructType
add(
  name: String,
  dataType: DataType,
  nullable: Boolean,
  metadata: Metadata): StructType
add(
  name: String,
  dataType: DataType,
  nullable: Boolean,
  comment: String): StructType
add(name: String, dataType: String): StructType
add(name: String, dataType: String, nullable: Boolean): StructType
add(
  name: String,
  dataType: String,
  nullable: Boolean,
  metadata: Metadata): StructType
add(
  name: String,
  dataType: String,
  nullable: Boolean,
  comment: String): StructType

```

Data Type Name Conversions

```

simpleString: String
catalogString: String
sql: String

```

`StructType` as a custom `DataType` is used in query plans or SQL. It can present itself using `simpleString`, `catalogString` or `sql` (see [DataType Contract](#)).

```

scala> schemaTyped.simpleString
res0: String = struct<a:int,b:string>

scala> schemaTyped.catalogString
res1: String = struct<a:int,b:string>

scala> schemaTyped.sql
res2: String = STRUCT<`a`: INT, `b`: STRING>

```

Accessing StructField — `apply` method

```
apply(name: String): StructField
```

`StructType` defines its own `apply` method that gives you an easy access to a `StructField` by name.

```
scala> schemaTyped.printTreeString
root
|-- a: integer (nullable = true)
|-- b: string (nullable = true)

scala> schemaTyped("a")
res4: org.apache.spark.sql.types.StructField = StructField(a, IntegerType, true)
```

Creating StructType from Existing StructType — `apply` method

```
apply(names: Set[String]): StructType
```

This variant of `apply` lets you create a `StructType` out of an existing `StructType` with the `names` only.

```
scala> schemaTyped(names = Set("a"))
res0: org.apache.spark.sql.types.StructType = StructType(StructField(a, IntegerType, true
))
```

It will throw an `IllegalArgumentException` exception when a field could not be found.

```
scala> schemaTyped(names = Set("a", "c"))
java.lang.IllegalArgumentException: Field c does not exist.
  at org.apache.spark.sql.types.StructType.apply(StructType.scala:275)
... 48 elided
```

Displaying Schema As Tree — `printTreeString` method

```
printTreeString(): Unit
```

`printTreeString` prints out the schema to standard output.

```
scala> schemaTyped.printTreeString
root
|-- a: integer (nullable = true)
|-- b: string (nullable = true)
```

Internally, it uses `treeString` method to build the tree and then `println` it.

StructField

A `structField` describes a single field in a `StructType`. It has a name, the type and whether or not it be empty, and an optional metadata and a comment.

A comment is a part of metadata under `comment` key and is used to build a Hive column or when describing a table.

```
scala> schemaTyped("a").getComment
res0: Option[String] = None

scala> schemaTyped("a").withComment("this is a comment").getComment
res1: Option[String] = Some(this is a comment)
```

Data Types

`DataType` abstract class is the base type of all built-in data types in Spark SQL, e.g. strings, longs.

Table 1. Built-In Data Types

	Functions	Description
Atomic Types	<code>TimestampType</code>	Represents <code>java.sql.Timestamp</code> values.
	<code>StringType</code>	
	<code>BooleanType</code>	
	<code>DateType</code>	
	<code>BinaryType</code>	
Fractional Types	<code>DoubleType</code>	
	<code>FloatType</code>	
Integral Types	<code>ByteType</code>	
	<code>IntegerType</code>	
	<code>LongType</code>	
	<code>ShortType</code>	
	<code>CalendarIntervalType</code>	
	<code>StructType</code>	
	<code>MapType</code>	
	<code>ArrayType</code>	
	<code>NullType</code>	

You can extend the type system and create your own [user-defined types \(UDTs\)](#).

The [DataType Contract](#) defines methods to build SQL, JSON and string representations.

Note

`DataType` (and the concrete Spark SQL types) live in `org.apache.spark.sql.types` package.

```
import org.apache.spark.sql.types.StringType

scala> StringType.json
res0: String = "string"

scala> StringType.sql
res1: String = STRING

scala> StringType.catalogString
res2: String = string
```

You should use `DataTypes` object in your code to create complex Spark SQL types, i.e. arrays or maps.

```
import org.apache.spark.sql.types.DataTypes

scala> val arrayType = DataTypes.createArrayType(BooleanType)
arrayType: org.apache.spark.sql.types.ArrayType = ArrayType(BooleanType, true)

scala> val mapType = DataTypes.createMapType(StringType, LongType)
mapType: org.apache.spark.sql.types.MapType = MapType(StringType, LongType, true)
```

`DataType` has support for Scala's pattern matching using `unapply` method.

```
???
```

DataType Contract

Any type in Spark SQL follows the `DataType` contract which means that the types define the following methods:

- `json` and `prettyJson` to build JSON representations of a data type
- `defaultSize` to know the default size of values of a type
- `simpleString` and `catalogString` to build user-friendly string representations (with the latter for external catalogs)
- `sql` to build SQL representation

```

import org.apache.spark.sql.types.DataTypes._

val maps = StructType(
  StructField("longs2strings", createMapType(LongType, StringType), false) :: Nil)

scala> maps.prettyJson
res0: String =
{
  "type" : "struct",
  "fields" : [ {
 "name" : "longs2strings",
 "type" : {
 "type" : "map",
 "keyType" : "long",
 "valueType" : "string",
 "valueContainsNull" : true
 },
 "nullable" : false,
 "metadata" : { }
  } ]
}

scala> maps.defaultSize
res1: Int = 2800

scala> maps.simpleString
res2: String = struct<longs2strings:map<bigint,string>>

scala> maps.catalogString
res3: String = struct<longs2strings:map<bigint,string>>

scala> maps.sql
res4: String = STRUCT<`longs2strings`: MAP<BIGINT, STRING>>

```

DataTypes — Factory Methods for Data Types

`DataTypes` is a Java class with methods to access simple or create complex `DataType` types in Spark SQL, i.e. arrays and maps.

Tip

It is recommended to use `DataTypes` class to define `DataType` types in a schema.

`DataTypes` lives in `org.apache.spark.sql.types` package.

```
import org.apache.spark.sql.types.DataTypes

scala> val arrayType = DataTypes.createArrayType(BooleanType)
arrayType: org.apache.spark.sql.types.ArrayType = ArrayType(BooleanType, true)

scala> val mapType = DataTypes.createMapType(StringType, LongType)
mapType: org.apache.spark.sql.types.MapType = MapType(StringType, LongType, true)
```

Note

Simple `DataType` types themselves, i.e. `StringType` or `CalendarIntervalType`, come with their own Scala's `case object`'s alongside their definitions.

You may also import the `types` package and have access to the types.

```
import org.apache.spark.sql.types._
```

UDTs — User-Defined Types

Caution

FIXME

Dataset Operators

You can group the set of all operators to use with `Datasets` per their target, i.e. the part of a `Dataset` they are applied to.

1. Column Operators
2. Standard Functions — `functions` object
3. User-Defined Functions (UDFs)
4. Aggregation — Typed and Untyped Grouping
5. `UserDefinedAggregateFunction` — User-Defined Aggregate Functions (UDAFs)
6. Window Aggregate Operators -- Windows
7. Joins
8. Caching

Beside the above operators, there are the following ones working with a `Dataset` as a whole.

Table 1. Dataset Operators

Operator	Description
<code>as</code>	Converting a <code>Dataset</code> to a <code>Dataset</code>
<code>coalesce</code>	Repartitioning a <code>Dataset</code> with shuffle disabled.
<code>createGlobalTempView</code>	
<code>createOrReplaceTempView</code>	
<code>createTempView</code>	
<code>explain</code>	Explain logical and physical plans of a <code>Dataset</code>
<code>filter</code>	
<code>flatMap</code>	
<code>foreachPartition</code>	
<code>isLocal</code>	

isStreaming	
mapPartition	
randomSplit	Randomly split a <code>Dataset</code> into two <code>Dataset</code> s
rdd	
repartition	Repartitioning a <code>Dataset</code> with shuffle enabled.
schema	
select	
selectExpr	
show	
take	
toDF	Converts a <code>Dataset</code> to a <code>DataFrame</code>
toJSON	
transform	Transforms a <code>Dataset</code>
where	
write	
writeStream	

createTempViewCommand Internal Operator

Caution	FIXME
---------	-------

createGlobalTempView Operator

Caution	FIXME
---------	-------

createOrReplaceTempView Operator

Caution

FIXME

createTempView Operator

Caution

FIXME

Transforming Datasets — transform Operator

```
transform[U](t: Dataset[T] => Dataset[U]): Dataset[U]
```

`transform` applies `t` function to the source `Dataset[T]` to produce a result `Dataset[U]`. It is for chaining custom transformations.

```
val dataset = spark.range(5)

// Transformation t
import org.apache.spark.sql.Dataset
def withDoubled(longs: Dataset[java.lang.Long]) = longs.withColumn("doubled", 'id * 2)

scala> dataset.transform(withDoubled).show
+---+-----+
| id|doubled|
+---+-----+
|  0| 0|
|  1| 2|
|  2| 4|
|  3| 6|
|  4| 8|
+---+-----+
```

Internally, `transform` executes `t` function on the current `Dataset[T]`.

Converting to DataFrame — toDF Methods

```
toDF(): DataFrame
toDF(colNames: String*): DataFrame
```

`toDF` converts a `Dataset` into a `DataFrame`.

Internally, the empty-argument `toDF` creates a `Dataset[Row]` using the `Dataset`'s `SparkSession` and `QueryExecution` with the encoder being `RowEncoder`.

Caution

FIXME Describe `toDF(colNames: String*)`

Converting to Dataset — as Method

Caution

FIXME

Accessing DataFrameWriter — write Method

```
write: DataFrameWriter[T]
```

`write` method returns `DataFrameWriter` for records of type `T`.

```
import org.apache.spark.sql.{DataFrameWriter, Dataset}
val ints: Dataset[Int] = (0 to 5).toDS

val writer: DataFrameWriter[Int] = ints.write
```

Accessing DataStreamWriter — writeStream Method

```
writeStream: DataStreamWriter[T]
```

`writeStream` method returns `DataStreamWriter` for records of type `T`.

```
val papers = spark.readStream.text("papers").as[String]

import org.apache.spark.sql.streaming.DataStreamWriter
val writer: DataStreamWriter[String] = papers.writeStream
```

Display Records — show Methods

```
show(): Unit
show numRows: Int): Unit
show truncate: Boolean): Unit
show numRows: Int, truncate: Boolean): Unit
show numRows: Int, truncate: Int): Unit
```

Caution

FIXME

Internally, `show` relays to a private `showString` to do the formatting. It turns the `Dataset` into a `DataFrame` (by calling `toDF()`) and `takes first n records`.

Taking First n Records — `take` Action

```
take(n: Int): Array[T]
```

`take` is an action on a `Dataset` that returns a collection of `n` records.

Warning	<code>take</code> loads all the data into the memory of the Spark application's driver process and for a large <code>n</code> could result in <code>outofMemoryError</code> .
---------	---

Internally, `take` creates a new `Dataset` with `Limit` logical plan for `Literal` expression and the current `LogicalPlan`. It then runs the [SparkPlan](#) that produces a `Array[InternalRow]` that is in turn decoded to `Array[T]` using a bounded [encoder](#).

`foreachPartition` Action

```
foreachPartition(f: Iterator[T] => Unit): Unit
```

`foreachPartition` applies the `f` function to each partition of the `Dataset`.

```
case class Record(id: Int, city: String)
val ds = Seq(Record(0, "Warsaw"), Record(1, "London")).toDS

ds.foreachPartition { iter: Iterator[Record] => iter.foreach(println) }
```

Note	<code>foreachPartition</code> is used to save a <code>DataFrame</code> to a JDBC table (indirectly through <code>JdbcUtils.saveTable</code>) and ForeachSink .
------	---

`mapPartitions` Operator

```
mapPartitions[U: Encoder](func: Iterator[T] => Iterator[U]): Dataset[U]
```

`mapPartitions` returns a new `Dataset` (of type `U`) with the function `func` applied to each partition.

Caution	FIXME Example
---------	-------------------------------

Creating Zero or More Records — `flatMap` Operator

```
flatMap[U: Encoder](func: T => TraversableOnce[U]): Dataset[U]
```

`flatMap` returns a new `Dataset` (of type `U`) with all records (of type `T`) mapped over using the function `func` and then flattening the results.

Note

`flatMap` can create new records. It deprecated `explode`.

```
final case class Sentence(id: Long, text: String)
val sentences = Seq(Sentence(0, "hello world"), Sentence(1, "witaj swiecie")).toDS

scala> sentences.flatMap(s => s.text.split("\\s+")).show
+-----+
| value|
+-----+
| hello|
| world|
| witaj|
| swiecie|
+-----+
```

Internally, `flatMap` calls `mapPartitions` with the partitions `flatMap(ped)`.

Repartitioning Dataset with Shuffle Disabled — `coalesce` Operator

```
coalesce(numPartitions: Int): Dataset[T]
```

`coalesce` operator repartitions the `dataset` to exactly `numPartitions` partitions.

Internally, `coalesce` creates a `Repartition` logical operator with `shuffle` disabled (which is marked as `false` in the below `explain`'s output).

```

scala> spark.range(5).coalesce(1).explain(extended = true)
== Parsed Logical Plan ==
Repartition 1, false
+- Range (0, 5, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint
Repartition 1, false
+- Range (0, 5, step=1, splits=Some(8))

== Optimized Logical Plan ==
Repartition 1, false
+- Range (0, 5, step=1, splits=Some(8))

== Physical Plan ==
Coalesce 1
+- *Range (0, 5, step=1, splits=Some(8))

```

Repartitioning Dataset with Shuffle Enabled

— `repartition` Operators

```

repartition(numPartitions: Int): Dataset[T]
repartition(numPartitions: Int, partitionExprs: Column*): Dataset[T]
repartition(partitionExprs: Column*): Dataset[T]

```

`repartition` operators repartition the `Dataset` to exactly `numPartitions` partitions or using `partitionExprs` expressions.

Internally, `repartition` creates a `Repartition` or `RepartitionByExpression` logical operators with `shuffle` enabled, respectively (which is marked as `true` in the below `explain`'s output).

```

scala> spark.range(5).repartition(1).explain(extended = true)
== Parsed Logical Plan ==
Repartition 1, true
+- Range (0, 5, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint
Repartition 1, true
+- Range (0, 5, step=1, splits=Some(8))

== Optimized Logical Plan ==
Repartition 1, true
+- Range (0, 5, step=1, splits=Some(8))

== Physical Plan ==
Exchange RoundRobinPartitioning(1)
+- *Range (0, 5, step=1, splits=Some(8))

```

Note`repartition` methods correspond to SQL's `DISTRIBUTE BY` or `CLUSTER BY`.

Projecting Columns — `select` Operators

```

select[U1: Encoder](c1: TypedColumn[T, U1]): Dataset[U1]
select[U1, U2](c1: TypedColumn[T, U1], c2: TypedColumn[T, U2]): Dataset[(U1, U2)]
select[U1, U2, U3](
  c1: TypedColumn[T, U1],
  c2: TypedColumn[T, U2],
  c3: TypedColumn[T, U3]): Dataset[(U1, U2, U3)]
select[U1, U2, U3, U4](
  c1: TypedColumn[T, U1],
  c2: TypedColumn[T, U2],
  c3: TypedColumn[T, U3],
  c4: TypedColumn[T, U4]): Dataset[(U1, U2, U3, U4)]
select[U1, U2, U3, U4, U5](
  c1: TypedColumn[T, U1],
  c2: TypedColumn[T, U2],
  c3: TypedColumn[T, U3],
  c4: TypedColumn[T, U4],
  c5: TypedColumn[T, U5]): Dataset[(U1, U2, U3, U4, U5)]

```

Caution**FIXME**

`filter` Operator

Caution**FIXME**

where Operators

```
where(condition: Column): Dataset[T]
where(conditionExpr: String): Dataset[T]
```

`where` is a synonym for `filter` operator, i.e. it simply passes the parameters on to `filter`.

Projecting Columns using Expressions — `selectExpr` Operator

```
selectExpr(exprs: String*): DataFrame
```

`selectExpr` is like `select`, but accepts SQL expressions `exprs`.

```
val ds = spark.range(5)

scala> ds.selectExpr("rand() as random").show
16/04/14 23:16:06 INFO HiveSqlParser: Parsing command: rand() as random
+-----+
| random|
+-----+
| 0.887675894185651|
| 0.36766085091074086|
| 0.2700020856675186|
| 0.1489033635529543|
| 0.5862990791950973|
+-----+
```

Internally, it executes `select` with every expression in `exprs` mapped to `Column` (using `SparkSqlParser.parseExpression`).

```
scala> ds.select(expr("rand() as random")).show
+-----+
| random|
+-----+
| 0.5514319279894851|
| 0.2876221510433741|
| 0.4599999092045741|
| 0.5708558868374893|
| 0.6223314406247136|
+-----+
```

Note	A new feature in Spark 2.0.0.
------	-------------------------------

Randomly Split Dataset — `randomSplit` Operators

```
randomSplit(weights: Array[Double]): Array[Dataset[T]]
randomSplit(weights: Array[Double], seed: Long): Array[Dataset[T]]
```

`randomSplit` randomly splits the `Dataset` per `weights`.

`weights` doubles should sum up to `1` and will be normalized if they do not.

You can define `seed` and if you don't, a random `seed` will be used.

Note

It is used in [TrainValidationSplit](#) to split dataset into training and validation datasets.

```
val ds = spark.range(10)
scala> ds.randomSplit(Array[Double](2, 3)).foreach(_.show)
+---+
| id|
+---+
|  0|
|  1|
|  2|
+---+
+---+
| id|
+---+
|  3|
|  4|
|  5|
|  6|
|  7|
|  8|
|  9|
+---+
```

Note

A new feature in Spark 2.0.0.

Explaining Logical and Physical Plans — `explain` Operator

```
explain(): Unit
explain(extended: Boolean): Unit
```

`explain` prints the [logical](#) and (with `extended` enabled) [physical](#) plans to the console. Use it to review the structured queries and optimizations applied.

Tip

If you are serious about query debugging you could also use the [Debugging Query Execution facility](#).

Internally, `explain` executes a [ExplainCommand](#) logical command.

```
scala> spark.range(10).explain(extended = true)
== Parsed Logical Plan ==
Range (0, 10, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint
Range (0, 10, step=1, splits=Some(8))

== Optimized Logical Plan ==
Range (0, 10, step=1, splits=Some(8))

== Physical Plan ==
*Range (0, 10, step=1, splits=Some(8))
```

toJSON method

`toJSON` maps the content of `Dataset` to a `Dataset` of JSON strings.

Note

A new feature in Spark 2.0.0.

```
scala> val ds = Seq("hello", "world", "foo bar").toDS
ds: org.apache.spark.sql.Dataset[String] = [value: string]

scala> ds.toJSON.show
+-----+
| value|
+-----+
| {"value":"hello"}|
| {"value":"world"}|
| {"value":"foo bar"}|
+-----+
```

Internally, `toJSON` grabs the `RDD[InternalRow]` (of the [QueryExecution](#) of the `Dataset`) and maps the records (per RDD partition) into JSON.

Note

`toJSON` uses Jackson's JSON parser — [jackson-module-scala](#).

Accessing Schema — `schema` Method

A `Dataset` has a **schema**.

```
schema: StructType
```

Tip

You may also use the following methods to learn about the schema:

- `printSchema(): Unit`
- `explain`

Converting Dataset into RDD — `rdd` Attribute

```
rdd: RDD[T]
```

Whenever you are in need to convert a `Dataset` into a `RDD`, executing `rdd` method gives you the `RDD` of the proper input object type (not [Row as in DataFrames](#)) that sits behind the `Dataset`.

```
scala> val rdd = tokens.rdd
rdd: org.apache.spark.rdd.RDD[Token] = MapPartitionsRDD[11] at rdd at <console>:30
```

Internally, it looks [ExpressionEncoder](#) (for the `Dataset`) up and accesses the `deserializer` expression. That gives the [DataType](#) of the result of evaluating the expression.

Note

A deserializer expression is used to decode an [InternalRow](#) to an object of type `T`. See [ExpressionEncoder](#).

It then executes a [deserializeToObject](#) logical operator that will produce a `RDD[InternalRow]` that is converted into the proper `RDD[T]` using the `DataType` and `T`.

Note

It is a lazy operation that "produces" a `RDD[T]`.

`isStreaming` Method

`isStreaming` returns `true` when `Dataset` contains [StreamingRelation](#) or [StreamingExecutionRelation](#) **streaming sources**.

Note

Streaming datasets are created using [DataFrameReader.stream](#) method (for [StreamingRelation](#)) and contain [StreamingExecutionRelation](#) after [DataStreamWriter.start](#).

```
val reader = spark.read
val helloStream = reader.stream("hello")

scala> helloStream.isStreaming
res9: Boolean = true
```

Note

A new feature in Spark 2.0.0.

Is Dataset Local — `isLocal` method

```
isLocal: Boolean
```

`isLocal` is a flag that says whether operators like `collect` or `take` could be run locally, i.e. without using executors.

Internally, `isLocal` checks whether the logical query plan of a `dataset` is [LocalRelation](#).

Dataset Columns

`Column` type represents a column in a dataset which are values of records for a given field.

Note

A `Column` is a value generator for records of a `Dataset`.

A `column` has a reference to the [Expression](#) it was created for using `expr`.

```
scala> window('time, "5 seconds").expr
res0: org.apache.spark.sql.catalyst.expressions.Expression = timewindow('time, 5000000
, 5000000, 0) AS window#1
```

With the [implicits](#) conversions imported, you can create "free" column references using Scala's symbols.

```
val spark: SparkSession = ...
import spark.implicits._

import org.apache.spark.sql.Column
scala> val nameCol: Column = 'name
nameCol: org.apache.spark.sql.Column = name
```

Note

"Free" column references are `Column`s with no association to a `Dataset`.

You can also create free column references from `$`-prefixed strings.

```
// Note that $ alone creates a ColumnName
scala> val idCol = $"id"
idCol: org.apache.spark.sql.ColumnName = id

import org.apache.spark.sql.Column

// The target type triggers the implicit conversion to Column
scala> val idCol: Column = $"id"
idCol: org.apache.spark.sql.Column = id
```

Beside using the `implicits` conversions to create columns, you can use `col` and `column` methods from [functions](#) object.

```
import org.apache.spark.sql.functions._

scala> val nameCol = col("name")
nameCol: org.apache.spark.sql.Column = name

scala> val cityCol = column("city")
cityCol: org.apache.spark.sql.Column = city
```

Finally, you can create a `Column` reference using the `Dataset` it belongs to using `Dataset.apply` factory method or `Dataset.col` method. You can only use such `Column` references for the `Dataset`s they were created from.

```
scala> val textCol = dataset.col("text")
textCol: org.apache.spark.sql.Column = text

scala> val idCol = dataset.apply("id")
idCol: org.apache.spark.sql.Column = id

scala> val idCol = dataset("id")
idCol: org.apache.spark.sql.Column = id
```

You can reference nested columns using `.` (dot).

Adding Column to Dataset— `withColumn` Method

```
withColumn(colName: String, col: Column): DataFrame
```

`withColumn` method returns a new `DataFrame` with the new column `col` with `colName` name added.

Note	<code>withColumn</code> can replace an existing <code>colName</code> column.
------	--

```

scala> val df = Seq((1, "jeden"), (2, "dwa")).toDF("number", "polish")
df: org.apache.spark.sql.DataFrame = [number: int, polish: string]

scala> df.show
+---+---+
|number|polish|
+---+---+
| 1| jeden|
| 2| dwa|
+---+---+

scala> df.withColumn("polish", lit(1)).show
+---+---+
|number|polish|
+---+---+
| 1| 1|
| 2| 1|
+---+---+

```

You can add new columns do a `dataset` using `withColumn` method.

```

val spark: SparkSession = ...
val dataset = spark.range(5)

// Add a new column called "group"
scala> dataset.withColumn("group", 'id % 2).show
+---+---+
| id|group|
+---+---+
|  0| 0|
|  1| 1|
|  2| 0|
|  3| 1|
|  4| 0|
+---+---+

```

Referencing Column — `apply` Method

```

val spark: SparkSession = ...
case class Word(id: Long, text: String)
val dataset = Seq(Word(0, "hello"), Word(1, "spark")).toDS

scala> val idCol = dataset.apply("id")
idCol: org.apache.spark.sql.Column = id

// or using Scala's magic a little bit
// the following is equivalent to the above explicit apply call
scala> val idCol = dataset("id")
idCol: org.apache.spark.sql.Column = id

```

Creating Column — `col` method

```

val spark: SparkSession = ...
case class Word(id: Long, text: String)
val dataset = Seq(Word(0, "hello"), Word(1, "spark")).toDS

scala> val textCol = dataset.col("text")
textCol: org.apache.spark.sql.Column = text

```

like Operator

Caution

[FIXME](#)

```

scala> df("id") like "0"
res0: org.apache.spark.sql.Column = id LIKE 0

scala> df.filter('id like "0").show
+---+-----+
| id| text|
+---+-----+
|  0|hello|
+---+-----+

```

Symbols As Column Names

```

scala> val df = Seq((0, "hello"), (1, "world")).toDF("id", "text")
df: org.apache.spark.sql.DataFrame = [id: int, text: string]

scala> df.select('id)
res0: org.apache.spark.sql.DataFrame = [id: int]

scala> df.select('id).show
+---+
| id|
+---+
| 0|
| 1|
+---+

```

over Operator

```
over(window: expressions.WindowSpec): Column
```

`over` function defines a **windowing column** that allows for window computations to be applied to a window. Window functions are defined using [WindowSpec](#).

Tip	Read about Windows in Windows .
-----	---

cast Operator

`cast` method casts a column to a data type. It makes for type-safe maps with [Row](#) objects of the proper type (not `Any`).

```

cast(to: String): Column
cast(to: DataType): Column

```

It uses [CatalystSqlParser](#) to parse the data type from its canonical string representation.

cast Example

```
scala> val df = Seq((0f, "hello")).toDF("label", "text")
df: org.apache.spark.sql.DataFrame = [label: float, text: string]

scala> df.printSchema
root
|-- label: float (nullable = false)
|-- text: string (nullable = true)

// without cast
import org.apache.spark.sql.Row
scala> df.select("label").map { case Row(label) => label.getClass.getName }.show(false)
)
+-----+
|value |
+-----+
|java.lang.Float|
+-----+

// with cast
import org.apache.spark.sql.types.DoubleType
scala> df.select(col("label").cast(DoubleType)).map { case Row(label) => label.getClass.getName }.show(false)
+-----+
|value |
+-----+
|java.lang.Double|
+-----+
```

Standard Functions — functions object

`org.apache.spark.sql.functions` object offers many built-in functions to process values in `Columns` in `Dataset`s.

Note The `functions` object is an experimental feature of Spark since version 1.3.0.

You can access the functions using the following `import` statement:

```
import org.apache.spark.sql.functions._
```

There are over 300 functions in the `functions` object. Some functions are transformations of `Column` objects (or column names) into other `Column` objects or transform `DataFrame` into `DataFrame`.

The functions are grouped by functional areas:

Table 1. Functions in Spark SQL

	Functions	Description
Window functions	rank , dense_rank , and percent_rank	Ranking records per window partition
	ntile	ntile
	row_number	Sequential numbering per window partition
	cume_dist	Cumulative distribution of records across window partitions
	lag	
	lead	lead

- [Defining UDFs](#)
- [Creating Columns using `col` and `column` methods](#)
- [String functions](#)
 - [split](#)

- `upper` (chained with `reverse`)
- Aggregate functions
 - `count`
- Non-aggregate functions (aka *normal functions*)
 - `struct`
 - `broadcast` (for `DataFrame`)
 - `expr`
- Date and time functions
- `explode`
- `window`
- ...and others

Tip

You should read the [official documentation of the functions object](#).

explode

Caution

FIXME

```
scala> Seq(Array(0,1,2)).toDF("array").withColumn("num", explode('array)).show
+-----+---+
| array|num|
+-----+---+
|[0, 1, 2]|  0|
|[0, 1, 2]|  1|
|[0, 1, 2]|  2|
+-----+---+
```

Ranking Records per Window Partition — rank functions

```
rank(): Column
dense_rank(): Column
percent_rank(): Column
```

`rank` functions assign the sequential rank of each distinct value per window partition. They are equivalent to `RANK`, `DENSE_RANK` and `PERCENT_RANK` functions in the good ol' SQL.

```

val dataset = spark.range(9).withColumn("bucket", 'id % 3)

import org.apache.spark.sql.expressions.Window
val byBucket = Window.partitionBy('bucket).orderBy('id)

scala> dataset.withColumn("rank", rank over byBucket).show
+---+-----+
| id|bucket|rank|
+---+-----+
| 0| 0|  1|
| 3| 0|  2|
| 6| 0|  3|
| 1| 1|  1|
| 4| 1|  2|
| 7| 1|  3|
| 2| 2|  1|
| 5| 2|  2|
| 8| 2|  3|
+---+-----+

scala> dataset.withColumn("percent_rank", percent_rank over byBucket).show
+---+-----+
| id|bucket|percent_rank|
+---+-----+
| 0| 0| 0.0|
| 3| 0| 0.5|
| 6| 0| 1.0|
| 1| 1| 0.0|
| 4| 1| 0.5|
| 7| 1| 1.0|
| 2| 2| 0.0|
| 5| 2| 0.5|
| 8| 2| 1.0|
+---+-----+

```

`rank` function assigns the same rank for duplicate rows with a gap in the sequence (similarly to Olympic medal places). `dense_rank` is like `rank` for duplicate rows but compacts the ranks and removes the gaps.

```

// rank function with duplicates
// Note the missing/sparse ranks, i.e. 2 and 4
scala> dataset.union(dataset).withColumn("rank", rank over byBucket).show
+---+-----+
| id|bucket|rank|
+---+-----+
| 0| 0|  1|
| 0| 0|  1|
| 3| 0|  3|
| 3| 0|  3|
| 6| 0|  5|
+---+-----+

```

```

| 6| 0| 5|
| 1| 1| 1|
| 1| 1| 1|
| 4| 1| 3|
| 4| 1| 3|
| 7| 1| 5|
| 7| 1| 5|
| 2| 2| 1|
| 2| 2| 1|
| 5| 2| 3|
| 5| 2| 3|
| 8| 2| 5|
| 8| 2| 5|
+---+---+---+
// dense_rank function with duplicates
// Note that the missing ranks are now filled in
scala> dataset.union(dataset).withColumn("dense_rank", dense_rank over byBucket).show
+---+---+---+
| id|bucket|dense_rank|
+---+---+---+
| 0| 0| 1|
| 0| 0| 1|
| 3| 0| 2|
| 3| 0| 2|
| 6| 0| 3|
| 6| 0| 3|
| 1| 1| 1|
| 1| 1| 1|
| 4| 1| 2|
| 4| 1| 2|
| 7| 1| 3|
| 7| 1| 3|
| 2| 2| 1|
| 2| 2| 1|
| 5| 2| 2|
| 5| 2| 2|
| 8| 2| 3|
| 8| 2| 3|
+---+---+---+
// percent_rank function with duplicates
scala> dataset.union(dataset).withColumn("percent_rank", percent_rank over byBucket).show
+---+---+---+
| id|bucket|percent_rank|
+---+---+---+
| 0| 0| 0.0|
| 0| 0| 0.0|
| 3| 0| 0.4|
| 3| 0| 0.4|
| 6| 0| 0.8|
| 6| 0| 0.8|

```

	1	1	0.0
	1	1	0.0
	4	1	0.4
	4	1	0.4
	7	1	0.8
	7	1	0.8
	2	2	0.0
	2	2	0.0
	5	2	0.4
	5	2	0.4
	8	2	0.8
	8	2	0.8
+----+-----+-----+			

Cumulative Distribution of Records Across Window Partitions — `cume_dist` function

```
cume_dist(): Column
```

`cume_dist` computes the cumulative distribution of the records in window partitions. This is equivalent to SQL's `CUME_DIST` function.

```
val buckets = spark.range(9).withColumn("bucket", 'id % 3)
// Make duplicates
val dataset = buckets.union(buckets)

import org.apache.spark.sql.expressions.Window
val windowSpec = Window.partitionBy('bucket).orderBy('id)
scala> dataset.withColumn("cume_dist", cume_dist over windowSpec).show
+---+-----+-----+
| id|bucket| cume_dist|
+---+-----+-----+
|  0| 0|0.3333333333333333|
|  3| 0|0.6666666666666666|
|  6| 0| 1.0|
|  1| 1|0.3333333333333333|
|  4| 1|0.6666666666666666|
|  7| 1| 1.0|
|  2| 2|0.3333333333333333|
|  5| 2|0.6666666666666666|
|  8| 2| 1.0|
+---+-----+-----+
```

lag functions

```
lag(e: Column, offset: Int): Column
lag(columnName: String, offset: Int): Column
lag(columnName: String, offset: Int, defaultValue: Any): Column
lag(e: Column, offset: Int, defaultValue: Any): Column
```

`lag` returns the value in `e` / `columnName` column that is `offset` records before the current record. `lag` returns `null` value if the number of records in a window partition is less than `offset` or `defaultValue`.

```
val buckets = spark.range(9).withColumn("bucket", 'id % 3)
// Make duplicates
val dataset = buckets.union(buckets)

import org.apache.spark.sql.expressions.Window
val windowSpec = Window.partitionBy('bucket).orderBy('id)
scala> dataset.withColumn("lag", lag('id, 1) over windowSpec).show
+---+-----+
| id|bucket| lag|
+---+-----+
|  0| 0| null|
|  3| 0|  0|
|  6| 0|  3|
|  1| 1| null|
|  4| 1|  1|
|  7| 1|  4|
|  2| 2| null|
|  5| 2|  2|
|  8| 2|  5|
+---+-----+

scala> dataset.withColumn("lag", lag('id, 2, "<default_value>") over windowSpec).show
+---+-----+
| id|bucket| lag|
+---+-----+
|  0| 0| null|
|  3| 0| null|
|  6| 0|  0|
|  1| 1| null|
|  4| 1| null|
|  7| 1|  1|
|  2| 2| null|
|  5| 2| null|
|  8| 2|  2|
+---+-----+
```

Caution

FIXME It looks like `lag` with a default value has a bug — the default value's not used at all.

lead functions

```
lead(columnName: String, offset: Int): Column
lead(e: Column, offset: Int): Column
lead(columnName: String, offset: Int, defaultValue: Any): Column
lead(e: Column, offset: Int, defaultValue: Any): Column
```

`lead` returns the value that is `offset` records after the current records, and `defaultValue` if there is less than `offset` records after the current record. `lag` returns `null` value if the number of records in a window partition is less than `offset` or `defaultValue`.

```
val buckets = spark.range(9).withColumn("bucket", 'id % 3)
// Make duplicates
val dataset = buckets.union(buckets)

import org.apache.spark.sql.expressions.Window
val windowSpec = Window.partitionBy('bucket).orderBy('id)
scala> dataset.withColumn("lead", lead('id, 1) over windowSpec).show
+---+-----+
| id|bucket|lead|
+---+-----+
|  0| 0| 0|
|  0| 0| 3|
|  3| 0| 3|
|  3| 0| 6|
|  6| 0| 6|
|  6| 0|null|
|  1| 1| 1|
|  1| 1| 4|
|  4| 1| 4|
|  4| 1| 7|
|  7| 1| 7|
|  7| 1|null|
|  2| 2| 2|
|  2| 2| 5|
|  5| 2| 5|
|  5| 2| 8|
|  8| 2| 8|
|  8| 2|null|
+---+-----+

scala> dataset.withColumn("lead", lead('id, 2, "<default_value>") over windowSpec).sho
w
+---+-----+
| id|bucket|lead|
+---+-----+
|  0| 0| 3|
|  0| 0| 3|
|  3| 0| 6|
|  3| 0| 6|
```

```
| 6| 0|null|
| 6| 0|null|
| 1| 1| 4|
| 1| 1| 4|
| 4| 1| 7|
| 4| 1| 7|
| 7| 1|null|
| 7| 1|null|
| 2| 2| 5|
| 2| 2| 5|
| 5| 2| 8|
| 5| 2| 8|
| 8| 2|null|
| 8| 2|null|
+---+-----+---+
```

Caution

FIXME It looks like `lead` with a default value has a bug — the default value's not used at all.

Sequential numbering per window partition — `row_number` functions

```
row_number(): Column
```

`row_number` returns a sequential number starting at `1` within a window partition.

```

val buckets = spark.range(9).withColumn("bucket", 'id % 3)
// Make duplicates
val dataset = buckets.union(buckets)

import org.apache.spark.sql.expressions.Window
val windowSpec = Window.partitionBy('bucket).orderBy('id)
scala> dataset.withColumn("row_number", row_number() over windowSpec).show
+---+-----+
| id|bucket|row_number|
+---+-----+
|  0| 0| 1|
|  0| 0| 2|
|  3| 0| 3|
|  3| 0| 4|
|  6| 0| 5|
|  6| 0| 6|
|  1| 1| 1|
|  1| 1| 2|
|  4| 1| 3|
|  4| 1| 4|
|  7| 1| 5|
|  7| 1| 6|
|  2| 2| 1|
|  2| 2| 2|
|  5| 2| 3|
|  5| 2| 4|
|  8| 2| 5|
|  8| 2| 6|
+---+-----+

```

ntile function

```
ntile(n: Int): Column
```

`ntile` computes the ntile group id (from `1` to `n` inclusive) in an ordered window partition.

```

val dataset = spark.range(7).select('*', 'id % 3 as "bucket")

import org.apache.spark.sql.expressions.Window
val byBuckets = Window.partitionBy('bucket).orderBy('id)
scala> dataset.select('*', ntile(3) over byBuckets as "ntile").show
+---+-----+
| id|bucket|ntile|
+---+-----+
|  0| 0| 1|
|  3| 0| 2|
|  6| 0| 3|
|  1| 1| 1|
|  4| 1| 2|
|  2| 2| 1|
|  5| 2| 2|
+---+-----+

```

Caution

FIXME How is `ntile` different from `rank`? What about performance?

Creating Columns — `col` and `column` methods

```

col(colName: String): Column
column(colName: String): Column

```

`col` and `column` methods create a [Column](#) that you can later use to reference a column in a dataset.

```

import org.apache.spark.sql.functions._

scala> val nameCol = col("name")
nameCol: org.apache.spark.sql.Column = name

scala> val cityCol = column("city")
cityCol: org.apache.spark.sql.Column = city

```

Defining UDFs (udf factories)

```
udf(f: FunctionN[...]): UserDefinedFunction
```

The `udf` family of functions allows you to create [user-defined functions \(UDFs\)](#) based on a user-defined function in Scala. It accepts `f` function of 0 to 10 arguments and the input and output types are automatically inferred (given the types of the respective input and output types of the function `f`).

```

import org.apache.spark.sql.functions._
val _length: String => Int = _.length
val _lengthUDF = udf(_length)

// define a dataframe
val df = sc.parallelize(0 to 3).toDF("num")

// apply the user-defined function to "num" column
scala> df.withColumn("len", _lengthUDF($"num")).show
+---+---+
|num|len|
+---+---+
| 0 | 1 |
| 1 | 1 |
| 2 | 1 |
| 3 | 1 |
+---+---+

```

Since Spark 2.0.0, there is another variant of `udf` function:

```
udf(f: AnyRef, dataType: DataType): UserDefinedFunction
```

`udf(f: AnyRef, dataType: DataType)` allows you to use a Scala closure for the function argument (as `f`) and explicitly declaring the output data type (as `dataType`).

```

// given the dataframe above

import org.apache.spark.sql.types.IntegerType
val byTwo = udf((n: Int) => n * 2, IntegerType)

scala> df.withColumn("len", byTwo($"num")).show
+---+---+
|num|len|
+---+---+
| 0 | 0 |
| 1 | 2 |
| 2 | 4 |
| 3 | 6 |
+---+---+

```

String functions

split function

```
split(str: Column, pattern: String): Column
```

`split` function splits `str` column using `pattern`. It returns a new `column`.

Note	<code>split</code> UDF uses java.lang.String.split(String regex, int limit) method.
------	---

```
val df = Seq((0, "hello|world"), (1, "witaj|swiecie")).toDF("num", "input")
val withSplit = df.withColumn("split", split($"input", "[|]"))
```

```
scala> withSplit.show
+---+-----+-----+
|num| input| split|
+---+-----+-----+
| 0| hello|world|[hello, world]|
| 1|witaj|swiecie|[witaj, swiecie]|
+---+-----+-----+
```

Note	<code>.\$ ()[{^?*+\`}</code> are RegEx's meta characters and are considered special.
------	--

upper function

```
upper(e: Column): Column
```

`upper` function converts a string column into one with all letter upper. It returns a new `Column`.

Note	The following example uses two functions that accept a <code>Column</code> and return another to showcase how to chain them.
------	--

```
val df = Seq((0,1,"hello"), (2,3,"world"), (2,4, "ala")).toDF("id", "val", "name")
val withUpperReversed = df.withColumn("upper", reverse(upper($"name")))

scala> withUpperReversed.show
+---+---+-----+
| id|val| name|upper|
+---+---+-----+
|  0|  1|hello|OLLEH|
|  2|  3|world|DLROW|
|  2|  4| ala| ALA|
+---+---+-----+
```

Non-aggregate functions

They are also called **normal functions**.

struct functions

```
struct(cols: Column*): Column
struct(colName: String, colNames: String*): Column
```

`struct` family of functions allows you to create a new struct column based on a collection of `Column` or their names.

Note	The difference between <code>struct</code> and another similar <code>array</code> function is that the types of the columns can be different (in <code>struct</code>).
------	---

```
scala> df.withColumn("struct", struct($"name", $"val")).show
+---+---+-----+
| id|val| name| struct|
+---+---+-----+
|  0|  1|hello|[hello,1]|
|  2|  3|world|[world,3]|
|  2|  4|  ala| [ala,4]|
+---+---+-----+
```

broadcast function

```
broadcast[T](df: Dataset[T]): Dataset[T]
```

`broadcast` function marks the input `Dataset` small enough to be used in broadcast `join`.

Tip	Consult Broadcast Join document.
-----	--

```

val left = Seq((0, "aa"), (0, "bb")).toDF("id", "token").as[(Int, String)]
val right = Seq(("aa", 0.99), ("bb", 0.57)).toDF("token", "prob").as[(String, Double)]

scala> left.join(broadcast(right), "token").explain(extended = true)
== Parsed Logical Plan ==
'Join UsingJoin(Inner,List('token))
:- Project [_1#42 AS id#45, _2#43 AS token#46]
: +- LocalRelation [_1#42, _2#43]
+- BroadcastHint
  +- Project [_1#55 AS token#58, _2#56 AS prob#59]
 +- LocalRelation [_1#55, _2#56]

== Analyzed Logical Plan ==
token: string, id: int, prob: double
Project [token#46, id#45, prob#59]
+- Join Inner, (token#46 = token#58)
  :- Project [_1#42 AS id#45, _2#43 AS token#46]
  : +- LocalRelation [_1#42, _2#43]
  +- BroadcastHint
 +- Project [_1#55 AS token#58, _2#56 AS prob#59]
 +- LocalRelation [_1#55, _2#56]

== Optimized Logical Plan ==
Project [token#46, id#45, prob#59]
+- Join Inner, (token#46 = token#58)
  :- Project [_1#42 AS id#45, _2#43 AS token#46]
  : +- Filter isnotnull(_2#43)
  : +- LocalRelation [_1#42, _2#43]
  +- BroadcastHint
 +- Project [_1#55 AS token#58, _2#56 AS prob#59]
 +- Filter isnotnull(_1#55)
 +- LocalRelation [_1#55, _2#56]

== Physical Plan ==
*Project [token#46, id#45, prob#59]
+- *BroadcastHashJoin [token#46], [token#58], Inner, BuildRight
  :- *Project [_1#42 AS id#45, _2#43 AS token#46]
  : +- *Filter isnotnull(_2#43)
  : +- LocalTableScan [_1#42, _2#43]
  +- BroadcastExchange HashedRelationBroadcastMode(List(input[0, string, true]))
 +- *Project [_1#55 AS token#58, _2#56 AS prob#59]
 +- *Filter isnotnull(_1#55)
 +- LocalTableScan [_1#55, _2#56]

```

expr function

```
expr(expr: String): Column
```

`expr` function parses the input `expr` SQL string to a `Column` it represents.

```

val ds = Seq((0, "hello"), (1, "world"))
  .toDF("id", "token")
  .as[(Long, String)]

scala> ds.show
+---+-----+
| id|token|
+---+-----+
|  0|hello|
|  1|world|
+---+-----+

val filterExpr = expr("token = 'hello'")

scala> ds.filter(filterExpr).show
+---+-----+
| id|token|
+---+-----+
|  0|hello|
+---+-----+

```

Internally, `expr` uses the active session's `sqlParser` or creates a new `SparkSqlParser` to call `parseExpression` method.

count

Caution	FIXME
---------	-----------------------

Generating Tumbling Time Windows — `window` functions

```

window(
  timeColumn: Column,
  windowDuration: String): Column  (1)
window(
  timeColumn: Column,
  windowDuration: String,
  slideDuration: String): Column  (2)
window(
  timeColumn: Column,
  windowDuration: String,
  slideDuration: String,
  startTime: String): Column

```

1. With `slideDuration` as `windowDuration` and `0 second` for `startTime`
2. With `0 second` for `startTime`

`window` generates tumbling time windows of `windowDuration` duration given a `timeColumn` timestamp specifying column.

```
scala> window('time, "5 seconds")
res0: org.apache.spark.sql.Column = timewindow(time, 5000000, 5000000, 0) AS `window`
```

`timeColumn` must be of [TimestampType](#), i.e. `java.sql.Timestamp` values.

Tip	Use <code>java.sql.Timestamp.from</code> or <code>java.sql.Timestamp.valueOf</code> factory methods to create <code>Timestamp</code> instances.
-----	---

`windowDuration` and `slideDuration` are of strings specifying the width of the window for duration and sliding identifiers, respectively.

Tip	Use <code>CalendarInterval</code> for valid window identifiers.
-----	---

Note	<code>window</code> is available as of Spark 2.0.0 .
------	---

Internally, `window` creates a [Column](#) with `TimeWindow` expression.

UDFs — User-Defined Functions

User-Defined Functions (aka **UDF**) is a feature of Spark SQL to define new [Column-based](#) functions that extend the vocabulary of Spark SQL's DSL for transforming [Datasets](#).

Tip

Use the [higher-level standard Column-based functions](#) with [Dataset operators](#) whenever possible before reverting to using your own custom UDF functions since [UDFs are a blackbox](#) for Spark and so it does not even try to optimize them.

As Reynold once said on Spark's dev mailing list:

There are simple cases in which we can analyze the UDFs byte code and infer what it is doing, but it is pretty difficult to do in general.

You define a new UDF by defining a Scala function as an input parameter of `udf` function. It accepts Scala functions of up to 10 input parameters.

```
val dataset = Seq((0, "hello"), (1, "world")).toDF("id", "text")

// Define a regular Scala function
val upper: String => String = _.toUpperCase

// Define a UDF that wraps the upper Scala function defined above
// You could also define the function in place, i.e. inside udf
// but separating Scala functions from Spark SQL's UDFs allows for easier testing
import org.apache.spark.sql.functions.udf
val upperUDF = udf(upper)

// Apply the UDF to change the source dataset
scala> dataset.withColumn("upper", upperUDF('text)).show
+---+----+-----+
| id|text|upper|
+---+----+-----+
|  0|hello|HELLO|
|  1|world|WORLD|
+---+----+-----+
```

You can register UDFs to use in [SQL-based query expressions](#) via `UDFRegistration` (that is available through `SparkSession.udf` attribute).

```
val spark: SparkSession = ...
scala> spark.udf.register("myUpper", (input: String) => input.toUpperCase)
```

You can query for available [standard](#) and user-defined functions using the [Catalog](#) interface (that is available through `SparkSession.catalog` attribute).

```
val spark: SparkSession = ...
scala> spark.catalog.listFunctions.filter('name like "%upper%").show(false)
+-----+-----+-----+
|name  |database|description|className |isTempor
ary|
+-----+-----+-----+-----+
|myupper|null |null |null |true
 |
|upper  |null |null |org.apache.spark.sql.catalyst.expressions.Upper|true
 |
+-----+-----+-----+-----+
---+
```

Note

UDFs play a vital role in Spark MLlib to define new [Transformers](#) that are function objects that transform `DataFrames` into `DataFrames` by introducing new columns.

udf Functions (in functions object)

```
udf[RT: TypeTag](f: Function0[RT]): UserDefinedFunction
...
udf[RT: TypeTag, A1: TypeTag, A2: TypeTag, A3: TypeTag, A4: TypeTag, A5: TypeTag, A6: TypeTag, A7: TypeTag, A8: TypeTag, A9: TypeTag, A10: TypeTag](f: Function10[A1, A2, A3, A4, A5, A6, A7, A8, A9, A10, RT]): UserDefinedFunction
```

`org.apache.spark.sql.functions` object comes with `udf` function to let you define a UDF for a Scala function `f`.

```

val df = Seq(
  (0, "hello"),
  (1, "world")).toDF("id", "text")

// Define a "regular" Scala function
// It's a clone of upper UDF
val toUpper: String => String = _.toUpperCase

import org.apache.spark.sql.functions.udf
val upper = udf(toUpper)

scala> df.withColumn("upper", upper('text)).show
+---+-----+
| id| text|upper|
+---+-----+
|  0|hello|HELLO|
|  1|world|WORLD|
+---+-----+

// You could have also defined the UDF this way
val upperUDF = udf { s: String => s.toUpperCase }

// or even this way
val upperUDF = udf[String, String](_.toUpperCase)

scala> df.withColumn("upper", upperUDF('text)).show
+---+-----+
| id| text|upper|
+---+-----+
|  0|hello|HELLO|
|  1|world|WORLD|
+---+-----+

```

Tip

Define custom UDFs based on "standalone" Scala functions (e.g. `toUpperUDF`) so you can test the Scala functions using Scala way (without Spark SQL's "noise") and once they are defined reuse the UDFs in [UnaryTransformers](#).

UDFs are Blackbox

Let's review an example with an UDF. This example is converting strings of size 7 characters only and uses the `Dataset` standard operators first and then custom UDF to do the same transformation.

```

scala> spark.conf.get("spark.sql.parquet.filterPushdown")
res0: String = true

```

You are going to use the following `cities` dataset that is based on Parquet file (as used in [Predicate Pushdown / Filter Pushdown for Parquet Data Source](#) section). The reason for parquet is that it is an external data source that does support optimization Spark uses to optimize itself like predicate pushdown.

```
// no optimization as it is a more involved Scala function in filter
// 08/30 Asked on dev@spark mailing list for explanation
val cities6chars = cities.filter(_.name.length == 6).map(_.name.toUpperCase)

cities6chars.explain(true)

// or simpler when only concerned with PushedFilters attribute in Parquet
scala> cities6chars.queryExecution.optimizedPlan
res33: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan =
SerializeFromObject [staticinvoke(class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, input[0, java.lang.String, true], true) AS value#248]
+- MapElements <function1>, class City, [StructField(id,LongType,false), StructField(name,StringType,true)], obj#247: java.lang.String
  +- Filter <function1>.apply
 +- DeserializeToObject newInstance(class City), obj#246: City
 +- Relation[id#236L,name#237] parquet


// no optimization for Dataset[City]!?
// 08/30 Asked on dev@spark mailing list for explanation
val cities6chars = cities.filter(_.name == "Warsaw").map(_.name.toUpperCase)

cities6chars.explain(true)

// The filter predicate is pushed down fine for Dataset's Column-based query in where
operator
scala> cities.where('name === "Warsaw").queryExecution.executedPlan
res29: org.apache.spark.sql.execution.SparkPlan =
*Project [id#128L, name#129]
+- *Filter (isnotnull(name#129) && (name#129 = Warsaw))
 +- *FileScan parquet [id#128L,name#129] Batched: true, Format: ParquetFormat, Input Paths: file:/Users/jacek/dev/oss/spark/cities.parquet, PartitionFilters: [], PushedFilters: [IsNotNull(name), EqualTo(name,Warsaw)], ReadSchema: struct<id:bigint,name:string>

// Let's define a UDF to do the filtering
val isWarsaw = udf { (s: String) => s == "Warsaw" }

// Use the UDF in where (replacing the Column-based query)
scala> cities.where(isWarsaw('name)).queryExecution.executedPlan
res33: org.apache.spark.sql.execution.SparkPlan =
*Filter UDF(name#129)
+- *FileScan parquet [id#128L,name#129] Batched: true, Format: ParquetFormat, InputPaths: file:/Users/jacek/dev/oss/spark/cities.parquet, PartitionFilters: [], PushedFilters: [], ReadSchema: struct<id:bigint,name:string>
```


Aggregation — Typed and Untyped Grouping

You can group records in a [Dataset](#) using a condition to compute aggregates (over a collection of grouped records).

You can use `agg` method for computing aggregations per column on the entire data set (without first creating groups and considering the entire data set as one group).

```
scala> spark.range(10).agg(sum('id) as "sum").show
+---+
| sum|
+---+
| 45|
+---+
```

The following aggregate operators are available:

1. `groupBy` for untyped aggregations with [Column](#)- or String-based column names.
2. `groupByKey` for strongly-typed aggregations where the data is grouped by a given key function.
3. `rollup`
4. `cube`

The untyped aggregations, e.g. `groupBy`, `rollup`, and `cube`, return [RelationalGroupedDatasets](#) while `groupByKey` returns a [KeyValueGroupedDataset](#).

Aggregates on Entire Dataset (Without Groups) — `agg` Operator

```
agg(expr: Column, exprs: Column*): DataFrame
agg(exprs: Map[String, String]): DataFrame
agg(aggExpr: (String, String), aggExprs: (String, String)*): DataFrame
```

`agg` computes aggregate expressions on all the records in a [Dataset](#).

Note	<code>agg</code> is simply a shortcut for <code>groupBy().agg(...)</code> .
------	---

Grouping by Columns — `groupBy` Untyped Operators

```
groupBy(cols: Column*): RelationalGroupedDataset
groupBy(col1: String, cols: String*): RelationalGroupedDataset
```

`groupBy` methods group the `Dataset` using the specified columns as [Columns](#) or their text representation. It returns a [RelationalGroupedDataset](#) to apply aggregation to.

```
// 10^3-record large data set
val ints = 1 to math.pow(10, 3).toInt

scala> val dataset = ints.toDF("n").withColumn("m", 'n % 2)
dataset: org.apache.spark.sql.DataFrame = [n: int, m: int]

scala> dataset.count
res0: Long = 1000

scala> dataset.groupBy('m).agg(sum('n)).show
+---+-----+
| m|sum(n)|
+---+-----+
| 1|250000|
| 0|250500|
+---+-----+
```

Internally, it first [resolves columns](#) and then builds a [RelationalGroupedDataset](#).

Note	The following session uses the data setup as described in Test Setup section below.
------	---

```
scala> dataset.show
+---+-----+-----+
|name|productId|score|
+---+-----+-----+
| aaa| 100| 0.12|
| aaa| 200| 0.29|
| bbb| 200| 0.53|
| bbb| 300| 0.42|
+---+-----+-----+

scala> dataset.groupBy('name).avg().show
+---+-----+-----+
|name|avg(productId)|avg(score)|
+---+-----+-----+
| aaa| 150.0| 0.205|
| bbb| 250.0| 0.475|
+---+-----+-----+

scala> dataset.groupBy('name, 'productId).agg(Map("score" -> "avg")).show
+---+-----+-----+
|name|productId|avg(score)|
```

```
+---+-----+-----+
| aaa| 200| 0.29|
| bbb| 200| 0.53|
| bbb| 300| 0.42|
| aaa| 100| 0.12|
+---+-----+-----+
```

scala> dataset.groupBy('name).count.show

```
+----+-----+
|name|count|
+----+-----+
| aaa| 2|
| bbb| 2|
+----+-----+
```

scala> dataset.groupBy('name).max("score").show

```
+----+-----+
|name|max(score)|
+----+-----+
| aaa| 0.29|
| bbb| 0.53|
+----+-----+
```

scala> dataset.groupBy('name).sum("score").show

```
+----+-----+
|name|sum(score)|
+----+-----+
| aaa| 0.41|
| bbb| 0.95|
+----+-----+
```

scala> dataset.groupBy('productId).sum("score").show

```
+----+-----+
|productId| sum(score)|
+----+-----+
| 300| 0.42|
| 100| 0.12|
| 200| 0.8200000000000001|
+----+-----+
```

groupByKey Typed Operator

```
groupByKey[K: Encoder](func: T => K): KeyValueGroupedDataset[K, T]
```

`groupByKey` groups records (of type `T`) by the input `func`. It returns a [KeyValueGroupedDataset](#) to apply aggregation to.

Note	<code>groupByKey</code> is <code>Dataset</code> 's experimental API.
------	--

```

scala> dataset.groupByKey(_.productId).count.show
+-----+-----+
|value|count(1)|
+-----+-----+
| 300| 1|
| 100| 1|
| 200| 2|
+-----+-----+

import org.apache.spark.sql.expressions.scalalang._
scala> dataset.groupByKey(_.productId).agg(typed.sum[Token](_.score)).toDF("productId"
, "sum").orderBy('productId).show
+-----+-----+
|productId| sum|
+-----+-----+
| 100| 0.12|
| 200| 0.8200000000000001|
| 300| 0.42|
+-----+-----+

```

RelationalGroupedDataset

`RelationalGroupedDataset` is a result of executing the untyped operators `groupBy`, `rollup` and `cube`.

`RelationalGroupedDataset` is also a result of executing `pivot` operator on a grouped records as `RelationalGroupedDataset`.

It offers the following operators to work on a grouped collection of records:

- `agg`
- `count`
- `mean`
- `max`
- `avg`
- `min`
- `sum`
- `pivot`

KeyValueGroupedDataset

`KeyValueGroupedDataset` is an experimental interface to a result of executing the strongly-typed operator `groupByKey`.

```
scala> val tokensByName = dataset.groupByKey(_.name)
tokensByName: org.apache.spark.sql.KeyValueGroupedDataset[String,Token] = org.apache.spark.sql.KeyValueGroupedDataset@1e3aad46
```

It holds `keys` that were used for the object.

```
scala> tokensByName.keys.show
+---+
|value|
+---+
| aaa|
| bbb|
+---+
```

The following methods are available for any `KeyValueGroupedDataset` to work on groups of records:

1. `agg` (of 1 to 4 types)
2. `mapGroups`
3. `flatMapGroups`
4. `reduceGroups`
5. `count` that is a special case of `agg` with `count` function applied.
6. `cogroup`

Test Setup

This is a setup for learning `GroupedData`. Paste it into Spark Shell using `:paste`.

```
import spark.implicits._

case class Token(name: String, productId: Int, score: Double)
val data = Token("aaa", 100, 0.12) :: 
  Token("aaa", 200, 0.29) :: 
  Token("bbb", 200, 0.53) :: 
  Token("bbb", 300, 0.42) :: Nil
val dataset = data.toDS.cache (1)
```

1. Cache the dataset so the following queries won't load/recompute data over and over again.

UserDefinedAggregateFunction — User-Defined Aggregate Functions (UDAFs)

Caution

[FIXME](#)

Window Aggregate Operators — Windows

Window Aggregate Operators (aka **Windows**) are operators that perform a calculation on a group of records (called a **window**) that are in *some* relation to the current record. They calculate values for every records in a window.

Note

Window-based framework is available as an experimental feature since Spark **1.4.0**.

Unlike the [regular aggregation operators](#), window aggregates does not group records as a single record but rather work across the rows that fall into the same partition as the current row.

Window aggregates are supported in [SQL queries](#), [Column](#)-based expressions and Scala API.

```

// 
// Borrowed from 3.5. Window Functions in PostgreSQL documentation
// Example of window operators using Scala API
//
case class Salary(depName: String, empNo: Long, salary: Long)
val empsalary = Seq(
  Salary("sales", 1, 5000),
  Salary("personnel", 2, 3900),
  Salary("sales", 3, 4800),
  Salary("sales", 4, 4800),
  Salary("personnel", 5, 3500),
  Salary("develop", 7, 4200),
  Salary("develop", 8, 6000),
  Salary("develop", 9, 4500),
  Salary("develop", 10, 5200),
  Salary("develop", 11, 5200)).toDS

import org.apache.spark.sql.expressions.Window
// Windows are partitions of deptName
scala> val byDepName = Window.partitionBy('depName)
byDepName: org.apache.spark.sql.expressions.WindowSpec = org.apache.spark.sql.expressions.WindowSpec@1a711314

scala> empsalary.withColumn("avg", avg('salary) over byDepName).show
+-----+-----+-----+
| depName|empNo|salary| avg|
+-----+-----+-----+
| develop| 7| 4200| 5020.0|
| develop| 8| 6000| 5020.0|
| develop| 9| 4500| 5020.0|
| develop| 10| 5200| 5020.0|
| develop| 11| 5200| 5020.0|
| sales| 1| 5000| 4866.666666666667|
| sales| 3| 4800| 4866.666666666667|
| sales| 4| 4800| 4866.666666666667|
| personnel| 2| 3900| 3700.0|
| personnel| 5| 3500| 3700.0|
+-----+-----+-----+

```

As is shown in the example above, you describe a window using the convenient factory methods in `Window object` that create a `window specification` that you can further refine with **partitioning, ordering, and frame boundaries**.

After you describe a window you can apply `window aggregate functions` like `ranking` functions (e.g. `RANK`), `analytic` functions (e.g. `LAG`), and the regular `aggregate functions`, e.g. `SUM`, `AVG`, `MAX`.

Window Aggregate Functions

A **window aggregate function** calculates a return value over a set of rows called **window** that are *somewhat* related to the current row.

Note	Window functions are also called over functions due to how they are applied using Column's over function .
------	---

Although similar to [aggregate functions](#), a window function does not group rows into a single output row and retains their separate identities. A window function can access rows that are linked to the current row.

Tip	See Examples section in this document.
-----	--

Spark SQL supports three kinds of window functions:

- **ranking** functions
- **analytic** functions
- **aggregate** functions

Table 1. Window functions in Spark SQL (see [Introducing Window Functions in Spark SQL](#))

	SQL	Function
Ranking functions	RANK	<code>rank</code>
	DENSE_RANK	<code>dense_rank</code>
	PERCENT_RANK	<code>percent_rank</code>
	NTILE	<code>ntile</code>
	ROW_NUMBER	<code>row_number</code>
Analytic functions	CUME_DIST	<code>cume_dist</code>
	LAG	<code>lag</code>
	LEAD	<code>lead</code>

For aggregate functions, you can use the existing [aggregate functions as window functions](#), e.g. `sum` , `avg` , `min` , `max` and `count` .

You can mark a function *window* by `OVER` clause after a function in SQL, e.g. `avg(revenue) OVER (...)` or [over method](#) on a function in the Dataset API, e.g. `rank().over(...)` .

When executed, a window function computes a value for each row in a window.

Note	Window functions belong to Window functions group in Spark's Scala API.
------	---

WindowSpec — Window Specification

A window function needs a window specification which is an instance of `WindowSpec` class.

Note	<code>WindowSpec</code> class is marked as experimental since 1.4.0 .
------	--

Tip	Consult org.apache.spark.sql.expressions.WindowSpec API .
-----	---

A **window specification** defines which rows are included in a **window** (aka a *frame*), i.e. set of rows, that is associated with a given input row. It does so by **partitioning** an entire data set and specifying **frame boundary** with **ordering**.

Note	Use static methods in Window object to create a <code>WindowSpec</code> .
------	---

```
import org.apache.spark.sql.expressions.Window

scala> val byHTokens = Window.partitionBy('token startsWith "h")
byHTokens: org.apache.spark.sql.expressions.WindowSpec = org.apache.spark.sql.expressions.WindowSpec@574985d8
```

A window specification includes three parts:

1. **Partitioning Specification** defines which records are in the same partition. With no partition defined, all records belong to a single partition.
2. **Ordering Specification** defines how records in a partition are ordered that in turn defines the position of a record in a partition. The ordering could be ascending (`ASC` in SQL or `asc` in Scala) or descending (`DESC` or `desc`).
3. **Frame Specification** (unsupported in Hive; see [Why do Window functions fail with "Window function X does not take a frame specification"?](#)) defines the records to be included in the frame for the current input row, based on their relative position to the current row. For example, “*the three rows preceding the current row to the current row*” describes a frame including the current input row and three rows appearing before the current row.

Once `WindowSpec` instance has been created using [Window object](#), you can further expand on window specification using the following methods to define **frames**:

- `rowsBetween(start: Long, end: Long): WindowSpec`
- `rangeBetween(start: Long, end: Long): WindowSpec`

Besides the two above, you can also use the following methods (that correspond to the methods in [Window object](#)):

- `partitionBy`
- `orderBy`

Window object

`Window` object provides functions to define windows (as [WindowSpec instances](#)).

`Window` object lives in `org.apache.spark.sql.expressions` package. Import it to use `Window` functions.

```
import org.apache.spark.sql.expressions.Window
```

There are two families of the functions available in `Window` object that create [WindowSpec](#) instance for one or many [Column](#) instances:

- [partitionBy](#)
- [orderBy](#)

Partitioning Records — `partitionBy` Methods

```
partitionBy(colName: String, colNames: String*): WindowSpec  
partitionBy(cols: Column*): WindowSpec
```

`partitionBy` creates an instance of `WindowSpec` with partition expression(s) defined for one or more columns.

```
// partition records into two groups
// * tokens starting with "h"
// * others
val byHTokens = Window.partitionBy('token startsWith "h")  
  
// count the sum of ids in each group
val result = tokens.select('*', sum('id) over byHTokens as "sum over h tokens").orderBy(
'id)  
  
scala> .show
+---+-----+-----+
| id|token|sum over h tokens|
+---+-----+-----+
| 0 |hello| 4 |
| 1 |henry| 4 |
| 2 | and| 2 |
| 3 |harry| 4 |
+---+-----+-----+
```

Ordering in Windows — `orderBy` Methods

```
orderBy(colName: String, colNames: String*): WindowSpec
orderBy(cols: Column*): WindowSpec
```

`orderBy` allows you to control the order of records in a window.

```

import org.apache.spark.sql.expressions.Window
val byDepnameSalaryDesc = Window.partitionBy('depname).orderBy('salary desc)

// a numerical rank within the current row's partition for each distinct ORDER BY value

scala> val rankByDepname = rank().over(byDepnameSalaryDesc)
rankByDepname: org.apache.spark.sql.Column = RANK() OVER (PARTITION BY depname ORDER BY
salary DESC UnspecifiedFrame)

scala> empsalary.select('*', rankByDepname as 'rank).show
+-----+-----+-----+
| depName|empNo|salary|rank|
+-----+-----+-----+
| develop| 8|  6000| 1|
| develop| 10|  5200| 2|
| develop| 11|  5200| 2|
| develop| 9|  4500| 4|
| develop| 7|  4200| 5|
| sales| 1|  5000| 1|
| sales| 3|  4800| 2|
| sales| 4|  4800| 2|
| personnel| 2|  3900| 1|
| personnel| 5|  3500| 2|
+-----+-----+-----+

```

Window Examples

Two samples from [org.apache.spark.sql.expressions.Window scaladoc](#):

```
// PARTITION BY country ORDER BY date ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW
Window.partitionBy('country).orderBy('date).rowsBetween(Long.MinValue, 0)
```

```
// PARTITION BY country ORDER BY date ROWS BETWEEN 3 PRECEDING AND 3 FOLLOWING
Window.partitionBy('country).orderBy('date).rowsBetween(-3, 3)
```

Frame

At its core, a window function calculates a return value for every input row of a table based on a group of rows, called the **frame**. Every input row can have a unique frame associated with it.

When you define a frame you have to specify three components of a frame specification - the **start and end boundaries**, and the **type**.

Types of boundaries (two positions and three offsets):

- UNBOUNDED PRECEDING - the first row of the partition
- UNBOUNDED FOLLOWING - the last row of the partition
- CURRENT ROW
- <value> PRECEDING
- <value> FOLLOWING

Offsets specify the offset from the current input row.

Types of frames:

- ROW - based on *physical offsets* from the position of the current input row
- RANGE - based on *logical offsets* from the position of the current input row

In the current implementation of [WindowSpec](#) you can use two methods to define a frame:

- rowsBetween
- rangeBetween

See [WindowSpec](#) for their coverage.

Window Operators in SQL Queries

The grammar of windows operators in SQL accepts the following:

1. CLUSTER BY or PARTITION BY or DISTRIBUTE BY for partitions,
2. ORDER BY or SORT BY for sorting order,
3. RANGE , ROWS , RANGE BETWEEN , and ROWS BETWEEN for window frame types,
4. UNBOUNDED PRECEDING , UNBOUNDED FOLLOWING , CURRENT ROW for frame bounds.

Examples

Top N per Group

Top N per Group is useful when you need to compute the first and second best-sellers in category.

Note	This example is borrowed from an excellent article Introducing Window Functions in Spark SQL .
------	--

Table 2. Table PRODUCT_REVENU

product	category	revenue
Thin	cell phone	6000
Normal	tablet	1500
Mini	tablet	5500
Ultra thin	cell phone	5000
Very thin	cell phone	6000
Big	tablet	2500
Bendable	cell phone	3000
Foldable	cell phone	3000
Pro	tablet	4500
Pro2	tablet	6500

Question: What are the best-selling and the second best-selling products in every category?

```

val dataset = Seq(
  ("Thin", "cell phone", 6000),
  ("Normal", "tablet", 1500),
  ("Mini", "tablet", 5500),
  ("Ultra thin", "cell phone", 5000),
  ("Very thin",  "cell phone", 6000),
  ("Big", "tablet", 2500),
  ("Bendable", "cell phone", 3000),
  ("Foldable", "cell phone", 3000),
  ("Pro", "tablet", 4500),
  ("Pro2", "tablet", 6500))
  .toDF("product", "category", "revenue")

scala> dataset.show
+-----+-----+-----+
| product| category|revenue|
+-----+-----+-----+
| Thin|cell phone| 6000|
| Normal| tablet| 1500|
| Mini| tablet| 5500|
|Ultra thin|cell phone| 5000|
| Very thin|cell phone| 6000|
| Big| tablet| 2500|
| Bendable|cell phone| 3000|
| Foldable|cell phone| 3000|
| Pro| tablet| 4500|
| Pro2| tablet| 6500|
+-----+-----+-----+

scala> data.where('category === "tablet").show
+-----+-----+
|product|category|revenue|
+-----+-----+
| Normal| tablet| 1500|
| Mini| tablet| 5500|
| Big| tablet| 2500|
| Pro| tablet| 4500|
| Pro2| tablet| 6500|
+-----+-----+

```

The question boils down to ranking products in a category based on their revenue, and to pick the best selling and the second best-selling products based the ranking.

```
import org.apache.spark.sql.expressions.Window
val overCategory = Window.partitionBy('category).orderBy('revenue.desc)

val ranked = data.withColumn("rank", dense_rank.over(overCategory))

scala> ranked.show
+-----+-----+-----+----+
| product| category|revenue|rank|
+-----+-----+-----+----+
| Pro2| tablet|  6500|  1|
| Mini| tablet|  5500|  2|
| Pro| tablet|  4500|  3|
| Big| tablet|  2500|  4|
|  Normal| tablet|  1500|  5|
| Thin|cell phone|  6000|  1|
| Very thin|cell phone|  6000|  1|
|Ultra thin|cell phone|  5000|  2|
| Bendable|cell phone|  3000|  3|
| Foldable|cell phone|  3000|  3|
+-----+-----+-----+----+

scala> ranked.where('rank <= 2).show
+-----+-----+-----+----+
| product| category|revenue|rank|
+-----+-----+-----+----+
| Pro2| tablet|  6500|  1|
| Mini| tablet|  5500|  2|
| Thin|cell phone|  6000|  1|
| Very thin|cell phone|  6000|  1|
|Ultra thin|cell phone|  5000|  2|
+-----+-----+-----+----+
```

Revenue Difference per Category

Note

This example is the 2nd example from an *excellent* article [Introducing Window Functions in Spark SQL](#).

```
import org.apache.spark.sql.expressions.Window
val reveDesc = Window.partitionBy('category).orderBy('revenue.desc)
val reveDiff = max('revenue).over(reveDesc) - 'revenue

scala> data.select('*', reveDiff as 'revenue_diff).show
+-----+-----+-----+
| product| category|revenue|revenue_diff|
+-----+-----+-----+
| Pro2| tablet|  6500| 0|
| Mini| tablet|  5500| 1000|
| Pro| tablet|  4500| 2000|
| Big| tablet|  2500| 4000|
|  Normal| tablet|  1500| 5000|
| Thin|cell phone| 6000| 0|
| Very thin|cell phone| 6000| 0|
|Ultra thin|cell phone| 5000| 1000|
| Bendable|cell phone| 3000| 3000|
| Foldable|cell phone| 3000| 3000|
+-----+-----+-----+
```

Difference on Column

Compute a difference between values in rows in a column.

```

val pairs = for {
  x <- 1 to 5
  y <- 1 to 2
} yield (x, 10 * x * y)
val ds = pairs.toDF("ns", "tens")

scala> ds.show
+---+---+
| ns|tens|
+---+---+
| 1| 10|
| 1| 20|
| 2| 20|
| 2| 40|
| 3| 30|
| 3| 60|
| 4| 40|
| 4| 80|
| 5| 50|
| 5| 100|
+---+---+

import org.apache.spark.sql.expressions.Window
val overNs = Window.partitionBy('ns).orderBy('tens)
val diff = lead('tens, 1).over(overNs)

scala> ds.withColumn("diff", diff - 'tens).show
+---+---+---+
| ns|tens|diff|
+---+---+---+
| 1| 10| 10|
| 1| 20|null|
| 3| 30| 30|
| 3| 60|null|
| 5| 50| 50|
| 5| 100|null|
| 4| 40| 40|
| 4| 80|null|
| 2| 20| 20|
| 2| 40|null|
+---+---+---+

```

Please note that [Why do Window functions fail with "Window function X does not take a frame specification"?](#)

The key here is to remember that DataFrames are RDDs under the covers and hence aggregation like grouping by a key in DataFrames is RDD's `groupByKey` (or worse, `reduceByKey` or `aggregateByKey` transformations).

Running Total

The **running total** is the sum of all previous lines including the current one.

```
val sales = Seq(
  (0, 0, 0, 5),
  (1, 0, 1, 3),
  (2, 0, 2, 1),
  (3, 1, 0, 2),
  (4, 2, 0, 8),
  (5, 2, 2, 8))
  .toDF("id", "orderID", "prodID", "orderQty")

scala> sales.show
+---+-----+-----+-----+
| id|orderID|prodID|orderQty|
+---+-----+-----+-----+
| 0| 0| 0| 5|
| 1| 0| 1| 3|
| 2| 0| 2| 1|
| 3| 1| 0| 2|
| 4| 2| 0| 8|
| 5| 2| 2| 8|
+---+-----+-----+-----+

val orderedByID = Window.orderBy('id)

val totalQty = sum('orderQty).over(orderedByID).as('running_total)
val salesTotalQty = sales.select('*', totalQty).orderBy('id)

scala> salesTotalQty.show
16/04/10 23:01:52 WARN Window: No Partition Defined for Window operation! Moving all data to a single partition, this can cause serious performance degradation.
+---+-----+-----+-----+
| id|orderID|prodID|orderQty|running_total|
+---+-----+-----+-----+
| 0| 0| 0| 5| 5|
| 1| 0| 1| 3| 8|
| 2| 0| 2| 1| 9|
| 3| 1| 0| 2| 11|
| 4| 2| 0| 8| 19|
| 5| 2| 2| 8| 27|
+---+-----+-----+-----+

val byOrderId = orderedByID.partitionBy('orderID)
val totalQtyPerOrder = sum('orderQty).over(byOrderId).as('running_total_per_order)
val salesTotalQtyPerOrder = sales.select('*', totalQtyPerOrder).orderBy('id)

scala> salesTotalQtyPerOrder.show
+---+-----+-----+-----+
| id|orderID|prodID|orderQty|running_total_per_order|
+---+-----+-----+-----+
```

	0	0	0	5	5
	1	0	1	3	8
	2	0	2	1	9
	3	1	0	2	2
	4	2	0	8	8
	5	2	2	8	16
+	-----+	-----+	-----+	-----+	

Calculate rank of row

See "Explaining" Query Plans of Windows for an elaborate example.

Interval data type for Date and Timestamp types

See [SPARK-8943] CalendarIntervalType for time intervals.

With the Interval data type, you could use intervals as values specified in `<value> PRECEDING` and `<value> FOLLOWING` for `RANGE` frame. It is specifically suited for time-series analysis with window functions.

Accessing values of earlier rows

FIXME What's the value of rows before current one?

Moving Average

Cumulative Aggregates

Eg. cumulative sum

User-defined aggregate functions

See [SPARK-3947] Support Scala/Java UDAF.

With the window function support, you could use user-defined aggregate functions as window functions.

"Explaining" Query Plans of Windows

```

import org.apache.spark.sql.expressions.Window
val byDepnameSalaryDesc = Window.partitionBy('depname).orderBy('salary desc)

scala> val rankByDepname = rank().over(byDepnameSalaryDesc)
rankByDepname: org.apache.spark.sql.Column = RANK() OVER (PARTITION BY depname ORDER BY salary DESC UnspecifiedFrame)

// empsalary defined at the top of the page
scala> empsalary.select('*', rankByDepname as 'rank).explain(extended = true)
== Parsed Logical Plan ==
'Project [* , rank() windowspecdefinition('depname, 'salary DESC, UnspecifiedFrame) AS rank#9]
+- LocalRelation [depName#5, empNo#6L, salary#7L]

== Analyzed Logical Plan ==
depName: string, empNo: bigint, salary: bigint, rank: int
Project [depName#5, empNo#6L, salary#7L, rank#9]
+- Project [depName#5, empNo#6L, salary#7L, rank#9, rank#9]
  +- Window [rank(salary#7L) windowspecdefinition(depname#5, salary#7L DESC, ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#9], [depname#5], [salary#7L DESC]
 +- Project [depName#5, empNo#6L, salary#7L]
 +- LocalRelation [depName#5, empNo#6L, salary#7L]

== Optimized Logical Plan ==
Window [rank(salary#7L) windowspecdefinition(depname#5, salary#7L DESC, ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#9], [depname#5], [salary#7L DESC]
+- LocalRelation [depName#5, empNo#6L, salary#7L]

== Physical Plan ==
Window [rank(salary#7L) windowspecdefinition(depname#5, salary#7L DESC, ROWS BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#9], [depname#5], [salary#7L DESC]
+- *Sort [depname#5 ASC, salary#7L DESC], false, 0
  +- Exchange hashpartitioning(depname#5, 200)
 +- LocalTableScan [depName#5, empNo#6L, salary#7L]

```

Window Unary Logical Plan

`Window` is a [unary logical plan](#) that is created for a collection of `NamedExpressions` (for windows), a collection of `Expressions` (for partitions), a collection of `sortOrder` (for sorting) and a child logical plan.

The `output` (collection of [Attributes](#)) is the child's attributes and the window's.

`Window` logical plan is a subject of pruning unnecessary window expressions in [ColumnPruning](#) rule and pushing filter operators in [PushDownPredicate](#) rule.

Further reading or watching

- [3.5. Window Functions](#) in the official documentation of PostgreSQL
- [Window Functions in SQL](#)
- [Working with Window Functions in SQL Server](#)
- [OVER Clause \(Transact-SQL\)](#)
- [An introduction to windowed functions](#)
- [Probably the Coolest SQL Feature: Window Functions](#)
- [Window Functions](#)

Join Operators

Table 1. Joins

SQL	JoinType	Alias / joinType
CROSS	Cross	cross
INNER	Inner	inner
FULL OUTER	FullOuter	outer , full , fullouter
LEFT ANTI	LeftAnti	leftanti
LEFT OUTER	LeftOuter	leftouter , left
LEFT SEMI	LeftSemi	leftsemi
RIGHT OUTER	RightOuter	rightouter , right
NATURAL	NaturalJoin	Special case for Inner , LeftOuter , RightOuter , FullOuter
USING	UsingJoin	Special case for Inner , LeftOuter , LeftSemi , RightOuter , FullOuter , LeftAnti

Tip

Aliases are case-insensitive and can use the underscore (_) at any position, i.e. `left_anti` and `LEFT_ANTI` are acceptable.

You can use the join expression as part of `join` operator or leave it out and describe using `where` operator.

```
df1.join(df2, $"df1Key" === $"df2Key")
df1.join(df2).where($"df1Key" === $"df2Key")
```

join Methods

```
join(right: Dataset[_]): DataFrame (1)
join(right: Dataset[_], usingColumn: String): DataFrame (2)
join(right: Dataset[_], usingColumns: Seq[String]): DataFrame (3)
join(right: Dataset[_], usingColumns: Seq[String], joinType: String): DataFrame (4)
join(right: Dataset[_], joinExprs: Column): DataFrame (5)
join(right: Dataset[_], joinExprs: Column, joinType: String): DataFrame (6)
```

1. Inner join
2. Inner join
3. Inner join
4. Equi-join with explicit join type
5. Inner join
6. Join with explicit join type

`join` joins two `Dataset`s.

```
val left = Seq((0, "zero"), (1, "one")).toDF("id", "left")
val right = Seq((0, "zero"), (2, "two"), (3, "three")).toDF("id", "right")

// Inner join
scala> left.join(right, "id").show
+---+---+
| id|left|right|
+---+---+
|  0|zero| zero|
+---+---+

scala> left.join(right, "id").explain
== Physical Plan ==
*Project [id#50, left#51, right#61]
+- *BroadcastHashJoin [id#50], [id#60], Inner, BuildRight
  :- LocalTableScan [id#50, left#51]
  +- BroadcastExchange HashedRelationBroadcastMode(List(cast(input[0, int, false] as
bigint)))
 +- LocalTableScan [id#60, right#61]

// Full outer
scala> left.join(right, Seq("id"), "fullouter").show
+---+---+
| id|left|right|
+---+---+
|  1| one| null|
|  3|null|three|
|  2|null|  two|
|  0|zero| zero|
+---+---+
```

```

scala> left.join(right, Seq("id"), "fullouter").explain
== Physical Plan ==
*Project [coalesce(id#50, id#60) AS id#85, left#51, right#61]
+- SortMergeJoin [id#50], [id#60], FullOuter
  :- *Sort [id#50 ASC NULLS FIRST], false, 0
  : +- Exchange hashpartitioning(id#50, 200)
  : +- LocalTableScan [id#50, left#51]
  +- *Sort [id#60 ASC NULLS FIRST], false, 0
 +- Exchange hashpartitioning(id#60, 200)
 +- LocalTableScan [id#60, right#61]

// Left anti
scala> left.join(right, Seq("id"), "leftanti").show
+---+---+
| id|left|
+---+---+
|  1| one|
+---+---+

scala> left.join(right, Seq("id"), "leftanti").explain
== Physical Plan ==
*BroadcastHashJoin [id#50], [id#60], LeftAnti, BuildRight
:- LocalTableScan [id#50, left#51]
+- BroadcastExchange HashedRelationBroadcastMode(List(cast(input[0, int, false] as big
int)))
  +- LocalTableScan [id#60]

```

Internally, `join` creates a `DataFrame` with `join` logical operator (in the current `SparkSession`).

joinWith Method

```

joinWith[U](other: Dataset[U], condition: Column): Dataset[(T, U)] (1)
joinWith[U](other: Dataset[U], condition: Column, joinType: String): Dataset[(T, U)]

```

1. Inner join

Caution	FIXME
---------	-----------------------

crossJoin Method

```

crossJoin(right: Dataset[_]): DataFrame

```

Caution	FIXME
---------	-----------------------

Broadcast Join (aka Map-Side Join)

Caution

[FIXME: Review BroadcastNestedLoop](#) .

You can use `broadcast` function to mark a [Dataset](#) to be broadcast when used in a `join` operator.

Note

According to the article [Map-Side Join in Spark](#), **broadcast join** is also called a **replicated join** (in the distributed system community) or a **map-side join** (in the Hadoop community).

Note

At long last! I have always been wondering what a map-side join is and it appears I am close to uncover the truth!

And later in the article [Map-Side Join in Spark](#), you can find that with the broadcast join, you can very effectively join a large table (fact) with relatively small tables (dimensions), i.e. to perform a **star-schema join** you can avoid sending all data of the large table over the network.

`CanBroadcast` object matches a [LogicalPlan](#) with output small enough for broadcast join.

Note

Currently statistics are only supported for Hive Metastore tables where the command `ANALYZE TABLE [tableName] COMPUTE STATISTICS noscan` has been run.

It uses `spark.sql.autoBroadcastJoinThreshold` setting to control the size of a table that will be broadcast to all worker nodes when performing a join.

Caching

Caution	FIXME
---------	-------

You can use `CACHE TABLE [tableName]` to cache `tableName` table in memory. It is an eager operation which is executed as soon as the statement is executed.

```
sql("CACHE TABLE [tableName]")
```

You could use `LAZY` keyword to make caching lazy.

```
// Cache Dataset -- it is lazy
scala> val df = spark.range(1).cache
df: org.apache.spark.sql.Dataset[Long] = [id: bigint]

// Trigger caching
scala> df.show
+---+
| id|
+---+
| 0|
+---+

// Visit http://localhost:4040/storage to see the Dataset cached. It should.

// You may also use queryExecution or explain to see InMemoryRelation
// InMemoryRelation is used for cached queries
scala> df.queryExecution.withCachedData
res0: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan =
InMemoryRelation [id#0L], true, 10000, StorageLevel(disk, memory, deserialized, 1 repl
icas)
  +- *Range (0, 1, step=1, splits=Some(8))

// Use the cached Dataset in another query
// Notice InMemoryRelation in use for cached queries
scala> df.withColumn("newId", 'id).explain(extended = true)
== Parsed Logical Plan ==
'Project [* , 'id AS newId#16]
+- Range (0, 1, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint, newId: bigint
Project [id#0L, id#0L AS newId#16L]
+- Range (0, 1, step=1, splits=Some(8))

== Optimized Logical Plan ==
Project [id#0L, id#0L AS newId#16L]
```

```

+- InMemoryRelation [id#0L], true, 10000, StorageLevel(disk, memory, deserialized, 1 replicas)
 +- *Range (0, 1, step=1, splits=Some(8))

== Physical Plan ==
*Project [id#0L, id#0L AS newId#16L]
+- InMemoryTableScan [id#0L]
 +- InMemoryRelation [id#0L], true, 10000, StorageLevel(disk, memory, deserialized, 1 replicas)
 +- *Range (0, 1, step=1, splits=Some(8))

// Clear in-memory cache using SQL
// Equivalent to spark.catalog.clearCache
scala> sql("CLEAR CACHE").collect
res1: Array[org.apache.spark.sql.Row] = Array()

// Visit http://localhost:4040/storage to confirm the cleaning

```

Caching Dataset — `cache` Method

```
cache(): this.type
```

`cache` merely executes the no-argument `persist` method.

```
val ds = spark.range(5).cache
```

Persisting Dataset — `persist` Method

```

persist(): this.type
persist(newLevel: StorageLevel): this.type

```

`persist` caches the `Dataset` using the default storage level `MEMORY_AND_DISK` or `newLevel` and returns it.

Internally, `persist` requests the `CacheManager` to cache the query (that is accessible through `SharedState` of the current `SparkSession`).

Unpersisting Dataset — `unpersist` Method

```
unpersist(blocking: Boolean): this.type
```

`unpersist` uncache the `Dataset` possibly by `blocking` the call.

Internally, `unpersist` requests the `cacheManager` to uncache the query.

DataSource API — Loading and Saving Datasets

Reading Datasets

Spark SQL can read data from external storage systems like files, Hive tables and JDBC databases through [DataFrameReader](#) interface.

You use [SparkSession](#) to access [DataFrameReader](#) using [read](#) operation.

```
import org.apache.spark.sql.SparkSession
val spark = SparkSession.builder.getOrCreate

val reader = spark.read
```

[DataFrameReader](#) is an interface to create [DataFrames](#) (aka [Dataset\[Row\]](#)) from [files](#), [Hive tables](#) or [JDBC](#).

```
val people = reader.csv("people.csv")
val cities = reader.format("json").load("cities.json")
```

As of Spark 2.0, [DataFrameReader](#) can read text files using [textFile](#) methods that return [Dataset\[String\]](#) (not [DataFrames](#)).

```
spark.read.textFile("README.md")
```

You can also [define your own custom file formats](#).

```
val countries = reader.format("customFormat").load("countries.cf")
```

There are two operation modes in Spark SQL, i.e. batch and [streamed](#) (called **structured streaming**).

You can access [DataStreamReader](#) for reading streaming datasets through [SparkSession.readStream](#) method.

```
import org.apache.spark.sql.streaming.DataStreamReader
val stream: DataStreamReader = spark.readStream
```

The available methods in [DataStreamReader](#) are similar to [DataFrameReader](#).

Saving Datasets

Spark SQL can save data to external storage systems like files, Hive tables and JDBC databases through [DataFrameWriter](#) interface.

You use `write` method on a `Dataset` to access `DataFrameWriter`.

```
import org.apache.spark.sql.{DataFrameWriter, Dataset}
val ints: Dataset[Int] = (0 to 5).toDS

val writer: DataFrameWriter[Int] = ints.write
```

`DataFrameWriter` is an interface to persist a [Datasets](#) to an external storage system in a batch fashion.

You can access [DataStreamWriter](#) for writing streaming datasets through `Dataset.writeStream` method.

```
val papers = spark.readStream.text("papers").as[String]

import org.apache.spark.sql.streaming.DataStreamWriter
val writer: DataStreamWriter[String] = papers.writeStream
```

The available methods in `DataStreamWriter` are similar to `DataFrameWriter`.

DataFrameReader — Reading from External Data Sources

`DataFrameReader` is an interface to read data from external data sources, e.g. [files](#), [Hive tables](#) or [JDBC](#) (including [Spark Thrift Server](#)), into a `DataFrame`.

Note	You can define your own custom file formats .
------	---

You use `SparkSession.read` to access an instance of `DataFrameReader`.

```
val spark: SparkSession = SparkSession.builder.getOrCreate

import org.apache.spark.sql.DataFrameReader
val reader: DataFrameReader = spark.read
```

`DataFrameReader` supports many [file formats](#) and [interface for new ones](#).

Note	<code>DataFrameReader</code> assumes parquet file format by default that you can change using spark.sql.sources.default setting.
------	--

As of Spark 2.0, `DataFrameReader` can read text files using [textFile](#) methods that return `Dataset[String]` (not `DataFrames` which are `Dataset[Row]` and therefore untyped).

After you describe the external data source using `DataFrameReader`'s methods you can trigger the loading using one of [load](#) methods.

```
spark.read
  .format("csv")
  .option("header", true)
  .option("inferSchema", true)
  .load("*.csv")
```

Specifying Data Format — `format` method

```
format(source: String): DataFrameReader
```

You use `format` to configure `DataFrameReader` to use appropriate `source` format.

Supported data formats:

- `json`

- `csv` (since **2.0.0**)
- `parquet` (see [Parquet](#))
- `orc`
- `text`
- `jdbc`
- `libsvm` — only when used in `format("libsvm")`

Note

You can improve your understanding of `format("jdbc")` with the exercise [Creating DataFrames from Tables using JDBC and PostgreSQL](#).

Specifying Input Schema— `schema` method

```
schema(schema: StructType): DataFrameReader
```

You can specify a `schema` of the input data source.

Tip

Refer to [Schema](#).

Adding Extra Configuration Options— `option` and `options` methods

```
option(key: String, value: String): DataFrameReader
option(key: String, value: Boolean): DataFrameReader (1)
option(key: String, value: Long): DataFrameReader (1)
option(key: String, value: Double): DataFrameReader (1)
```

1. Available since Spark **2.0.0**

You can also use `options` method to describe different options in a single `Map`.

```
options(options: scala.collection.Map[String, String]): DataFrameReader
```

Loading Datasets (into `DataFrame`)— `load` methods

```
load(): DataFrame
load(path: String): DataFrame
load(paths: String*): DataFrame
```

`load` loads input data as a `DataFrame`.

Internally, `load` creates a `DataSource` (for the current `SparkSession`, a user-specified `schema`, a source `format` and `options`). It then immediately `resolves it` and `converts BaseRelation into a DataFrame`.

Creating DataFrames from Files

`DataFrameReader` supports the following file formats:

- [JSON](#)
- [CSV](#)
- [parquet](#)
- [ORC](#)
- [text](#)

json method

```
json(path: String): DataFrame  
json(paths: String*): DataFrame  
json(jsonRDD: RDD[String]): DataFrame
```

New in **2.0.0**: `prefersDecimal`

csv method

```
csv(path: String): DataFrame  
csv(paths: String*): DataFrame
```

parquet method

```
parquet(path: String): DataFrame  
parquet(paths: String*): DataFrame
```

The supported options:

- `compression` (default: `snappy`)

New in **2.0.0**: `snappy` is the default Parquet codec. See [SPARK-14482][SQL] Change default Parquet codec from gzip to snappy.

The compressions supported:

- `none` or `uncompressed`
- `snappy` - the default codec in Spark **2.0.0**.
- `gzip` - the default codec in Spark before **2.0.0**
- `lzo`

```
val tokens = Seq("hello", "henry", "and", "harry")
  .zipWithIndex
  .map(_.swap)
  .toDF("id", "token")


val parquetWriter = tokens.write
parquetWriter.option("compression", "none").save("hello-none")

// The exception is mostly for my learning purposes
// so I know where and how to find the trace to the compressions
// Sorry...
scala> parquetWriter.option("compression", "unsupported").save("hello-unsupported")
java.lang.IllegalArgumentException: Codec [unsupported] is not available. Available codecs are uncompressed, gzip, lzo, snappy, none.
 at org.apache.spark.sql.execution.datasources.parquet.ParquetOptions.<init>(ParquetOptions.scala:43)
 at org.apache.spark.sql.execution.datasources.parquet.DefaultSource.prepareWrite(ParquetRelation.scala:77)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation$$anonfun$run$1$$anonfun$4.apply(InsertIntoHadoopFsRelation.scala:122)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation$$anonfun$run$1$$anonfun$4.apply(InsertIntoHadoopFsRelation.scala:122)
 at org.apache.spark.sql.execution.datasources.BaseWriterContainer.driverSideSetup(WriterContainer.scala:103)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation$$anonfun$run$1.apply$mcV$sp(InsertIntoHadoopFsRelation.scala:141)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation$$anonfun$run$1.apply(InsertIntoHadoopFsRelation.scala:116)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation$$anonfun$run$1.apply(InsertIntoHadoopFsRelation.scala:116)
 at org.apache.spark.sql.execution.SQLExecution$.withNewExecutionId(SQLExecution.scala:53)
 at org.apache.spark.sql.execution.datasources.InsertIntoHadoopFsRelation.run(InsertIntoHadoopFsRelation.scala:116)
 at org.apache.spark.sql.execution.command.ExecutedCommand.sideEffectResult$lzycompute(commands.scala:61)
 at org.apache.spark.sql.execution.command.ExecutedCommand.sideEffectResult(commands.scala:59)
 at org.apache.spark.sql.execution.command.ExecutedCommand.doExecute(commands.scala:73)
```

```

)
  at org.apache.spark.sql.execution.SparkPlan$$anonfun$execute$1.apply(SparkPlan.scala:
118)
  at org.apache.spark.sql.execution.SparkPlan$$anonfun$execute$1.apply(SparkPlan.scala:
118)
  at org.apache.spark.sql.execution.SparkPlan$$anonfun$executeQuery$1.apply(SparkPlan.
scala:137)
  at org.apache.spark.rdd.RDDOperationScope$.withScope(RDDOperationScope.scala:151)
  at org.apache.spark.sql.execution.SparkPlan.executeQuery(SparkPlan.scala:134)
  at org.apache.spark.sql.execution.SparkPlan.execute(SparkPlan.scala:117)
  at org.apache.spark.sql.execution.QueryExecution.toRdd$lzycompute(QueryExecution.sca
la:65)
  at org.apache.spark.sql.execution.QueryExecution.toRdd(QueryExecution.scala:65)
  at org.apache.spark.sql.execution.datasources.DataSource.write(DataSource.scala:390)
  at org.apache.spark.sql.DataFrameWriter.save(DataFrameWriter.scala:247)
  at org.apache.spark.sql.DataFrameWriter.save(DataFrameWriter.scala:230)
... 48 elided

```


orc method

```

orc(path: String): DataFrame
orc(paths: String*): DataFrame

```

Optimized Row Columnar (ORC) file format is a highly efficient columnar format to store Hive data with more than 1,000 columns and improve performance. ORC format was introduced in Hive version 0.11 to use and retain the type information from the table definition.

Tip

Read [ORC Files](#) document to learn about the ORC file format.

text method

`text` method loads a text file.

```

text(path: String): DataFrame
text(paths: String*): DataFrame

```

Example

```
val lines: Dataset[String] = spark.read.text("README.md").as[String]

scala> lines.show
+-----+
| value|
+-----+
| # Apache Spark|
| |
|Spark is a fast a...|
|high-level APIs i...|
|supports general ...|
|rich set of highe...|
|MLlib for machine...|
|and Spark Streami...|
| |
|<http://spark.apa...|
| |
| |
|## Online Documen...|
| |
|You can find the ...|
|guide, on the [pr...|
|and [project wiki...|
|This README file ...|
| |
|  ## Building Spark|
+-----+
only showing top 20 rows
```

Creating DataFrames from Tables

table method

```
table(tableName: String): DataFrame
```

table method returns the tableName table as a DataFrame .

```
scala> spark.sql("SHOW TABLES").show(false)
+-----+-----+
|tableName|isTemporary|
+-----+-----+
|dafa |false |
+-----+-----+

scala> spark.read.table("dafa").show(false)
+---+---+
|id |text |
+---+---+
|1  |swiecie|
|0  |hello |
+---+---+
```

Caution

FIXME The method uses `spark.sessionState.sqlParser.parseTableIdentifier(tableName)` and `spark.sessionState.catalog.lookupRelation`. Would be nice to learn a bit more on their internals, huh?

Accessing JDBC Data Sources — `jdbc` method**Note**

`jdbc` method uses `java.util.Properties` (and appears so Java-centric). Use `format("jdbc")` instead.

```
jdbc(url: String, table: String, properties: Properties): DataFrame
jdbc(url: String, table: String,
  parts: Array[Partition],
  connectionProperties: Properties): DataFrame
jdbc(url: String, table: String,
  predicates: Array[String],
  connectionProperties: Properties): DataFrame
jdbc(url: String, table: String,
  columnName: String,
  lowerBound: Long,
  upperBound: Long,
  numPartitions: Int,
  connectionProperties: Properties): DataFrame
```

`jdbc` allows you to create `DataFrame` that represents `table` in the database available as `url`.

Tip

Review the exercise [Creating DataFrames from Tables using JDBC and PostgreSQL](#).

Reading Text Files — `textFile` methods

```
textFile(path: String): Dataset[String]
textFile(paths: String*): Dataset[String]
```

`textFile` methods query text files as a `Dataset[String]`.

```
spark.read.textFile("README.md")
```

Note	<code>textFile</code> are similar to <code>text</code> family of methods in that they both read text files but <code>text</code> methods return untyped <code>DataFrame</code> while <code>textFile</code> return typed <code>Dataset[String]</code> .
------	--

Internally, `textFile` passes calls on to `text` method and **selects** the only `value` column before it applies `Encoders.STRING encoder`.

DataFrameWriter

`DataFrameWriter` is an interface to persist a `Dataset` to an external storage system in a batch fashion.

Tip

Read [DataStreamWriter](#) for streamed writing.

You use `write` method on a `Dataset` to access `DataFrameWriter`.

```
import org.apache.spark.sql.DataFrameWriter

val nums: Dataset[Long] = ...
val writer: DataFrameWriter[Row] = nums.write
```

`DataFrameWriter` has a direct support for many [file formats](#), [JDBC databases](#) and [an interface to plug in new formats](#). It assumes `parquet` as the default data source that you can change using `spark.sql.sources.default` setting or `format` method.

```
// see above for writer definition

// Save dataset in Parquet format
writer.save(path = "nums")

// Save dataset in JSON format
writer.format("json").save(path = "nums-json")
```

In the end, you trigger the actual saving of the content of a `dataset` using `save` method.

```
writer.save
```

Note

Interestingly, a `DataFrameWriter` is really a type constructor in Scala. It keeps a reference to a source `DataFrame` during its lifecycle (starting right from the moment it was created).

Internal State

`DataFrameWriter` uses the following mutable attributes to build a properly-defined write specification for `insertInto`, `saveAsTable`, and `save`:

Table 1. Attributes and Corresponding Setters

Attribute	Setters
source	format
mode	mode
extraOptions	option, options, save
partitioningColumns	partitionBy
bucketColumnNames	bucketBy
numBuckets	bucketBy
sortColumnNames	sortBy

saveAsTable Method

```
saveAsTable(tableName: String): Unit
```

`saveAsTable` saves the content of a `DataFrame` as the `tableName` table.

First, `tableName` is parsed to an internal table identifier. `saveAsTable` then checks whether the table exists or not and uses `save mode` to decide what to do.

`saveAsTable` uses the `SessionCatalog` for the current session.

Table 2. `saveAsTable`'s Behaviour per Save Mode

Does table exist?	Save Mode	Behaviour
yes	Ignore	Do nothing
yes	ErrorIfExists	Throws a <code>AnalysisException</code> exception with <code>Table [tableIdent] already exists.</code> error message.
anything	anything	It creates a <code>CatalogTable</code> and executes the <code>CreateTable</code> plan.

```
val ints = 0 to 9 toDF
val options = Map("path" -> "/tmp/int")
ints.write.options(options).saveAsTable("int")
sql("show tables").show
```

Persisting DataFrame — `save` Method

```
save(): Unit
```

`save` saves the content of a `Dataset` to...[FIXME](#)

Internally, `save` first checks whether the `DataFrame` is not bucketed.

Caution

[FIXME](#) What does bucketing mean?

`save` then creates a `DataSource` (for the `source`) and calls `write` on it.

Note

`save` uses `source`, `partitioningColumns`, `extraOptions`, and `mode` internal attributes directly. They are specified through the API.

jdbc Method

```
jdbc(url: String, table: String, connectionProperties: Properties): Unit
```

`jdbc` method saves the content of the `DataFrame` to an external database table via JDBC.

You can use `mode` to control **save mode**, i.e. what happens when an external table exists when `save` is executed.

It is assumed that the `jdbc` save pipeline is not `partitioned` and `bucketed`.

All `options` are overridden by the input `connectionProperties`.

The required options are:

- `driver` which is the class name of the JDBC driver (that is passed to Spark's own `DriverRegistry.register` and later used to `connect(url, properties)`).

When `table` exists and the `override save mode` is in use, `DROP TABLE table` is executed.

It creates the input `table` (using `CREATE TABLE table (schema) WHERE schema` is the schema of the `DataFrame`).

bucketBy Method

Caution

[FIXME](#)

partitionBy Method

```
partitionBy(colNames: String*): DataFrameWriter[T]
```

Caution

[FIXME](#)

Specifying Save Mode — `mode` Method

```
mode(saveMode: String): DataFrameWriter[T]
mode(saveMode: SaveMode): DataFrameWriter[T]
```

You can control the behaviour of write using `mode` method, i.e. what happens when an external file or table exist when `save` is executed.

- `SaveMode.Ignore` or
- `SaveMode.ErrorIfExists` or
- `SaveMode.Overwrite` or

Writer Configuration — `option` and `options` Methods

Caution

[FIXME](#)

Writing DataFrames to Files

Caution

[FIXME](#)

Specifying Alias or Fully-Qualified Class Name of DataSource — `format` Method

Caution

[FIXME](#) Compare to DataFrameReader.

Parquet

Caution

[FIXME](#)

Note

Parquet is the default data source format.

`insertInto` Method

Caution	FIXME
---------	-----------------------

DataSource — Pluggable Data Source

`DataSource` belongs to the Data Source API (along with `DataFrameReader` for loading datasets, `DataFrameWriter` for saving datasets and `StreamSourceProvider` for creating streaming sources).

`DataSource` is an internal class that represents a **pluggable data source** in Spark SQL with few extension points to further enrich the capabilities of Spark SQL.

Table 1. `DataSource`'s Extension Points

Extension Point	Description
<code>StreamSourceProvider</code>	Used in: 1. <code>sourceSchema</code> and <code>createSource</code> for streamed reading 2. <code>createSink</code> for streamed writing 3. <code>resolveRelation</code> for resolved <code>BaseRelation</code> .
<code>FileFormat</code>	Used in: 1. <code>sourceSchema</code> for streamed reading 2. <code>write</code> for writing a <code>DataFrame</code> to a <code>DataSource</code> (as part of creating a table as select)
<code>CreatableRelationProvider</code>	Used in <code>write</code> for writing a <code>DataFrame</code> to a <code>DataSource</code> (as part of creating a table as select).

As a user, you interact with `DataSource` by `DataFrameReader` (when you execute `spark.read` or `spark.readStream`) or `CREATE TABLE USING DDL`.

```
// Batch reading
val people: DataFrame = spark.read
  .format("csv")
  .load("people.csv")

// Streamed reading
val messages: DataFrame = spark.readStream
  .format("kafka")
  .option("subscribe", "topic")
  .option("kafka.bootstrap.servers", "localhost:9092")
  .load
```

`DataSource` uses a [SparkSession](#), a class name, a collection of `paths`, optional user-specified [schema](#), a collection of partition columns, a bucket specification, and configuration options.

createSource Method

```
createSource(metadataPath: String): Source
```

Caution	FIXME
---------	-----------------------

createSink Method

Caution	FIXME
---------	-----------------------

Creating DataSource Instance

```
class DataSource(
 sparkSession: SparkSession,
 className: String,
 paths: Seq[String] = Nil,
 userSpecifiedSchema: Option[StructType] = None,
 partitionColumns: Seq[String] = Seq.empty,
 bucketSpec: Option[BucketSpec] = None,
 options: Map[String, String] = Map.empty,
 catalogTable: Option[CatalogTable] = None)
```

When being created, `DataSource` first looks up the providing class given `className` (considering it an alias or a fully-qualified class name) and computes the [name](#) and [schema](#) of the data source.

Note	<code>DataSource</code> does the initialization lazily on demand and only once.
------	---

sourceSchema Internal Method

```
sourceSchema(): SourceInfo
```

`sourceSchema` returns the name and [schema](#) of the data source for streamed reading.

Caution	FIXME Why is the method called? Why does this bother with streamed reading and data sources?!
---------	---

It supports two class hierarchies, i.e. `StreamSourceProvider` and `FileFormat` data sources.

Internally, `sourceSchema` first creates an instance of the data source and...

Caution

FIXME Finish...

For `StreamSourceProvider` data sources, `sourceSchema` relays calls to `StreamSourceProvider.sourceSchema`.

For `FileFormat` data sources, `sourceSchema` makes sure that `path` option was specified.

Tip

`path` is looked up in a case-insensitive way so `paTh` and `PATH` and `pATH` are all acceptable. Use the lower-case version of `path`, though.

Note

`path` can use [glob pattern](#) (not regex syntax), i.e. contain any of `{[]}*?\\` characters.

It checks whether the path exists if a glob pattern is not used. In case it did not exist you will see the following `AnalysisException` exception in the logs:

```
scala> spark.read.load("the.file.does.not.exist.parquet")
org.apache.spark.sql.AnalysisException: Path does not exist: file:/Users/jacek/dev/oss
/spark/the.file.does.not.exist.parquet;
  at org.apache.spark.sql.execution.datasources.DataSource$$anonfun$12.apply(DataSourc
e.scala:375)
  at org.apache.spark.sql.execution.datasources.DataSource$$anonfun$12.apply(DataSourc
e.scala:364)
  at scala.collection.TraversableLike$$anonfun$flatMap$1.apply(TraversableLike.scala:2
41)
  at scala.collection.TraversableLike$$anonfun$flatMap$1.apply(TraversableLike.scala:2
41)
  at scala.collection.immutable.List.foreach(List.scala:381)
  at scala.collection.TraversableLike$class.flatMap(TraversableLike.scala:241)
  at scala.collection.immutable.List.flatMap(List.scala:344)
  at org.apache.spark.sql.execution.datasources.DataSource.resolveRelation(DataSource.
scala:364)
  at org.apache.spark.sql.DataFrameReader.load(DataFrameReader.scala:149)
  at org.apache.spark.sql.DataFrameReader.load(DataFrameReader.scala:132)
  ... 48 elided
```

If `spark.sql.streaming.schemaInference` is disabled and the data source is different than `TextFileFormat`, and the input `userSpecifiedSchema` is not specified, the following `IllegalArgumentException` exception is thrown:

Schema must be specified when creating a streaming source DataFrame. If some files already exist in the directory, then depending on the file format you may be able to create a static DataFrame on that directory with 'spark.read.load(directory)' and infer schema from it.

Caution

FIXME I don't think the exception will ever happen for non-streaming sources since the schema is going to be defined earlier. When?

Eventually, it returns a `SourceInfo` with `FileSource[path]` and the schema (as calculated using the `inferFileFormatSchema` internal method).

For any other data source, it throws `UnsupportedOperationException` exception:

```
Data source [className] does not support streamed reading
```

inferFileFormatSchema Internal Method

```
inferFileFormatSchema(format: FileFormat): StructType
```

`inferFileFormatSchema` private method computes (aka *infers*) schema (as `StructType`). It returns `userSpecifiedSchema` if specified or uses `FileFormat.inferSchema`. It throws a `AnalysisException` when is unable to infer schema.

It uses `path` option for the list of directory paths.

Note

It is used by `DataSource.sourceSchema` and `DataSource.createSource` when `FileFormat` is processed.

write Method

```
write(  
  mode: SaveMode,  
  data: DataFrame): BaseRelation
```

`write` does...

Internally, `write` makes sure that `calendarIntervalType` is not used in the `schema` of `data DataFrame` and throws a `AnalysisException` when there is one.

`write` then looks up the data source implementation (using the constructor's `className`).

Note

The `DataSource` implementation can be of type `creatableRelationProvider` or `FileFormat`.

For `FileFormat` data sources, `write` takes all `paths` and `path` option and makes sure that there is only one.

Note

`write` uses Hadoop's [Path](#) to access the [FileSystem](#) and calculate the qualified output path.

`write` does `PartitioningUtils.validatePartitionColumn`.

Caution

[FIXME](#) What is `PartitioningUtils.validatePartitionColumn` for?

When appending to a table, ...[FIXME](#)

In the end, `write` (for a `FileFormat` data source) prepares a [InsertIntoHadoopFsRelationCommand](#) logical plan with executes it.

Caution

[FIXME](#) Is `toRdd` a job execution?

For `creatableRelationProvider` data sources, `creatableRelationProvider.createRelation` is executed.

Note

`write` is executed when...

lookupDataSource Internal Method

```
lookupDataSource(provider0: String): Class[_]
```

Internally, `lookupDataSource` first searches the classpath for available [DataSourceRegister](#) providers (using Java's [ServiceLoader.load](#) method) to find the requested data source by short name (alias), e.g. `parquet` or `kafka`.

If a `DataSource` could not be found by short name, `lookupDataSource` tries to load the class given the input `provider0` or its variant `provider0.DefaultSource` (with `.DefaultSource` suffix).

Note

You can reference your own custom `DataSource` in your code by [DataFrameWriter.format](#) method which is the alias or fully-qualified class name.

There has to be one data source registered only or you will see the following

`RuntimeException`:

Multiple sources found for [provider] ([comma-separated class names]), please specify the fully qualified class name.

Creating BaseRelation for Reading or Writing

— resolveRelation Method

```
resolveRelation(checkFilesExist: Boolean = true): BaseRelation
```

`resolveRelation` resolves (i.e. creates) a [BaseRelation](#) to read from or write to a [DataSource](#).

Internally, `resolveRelation` creates an instance of `providingClass` (for a [DataSource](#)) and acts according to its type, i.e. `SchemaRelationProvider`, `RelationProvider` or `FileFormat`.

Table 2. `resolveRelation` and Resolving `BaseRelation` per (Schema) Providers

Provider	Behaviour
<code>SchemaRelationProvider</code>	Executes <code>SchemaRelationProvider.createRelation</code> with the provided schema.
<code>RelationProvider</code>	Executes <code>RelationProvider.createRelation</code> .
<code>FileFormat</code>	Creates a HadoopFsRelation .

DataSourceRegister

`DataSourceRegister` is an interface to register [DataSources](#) under their `shortName` aliases (to [look them up](#) later).

```
package org.apache.spark.sql.sources

trait DataSourceRegister {
  def shortName(): String
}
```

It allows users to use the data source alias as the format type over the fully qualified class name.

CSVFileFormat

CSVFileFormat is a TextBasedFileFormat that registers DataSources under the name csv .

```
spark.read.csv("people.csv")  
  
// or the same as above in a more verbose way  
spark.read.format("csv").load("people.csv")
```

ParquetFileFormat

ParquetFileFormat is a FileFormat that registers DataSources under the name parquet .

Custom Formats

Caution	FIXME
---------	-------

See [spark-mf-format](#) project at GitHub for a complete solution.

BaseRelation

`BaseRelation` works in a `SQLContext` with a data of a given schema (as `StructType`).

`BaseRelation` knows its size (as `sizeInBytes`), whether it needs a conversion, and computes the list of `Filter`s that this data source may not be able to handle.

Table 1. BaseRelation Methods

Name	Behaviour
<code>sqlContext</code>	Returns the current <code>SQLContext</code> .
<code>schema</code>	Returns the current <code>StructType</code> .
<code>sizeInBytes</code>	Computes an estimated size of this relation in bytes.
<code>needConversion</code>	Whether the relation needs a conversion of the objects in <code>Row</code> to internal representation.
<code>unhandledFilters</code>	Computes the list of <code>Filter</code> s that this data source may not be able to handle.

Note

A "data source" and "relation" appear as synonyms.

`BaseRelation` is an abstract class in `org.apache.spark.sql.sources` package.

HadoopFsRelation

```
case class HadoopFsRelation(
  location: FileIndex,
  partitionSchema: StructType,
  dataSchema: StructType,
  bucketSpec: Option[BucketSpec],
  fileFormat: FileFormat,
  options: Map[String, String])(val sparkSession: SparkSession)
  extends BaseRelation with FileRelation
```

`HadoopFsRelation` is a `BaseRelation` in a `SparkSession` (through which it gets to the current `SQLContext`).

`HadoopFsRelation` requires a schema (as `StructType`) that it expands with the input `partitionSchema` schema.

`sizeInBytes` and `inputFiles` (from the base `BaseRelation`) use the input `FileIndex` to compute the size and input files, respectively.

QueryPlanner — From Logical to Physical Plans

`QueryPlanner` transforms a [logical query](#) through a chain of `GenericStrategy` objects to produce a physical execution plan, i.e. [SparkPlan](#) for [SparkPlanner](#) or the [Hive-Specific SparkPlanner](#).

QueryPlanner Contract

`QueryPlanner` contract defines the following operations:

- Abstract [strategies](#)
- Concrete [plan](#)
- Protected [collectPlaceholders](#)
- Protected [prunePlans](#)

Note	Protected <code>collectPlaceholders</code> and <code>prunePlans</code> are supposed to be defined by subclasses and are used in the concrete <code>plan</code> method.
------	--

strategies Method

```
strategies: Seq[GenericStrategy[PhysicalPlan]]
```

`strategies` abstract method returns a collection of `GenericStrategy` objects (that are used in [plan](#) method).

plan Method

```
plan(plan: LogicalPlan): Iterator[PhysicalPlan]
```

`plan` returns an `Iterator[PhysicalPlan]` with elements being the result of applying each `GenericStrategy` object from [strategies](#) collection to `plan` input parameter.

collectPlaceholders Method

```
collectPlaceholders(plan: PhysicalPlan): Seq[(PhysicalPlan, LogicalPlan)]
```

`collectPlaceholders` returns a collection of pairs of a given physical and a corresponding logical plans.

prunePlans Method

```
prunePlans(plans: Iterator[PhysicalPlan]): Iterator[PhysicalPlan]
```

`prunePlans` prunes bad physical plans.

SparkStrategies — Container of SparkStrategy Strategies

`SparkStrategies` is an abstract base `QueryPlanner` (of `SparkPlan`) that serves as a "container" (or a namespace) of the concrete `sparkStrategy` objects:

1. `SpecialLimits`
2. `JoinSelection`
3. `StatefulAggregationStrategy`
4. `Aggregation`
5. `InMemoryScans`
6. `StreamingRelationStrategy`
7. `BasicOperators`
8. `DDLStrategy`

Note

`Strategy` is a type alias of `SparkStrategy` that is defined in `org.apache.spark.sql` package object.

Note

`SparkPlanner` is the one and only concrete implementation of `SparkStrategies`.

Caution

`FIXME` What is `singleRowRdd` for?

Hive-Specific SparkPlanner for HiveSessionState

`HiveSessionState` class uses an custom anonymous `SparkPlanner` for `planner` method (part of the `SessionState` contract).

The custom anonymous `SparkPlanner` uses `Strategy` objects defined in `HiveStrategies`.

SparkPlanner — Default Query Planner (with no Hive Support)

`SparkPlanner` is a concrete `QueryPlanner` (indirectly through extending `SparkStrategies`) that allows for plugging in a collection of additional `SparkStrategy` transformations.

Table 1. `SparkStrategy` Transformations in `SparkPlanner` (in alphabetic order)

<code>SparkStrategy</code>	Description
<code>Aggregation</code>	
<code>BasicOperators</code>	
<code>DataSourceStrategy</code>	
<code>DDLStrategy</code>	
<code>FileSourceStrategy</code>	
<code>InMemoryScans</code>	
<code>JoinSelection</code>	
<code>SpecialLimits</code>	

`SparkPlanner` requires a `SparkContext`, a `SQLConf`, and a collection of `Strategy` objects (as `extraStrategies`) when created.

`SparkPlanner` defines `numPartitions` method that returns the value of `spark.sql.shuffle.partitions` for the number of partitions to use for `joins` and `aggregations`. It is later used in `BasicOperators strategy` with `RepartitionByExpression` logical operator.

The required `strategies` collection uses `extraStrategies` extension point (defined as the argument to the constructor) and the predefined collection of `Strategy` objects.

`collectPlaceholders` required method returns a collection of `PlanLater` and the corresponding `logical plans`.

`prunePlans` required method does nothing, i.e. it returns what it gets directly.

	<p>The order of the <code>sparkStrategy</code> transformations in <code>SparkPlanner</code> is as follows:</p> <ol style="list-style-type: none">1. <code>extraStrategies</code>2. FileSourceStrategy3. DataSourceStrategy4. DDLStrategy5. <code>SpecialLimits</code>6. <code>Aggregation</code>7. JoinSelection8. InMemoryScans9. BasicOperators
Note	

BasicOperators

`BasicOperators` is a `Strategy` of `SparkPlanner` and `Hive-specific QueryPlanner` that in most cases simply translates `logical operators` to their physical counterparts.

Table 1. `BasicOperators`'s Logical to Physical Operator Mapping

Logical Operator	Physical Operator
<code>RunnableCommand</code>	<code>ExecutedCommandExec</code>
<code>MemoryPlan</code>	<code>LocalTableScanExec</code>
<code>DeserializeToObject</code>	<code>DeserializeToObjectExec</code>
<code>SerializeFromObject</code>	<code>SerializeFromObjectExec</code>
<code>MapPartitions</code>	<code>MapPartitionsExec</code>
<code>MapElements</code>	<code>MapElementsExec</code>
<code>AppendColumns</code>	<code>AppendColumnsExec</code>
<code>AppendColumnsWithObject</code>	<code>AppendColumnsWithObjectExec</code>
<code>MapGroups</code>	<code>MapGroupsExec</code>
<code>CoGroup</code>	<code>CoGroupExec</code>
<code>Repartition</code> (with shuffle enabled)	<code>ShuffleExchange</code>
<code>Repartition</code>	<code>CoalesceExec</code>
<code>SortPartitions</code>	<code>SortExec</code>
<code>Sort</code>	<code>SortExec</code>
<code>Project</code>	<code>ProjectExec</code>
<code>Filter</code>	<code>FilterExec</code>
<code>TypedFilter</code>	<code>FilterExec</code>
<code>Expand</code>	<code>ExpandExec</code>
<code>Window</code>	<code>WindowExec</code>

Sample	SampleExec
LocalRelation	LocalTableScanExec
LocalLimit	LocalLimitExec
GlobalLimit	GlobalLimitExec
Union	UnionExec
Generate	GenerateExec
OneRowRelation	RDDScanExec
Range	RangeExec
RepartitionByExpression	ShuffleExchange
ExternalRDD	ExternalRDDScanExec
LogicalRDD	RDDScanExec
BroadcastHint	PlanLater

Tip	Confirm the operator mapping in the source code of BasicOperators .
-----	---

Note	BasicOperators expects that Distinct , Intersect , and Except logical operators are not used in a logical plan and throws a IllegalStateException if not.
------	---

DataSourceStrategy

`DataSourceStrategy` is a `Strategy` of `SparkPlanner` and `Hive-specific QueryPlanner`.

`DataSourceStrategy` supports the following `LogicalPlans`:

1. `PhysicalOperation` (that is used to destructure a `LogicalPlan`)
2. `LogicalRelation`
3. `InsertIntoTable`

DDLStrategy

`DDLStrategy` is a `Strategy` of `SparkPlanner` and `Hive-specific QueryPlanner`.

`DDLStrategy` belongs to `SparkStrategies`.

`DDLStrategy` supports the following `LogicalPlans`:

1. `CreateTable`
2. `CreateTempViewUsing`

FileSourceStrategy

`FileSourceStrategy` is a `Strategy` of `SparkPlanner` and `Hive-specific QueryPlanner`. It destructures and then optimizes a `LogicalPlan`.

Tip

Enable `INFO` logging level for `org.apache.spark.sql.execution.datasources.FileSourceStrategy` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.sql.execution.datasources.FileSourceStrategy=INFO
```

Refer to [Logging](#).

Caution

FIXME

PhysicalOperation

`PhysicalOperation` is used to destructure a `LogicalPlan` into a tuple of `(Seq[NamedExpression], Seq[Expression], LogicalPlan)`.

The following idiom is often used in `Strategy` implementations (e.g. `HiveTableScans`, `InMemoryScans`, `DataSourceStrategy`, `FileSourceStrategy`):

```
def apply(plan: LogicalPlan): Seq[SparkPlan] = plan match {
  case PhysicalOperation(projections, predicates, plan) =>
 // do something
  case _ => Nil
}
```

Whenever used to pattern match to a `LogicalPlan`, `PhysicalOperation`'s `unapply` is called.

```
unapply(plan: LogicalPlan): Option[ReturnType]
```

`unapply` uses `collectProjectsAndFilters` method that recursively destructures the input `LogicalPlan`.

Note

`unapply` is almost `collectProjectsAndFilters` method itself (with some manipulations of the return value).

collectProjectsAndFilters Method

```
collectProjectsAndFilters(plan: LogicalPlan):  
  (Option[Seq[NamedExpression]], Seq[Expression], LogicalPlan, Map[Attribute, Expression])
```

`collectProjectsAndFilters` is a pattern used to destructure a `LogicalPlan` that can be `Project`, `Filter` OR `BroadcastHint`. Any other `LogicalPlan` give an *all-empty* response.

JoinSelection

`JoinSelection` is a `Strategy` of [SparkPlanner](#) and [Hive-specific QueryPlanner](#).

When applied to a [LogicalPlan](#), its processing varies per join type.

Table 1. JoinSelection's Cases

Name	Behaviour
<code>ExtractEquiJoinKeys</code>	Used to destructure a <code>Join</code>
<code>Join</code>	

ExtractEquiJoinKeys

`ExtractEquiJoinKeys` is a pattern used to destructure a [Join](#) into a tuple of `(JoinType, Seq[Expression], Seq[Expression], Option[Expression], LogicalPlan, LogicalPlan)`.

canBuildRight Internal Method

```
canBuildRight(joinType: JoinType): Boolean
```

`canBuildRight` is a predicate that is positive (i.e. `true`) for [joins](#) that are:

- "INNER", "CROSS", "LEFT OUTER", "LEFT SEMI", "LEFT ANTI" and a helper `ExistenceJoin`.

Otherwise, `canBuildRight` is negative (i.e. `false`).

canBroadcast Internal Method

```
canBroadcast(plan: LogicalPlan): Boolean
```

`canBroadcast` is a predicate that is positive (i.e. `true`) for [logical operators](#) with statistics that can be broadcast and of size less than `spark.sql.autoBroadcastJoinThreshold`.

QueryPlan — Structured Query Plan

`QueryPlan` is a part of [Catalyst](#) to model a [tree of relational operators](#), i.e. a query.

Scala-specific, `QueryPlan` is an abstract class that is the base class of [LogicalPlan](#) and [SparkPlan](#) (for logical and physical plans, respectively).

A `QueryPlan` has an [output](#) attributes (that serves as the base for the schema), a collection of [expressions](#) and a [schema](#).

`QueryPlan` has [statePrefix](#) that is used when displaying a plan with `!` to indicate an invalid plan, and `'` to indicate an unresolved plan.

A `QueryPlan` is **invalid** if there are [missing input attributes](#) and `children` subnodes are non-empty.

A `QueryPlan` is **unresolved** if the column names have not been verified and column types have not been looked up in the [Catalog](#).

Missing Input Attributes — `missingInput` Property

```
def missingInput: AttributeSet
```

`missingInput` are [attributes](#) that are referenced in expressions but not provided by this node's children (as `inputSet`) and are not produced by this node (as `producedAttributes`).

Query Output Schema — `schema` Property

You can request the schema of a `QueryPlan` using `schema` that builds [StructType](#) from the [output attributes](#).

```
// the query
val dataset = spark.range(3)

scala> dataset.queryExecution.analyzed.schema
res6: org.apache.spark.sql.types.StructType = StructType(StructField(id,LongType,false))
```

Output Schema — `output` Property

```
def output: Seq[Attribute]
```

`output` property are **attributes** that represent the result of a projection in a query that is later used to build a **schema**.

Note

`output` property is also called **output schema** or **result schema**.

You can access the `output` schema through a [LogicalPlan](#).

```
// the query
val dataset = spark.range(3)

scala> dataset.queryExecution.analyzed.output
res0: Seq[org.apache.spark.sql.catalyst.expressions.Attribute] = List(id#0L)

scala> dataset.queryExecution.withCachedData.output
res1: Seq[org.apache.spark.sql.catalyst.expressions.Attribute] = List(id#0L)

scala> dataset.queryExecution.optimizedPlan.output
res2: Seq[org.apache.spark.sql.catalyst.expressions.Attribute] = List(id#0L)

scala> dataset.queryExecution.sparkPlan.output
res3: Seq[org.apache.spark.sql.catalyst.expressions.Attribute] = List(id#0L)

scala> dataset.queryExecution.executedPlan.output
res4: Seq[org.apache.spark.sql.catalyst.expressions.Attribute] = List(id#0L)
```

You can build a [StructType](#) from `output` collection of attributes using `toStructType` method (that is available through the implicit class `AttributeSeq`).

```
scala> dataset.queryExecution.analyzed.output.toStructType
res5: org.apache.spark.sql.types.StructType = StructType(StructField(id, LongType, false
))
```

statePrefix method

```
statePrefix: String
```

`statePrefix` method is used when printing a plan with `!` to indicate an invalid plan and `'` to indicate an unresolved plan.

Query Execution

`QueryExecution` is an integral part of a `Dataset` and represents the query execution that will eventually "produce" the data in a `Dataset` (when `toRdd` is called and a `RDD[InternalRow]` is computed).

Note

`QueryExecution` is a transient feature of a `Dataset`, i.e. it is not preserved across serializations.

You can access the `QueryExecution` of a `Dataset` using `queryExecution` attribute.

```
val ds: Dataset[Long] = ...
val queryExec = ds.queryExecution
```

`QueryExecution` is the result of executing a `LogicalPlan` in a `SparkSession` (and so you could create a `Dataset` from a `logical operator` or use the `QueryExecution` after executing a logical operator).

Table 1. `QueryExecution` Lazy Attributes

Attribute	Description
<code>analyzed</code>	Result of applying the <code>Analyzer</code> 's rules to the <code>LogicalPlan</code> (of the <code>QueryExecution</code>).
<code>withCachedData</code>	<code>LogicalPlan</code> that is the <code>analyzed</code> plan after being analyzed, checked (for unsupported operations) and replaced with cached segments.
<code>optimizedPlan</code>	<code>LogicalPlan</code> (of a structured query) being the result of executing the session-owned <code>Catalyst Query Optimizer</code> to <code>withCachedData</code> .
<code>sparkPlan</code>	<code>SparkPlan</code> that is the result of requesting <code>SparkPlanner</code> to plan a <code>optimized logical query plan</code> . NOTE: In fact, the result <code>sparkPlan</code> is the first Spark query plan from the collection of possible query plans from <code>SparkPlanner</code> .
<code>executedPlan</code>	<code>SparkPlan</code> ready for execution. It is the <code>sparkPlan</code> plan with all the <code>preparation rules</code> applied.
<code>toRdd</code>	<code>RDD[InternalRow]</code> that is the result of "executing" a <code>physical plan</code> , i.e. <code>executedPlan.execute()</code> . TIP: <code>InternalRow</code> is the internal optimized binary row format.

You can access the lazy attributes as follows:

```
val dataset: Dataset[Long] = ...
dataset.queryExecution.executedPlan
```

`QueryExecution` uses the input `SparkSession` to access the current `SparkPlanner` (through `SessionState` that could also return a `HiveSessionState`) when it is created. It then computes a `SparkPlan` (a `PhysicalPlan` exactly) using the planner. It is available as the `sparkPlan` attribute.

A streaming variant of `QueryExecution` is [IncrementalExecution](#).

Tip

Use `explain` operator to know about the logical and physical plans of a Dataset .

```
val ds = spark.range(5)
scala> ds.queryExecution
res17: org.apache.spark.sql.execution.QueryExecution =
== Parsed Logical Plan ==
Range 0, 5, 1, 8, [id#39L]

== Analyzed Logical Plan ==
id: bigint
Range 0, 5, 1, 8, [id#39L]

== Optimized Logical Plan ==
Range 0, 5, 1, 8, [id#39L]

== Physical Plan ==
WholeStageCodegen
: +- Range 0, 1, 8, 5, [id#39L]
```

Caution

[FIXME](#) What's `planner` ? `analyzed` ? Why do we need `assertSupported` ?

`QueryExecution` belongs to `org.apache.spark.sql.execution` package.

hiveResultString Method

```
hiveResultString(): Seq[String]
```

`hiveResultString` returns the result as a Hive-compatible sequence of strings.

```
scala> spark.range(5).queryExecution.hiveResultString
res0: Seq[String] = ArrayBuffer(0, 1, 2, 3, 4)

scala> spark.read.csv("people.csv").queryExecution.hiveResultString
res4: Seq[String] = ArrayBuffer(id name age, 0  Jacek  42)
```

Caution

FIXME

Internally, `hiveResultString` does..

Note

`hiveResultString` is executed when...

Creating QueryExecution Instance

```
class QueryExecution(
  val sparkSession: SparkSession,
  val logical: LogicalPlan)
```

`QueryExecution` requires a [SparkSession](#) and a [LogicalPlan](#).

Accessing SparkPlanner — `planner` Method

```
planner: SparkPlanner
```

`planner` returns the current [SparkPlanner](#).

`planner` is merely to expose internal `planner` (in the current [SessionState](#)).

preparations — SparkPlan Preparation Rules (to apply before Query Execution)

`preparations` is a sequence of [SparkPlan](#) optimization rules.

Tip

A `SparkPlan` optimization rule transforms a [physical operator](#) (aka `SparkPlan`) to another (possibly more efficient) `SparkPlan`.

`preparations` collection is an intermediate phase of query execution that developers can used to introduce further optimizations.

The current list of `SparkPlan` transformations in `preparations` is as follows:

1. `ExtractPythonUDFs`

2. PlanSubqueries
3. EnsureRequirements
4. CollapseCodegenStages
5. ReuseExchange
6. ReuseSubquery

Note

The transformation rules are applied sequentially in order to the physical plan before execution, i.e. they generate a `SparkPlan` when `executedPlan` lazy value is accessed.

IncrementalExecution

`IncrementalExecution` is a custom `QueryExecution` with `outputMode`, `checkpointLocation`, and `currentBatchId`.

It lives in `org.apache.spark.sql.execution.streaming` package.

Caution

[FIXME](#) What is `stateStrategy` ?

Stateful operators in the query plan are numbered using `operatorId` that starts with `0`.

`IncrementalExecution` adds one `Rule[SparkPlan]` called `state` to `preparations` sequence of rules as the first element.

Caution

[FIXME](#) What does `IncrementalExecution` do? Where is it used?

EnsureRequirements Physical Plan Optimization

`EnsureRequirements` is a [optimization rule](#) for a [physical plan](#) in [QueryExecution](#).

`EnsureRequirements` makes sure that for a `shuffleExchange` physical operator any sub- `shuffleExchange` operators guarantee partitioning, [distribution and ordering](#).

`ensureDistributionAndOrdering` Internal Method

```
ensureDistributionAndOrdering(operator: SparkPlan): SparkPlan
```

Caution	FIXME
---------	-----------------------

LogicalPlan — Logical Query Plan / Logical Operator

`LogicalPlan` is a [QueryPlan](#) and corresponds to a logical operator being the entire structured query to execute in Spark SQL.

Note

`LogicalPlan` uses [Catalyst Framework](#) to represent itself as a tree of children `LogicalPlan`s which are logical operators.

A `LogicalPlan` is what makes a [Dataset](#) that you can ask for through its [QueryExecution](#).

```
val plan = dataset.queryExecution.logical
```

A logical plan can be **analyzed** which is to say that the plan (including children) has gone through analysis and verification.

```
scala> plan.analyzed
res1: Boolean = true
```

A logical plan can also be **resolved** to a specific schema.

```
scala> plan.resolved
res2: Boolean = true
```

A logical plan knows the size of objects that are results of query operators, like `join`, through `Statistics` object.

```
scala> val stats = plan.statistics
stats: org.apache.spark.sql.catalyst.plans.logical.Statistics = Statistics(8, false)
```

A logical plan knows the maximum number of records it can compute.

```
scala> val maxRows = plan.maxRows
maxRows: Option[Long] = None
```

A logical plan can be [streaming](#) if it contains one or more [structured streaming sources](#).

Table 1. Logical Query Operators / Specialized LogicalPlans

<code>LeafNode</code>	Logical operator with no child operators
<code>UnaryNode</code>	Logical operator with a single child operator
<code>BinaryNode</code>	Logical operator with two child operators
<code>Command</code>	
<code>RunnableCommand</code>	

resolveQuoted method

Caution

FIXME

Command — Logical Commands

`Command` is the base for [leaf logical plans](#) that represent non-query commands to be executed by the system. It defines `output` to return an empty collection of [Attributes](#).

Known commands are:

1. `CreateTable`
2. Any [RunnableCommand](#)

RunnableCommand — Logical Commands with Side Effects

`RunnableCommand` is the base `trait` for side-affecting [logical commands](#) that are executed for their side-effects.

`RunnableCommand` defines one abstract method `run` that computes a collection of [Rows](#).

```
run(sparkSession: SparkSession): Seq[Row]
```

Note

`RunnableCommand` is translated to [ExecutedCommandExec](#) in [BasicOperators strategy](#).

Is Logical Plan Structured Streaming — `isStreaming` method

```
isStreaming: Boolean
```

`isStreaming` is a part of the public API of `LogicalPlan` and is enabled (i.e. `true`) when a logical plan is a [streaming source](#).

By default, it walks over subtrees and calls itself, i.e. `isStreaming`, on every child node to find a streaming source.

```
val spark: SparkSession = ...

// Regular dataset
scala> val ints = spark.createDataset(0 to 9)
ints: org.apache.spark.sql.Dataset[Int] = [value: int]

scala> ints.queryExecution.logical.isStreaming
res1: Boolean = false

// Streaming dataset
scala> val logs = spark.readStream.format("text").load("logs/*.out")
logs: org.apache.spark.sql.DataFrame = [value: string]

scala> logs.queryExecution.logical.isStreaming
res2: Boolean = true
```

AlterViewAsCommand Runnable Command

`AlterViewAsCommand` is a [logical command](#) to alter a view. It works with a table identifier (as `TableIdentifier`), the original SQL text, and a [LogicalPlan](#) for the SQL query.

`AlterViewAsCommand` corresponds to `ALTER VIEW` in SQL.

Note	<code>AlterViewAsCommand</code> is described by <code>alterViewQuery</code> labeled alternative in statement expression in <code>SqlBase.g4</code> and parsed using SparkSqlParser .
------	--

When executed, `AlterViewAsCommand` attempts to [alter a temporary view](#) in the current [SessionCatalog](#) first, and if that "fails", [alters the permanent view](#).

alterPermanentView Method

Caution	FIXME
---------	-----------------------

clearCacheCommand Runnable Command

ClearCacheCommand is a logical command to remove all cached tables from the in-memory cache.

ClearCacheCommand corresponds to CLEAR CACHE in SQL.

Note	clearCacheCommand is described by clearCache labeled alternative in statement expression in SqlBase.g4 and parsed using SparkSqlParser.
------	---

CreateViewCommand Runnable Command

`CreateViewCommand` is a [logical command](#) for creating a view or a table.

`CreateViewCommand` is a result of parsing `CREATE VIEW` (and variants) in SQL and executing `Dataset` operators: `createTempView`, `createOrReplaceTempView`, and `createGlobalTempView`.

Tip	<code>CreateViewCommand</code> corresponds to <code>createView</code> labeled alternative in <code>statement</code> expression in <code>SqlBase.g4</code> .
-----	---

Caution	FIXME What's the difference between <code>createTempViewUsing</code> ?
---------	--

`CreateViewCommand` works with different view types (aka `ViewType`).

Table 1. `CreateViewCommand`'s View Types

View Type	Description / Side Effect
<code>LocalTempView</code>	<p>A session-scoped local temporary view. Available until the session that has created it stops.</p> <p>When executed, <code>CreateViewCommand</code> requests the current SessionCatalog to create a temporary view.</p>
<code>GlobalTempView</code>	<p>A cross-session global temporary view. Available until a Spark application stops.</p> <p>When executed, <code>CreateViewCommand</code> requests the current SessionCatalog to create a global view.</p>
<code>PersistedView</code>	<p>A cross-session persisted view. Available until you it is dropped.</p> <p>When executed, <code>CreateViewCommand</code> checks if the table exists. If it does and replace is enabled <code>CreateViewCommand</code> requests the current SessionCatalog to alter a table. Otherwise, when the table does not exist, <code>CreateViewCommand</code> requests the current SessionCatalog to create it.</p>

DeserializeToObject Unary Logical Operator

```
case class DeserializeToObject(  
 deserializer: Expression,  
 outputObjAttr: Attribute,  
 child: LogicalPlan) extends UnaryNode with ObjectProducer
```

`DeserializeToObject` is a [unary logical operator](#) that takes the input row from the input `child` [logical plan](#) and turns it into the input `outputObjAttr` [attribute](#) using the given `deserializer` [expression](#).

`DeserializeToObject` is a `ObjectProducer` which produces domain objects as output. `DeserializeToObject`'s output is a single-field safe row containing the produced object.

Note

`DeserializeToObject` is the result of [CatalystSerde.deserialize](#).

ExplainCommand Logical Command

`ExplainCommand` is a [logical command](#) that allows users to see how a structured query will be executed. It takes in a `LogicalPlan` and creates a [QueryExecution](#) that is used to output a single-column `DataFrame` with the following:

1. *codegen explain*, i.e. [WholeStageCodegen](#) subtrees if `codegen` flag is enabled.
2. *extended explain*, i.e. the parsed, analyzed, optimized logical plans with the physical plan if `extended` flag is enabled.
3. *simple explain*, i.e. the physical plan only when no `codegen` and `extended` flags are enabled.

`ExplainCommand` is used for [explain operator](#) and `EXPLAIN` SQL statement (accepting `EXTENDED` and `CODEGEN` options).

```
// Explain in SQL

scala> sql("EXPLAIN EXTENDED show tables").show(truncate = false)
+-----+
|plan
+-----+
|== Parsed Logical Plan ==
ShowTablesCommand

== Analyzed Logical Plan ==
tableName: string, isTemporary: boolean
ShowTablesCommand

== Optimized Logical Plan ==
ShowTablesCommand

== Physical Plan ==
ExecutedCommand
+- ShowTablesCommand|
+-----+
|
```

The following EXPLAIN variants in SQL queries are not supported:

- EXPLAIN FORMATTED
- EXPLAIN LOGICAL

```
scala> sql("EXPLAIN LOGICAL show tables")
org.apache.spark.sql.catalyst.parser.ParseException:
Operation not allowed: EXPLAIN LOGICAL(line 1, pos 0)

== SQL ==
EXPLAIN LOGICAL show tables
^^^
...
```

InMemoryRelation Logical Operator

InMemoryRelation is a [leaf logical operator](#), i.e. has no child operators. InMemoryRelation

```
class InMemoryRelation(  
 output: Seq[Attribute],  
 useCompression: Boolean,  
 batchSize: Int,  
 storageLevel: StorageLevel,  
 @transient child: SparkPlan,  
 tableName: Option[String])(  
 @transient var _cachedColumnBuffers: RDD[CachedBatch] = null,  
 val batchStats: LongAccumulator = child.sqlContext.sparkContext.longAccumulator)  
extends logical.LeafNode with MultiInstanceRelation
```

Join Logical Operator

`Join` is a binary [logical operator](#), i.e. works with two sub-operators. `Join` has a join type and an optional expression condition for the join.

```
class Join(  
 left: LogicalPlan,  
 right: LogicalPlan,  
 joinType: JoinType,  
 condition: Option[Expression])  
extends BinaryNode
```

Note

"LogicalPlan" and "logical operator" are synonyms.

LocalRelation Logical Query Plan

`LocalRelation` is a [leaf logical plan](#) that allow functions like `collect` or `take` to be executed locally, i.e. without using Spark executors.

Note

When `Dataset` operators could be executed locally, the `Dataset` is considered [local](#).

`LocalRelation` represents `Datasets` that were created from local collections using [SparkSession.emptyDataset](#) or [SparkSession.createDataset](#) methods and their derivatives like [toDF](#).

```
val dataset = Seq(1).toDF
scala> dataset.explain(true)
== Parsed Logical Plan ==
LocalRelation [value#216]

== Analyzed Logical Plan ==
value: int
LocalRelation [value#216]

== Optimized Logical Plan ==
LocalRelation [value#216]

== Physical Plan ==
LocalTableScan [value#216]
```

It can only be constructed with the output attributes being all resolved.

The size of the objects (in `statistics`) is the sum of the default size of the attributes multiplied by the number of records.

When executed, `LocalRelation` is translated to [LocalTableScanExec](#) physical operator.

Logical Query Plan Analyzer

`Analyzer` is a [logical query plan](#) analyzer. It resolves unresolved attributes and relations to typed objects using information in a [SessionCatalog](#) and [FunctionRegistry](#).

`Analyzer` is available at runtime through [analyzer attribute](#) of the current `SparkSession`.

```
sparkSession.sessionState.analyzer
```

Note

`sessionState` [attribute](#) in `SparkSession` is a `private[sql]` value so to access it your code has to be in `org.apache.spark.sql` package.

`Analyzer` is a [RuleExecutor](#) with [CheckAnalysis](#) and defines `Substitution`, `Resolution`, `Nondeterministic`, `UDF`, `FixNullability`, and `Cleanup` [batches of rules](#) to apply to a [logical plan](#).

`Analyzer` uses a [SessionCatalog](#), a `catalystConf`, and a configurable number of iterations (as `maxIterations`).

`Analyzer` defines `extendedResolutionRules` attribute being a collection of rules (that process a `LogicalPlan`) as an extension point that a custom `Analyzer` can use to extend the `Resolution` batch. The collection of rules is added at the end of the `Resolution` batch.

You can access the result of executing `Analyzer` against the [logical plan](#) of a [Dataset](#) using `explain` method or [QueryExecution](#):

```

val dataset = spark.range(5).withColumn("new_column", 'id + 5 as "plus5")

scala> dataset.explain(extended = true)
== Parsed Logical Plan ==
'Project [*, ('id + 5) AS plus5#148 AS new_column#149]
+- Range (0, 5, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint, new_column: bigint
Project [id#145L, (id#145L + cast(5 as bigint)) AS new_column#149L]
+- Range (0, 5, step=1, splits=Some(8))

== Optimized Logical Plan ==
Project [id#145L, (id#145L + 5) AS new_column#149L]
+- Range (0, 5, step=1, splits=Some(8))

== Physical Plan ==
*Project [id#145L, (id#145L + 5) AS new_column#149L]
+- *Range (0, 5, step=1, splits=Some(8))

scala> dataset.queryExecution.analyzed
res14: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan =
Project [id#145L, (id#145L + cast(5 as bigint)) AS new_column#149L]
+- Range (0, 5, step=1, splits=Some(8))

```

Tip

Enable `TRACE` or `DEBUG` logging level for `org.apache.spark.sql.hive.HiveSessionState$$anon$1` (when [Hive support is enabled](#)) or `org.apache.spark.sql.internal.SessionState$$anon$1` logger to see what happens inside `Analyzer`.

Add the following line to `conf/log4j.properties`:

```

# when Hive support is enabled
log4j.logger.org.apache.spark.sql.hive.HiveSessionState$$anon$1=TRACE
# with no Hive support
log4j.logger.org.apache.spark.sql.internal.SessionState$$anon$1=TRACE

```

Refer to [Logging](#). ---

The reason for such a weird-looking logger name is that `analyzer` attribute is created as an anonymous subclass of `Analyzer` class.

RuleExecutor — Abstract Rule Executor

`RuleExecutor` can [apply](#) collection of optimization rules (as `batches`) to a plan tree.

Note	The plan tree can be logical plan or physical plan .
-------------	--

Scala-wise, `RuleExecutor` is an abstract type constructor parameterized by the `TreeType` type parameter.

```
abstract class RuleExecutor[TreeType <: TreeNode[_]]
```

`RuleExecutor` defines the protected `batches` method that implementations are supposed to define with the collection of `Batch` instances to `execute`.

```
protected def batches: Seq[Batch]
```

Applying Rules to Tree — `execute` Method

```
execute(plan: TreeType): TreeType
```

`execute` iterates over `batches` and applies `rules` sequentially to the input `plan`.

It tracks the number of iterations and the time of executing each rule (with a plan).

When a rule changes a plan, you should see the following TRACE message in the logs:

```
TRACE HiveSessionState$$anon$1:  
== Applying Rule [ruleName] ==  
[currentAndModifiedPlansSideBySide]
```

After the number of iterations has reached the number of iterations for the batch's `Strategy` it stops execution and prints out the following WARN message to the logs:

```
WARN HiveSessionState$$anon$1: Max iterations ([iteration]) reached for batch [batchName]
```

When the plan has not changed (after applying rules), you should see the following TRACE message in the logs and `execute` moves on to applying the rules in the next batch. The moment is called **fixed point** (i.e. when the execution **converges**).

```
TRACE HiveSessionState$$anon$1: Fixed point reached for batch [batchName] after [iteration] iterations.
```

After the batch finishes, if the plan has been changed by the rules, you should see the following DEBUG message in the logs:

```
DEBUG HiveSessionState$$anon$1:
==== Result of Batch [batchName] ===
[currentAndModifiedPlansSideBySide]
```

Otherwise, when the rules had no changes to a plan, you should see the following TRACE message in the logs:

```
TRACE HiveSessionState$$anon$1: Batch [batchName] has no effect.
```

Batch — Collection of Optimization Rules

A **batch** in Catalyst is a named collection of [optimization rules](#) with a strategy, e.g.

```
Batch("Substitution", fixedPoint,
 CTESubstitution,
 WindowsSubstitution,
 EliminateUnions,
 new SubstituteUnresolvedOrdinals(conf)),
```

A `strategy` can be `Once` or `FixedPoint` (with a number of iterations).

Note

`Once` `strategy` is a `FixedPoint` `strategy` with one iteration.

Rule

A **rule** in Catalyst is a named optimization that can be applied to a plan tree.

`Rule` abstract class defines `ruleName` attribute and a single method `apply` :

```
apply(plan: TreeType): TreeType
```

Note

`TreeType` is the type of the plan tree that a rule works with, e.g. [LogicalPlan](#), [SparkPlan](#) or [Expression](#).

CheckAnalysis

`CheckAnalysis` defines `checkAnalysis` method that `Analyzer` uses to check the result of applying the analyzer rules to a `LogicalPlan`.

checkAnalysis Method

```
checkAnalysis(plan: LogicalPlan): Unit
```

Caution	FIXME
---------	-------

SparkPlan — Physical Execution Plan

`SparkPlan` is the base [QueryPlan](#) for physical operators to build physical execution plan of a structured query (which is also modelled as...a [Dataset](#)!).

The [SparkPlan contract](#) assumes that concrete physical operators define `doExecute` method which is executed when the final `execute` is called.

Note	The final <code>execute</code> is triggered when the <code>QueryExecution</code> (of a <code>Dataset</code>) is requested for a <code>RDD[InternalRow]</code> .
------	--

When executed, a `sparkPlan` produces [RDDs](#) of [InternalRow](#) (i.e. `RDD[InternalRow]`s).

Caution	FIXME <code>SparkPlan</code> is <code>Serializable</code> . Why?
---------	--

Note	The naming convention for physical operators in Spark's source code is to have their names end with the <code>Exec</code> prefix, e.g. <code>DebugExec</code> or <code>LocalTableScanExec</code> .
------	--

Tip	Read InternalRow about the internal binary row format.
-----	--

Table 1. `SparkPlan` Properties

Name	Description
<code>metadata</code>	
<code>metrics</code>	
<code>outputPartitioning</code>	
<code>outputOrdering</code>	

`SparkPlan` has the following `final` methods that prepare environment and pass calls on to corresponding methods that constitute [SparkPlan Contract](#):

- `execute` calls `doExecute`
- `prepare` calls `doPrepare`
- `executeBroadcast` calls `doExecuteBroadcast`

Table 2. Physical Query Operators / Specialized SparkPlans

Name	Description
UnaryExecNode	
LeafExecNode	
BinaryExecNode	

waitForSubqueries Method

Caution	FIXME
---------	-----------------------

prepare Method

Caution	FIXME
---------	-----------------------

executeCollect Method

Caution	FIXME
---------	-----------------------

SparkPlan Contract

`SparkPlan` contract requires that concrete physical operators (aka physical plans) define their own custom `doExecute`.

```
doExecute(): RDD[InternalRow]
```

Table 3. Optional Methods

Name	Description
<code>doPrepare</code>	Prepares execution
<code>doExecuteBroadcast</code>	

Caution	FIXME Why are there two executes?
---------	---

Executing Query in Scope (after Preparations) — executeQuery Final Method

```
executeQuery[T](query: => T): T
```

`executeQuery` executes `query` in a scope (i.e. so that all RDDs created will have the same scope).

Internally, `executeQuery` calls `prepare` and `waitForSubqueries` before executing `query`.

Note

`executeQuery` is executed as part of `execute`, `executeBroadcast` and when `CodegenSupport` produces a Java source code.

Computing Query Result As Broadcast Variable

— `executeBroadcast` Final Method

```
executeBroadcast[T](): broadcast.Broadcast[T]
```

`executeBroadcast` returns the results of the query as a broadcast variable.

Internally, `executeBroadcast` executes `doExecuteBroadcast` inside `executeQuery`.

Note

`executeBroadcast` is executed in `BroadcastHashJoinExec`, `BroadcastNestedLoopJoinExec` and `ReusedExchangeExec`.

SQLMetric

`SQLMetric` is an `accumulator` that accumulates and produces long metrics values.

There are three known `SQLMetrics`:

- `sum`
- `size`
- `timing`

metrics Lookup Table

```
metrics: Map[String, SQLMetric] = Map.empty
```

`metrics` is a `private[sql]` lookup table of supported `SQLMetrics` by their names.

BroadcastHashJoinExec Physical Operator

`BroadcastHashJoinExec` is a [binary physical operator](#) with [CodegenSupport](#).

```
class BroadcastHashJoinExec(  
 leftKeys: Seq[Expression],  
 rightKeys: Seq[Expression],  
 joinType: JoinType,  
 buildSide: BuildSide,  
 condition: Option[Expression],  
 left: SparkPlan,  
 right: SparkPlan)  
extends BinaryExecNode with HashJoin with CodegenSupport
```

`BroadcastHashJoinExec` is a result of applying [JoinSelection](#) physical plan strategy to [ExtractEquiJoinKeys](#)-destructurable logical query plans, i.e. "INNER", "CROSS", "LEFT OUTER", "LEFT SEMI", "LEFT ANTI", of which the `right` physical operator can be broadcast.

```

scala> val df = Seq((0,"playing"), (1, "with"), (2, "broadcast")).toDF("id", "token")
df: org.apache.spark.sql.DataFrame = [id: int, token: string]

scala> spark.conf.get("spark.sql.autoBroadcastJoinThreshold")
res5: String = 10485760

scala> df.join(df, Seq("id"), "inner").explain(extended=true)
== Parsed Logical Plan ==
'Join UsingJoin(Inner, List('id))
:- Project [_1#30 AS id#33, _2#31 AS token#34]
: +- LocalRelation [_1#30, _2#31]
+- Project [_1#30 AS id#38, _2#31 AS token#39]
  +- LocalRelation [_1#30, _2#31]

== Analyzed Logical Plan ==
id: int, token: string, token: string
Project [id#33, token#34, token#39]
+- Join Inner, (id#33 = id#38)
  :- Project [_1#30 AS id#33, _2#31 AS token#34]
 : +- LocalRelation [_1#30, _2#31]
  +- Project [_1#30 AS id#38, _2#31 AS token#39]
 +- LocalRelation [_1#30, _2#31]

== Optimized Logical Plan ==
Project [id#33, token#34, token#39]
+- Join Inner, (id#33 = id#38)
  :- LocalRelation [id#33, token#34]
  +- LocalRelation [id#38, token#39]

== Physical Plan ==
*Project [id#33, token#34, token#39]
+- *BroadcastHashJoin [id#33], [id#38], Inner, BuildRight
  :- LocalTableScan [id#33, token#34]
  +- BroadcastExchange HashedRelationBroadcastMode(List(cast(input[0, int, false] as
bigint)))
 +- LocalTableScan [id#38, token#39]

```

`BroadcastHashJoinExec` variables in `CodegenSupport`-generated code are prefixed with `bhj`.

Tip	Use <code>debugCodegen</code> method to review the <code>codegenSupport</code> -generated code.
-----	---

```

scala> df.join(df, Seq("id"), "inner").debugCodegen
Found 1 WholeStageCodegen subtrees.
== Subtree 1 / 1 ==
*Project [id#33, token#34, token#52]
+- *BroadcastHashJoin [id#33], [id#51], Inner, BuildRight
  :- LocalTableScan [id#33, token#34]
  +- BroadcastExchange HashedRelationBroadcastMode(List(cast(input[0, int, false] as
bigint)))
 +- LocalTableScan [id#51, token#52]

Generated code:
/* 001 */ public Object generate(Object[] references) {
/* 002 */ return new GeneratedIterator(references);
/* 003 */ }
/* 004 */
/* 005 */ final class GeneratedIterator extends org.apache.spark.sql.execution.BufferedRowIterator {
/* 006 */ private Object[] references;
/* 007 */ private scala.collection.Iterator[] inputs;
/* 008 */ private scala.collection.Iterator inputadapter_input;
/* 009 */ private org.apache.spark.broadcast.TorrentBroadcast bhj_broadcast;
/* 010 */ private org.apache.spark.sql.execution.joins.LongHashedRelation bhj_relation;
/* 011 */ private org.apache.spark.sql.execution.metric.SQLMetric bhj_numOutputRows;
/* 012 */ private UnsafeRow bhj_result;
/* 013 */ private org.apache.spark.sql.catalyst.expressions.codegen.BufferHolder bhj_holder;
/* 014 */ private org.apache.spark.sql.catalyst.expressions.codegen.UnsafeRowWriter bhj_rowWriter;
/* 015 */ private UnsafeRow project_result;
/* 016 */ private org.apache.spark.sql.catalyst.expressions.codegen.BufferHolder project_holder;
/* 017 */ private org.apache.spark.sql.catalyst.expressions.codegen.UnsafeRowWriter project_rowWriter;
/* 018 */
...

```

BroadcastNestedLoopJoinExec Physical Operator

`BroadcastNestedLoopJoinExec` is a binary `SparkPlan`, i.e. contains two sub-`SparkPlan`s called `left` and `right`.

Table 1. SQL Metrics

name	description
numOutputRows	the number of output rows

CoalesceExec Physical Operator

`CoalesceExec` is a [unary physical operator](#) with `numPartitions` number of partitions and a child spark plan. `CoalesceExec` represents `Repartition` logical operator at execution (when shuffle was disabled — see [BasicOperators strategy](#)). When executed, it executes the input `child` and calls `coalesce` on the result RDD (with `shuffle` disabled).

Please note that since physical operators present themselves without the suffix *Exec*, `coalesceExec` is the `Coalesce` in the Physical Plan section in the following example:

```
scala> df.rdd.getNumPartitions
res6: Int = 8

scala> df.coalesce(1).rdd.getNumPartitions
res7: Int = 1

scala> df.coalesce(1).explain(extended = true)
== Parsed Logical Plan ==
Repartition 1, false
+- LocalRelation [value#1]

== Analyzed Logical Plan ==
value: int
Repartition 1, false
+- LocalRelation [value#1]

== Optimized Logical Plan ==
Repartition 1, false
+- LocalRelation [value#1]

== Physical Plan ==
Coalesce 1
+- LocalTableScan [value#1]
```

`output` collection of [Attribute](#) matches the `child`'s (since `CoalesceExec` is about changing the number of partitions not the internal representation).

`outputPartitioning` returns a `SinglePartition` when the input `numPartitions` is `1` while a `UnknownPartitioning` for the other cases.

ExecutedCommandExec Physical Operator for Command Execution

ExecutedCommandExec is a [SparkPlan](#) for executing [logical commands with side effects](#).

ExecutedCommandExec runs a command and caches the result in [sideEffectResult](#) internal attribute.

sideEffectResult Internal Lazy Attribute

```
sideEffectResult: Seq[InternalRow]
```

sideEffectResult runs the [RunnableCommand](#) (that produces a [Seq\[Row\]](#)) and converts the result to a [Seq\[InternalRow\]](#) using a Catalyst converter function for a given [schema](#).

Caution	FIXME <code>CatalystTypeConverters.createToCatalystConverter</code> ?
---------	---

InMemoryTableScanExec Physical Operator

InMemoryTableScanExec is a [leaf physical operator](#) with...[FIXME](#)

LocalTableScanExec Physical Operator

`LocalTableScanExec` is a [leaf physical operator](#) with no `children` and `producedAttributes` being `outputSet`.

`LocalTableScanExec` is a result of applying [BasicOperators strategy](#) to [LocalRelation](#) and [MemoryPlan](#) logical query plans.

```
scala> Seq(1).toDS.explain(extended = true)
== Parsed Logical Plan ==
LocalRelation [value#1]

== Analyzed Logical Plan ==
value: int
LocalRelation [value#1]

== Optimized Logical Plan ==
LocalRelation [value#1]

== Physical Plan ==
LocalTableScan [value#1]
```

Table 1. LocalTableScanExec's Metrics

name	description
numOutputRows	the number of output rows

When executed (as `doExecute`), `LocalTableScanExec` creates an `RDD` of `InternalRow`s.

Figure 1. LocalTableScanExec in SQL tab in web UI

ShuffleExchange Physical Operator (and ShuffledRowRDD)

`ShuffleExchange` is a [unary physical operator](#). It corresponds to `Repartition` (with shuffle enabled) and `RepartitionByExpression` logical operators (as translated in [BasicOperators strategy](#)).

When created, `ShuffleExchange` takes a `Partitioning`, a single `child` [physical operator](#) and an optional [ExchangeCoordinator](#).

Table 1. `ShuffleExchange` Metrics

Name	Description
<code>dataSize</code>	data size total (min, med, max)

`nodeName` is computed based on the optional [ExchangeCoordinator](#) with **Exchange** prefix and possibly (**coordinator id: [coordinator-hash-code]**).

Caution	FIXME A screenshot with the node in execution DAG in web UI.
---------	--

`outputPartitioning` is the input `Partitioning`.

While [preparing execution](#) (using `doPrepare`), `ShuffleExchange` registers itself with the [ExchangeCoordinator](#) if available.

Caution	FIXME When could <code>ExchangeCoordinator</code> not be available?
---------	---

When `doExecute`, `ShuffleExchange` computes a [ShuffledRowRDD](#) and caches it (to reuse avoiding possibly expensive executions).

doExecute Method

doExecute(): RDD[InternalRow]

Note	<code>doExecute</code> is a part of the SparkPlan contract .
------	--

Caution	FIXME
---------	-----------------------

prepareShuffleDependency Internal Method

```
prepareShuffleDependency(): ShuffleDependency[Int, InternalRow, InternalRow]
```

Caution	FIXME
---------	-----------------------

prepareShuffleDependency Helper Method

```
prepareShuffleDependency(  
 rdd: RDD[InternalRow],  
 outputAttributes: Seq[Attribute],  
 newPartitioning: Partitioning,  
 serializer: Serializer): ShuffleDependency[Int, InternalRow, InternalRow]
```

`prepareShuffleDependency` creates a [ShuffleDependency](#) dependency.

Note	<code>prepareShuffleDependency</code> is used when <code>shuffleExchange</code> prepares a shuffleDependency (as part of... FIXME), <code>CollectLimitExec</code> and <code>TakeOrderedAndProjectExec</code> physical operators are executed.
------	--

ShuffledRowRDD

`ShuffledRowRDD` is a specialized [RDD](#) of [InternalRow](#)s.

Note	<code>ShuffledRowRDD</code> looks like ShuffledRDD , and the difference is in the type of the values to process, i.e. <code>InternalRow</code> and <code>(K, C)</code> key-value pairs, respectively.
------	---

`ShuffledRowRDD` takes a [ShuffleDependency](#) (of integer keys and [InternalRow](#) values).

Note	The <code>dependency</code> property is mutable and is of type <code>ShuffleDependency[Int, InternalRow, InternalRow]</code> .
------	--

`ShuffledRowRDD` takes an optional `specifiedPartitionStartIndices` collection of integers that is the number of post-shuffle partitions. When not specified, the number of post-shuffle partitions is managed by the [Partitioner](#) of the input `shuffleDependency`.

Note	Post-shuffle partition is...FIXME
------	--

Table 2. ShuffledRowRDD and RDD Contract

Name	Description
getDependencies	A single-element collection with <code>ShuffleDependency[Int, InternalRow, InternalRow]</code> .
partitioner	<code>CoalescedPartitioner</code> (with the <code>Partitioner</code> of the dependency)
getPreferredLocations	Refer to <code>getPreferredLocations</code> Method section in this document
compute	Refer to <code>compute</code> Method section in this document

Computing Partition (in `TaskContext`) — `compute` Method

```
compute(split: Partition, context: TaskContext): Iterator[InternalRow]
```

Note	<code>compute</code> is a part of RDD contract to compute a given partition in a TaskContext .
------	--

Internally, `compute` makes sure that the input `split` is a [ShuffledRowRDDPartition](#). It then requests `ShuffleManager` for a `ShuffleReader` to read `InternalRow`s for the `split`.

Note	<code>compute</code> uses <code>SparkEnv</code> to access <code>ShuffleManager</code> .
------	---

Note	<code>compute</code> uses <code>ShuffleHandle</code> (of ShuffleDependency dependency) and the pre-shuffle start and end partition offsets.
------	---

getPreferredLocations Method

```
getPreferredLocations(partition: Partition): Seq[String]
```

Note	<code>getPreferredLocations</code> is a part of RDD contract to specify placement preferences (aka <i>preferred task locations</i>), i.e. where tasks should be executed to be as close to the data as possible.
------	---

Internally, `getPreferredLocations` requests `MapOutputTrackerMaster` for the preferred locations of the input `partition` (for the single `ShuffleDependency`).

Note

`getPreferredLocations` uses `SparkEnv` to access `MapOutputTrackerMaster` (which runs on the driver).

CoalescedPartitioner

Caution**FIXME**

ShuffledRowRDDPartition

Caution**FIXME**

WindowExec Physical Operator

`WindowExec` is a [unary physical operator](#) with a collection of `NamedExpressions` (for windows), a collection of `Expressions` (for partitions), a collection of `sortOrder` (for sorting) and a child [physical operator](#).

The output of `WindowExec` are the output of child physical plan and windows.

```
import org.apache.spark.sql.expressions.Window
val orderId = Window.orderBy('id)

val dataset = spark.range(5).withColumn("group", 'id % 3)

scala> dataset.select('*', rank over orderId as "rank").show
+---+-----+----+
| id|group|rank|
+---+-----+----+
|  0| 0| 1|
|  1| 1| 2|
|  2| 2| 3|
|  3| 0| 4|
|  4| 1| 5|
+---+-----+----+
```

When executed (i.e. `show`) with no partitions, `WindowExec` prints out the following WARN message to the logs:

```
WARN WindowExec: No Partition Defined for Window operation! Moving all data to a single partition, this can cause serious performance degradation.
```

Tip Enable `WARN` logging level for `org.apache.spark.sql.execution.WindowExec` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.sql.execution.WindowExec=WARN
```

Refer to [Logging](#).

Caution

[FIXME](#) Describe `clusteredDistribution`

When the number of rows exceeds `4096`, `WindowExec` creates `UnsafeExternalSorter`.

Caution	FIXME What's UnsafeExternalSorter ?
---------	---

ExchangeCoordinator and Adaptive Query Execution

Caution

[FIXME](#)

Debugging Query Execution

`debug` package object contains tools for **debugging query execution** that you can use to do the full analysis of your [structured queries](#) (i.e. `Datasets`).

Note

Let's make it clear — they are methods, *my dear*.

The methods are in `org.apache.spark.sql.execution.debug` package and work on your `Datasets` and [SparkSession](#).

Caution

[FIXME](#) Expand on the `sparkSession` part.

```
debug()  
debugCodegen()
```

Import the package and do the full analysis using [debug](#) or [debugCodegen](#) methods.

debug Method

```
import org.apache.spark.sql.execution.debug._  
  
scala> spark.range(10).where('id === 4).debug  
Results returned: 1  
== WholeStageCodegen ==  
Tuples output: 1  
  id LongType: {java.lang.Long}  
== Filter (id#25L = 4) ==  
Tuples output: 0  
  id LongType: {}  
== Range (0, 10, splits=8) ==  
Tuples output: 0  
  id LongType: {}
```

"Debugging" Codegen — debugCodegen Method

You use `debugCodegen` method to review the [CodegenSupport](#)-generated code.

```

import org.apache.spark.sql.execution.debug._

scala> spark.range(10).where('id === 4).debugCodegen
Found 1 WholeStageCodegen subtrees.
== Subtree 1 / 1 ==
*Filter (id#29L = 4)
+- *Range (0, 10, splits=8)

Generated code:
/* 001 */ public Object generate(Object[] references) {
/* 002 */ return new GeneratedIterator(references);
/* 003 */ }
/* 004 */
/* 005 */ final class GeneratedIterator extends org.apache.spark.sql.execution.BufferedRowIterator {
/* 006 */ private Object[] references;
...

```

```

scala> spark.range(1, 1000).select('id+1+2+3, 'id+4+5+6).queryExecution.debug.codegen
Found 1 WholeStageCodegen subtrees.
== Subtree 1 / 1 ==
*Project [(id#33L + 6) AS (((id + 1) + 2) + 3)#36L, (id#33L + 15) AS (((id + 4) + 5) +
6)#37L]
+- *Range (1, 1000, splits=8)

Generated code:
/* 001 */ public Object generate(Object[] references) {
/* 002 */ return new GeneratedIterator(references);
/* 003 */ }
/* 004 */
/* 005 */ final class GeneratedIterator extends org.apache.spark.sql.execution.BufferedRowIterator {
/* 006 */ private Object[] references;
...

```

Datasets vs DataFrames vs RDDs

Many may have been asking yourself why they should be using Datasets rather than the foundation of all Spark - RDDs using case classes.

This document collects advantages of `Dataset` vs `RDD[CaseClass]` to answer the question [Dan has asked on twitter](#):

"In #Spark, what is the advantage of a DataSet over an RDD[CaseClass]?"

Saving to or Writing from Data Sources

In Datasets, reading or writing boils down to using `SQLContext.read` or `SQLContext.write` methods, appropriately.

Accessing Fields / Columns

You `select` columns in a datasets without worrying about the positions of the columns.

In RDD, you have to do an additional hop over a case class and access fields by name.

SQLConf

`SQLConf` is a key-value configuration store for [parameters](#) and [hints](#) used in Spark SQL. It offers methods to [get](#), [set](#), [unset](#) or [clear](#) their values.

You can access the current `SQLConf` using [sparkSession.conf](#).

Note	<code>SQLConf</code> is a <code>private[sql]</code> serializable class in <code>org.apache.spark.sql.internal</code> package.
------	---

Getting Parameters and Hints

You can get the current parameters and hints using the following family of `get` methods.

```
getConfString(key: String): String  
getConf[T](entry: ConfigEntry[T], defaultValue: T): T  
getConf[T](entry: ConfigEntry[T]): T  
getConf[T](entry: OptionalConfigEntry[T]): Option[T]  
getConfString(key: String, defaultValue: String): String  
getAllConfs: immutable.Map[String, String]  
getAllDefinedConfs: Seq[(String, String, String)]
```

Setting Parameters and Hints

You can set parameters and hints using the following family of `set` methods.

```
setConf(props: Properties): Unit  
setConfString(key: String, value: String): Unit  
setConf[T](entry: ConfigEntry[T], value: T): Unit
```

Unsetting Parameters and Hints

You can unset parameters and hints using the following family of `unset` methods.

```
unsetConf(key: String): Unit  
unsetConf(entry: ConfigEntry[_]): Unit
```

Clearing All Parameters and Hints

```
clear(): Unit
```

You can use `clear` to remove all the parameters and hints in `SQLConf`.

Parameters and Hints

Caution	FIXME
---------	-------

spark.sql.streaming.fileSink.log.deletion

`spark.sql.streaming.fileSink.log.deletion` (default: `true`) is an internal flag to control whether to delete the expired log files in [file stream sink](#).

spark.sql.streaming.fileSink.log.compactInterval

`spark.sql.streaming.fileSink.log.compactInterval`

spark.sql.streaming.fileSink.log.cleanupDelay

`spark.sql.streaming.fileSink.log.cleanupDelay`

spark.sql.streaming.schemaInference

`spark.sql.streaming.schemaInference`

Catalog

`Catalog` is the [interface to work with a metastore](#), i.e. a data catalog of database(s), local and external tables, functions, table columns, and temporary views in Spark SQL.

You can access the current catalog using [SparkSession.catalog](#) attribute.

```
import org.apache.spark.sql.SparkSession
val spark: SparkSession = ...

scala> spark.catalog
 lazy val catalog: org.apache.spark.sql.catalog.Catalog

scala> spark.catalog
res0: org.apache.spark.sql.catalog.Catalog = org.apache.spark.sql.internal.CatalogImpl@1b42eb0f

scala> spark.catalog.listTables.show
+-----+-----+-----+-----+
| name|database|description|tableType|isTemporary|
+-----+-----+-----+-----+
|my_permanent_table| default| null|  MANAGED| false|
| strs| null| null|TEMPORARY| true|
+-----+-----+-----+-----+

scala> spark.catalog.clearCache
```

The one and only implementation of the [Catalog contract](#) is [CatalogImpl](#).

Catalog Contract

```
package org.apache.spark.sql.catalog

abstract class Catalog {
 def currentDatabase: String
 def setCurrentDatabase(dbName: String): Unit
 def listDatabases(): Dataset[Database]
 def listTables(): Dataset[Table]
 def listTables(dbName: String): Dataset[Table]
 def listFunctions(): Dataset[Function]
 def listFunctions(dbName: String): Dataset[Function]
 def listColumns(tableName: String): Dataset[Column]
 def listColumns(dbName: String, tableName: String): Dataset[Column]
 def createExternalTable(tableName: String, path: String): DataFrame
 def createExternalTable(tableName: String, path: String, source: String): DataFrame
 def createExternalTable(
 tableName: String,
 source: String,
 options: Map[String, String]): DataFrame
 def createExternalTable(
 tableName: String,
 source: String,
 schema: StructType,
 options: Map[String, String]): DataFrame
 def dropTempView(viewName: String): Unit
 def isCached(tableName: String): Boolean
 def cacheTable(tableName: String): Unit
 def uncacheTable(tableName: String): Unit
 def clearCache(): Unit
 def refreshTable(tableName: String): Unit
 def refreshByPath(path: String): Unit
}
```

CatalogImpl

`CatalogImpl` is the one and only `Catalog` that relies on a per-session `SessionCatalog` (through `SparkSession`) to obey the `Catalog contract`.

Figure 1. CatalogImpl uses SessionCatalog (through SparkSession)

It lives in `org.apache.spark.sql.internal` package.

Removing All Cached Tables From In-Memory Cache — `clearCache` Method

```
clearCache(): Unit
```

`clearCache` requests `CacheManager` to remove all cached tables from in-memory cache.

Note	<code>clearCache</code> is a part of <code>Catalog</code> Contract.
------	---

Creating External Table From Path — `createExternalTable` Method

```
createExternalTable(tableName: String, path: String): DataFrame
createExternalTable(tableName: String, path: String, source: String): DataFrame
createExternalTable(
  tableName: String,
  source: String,
  options: Map[String, String]): DataFrame
createExternalTable(
  tableName: String,
  source: String,
  schema: StructType,
  options: Map[String, String]): DataFrame
```

`createExternalTable` creates an external table `tableName` from the given `path` and returns the corresponding [DataFrame](#).

```
import org.apache.spark.sql.SparkSession
val spark: SparkSession = ...

val readmeTable = spark.catalog.createExternalTable("readme", "README.md", "text")
readmeTable: org.apache.spark.sql.DataFrame = [value: string]

scala> spark.catalog.listTables.filter(_.name == "readme").show
+-----+-----+-----+-----+
| name|database|description|tableType|isTemporary|
+-----+-----+-----+-----+
|readme| default| null| EXTERNAL| false|
+-----+-----+-----+-----+

scala> sql("select count(*) as count from readme").show(false)
+---+
|count|
+---+
| 99 |
+---+
```

The `source` input parameter is the name of the data source provider for the table, e.g. parquet, json, text. If not specified, `createExternalTable` uses `spark.sql.sources.default` setting to know the data source format.

Note	<code>source</code> input parameter must not be <code>hive</code> as it leads to a <code>AnalysisException</code> .
------	---

`createExternalTable` sets the mandatory `path` option when specified explicitly in the input parameter list.

`createExternalTable` parses `tableName` into `TableIdentifier` (using [SparkSqlParser](#)). It creates a `CatalogTable` and then [executes](#) (by `toRDD`) a `CreateTable` logical plan. The result [DataFrame](#) is a `Dataset[Row]` with the [QueryExecution](#) after executing `SubqueryAlias` logical plan and [RowEncoder](#).

Figure 2. CatalogImpl.createExternalTable

ExternalCatalog — System Catalog of Permanent Entities

`ExternalCatalog` is the [contract for system catalog](#) of permanent entities, i.e. databases, tables, partitions, and functions.

There are currently two implementations of `ExternalCatalog`.

Table 1. ExternalCatalog Implementations

Catalog Alias	Catalog Class	Description
<code>in-memory</code>	<code>org.apache.spark.sql.catalyst.catalog.InMemoryCatalog</code>	An in-memory (ephemeral) system catalog
<code>hive</code>	<code>org.apache.spark.sql.hive.HiveExternalCatalog</code>	

[spark.sql.catalogImplementation](#) setting sets the current `ExternalCatalog` implementation (with `in-memory` being the default).

ExternalCatalog Contract

`ExternalCatalog` contract assumes that implementations offer the following features:

Table 2. ExternalCatalog Features per Entity

Feature	Function	Partitions	Tables	Databases
Create	X	X	X	X
Drop	X	X	X	X
Rename	X	X	X	
Get	X	X	X	
Check Existence	X		X	X
List	X	X	X	
Alter		X	X	X
Load		X	X	X
Set				X

SessionState

`SessionState` is the state separation layer between sessions, including SQL configuration, tables, functions, UDFs, the SQL parser, and everything else that depends on a `SQLConf`.

It uses a `SparkSession` and manages its own `SQLConf`.

Note	Given the package <code>org.apache.spark.sql.internal</code> that <code>SessionState</code> belongs to, this one is truly <i>internal</i> . You've been warned.
------	---

Note	<code>SessionState</code> is a <code>private[sql]</code> class.
------	---

`SessionState` offers the following services:

- optimizer
- analyzer
- catalog
- streamingQueryManager
- udf
- newHadoopConf to create a new Hadoop's `Configuration`.
- sessionState
- sqlParser
- executePlan

catalog Attribute

<code>catalog: SessionCatalog</code>

`catalog` attribute points at shared internal `SessionCatalog` for managing tables and databases.

It is used to create the shared `analyzer`, `optimizer`

analyzer Attribute

<code>analyzer: Analyzer</code>

`analyzer` is the [Analyzer](#) for the current Spark SQL session.

Accessing Catalyst Query Optimizer — `optimizer` Attribute

```
optimizer: Optimizer
```

`optimizer` is a Spark session's [Catalyst query optimizer](#) for [logical query plans](#).

It is (lazily) set to [SparkOptimizer](#) (that adds additional optimization batches). It is created for the session-owned [catalog](#), [SQLConf](#), and [ExperimentalMethods](#) (as defined in [experimentalMethods](#) attribute).

`experimentalMethods`

`experimentalMethods` is...

`sqlParser` Attribute

`sqlParser` is...

`planner` method

`planner` is the [SparkPlanner](#) for the current session.

Whenever called, `planner` returns a new `SparkPlanner` instance with the [SparkContext](#) of the current [SparkSession](#), the [SQLConf](#), and a collection of extra [SparkStrategies](#) (via [experimentalMethods](#) attribute).

Preparing Logical Plan for Execution — `executePlan` Method

```
executePlan(plan: LogicalPlan): QueryExecution
```

`executePlan` executes the input [LogicalPlan](#) to produce a [QueryExecution](#) in the current [SparkSession](#).

`refreshTable` Method

`refreshTable` is...

addJar Method

`addJar` is...

analyze Method

`analyze` is...

streamingQueryManager Attribute

`streamingQueryManager: StreamingQueryManager`

`streamingQueryManager` attribute points at shared [StreamingQueryManager](#) (e.g. to [start streaming queries in DataStreamWriter](#)).

udf Attribute

`udf: UDFRegistration`

`udf` attribute points at shared `UDFRegistration` for a given Spark session.

Creating New Hadoop Configuration — newHadoopConf Method

`newHadoopConf(): Configuration`

`newHadoopConf` returns Hadoop's `Configuration` that it builds using [SparkContext.hadoopConfiguration](#) (through [SparkSession](#)) with all configuration settings added.

Note	<code>newHadoopConf</code> is used by HiveSessionState (for <code>HiveSessionCatalog</code>), <code>ScriptTransformation</code> , <code>ParquetRelation</code> , <code>StateStoreRDD</code> , and <code>SessionState</code> itself, and few other places.
------	--

Caution	FIXME What is <code>ScriptTransformation</code> ? <code>StateStoreRDD</code> ?
---------	--

SessionCatalog

`SessionCatalog` is a proxy between `SparkSession` and the underlying metastore, e.g. `HiveSessionCatalog`.

You can access the `SessionCatalog` for a `SparkSession` through `SessionState`.

```
sparkSession.sessionState.catalog
```

alterTempViewDefinition Method

```
alterTempViewDefinition(name: TableIdentifier, viewDefinition: LogicalPlan): Boolean
```

`alterTempViewDefinition` alters the temporary view by updating an in-memory temporary table (when a database is not specified and the table has already been registered) or a global temporary table (when a database is specified and it is for global temporary tables).

Note	"Temporary table" and "temporary view" are synonyms.
------	--

`alterTempViewDefinition` returns `true` when an update could be executed and finished successfully.

createTempView Method

Caution	FIXME
---------	-------

createGlobalTempView Method

Caution	FIXME
---------	-------

createTable Method

Caution	FIXME
---------	-------

alterTable Method

Caution	FIXME
---------	-------

SQL Parser Framework

SQL Parser Framework in Spark SQL uses ANTLR to parse a SQL text and then creates [data types](#), Catalyst's [Expression](#), [TableIdentifier](#), and [LogicalPlan](#).

The contract of the SQL Parser Framework is described by [ParserInterface](#) interface. The contract is then abstracted in [AbstractSqlParser](#) class so subclasses have only to provide custom [AstBuilder](#).

There are two concrete implementations of [AbstractSqlParser](#):

1. [SparkSqlParser](#) that is the default parser of the SQL expressions into Spark's types.
2. [CatalystSqlParser](#) that is used to parse data types from their canonical string representation.

ParserInterface — SQL Parser Contract

`ParserInterface` is the parser contract for extracting [LogicalPlan](#), Catalyst [Expressions](#) (to create [Columns](#) from), and [TableIdentifiers](#) from a given SQL string.

```
package org.apache.spark.sql.catalyst.parser

trait ParserInterface {
 def parsePlan(sqlText: String): LogicalPlan

 def parseExpression(sqlText: String): Expression

 def parseTableIdentifier(sqlText: String): TableIdentifier
}
```

It has the only single abstract subclass [AbstractSqlParser](#).

AbstractSqlParser

`AbstractSqlParser` abstract class is a [ParserInterface](#) that provides the foundation for the SQL parsing infrastructure in Spark SQL with two concrete implementations available in Spark 2.0:

1. [SparkSqlParser](#)
2. [CatalystSqlParser](#)

`AbstractSqlParser` creates an layer of indirection and expects that subclasses provide custom `AstBuilder` that in turn converts a ANTLR `ParseTree` into a `data type`, `Expression`, `TableIdentifier`, or `LogicalPlan`.

```
protected def astBuilder: AstBuilder
```

`AbstractSqlParser` simply routes all the final parsing calls to translate a SQL string into a respective Spark SQL object to that `AstBuilder`.

When parsing a SQL string, it first uses its own `parse` protected method that sets up a proper ANTLR parsing infrastructure.

parse method

```
parse[T](command: String)(toResult: SqlBaseParser => T): T
```

`parse` is a protected method that sets up a proper ANTLR parsing infrastructure with `SqlBaseLexer` and `SqlBaseParser` with are the ANTLR-specific classes of Spark SQL that are auto-generated at build time.

Tip

Review the definition of ANTLR grammar for Spark SQL in [sql/catalyst/src/main/antlr4/org/apache/spark/sql/catalyst/parser/SqlBase.g4](https://github.com/apache/spark/blob/master/sql/catalyst/src/main/antlr4/org/apache/spark/sql/catalyst/parser/SqlBase.g4).

When called, `parse` prints out the following INFO message to the logs:

```
INFO SparkSqlParser: Parsing command: [command]
```

Tip

Enable `INFO` logging level for `SparkSqlParser` or `CatalystSqlParser` to see the INFO message.

AstBuilder

`AstBuilder` is a ANTLR `SqlBaseBaseVisitor` to convert a ANTLR `ParseTree` (that represents a SQL string) into Spark SQL's corresponding entity using the following methods:

1. `visitSingleDataType` to produce a `DataType`
2. `visitSingleExpression` to produce a `Expression`
3. `visitSingleTableIdentifier` to produce a `TableIdentifier`
4. `visitSingleStatement` for a `LogicalPlan`

`AstBuilder` belongs to `org.apache.spark.sql.catalyst.parser` package.

Note

`SqlBaseBaseVisitor` is a ANTLR-specific base class for parser visitors that is auto-generated at build time.

SparkSqlParser

`SparkSqlParser` is the default parser of the SQL statements supported in Spark SQL. It is available as `sqlParser` (as the current `ParserInterface` object) through `SessionState`.

The common idiom in Spark SQL is as follows:

```
sparkSession.sessionState.sqlParser
```

`SparkSqlParser` is `AbstractSqlParser` with the `astBuilder` being `SparkSqlAstBuilder`. It supports `variable substitution`.

`SparkSqlParser` is used to parse expression strings into their corresponding `Columns` objects in the following:

1. `expr` function
2. `selectExpr` method (of `dataset`)
3. `filter` method (of `Dataset`)
4. `where` method (of `Dataset`)

```
scala> expr("token = 'hello'")
16/07/07 18:32:53 INFO SparkSqlParser: Parsing command: token = 'hello'
res0: org.apache.spark.sql.Column = (token = hello)
```

`SparkSqlParser` is used to parse table strings into their corresponding table identifiers in the following:

1. `table` methods in `DataFrameReader` and `SparkSession`
2. `insertInto` and `saveAsTable` methods of `DataFrameWriter`
3. `createExternalTable` and `refreshTable` methods of `Catalog` (and `SessionState`)

`SparkSqlParser` is used to parse sql strings into their corresponding `logical query plans` in the following:

1. `sql` method in `sparkSession`

Enable `INFO` logging level for `org.apache.spark.sql.execution.SparkSqlParser` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.sql.execution.SparkSqlParser=INFO
```

Refer to [Logging](#).

Variable Substitution

Caution

FIXME See `SparkSqlParser` and `substitutor`.

CatalystSqlParser

`CatalystSqlParser` is an [AbstractSqlParser](#) object with the `astBuilder` being [AstBuilder](#).

`CatalystSqlParser` is used to parse data types (using their canonical string representation), e.g. when [adding fields to a schema](#) or [casting column to different data types](#).

```
import org.apache.spark.sql.types.StructType
scala> val struct = new StructType().add("a", "int")
struct: org.apache.spark.sql.types.StructType = StructType(StructField(a,IntegerType,true))

scala> val asInt = expr("token = 'hello'").cast("int")
asInt: org.apache.spark.sql.Column = CAST((token = hello) AS INT)
```

When parsing, you should see INFO messages in the logs:

```
INFO CatalystSqlParser: Parsing command: int
```

It is also used in `HiveClientImpl` (when converting columns from Hive to Spark) and in `OrcFileOperator` (when inferring the schema for ORC files).

Tip

Enable `INFO` logging level for
`org.apache.spark.sql.catalyst.parser.CatalystSqlParser` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.sql.catalyst.parser.CatalystSqlParser=INFO
```

Refer to [Logging](#).

SparkSqlAstBuilder

Caution	FIXME
---------	-----------------------

SQLExecution Helper Object

`SQLExecution` defines `spark.sql.execution.id` key that is used to track multiple jobs that constitute a single SQL query execution. Whenever a SQL query is to be executed, `withNewExecutionId` static method is used that sets the key.

Note	Jobs without <code>spark.sql.execution.id</code> key are not considered to belong to SQL query executions.
------	--

spark.sql.execution.id EXECUTION_ID_KEY Key

```
val EXECUTION_ID_KEY = "spark.sql.execution.id"
```

Tracking Multi-Job SQL Query Executions (`withNewExecutionId` methods)

```
withExecutionId[T](
  sc: SparkContext,
  executionId: String)(body: => T): T  (1)

withNewExecutionId[T](
  sparkSession: SparkSession,
  queryExecution: QueryExecution)(body: => T): T  (2)
```

1. With explicit execution identifier
2. `QueryExecution` variant with an auto-generated execution identifier

`SQLExecution.withNewExecutionId` allow executing the input `body` query action with the **execution id** local property set (as `executionId` or auto-generated). The execution identifier is set as `spark.sql.execution.id` local property (using `SparkContext.setLocalProperty`).

The use case is to track Spark jobs (e.g. when running in separate threads) that belong to a single SQL query execution.

Note	It is used in <code>Dataset.withNewExecutionId</code> .
------	---

Caution	FIXME Where is the proxy-like method used? How important is it?
---------	--

If there is another execution local property set (as `spark.sql.execution.id`), it is replaced for the course of the current action.

In addition, the `QueryExecution` variant posts `SparkListenerSQLExecutionStart` and `SparkListenerSQLExecutionEnd` events (to `LiveListenerBus` event bus) before and after executing the `body` action, respectively. It is used to inform `SQLListener` when a SQL query execution starts and ends.

Note

Nested execution ids are not supported in the `QueryExecution` variant.

Logical Query Plan Optimizer

`Optimizer` is a [RuleExecutor](#) for [logical plans](#). It uses a [collection of logical plan optimizations](#).

Note

Catalyst is a Spark SQL framework for manipulating trees. It can work with trees of relational operators and expressions in [logical plans](#) before they end up as [physical execution plans](#).

```
scala> sql("select 1 + 1 + 1").explain(true)
== Parsed Logical Plan ==
'Project [unresolvedalias(((1 + 1) + 1), None)]
+- OneRowRelation$

== Analyzed Logical Plan ==
((1 + 1) + 1): int
Project [(((1 + 1) + 1) AS ((1 + 1) + 1)#4]
+- OneRowRelation$

== Optimized Logical Plan ==
Project [3 AS ((1 + 1) + 1)#4]
+- OneRowRelation$

== Physical Plan ==
*Project [3 AS ((1 + 1) + 1)#4]
+- Scan OneRowRelation[]
```

Spark 2.0 uses Catalyst's tree manipulation library to build an extensible [query plan optimizer](#) with a number of query optimizations.

Catalyst supports both rule-based and cost-based optimization.

Caution

Review

[sql/catalyst/src/main/scala/org/apache/spark/sql/catalyst/optimizer/Optimizer.scala](https://github.com/apache/spark/blob/v2.0.0/sql/catalyst/src/main/scala/org/apache/spark/sql/catalyst/optimizer/Optimizer.scala)

Collection of Logical Plan Optimizations — `batches` Method

```
batches: Seq[Batch]
```

`batches` returns a collection of [logical plan](#) optimization `batches`.

Table 1. (A subset of) Catalyst Plan Optimizer's Logical Plan Optimizations

Name	Description
Constant Folding	
Predicate Pushdown	
Nullability (NULL Value) Propagation	
Vectorized Parquet Decoder	
Combine Typed Filters	
Propagate Empty Relation	
Simplify Casts	
Column Pruning	
GetCurrentDatabase / ComputeCurrentTime	
Eliminate Serialization	

SparkOptimizer — The Default Logical Query Plan Optimizer

`SparkOptimizer` is the default logical query plan optimizer that is available as `optimizer` attribute of `SessionState` with the logical plan optimizations.

```
sparkSession.sessionState.optimizer
```

Note	<code>SparkOptimizer</code> is merely used to compute the optimized <code>LogicalPlan</code> for a <code>QueryExecution</code> (available as <code>optimizedPlan</code>).
------	--

`SparkOptimizer` requires a `SessionCatalog`, a `SQLConf` and `ExperimentalMethods` with user-defined experimental methods.

Note	<code>SparkOptimizer</code> 's input <code>experimentalMethods</code> serves an extension point for custom <code>ExperimentalMethods</code> .
------	---

`SparkOptimizer` extends the `optimizer` batches with the following batches:

1. **Optimize Metadata Only Query** (as `optimizeMetadataOnlyQuery`)
2. **Extract Python UDF from Aggregate** (as `ExtractPythonUDFFromAggregate`)
3. **Prune File Source Table Partitions** (as `PruneFileSourcePartitions`)
4. **User Provided Optimizers** for the input user-defined `ExperimentalMethods`

You can see the result of executing `SparkOptimizer` on a query plan using `optimizedPlan` attribute of `QueryExecution`.

```
// Applying two filter in sequence on purpose
// We want to kick CombineTypedFilters optimizer in
val dataset = spark.range(10).filter(_ % 2 == 0).filter(_ == 0)

// optimizedPlan is a lazy value
// Only at the first time you call it you will trigger optimizations
// Next calls end up with the cached already-optimized result
// Use explain to trigger optimizations again
scala> dataset.queryExecution.optimizedPlan
res0: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan =
TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], new
Instance(class java.lang.Long)
+- Range (0, 10, step=1, splits=Some(8))
```

Tip

Enable `DEBUG` or `TRACE` logging levels for `org.apache.spark.sql.execution.SparkOptimizer` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.sql.execution.SparkOptimizer=TRACE
```

Refer to [Logging](#).

Further reading or watching

1. [Deep Dive into Spark SQL's Catalyst Optimizer](#)
2. (video) [Modern Spark DataFrame and Dataset \(Intermediate Tutorial\)](#) by Adam Breindel from Databricks.

Predicate Pushdown / Filter Pushdown Optimizer

When you execute `where` or `filter` operators right after [loading a dataset](#), Spark SQL will try to push the where/filter predicate down to the data source using a corresponding SQL query with `WHERE` clause (or whatever the proper language for the data source is).

This optimization is called **filter pushdown** or **predicate pushdown** and aims at pushing down the filtering to the "bare metal", i.e. a data source engine. That is to increase the performance of queries since the filtering is performed at the very low level rather than dealing with the entire dataset after it has been loaded to Spark's memory and perhaps causing memory issues.

`PushDownPredicate` is also applied to structured queries with [filters after projections](#) or [filtering on window partitions](#).

`PushDownPredicate` is a [logical plan optimization rule](#) in **Operator Optimizations** batch in the base [Optimizer](#).

Pushing Filter Operator Down Using Projection

```

val dataset = spark.range(2)

scala> dataset.select('id as "_id").filter('_id === 0).explain(extended = true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.PushDownPredicate ==
!Filter (_id#14L = cast(0 as bigint)) Project [id#11L AS _id#14L]
+- Project [id#11L AS _id#14L] +- Filter (id#11L = cast(0 as bigint))
 +- Range (0, 2, step=1, splits=Some(8)) +- Range (0, 2, step=1, splits=Some(8))
())
...
== Parsed Logical Plan ==
'Filter ('_id = 0)
+- Project [id#11L AS _id#14L]
  +- Range (0, 2, step=1, splits=Some(8))

== Analyzed Logical Plan ==
_id: bigint
Filter (_id#14L = cast(0 as bigint))
+- Project [id#11L AS _id#14L]
  +- Range (0, 2, step=1, splits=Some(8))

== Optimized Logical Plan ==
Project [id#11L AS _id#14L]
+- Filter (id#11L = 0)
  +- Range (0, 2, step=1, splits=Some(8))

== Physical Plan ==
*Project [id#11L AS _id#14L]
+- *Filter (id#11L = 0)
  +- *Range (0, 2, step=1, splits=Some(8))

```

Optimizing Window Aggregate Operators

```

val dataset = spark.range(5).withColumn("group", 'id % 3)
scala> dataset.show
+---+----+
| id|group|
+---+----+
|  0| 0|
|  1| 1|
|  2| 2|
|  3| 0|
|  4| 1|
+---+----+

import org.apache.spark.sql.expressions.Window
val groupW = Window.partitionBy('group).orderBy('id)

// Filter out group 2 after window

```

```

// No need to compute rank for group 2
// Push the filter down
val ranked = dataset.withColumn("rank", rank over groupW).filter('group != 2)

scala> ranked.queryExecution.optimizedPlan
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.PushDownPredicate ==
!Filter NOT (group#35L = cast(2 as bigint))
 Proj
ct [id#32L, group#35L, rank#203]
!+- Project [id#32L, group#35L, rank#203]
 +- Pr
object [id#32L, group#35L, rank#203, rank#203]
! +- Project [id#32L, group#35L, rank#203, rank#203]
 +- Pr
Window [rank(id#32L) windowspecdefinition(group#35L, id#32L ASC, ROWS BETWEEN UNBOUNDED
PRECEDING AND CURRENT ROW) AS rank#203], [group#35L], [id#32L ASC]
! +- Window [rank(id#32L) windowspecdefinition(group#35L, id#32L ASC, ROWS BETWEEN
UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#203], [group#35L], [id#32L ASC]
+- Project [id#32L, group#35L]
! +- Project [id#32L, group#35L]
 +- Pr
 +- Project [id#32L, (id#32L % cast(3 as bigint)) AS group#35L]
! +- Project [id#32L, (id#32L % cast(3 as bigint)) AS group#35L]
 +- Pr
 +- Filter NOT ((id#32L % cast(3 as bigint)) = cast(2 as bigint))
 +- Range (0, 5, step=1, splits=Some(8))
 +- Pr
 +- Range (0, 5, step=1, splits=Some(8))
...
res1: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan =
Window [rank(id#32L) windowspecdefinition(group#35L, id#32L ASC, ROWS BETWEEN UNBOUNDED
PRECEDING AND CURRENT ROW) AS rank#203], [group#35L], [id#32L ASC]
+- Project [id#32L, (id#32L % 3) AS group#35L]
  +- Filter NOT ((id#32L % 3) = 2)
 +- Range (0, 5, step=1, splits=Some(8))

```

JDBC Data Source

Tip

Follow the instructions on how to set up PostgreSQL in [Creating DataFrames from Tables using JDBC and PostgreSQL](#).

Given the following code:

```
// Start with the PostgreSQL driver on CLASSPATH

case class Project(id: Long, name: String, website: String)

// No optimizations for typed queries
// LOG: execute <unnamed>: SELECT "id", "name", "website" FROM projects
val df = spark.read
  .format("jdbc")
  .option("url", "jdbc:postgresql:sparkdb")
  .option("dbtable", "projects")
  .load()
  .as[Project]
  .filter(_.name.contains("Spark"))

// Only the following would end up with the pushdown
val df = spark.read
  .format("jdbc")
  .option("url", "jdbc:postgresql:sparkdb")
  .option("dbtable", "projects")
  .load()
  .where("""name like "%Spark%"""")
```

`PushDownPredicate` translates the above query to the following SQL query:

```
LOG: execute <unnamed>: SELECT "id", "name", "website" FROM projects WHERE (name LIKE '%Spark%')
```

Tip

Enable `all` logs in PostgreSQL to see the above SELECT and other query statements.

```
log_statement = 'all'
```

Add `log_statement = 'all'` to `/usr/local/var/postgres/postgresql.conf` on Mac OS X with PostgreSQL installed using `brew`.

Parquet Data Source

```

val spark: SparkSession = ...
import spark.implicits._

// paste it to REPL individually to make the following line work
case class City(id: Long, name: String)

import org.apache.spark.sql.SaveMode.Overwrite
Seq(
  City(0, "Warsaw"),
  City(1, "Toronto"),
  City(2, "London"),
  City(3, "Redmond"),
  City(4, "Boston")).toDF.write.mode(Overwrite).parquet("cities.parquet")

val cities = spark.read.parquet("cities.parquet").as[City]

// Using DataFrame's Column-based query
scala> cities.where('name === "Warsaw").queryExecution.executedPlan
res21: org.apache.spark.sql.execution.SparkPlan =
*Project [id#128L, name#129]
+- *Filter (isnotnull(name#129) && (name#129 = Warsaw))
 +- *FileScan parquet [id#128L,name#129] Batched: true, Format: ParquetFormat, Input
Paths: file:/Users/jacek/dev/oss/spark/cities.parquet, PartitionFilters: [], PushedFil
ters: [IsNotNull(name), EqualTo(name,Warsaw)], ReadSchema: struct<id:bigint,name:string
g>

// Using SQL query
scala> cities.where("""name = "Warsaw""").queryExecution.executedPlan
res23: org.apache.spark.sql.execution.SparkPlan =
*Project [id#128L, name#129]
+- *Filter (isnotnull(name#129) && (name#129 = Warsaw))
 +- *FileScan parquet [id#128L,name#129] Batched: true, Format: ParquetFormat, Input
Paths: file:/Users/jacek/dev/oss/spark/cities.parquet, PartitionFilters: [], PushedFil
ters: [IsNotNull(name), EqualTo(name,Warsaw)], ReadSchema: struct<id:bigint,name:string
g>

// Using Dataset's strongly type-safe filter
// Why does the following not push the filter down?
scala> cities.filter(_.name == "Warsaw").queryExecution.executedPlan
res24: org.apache.spark.sql.execution.SparkPlan =
*Filter <function1>.apply
+- *FileScan parquet [id#128L,name#129] Batched: true, Format: ParquetFormat, InputPat
hs: file:/Users/jacek/dev/oss/spark/cities.parquet, PartitionFilters: [], PushedFilters
: [], ReadSchema: struct<id:bigint,name:string>

```

Hive Data Source

Caution	FIXME
---------	-------

CombineTypedFilters Optimizer

`CombineTypedFilters` combines two back to back (typed) filters into one that ultimately ends up as a single method call.

```
val spark: SparkSession = ...
// Notice two consecutive filters
spark.range(10).filter(_ % 2 == 0).filter(_ == 0)
```

`CombineTypedFilters` is the only logical plan optimization rule in **Typed Filter Optimization batch** in the base [Optimizer](#).

```
val spark: SparkSession = ...

// Notice two consecutive filters
val dataset = spark.range(10).filter(_ % 2 == 0).filter(_ == 0)
scala> dataset.queryExecution.optimizedPlan
...

TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.CombineTypedFilters ==
  TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], ne
  wInstance(class java.lang.Long) TypedFilter <function1>, class java.lang.Long, [S
  tructField(value,LongType,true)], newInstance(class java.lang.Long)
!+- TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], ne
  wInstance(class java.lang.Long)  +- Range (0, 10, step=1, splits=Some(8))
!  +- Range (0, 10, step=1, splits=Some(8))

TRACE SparkOptimizer: Fixed point reached for batch Typed Filter Optimization after 2
iterations.
DEBUG SparkOptimizer:
== Result of Batch Typed Filter Optimization ==
  TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], ne
  wInstance(class java.lang.Long) TypedFilter <function1>, class java.lang.Long, [S
  tructField(value,LongType,true)], newInstance(class java.lang.Long)
!+- TypedFilter <function1>, class java.lang.Long, [StructField(value,LongType,true)], ne
  wInstance(class java.lang.Long)  +- Range (0, 10, step=1, splits=Some(8))
!  +- Range (0, 10, step=1, splits=Some(8))
...
```

PropagateEmptyRelation Optimizer

`PropagateEmptyRelation` collapses plans with empty `LocalRelation` logical query plans.

`PropagateEmptyRelation` is a part of **LocalRelation batch** in the base Optimizer.

```
scala> spark.emptyDataset[Int].join(spark.range(1)).explain(extended = true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.PropagateEmptyRelation ==
!Join Inner
 LocalRelation <empty>, [value#40, id#42L]
!:- LocalRelation <empty>, [value#40]
!+- Range (0, 1, step=1, splits=Some(8))

TRACE SparkOptimizer: Fixed point reached for batch LocalRelation after 2 iterations.
DEBUG SparkOptimizer:
== Result of Batch LocalRelation ==
!Join Inner
 LocalRelation <empty>, [value#40, id#42L]
!:- LocalRelation <empty>, [value#40]
!+- Range (0, 1, step=1, splits=Some(8))
...
== Parsed Logical Plan ==
Join Inner
:- LocalRelation <empty>, [value#40]
+- Range (0, 1, step=1, splits=Some(8))

== Analyzed Logical Plan ==
value: int, id: bigint
Join Inner
:- LocalRelation <empty>, [value#40]
+- Range (0, 1, step=1, splits=Some(8))

== Optimized Logical Plan ==
LocalRelation <empty>, [value#40, id#42L]

== Physical Plan ==
LocalTableScan <empty>, [value#40, id#42L]
```

SimplifyCasts Optimizer

`SimplifyCasts` optimization rule eliminates redundant casts in the following cases:

1. The input is already the type to cast to.
2. The input is of `ArrayType` or `MapType` type and contains no `null` elements.

`SimplifyCasts` is a [LogicalPlan](#) rule in `Operator Optimizations` `batch` in the base [Optimizer](#).

```
// Case 1. The input is already the type to cast to
scala> val ds = spark.range(1)
ds: org.apache.spark.sql.Dataset[Long] = [id: bigint]

scala> ds.printSchema
root
 |-- id: long (nullable = false)

scala> ds.selectExpr("CAST (id AS long)").explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.SimplifyCasts ==
!Project [cast(id#0L as bigint) AS id#7L] Project [id#0L AS id#7L]
+- Range (0, 1, step=1, splits=Some(8)) +- Range (0, 1, step=1, splits=Some(8))

TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.RemoveAliasOnlyProject ==
!Project [id#0L AS id#7L] Range (0, 1, step=1, splits=Some(8))
!+- Range (0, 1, step=1, splits=Some(8))

TRACE SparkOptimizer: Fixed point reached for batch Operator Optimizations after 2 iterations.
DEBUG SparkOptimizer:
== Result of Batch Operator Optimizations ==
!Project [cast(id#0L as bigint) AS id#7L] Range (0, 1, step=1, splits=Some(8))
!+- Range (0, 1, step=1, splits=Some(8))
...
== Parsed Logical Plan ==
'Project [unresolvedalias(cast('id as bigint), None)]
+- Range (0, 1, step=1, splits=Some(8))

== Analyzed Logical Plan ==
id: bigint
Project [cast(id#0L as bigint) AS id#7L]
+- Range (0, 1, step=1, splits=Some(8))

== Optimized Logical Plan ==
Range (0, 1, step=1, splits=Some(8))
```

```

== Physical Plan ==
*Range (0, 1, step=1, splits=Some(8))

// Case 2A. The input is of `ArrayType` type and contains no `null` elements.
scala> val intArray = Seq(Array(1)).toDS
intArray: org.apache.spark.sql.Dataset[Array[Int]] = [value: array<int>]

scala> intArray.printSchema
root
|-- value: array (nullable = true)
| |-- element: integer (containsNull = false)

scala> intArray.map(arr => arr.sum).explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.SimplifyCasts ===
SerializeFromObject [input[0, int, true] AS value#36]
 SerializeFromObject [input[0, int, true] AS value#36]
 +- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false), true)], obj#35: int +- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false), true)], obj#35: int
! +- DeserializeToObject cast(value#15 as array<int>).toIntArray, obj#34: [I
 +- DeserializeToObject value#15.toIntArray, obj#34: [I
 +- LocalRelation [value#15]
 +- LocalRelation [value#15]

TRACE SparkOptimizer: Fixed point reached for batch Operator Optimizations after 2 iterations.
DEBUG SparkOptimizer:
== Result of Batch Operator Optimizations ===
SerializeFromObject [input[0, int, true] AS value#36]
 SerializeFromObject [input[0, int, true] AS value#36]
 +- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false), true)], obj#35: int +- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false), true)], obj#35: int
! +- DeserializeToObject cast(value#15 as array<int>).toIntArray, obj#34: [I
 +- DeserializeToObject value#15.toIntArray, obj#34: [I
 +- LocalRelation [value#15]
 +- LocalRelation [value#15]
 ...

== Parsed Logical Plan ==
'SerializeFromObject [input[0, int, true] AS value#36]
+- 'MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false), true)], obj#35: int
 +- 'DeserializeToObject unresolveddeserializer(upcast(getcolumnbyordinal(0, ArrayType(IntegerType, false)), ArrayType(IntegerType, false)), - root class: "scala.Array").toIntArray, obj#34: [I
 +- LocalRelation [value#15]

== Analyzed Logical Plan ==
value: int
SerializeFromObject [input[0, int, true] AS value#36]
+- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false),

```

```

true)], obj#35: int
+- DeserializeToObject cast(value#15 as array<int>).toIntArray, obj#34: [I
  +- LocalRelation [value#15]

== Optimized Logical Plan ==
SerializeFromObject [input[0, int, true] AS value#36]
+- MapElements <function1>, class [I, [StructField(value,ArrayType(IntegerType, false),
true)], obj#35: int
  +- DeserializeToObject value#15.toIntArray, obj#34: [I
 +- LocalRelation [value#15]

== Physical Plan ==
*SerializeFromObject [input[0, int, true] AS value#36]
+- *MapElements <function1>, obj#35: int
  +- *DeserializeToObject value#15.toIntArray, obj#34: [I
 +- LocalTableScan [value#15]

// Case 2B. The input is of `MapType` type and contains no `null` elements.
scala> val mapDF = Seq(("one", 1), ("two", 2)).toDF("k", "v").withColumn("m", map(col("k"),
"v")))
mapDF: org.apache.spark.sql.DataFrame = [k: string, v: int ... 1 more field]

scala> mapDF.printSchema
root
|-- k: string (nullable = true)
|-- v: integer (nullable = false)
|-- m: map (nullable = false)
| |-- key: string
| |-- value: integer (valueContainsNull = false)

scala> mapDF.selectExpr("""CAST (m AS map<string, int>)""").explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.SimplifyCasts ===
!Project [cast(map(_1#250, _2#251) as map<string,int>) AS m#272] Project [map(_1#250
, _2#251) AS m#272]
  +- LocalRelation [_1#250, _2#251] +- LocalRelation [_
1#250, _2#251]
...
== Parsed Logical Plan ==
'Project [unresolvedalias(cast('m as map<string,int>), None)]
+- Project [k#253, v#254, map(k#253, v#254) AS m#258]
  +- Project [_1#250 AS k#253, _2#251 AS v#254]
 +- LocalRelation [_1#250, _2#251]

== Analyzed Logical Plan ==
m: map<string,int>
Project [cast(m#258 as map<string,int>) AS m#272]
+- Project [k#253, v#254, map(k#253, v#254) AS m#258]
  +- Project [_1#250 AS k#253, _2#251 AS v#254]
 +- LocalRelation [_1#250, _2#251]

== Optimized Logical Plan ==

```

```
LocalRelation [m#272]  
== Physical Plan ==  
LocalTableScan [m#272]
```

Column Pruning Optimization Rule

`ColumnPruning` is a [LogicalPlan](#) rule in [operator optimizations](#) batch in the base [Optimizer](#).

Example 1

```

val dataset = spark.range(10).withColumn("bucket", 'id % 3)

import org.apache.spark.sql.expressions.Window
val rankCol = rank over Window.partitionBy('bucket).orderBy('id) as "rank"

val ranked = dataset.withColumn("rank", rankCol)

scala> ranked.explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ColumnPruning ==
Project [id#73L, bucket#76L, rank#192]
Project
[id#73L, bucket#76L, rank#192]
!+- Project [id#73L, bucket#76L, rank#82, rank#82 AS rank#192]
+- Project
ect [id#73L, bucket#76L, rank#82 AS rank#192]
+- Window [rank(id#73L) windowspecdefinition(bucket#76L, id#73L ASC, ROWS BETWEEN
UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#82], [bucket#76L], [id#73L ASC] +- W
indow [rank(id#73L) windowspecdefinition(bucket#76L, id#73L ASC, ROWS BETWEEN UNBOUNDED
PRECEDING AND CURRENT ROW) AS rank#82], [bucket#76L], [id#73L ASC]
! +- Project [id#73L, bucket#76L]
+
- Project [id#73L, (id#73L % cast(3 as bigint)) AS bucket#76L]
! +- Project [id#73L, (id#73L % cast(3 as bigint)) AS bucket#76L]

+- Range (0, 10, step=1, splits=Some(8))
! +- Range (0, 10, step=1, splits=Some(8))
...
TRACE SparkOptimizer: Fixed point reached for batch Operator Optimizations after 2 iterations.
DEBUG SparkOptimizer:
== Result of Batch Operator Optimizations ==
!Project [id#73L, bucket#76L, rank#192]
Window
[rank(id#73L) windowspecdefinition(bucket#76L, id#73L ASC, ROWS BETWEEN UNBOUNDED PREC
EDING AND CURRENT ROW) AS rank#82], [bucket#76L], [id#73L ASC]
!+- Project [id#73L, bucket#76L, rank#82, rank#82 AS rank#192]
+- Project
ect [id#73L, (id#73L % 3) AS bucket#76L]
! +- Window [rank(id#73L) windowspecdefinition(bucket#76L, id#73L ASC, ROWS BETWEEN
UNBOUNDED PRECEDING AND CURRENT ROW) AS rank#82], [bucket#76L], [id#73L ASC] +- R
ange (0, 10, step=1, splits=Some(8))
! +- Project [id#73L, bucket#76L]
! +- Project [id#73L, (id#73L % cast(3 as bigint)) AS bucket#76L]
! +- Range (0, 10, step=1, splits=Some(8))
...

```

Example 2

```

// the business object
case class Person(id: Long, name: String, city: String)

// the dataset to query over
val dataset = Seq(Person(0, "Jacek", "Warsaw")).toDS

// the query
// Note that we work with names only (out of 3 attributes in Person)
val query = dataset.groupBy(upper('name) as 'name).count

scala> query.explain(extended = true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ColumnPruning ==
Aggregate [upper(name#126)], [upper(name#126) AS name#160, count(1) AS count#166L]
Aggregate [upper(name#126)], [upper(name#126) AS name#160, count(1) AS count#166L]
+- LocalRelation [id#125L, name#126, city#127]
+- Project [name#126]
!
+- LocalRelation [id#125L, name#126, city#127]
...
== Parsed Logical Plan ==
'Aggregate [upper('name) AS name#160], [upper('name) AS name#160, count(1) AS count#166
L]
+- LocalRelation [id#125L, name#126, city#127]

== Analyzed Logical Plan ==
name: string, count: bigint
Aggregate [upper(name#126)], [upper(name#126) AS name#160, count(1) AS count#166L]
+- LocalRelation [id#125L, name#126, city#127]

== Optimized Logical Plan ==
Aggregate [upper(name#126)], [upper(name#126) AS name#160, count(1) AS count#166L]
+- LocalRelation [name#126]

== Physical Plan ==
*HashAggregate(keys=[upper(name#126)#171], functions=[count(1)], output=[name#160, cou
nt#166L])
+- Exchange hashpartitioning(upper(name#126)#171, 200)
  +- *HashAggregate(keys=[upper(name#126) AS upper(name#126)#171], functions=[partial
  _count(1)], output=[upper(name#126)#171, count#173L])
 +- LocalTableScan [name#126]

```

Constant Folding

`ConstantFolding` is a operator optimization rule in [Catalyst](#) that replaces expressions that can be statically evaluated with their equivalent literal values.

`ConstantFolding` object is a logical plan optimization rule in [Operator Optimizations](#) batch in the base [Optimizer](#).

```
scala> spark.range(1).select(lit(3) > 2).explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ConstantFolding ==
!Project [(3 > 2) AS (3 > 2)#3] Project [true AS (3 > 2)#3]
+- Range (0, 1, step=1, splits=Some(8)) +- Range (0, 1, step=1, splits=Some(8))
```

```
scala> spark.range(1).select('id + 'id > 0).explain(true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ConstantFolding ==
!Project [((id#7L + id#7L) > cast(0 as bigint)) AS ((id + id) > 0)#10] Project [((id
#7L + id#7L) > 0) AS ((id + id) > 0)#10]
+- Range (0, 1, step=1, splits=Some(8)) +- Range (0,
1, step=1, splits=Some(8))
```

Nullability (NULL Value) Propagation

NullPropagation object is a operator optimization in Catalyst.

NullPropagation object is a Rule[LogicalPlan] .

```
scala> (0 to 9).toDF("num").as[String].where('num === null).explain(extended = true)
== Parsed Logical Plan ==
'Filter ('num = null)
+- Project [value#137 AS num#139]
  +- LocalRelation [value#137]

== Analyzed Logical Plan ==
num: int
Filter (num#139 = cast(null as int))
+- Project [value#137 AS num#139]
  +- LocalRelation [value#137]

== Optimized Logical Plan ==
LocalRelation <empty>, [num#139]

== Physical Plan ==
LocalTableScan <empty>, [num#139]
```

Vectorized Parquet Decoder

Caution

[FIXME](#)

GetCurrentDatabase and ComputeCurrentTime Optimizers

`GetCurrentDatabase` and `ComputeCurrentTime` optimization rules are part of **Finish Analysis** batch in the base [Optimizer](#).

GetCurrentDatabase Optimization Rule

`GetCurrentDatabase` optimization rule returns the current database for `current_database` SQL function.

```
scala> sql("SELECT current_database() AS database").show
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.GetCurrentDatabase ===
GlobalLimit 21 GlobalLimit 21
+- LocalLimit 21 +- LocalLimit 21
!  +- Project [currentdatabase() AS database#20] +- Project [default AS database
#20]
 +- OneRowRelation$ +- OneRowRelation$
...
+-----+
|database|
+-----+
| default|
+-----+
```

Note

`GetCurrentDatabase` corresponds to SQL's `current_database()` function.

You can access the current database in Scala using

```
scala> val database = spark.catalog.currentDatabase
database: String = default
```

ComputeCurrentTime Optimization Rule

`ComputeCurrentTime` logical plan optimization rule computes the current date and timestamp.

```
scala> spark.range(1).select(current_date()).explain
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ComputeCurrentTime ==
!Project [current_date() AS current_date()#29] Project [17055 AS current_date()#29]
+- Range (0, 1, step=1, splits=Some(8)) +- Range (0, 1, step=1, splits=Some(8))
))
```

```
scala> spark.range(1).select(current_timestamp()).explain
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.ComputeCurrentTime ==
!Project [current_timestamp() AS current_timestamp()#36] Project [1473599927969000 A
S current_timestamp()#36]
+- Range (0, 1, step=1, splits=Some(8)) +- Range (0, 1, step=1, spl
its=Some(8))
```

EliminateSerialization Logical Optimization Rule

`EliminateSerialization` is a optimization rule for a [logical plan](#) in [SparkOptimizer](#).

`EliminateSerialization` optimizes logical plans with `DeserializeToObject` (after `SerializeFromObject` or `TypedFilter`), `AppendColumns` (after `SerializeFromObject`), `TypedFilter` (after `SerializeFromObject`) logical operators.

Examples include:

1. `map` followed by `filter` Logical Plan
2. `map` followed by another `map` Logical Plan
3. `groupByKey` followed by `agg` Logical Plan

Example — `map` followed by `filter` Logical Plan

```

scala> spark.range(4).map(n => n * 2).filter(n => n < 3).explain(extended = true)
== Parsed Logical Plan ==
'TypedFilter <function1>, long, [StructField(value,LongType,false)], unresolveddeserializer(upcast(getcolumnbyordinal(0, LongType), LongType, - root class: "scala.Long"))
+- SerializeFromObject [input[0, bigint, true] AS value#185L]
  +- MapElements <function1>, class java.lang.Long, [StructField(value,LongType,true)]
], obj#184: bigint
  +- DeserializeToObject newInstance(class java.lang.Long), obj#183: java.lang.Long
  +- Range (0, 4, step=1, splits=Some(8))

== Analyzed Logical Plan ==
value: bigint
TypedFilter <function1>, long, [StructField(value,LongType,false)], cast(value#185L as
bigint)
+- SerializeFromObject [input[0, bigint, true] AS value#185L]
  +- MapElements <function1>, class java.lang.Long, [StructField(value,LongType,true)]
], obj#184: bigint
  +- DeserializeToObject newInstance(class java.lang.Long), obj#183: java.lang.Long
  +- Range (0, 4, step=1, splits=Some(8))

== Optimized Logical Plan ==
SerializeFromObject [input[0, bigint, true] AS value#185L]
+- Filter <function1>.apply
  +- MapElements <function1>, class java.lang.Long, [StructField(value,LongType,true)]
], obj#184: bigint
  +- DeserializeToObject newInstance(class java.lang.Long), obj#183: java.lang.Long
  +- Range (0, 4, step=1, splits=Some(8))

== Physical Plan ==
*SerializeFromObject [input[0, bigint, true] AS value#185L]
+- *Filter <function1>.apply
  +- *MapElements <function1>, obj#184: bigint
 +- *DeserializeToObject newInstance(class java.lang.Long), obj#183: java.lang.Long
 +- *Range (0, 4, step=1, splits=Some(8))

```

Example — map followed by another map Logical Plan

```

// Notice unnecessary mapping between String and Int types
val query = spark.range(3).map(_.toString).map(_.toInt)

scala> query.explain(extended = true)
...
TRACE SparkOptimizer:
== Applying Rule org.apache.spark.sql.catalyst.optimizer.EliminateSerialization ===
SerializeFromObject [input[0, int, true] AS value#91]

```

S

```

 serializeFromObject [input[0, int, true] AS value#91]
 +- MapElements <function1>, class java.lang.String, [StructField(value, StringType, true)], obj#90: int
 +-
 - MapElements <function1>, class java.lang.String, [StructField(value, StringType, true)], obj#90: int
 ! +- DeserializeToObject value#86.toString, obj#89: java.lang.String

 +- Project [obj#85 AS obj#89]
 ! +- SerializeFromObject [staticinvoke(class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, input[0, java.lang.String, true], true) AS value#86]
 +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#85: java.lang.String
 ! +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#85: java.lang.String
 +- DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Long
 ! +- DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Long
 +- Range (0, 3, step=1, splits=Some(8))
 !
 +- Range (0, 3, step=1, splits=Some(8))
...
== Parsed Logical Plan ==
'SerializeFromObject [input[0, int, true] AS value#91]
+- 'MapElements <function1>, class java.lang.String, [StructField(value, StringType, true)], obj#90: int
  +- 'DeserializeToObject unresolveddeserializer(upcast(getcolumnbyordinal(0, StringType), StringType, - root class: "java.lang.String").toString), obj#89: java.lang.String
 +- SerializeFromObject [staticinvoke(class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, input[0, java.lang.String, true], true) AS value#86]
 +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#85: java.lang.String
 +- DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Long
 +- Range (0, 3, step=1, splits=Some(8))

== Analyzed Logical Plan ==
value: int
SerializeFromObject [input[0, int, true] AS value#91]
+- MapElements <function1>, class java.lang.String, [StructField(value, StringType, true)], obj#90: int
  +- DeserializeToObject cast(value#86 as string).toString, obj#89: java.lang.String
 +- SerializeFromObject [staticinvoke(class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, input[0, java.lang.String, true], true) AS value#86]
 +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#85: java.lang.String
 +- DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Long
 +- Range (0, 3, step=1, splits=Some(8))

== Optimized Logical Plan ==
SerializeFromObject [input[0, int, true] AS value#91]
+- MapElements <function1>, class java.lang.String, [StructField(value, StringType, true)

```

```

)], obj#90: int
+- MapElements <function1>, class java.lang.Long, [StructField(value,LongType,true)
], obj#85: java.lang.String
 +- DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Long
 +- Range (0, 3, step=1, splits=Some(8))

== Physical Plan ==
*SerializeFromObject [input[0, int, true] AS value#91]
+- *MapElements <function1>, obj#90: int
 +- *MapElements <function1>, obj#85: java.lang.String
 +- *DeserializeToObject newInstance(class java.lang.Long), obj#84: java.lang.Lon
g
 +- *Range (0, 3, step=1, splits=Some(8))

```

Example — `groupByKey` followed by `agg` Logical Plan

```

scala> spark.range(4).map(n => (n, n % 2)).groupByKey(_._2).agg(typed.sum(_._2)).expla
in(true)
== Parsed Logical Plan ==
'Aggregate [value#454L], [value#454L, unresolvedalias(typedsumdouble(org.apache.spark.
sql.execution.aggregate.TypedSumDouble@4fcb0de4, Some(unresolveddeserializer(newInstan
ce(class scala.Tuple2), _1#450L, _2#451L)), Some(class scala.Tuple2), Some(StructType(
StructField(_1,LongType,true), StructField(_2,LongType,false))), input[0, double, true]
] AS value#457, unresolveddeserializer(upcast(getcolumnbyordinal(0, DoubleType), Doub
leType, - root class: "scala.Double"), value#457), input[0, double, true] AS value#456,
DoubleType, DoubleType, false), Some(<function1>))]
+- AppendColumns <function1>, class scala.Tuple2, [StructField(_1,LongType,true), Stru
ctField(_2,LongType,false)], newInstance(class scala.Tuple2), [input[0, bigint, true]
AS value#454L]
 +- SerializeFromObject [assertnonnull(input[0, scala.Tuple2, true], top level non-f
lat input object)._1.longValue AS _1#450L, assertnonnull(input[0, scala.Tuple2, true],
top level non-flat input object)._2 AS _2#451L]
 +- MapElements <function1>, class java.lang.Long, [StructField(value,LongType,tr
ue)], obj#449: scala.Tuple2
 +- DeserializeToObject newInstance(class java.lang.Long), obj#448: java.lang.
Long
 +- Range (0, 4, step=1, splits=Some(8))

== Analyzed Logical Plan ==
value: bigint, TypedSumDouble(scala.Tuple2): double
Aggregate [value#454L], [value#454L, typedsumdouble(org.apache.spark.sql.execution.agg
regate.TypedSumDouble@4fcb0de4, Some(newInstance(class scala.Tuple2)), Some(class scal
a.Tuple2), Some(StructType(StructField(_1,LongType,true), StructField(_2,LongType,fals
e))), input[0, double, true] AS value#457, cast(value#457 as double), input[0, double,
true] AS value#456, DoubleType, DoubleType, false) AS TypedSumDouble(scala.Tuple2)#46
2]
+- AppendColumns <function1>, class scala.Tuple2, [StructField(_1,LongType,true), Stru
ctField(_2,LongType,false)], newInstance(class scala.Tuple2), [input[0, bigint, true]
AS value#454L]
 +- SerializeFromObject [assertnonnull(input[0, scala.Tuple2, true], top level non-f
lat input object)._1.longValue AS _1#450L, assertnonnull(input[0, scala.Tuple2, true],

```

```

top level non-flat input object)._2 AS _2#451L]
 +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#449: scala.Tuple2
 +- DeserializeToObject newInstance(class java.lang.Long), obj#448: java.lang.Long
Long
 +- Range (0, 4, step=1, splits=Some(8))

== Optimized Logical Plan ==
Aggregate [value#454L], [value#454L, typedsumdouble(org.apache.spark.sql.execution.aggregate.TypedSumDouble@4fc0de4, Some(newInstance(class scala.Tuple2)), Some(class scala.Tuple2), Some(StructType(StructField(_1, LongType, true), StructField(_2, LongType, false))), input[0, double, true] AS value#457, value#457, input[0, double, true] AS value#456, DoubleType, DoubleType, false) AS TypedSumDouble(scala.Tuple2)#462]
+- AppendColumnsWithObject <function1>, [assertnonnull(input[0, scala.Tuple2, true], top level non-flat input object)._1.longValue AS _1#450L, assertnonnull(input[0, scala.Tuple2, true], top level non-flat input object)._2 AS _2#451L], [input[0, bigint, true] AS value#454L]
 +- MapElements <function1>, class java.lang.Long, [StructField(value, LongType, true)], obj#449: scala.Tuple2
 +- DeserializeToObject newInstance(class java.lang.Long), obj#448: java.lang.Long
 +- Range (0, 4, step=1, splits=Some(8))

== Physical Plan ==
*HashAggregate(keys=[value#454L], functions=[typedsumdouble(org.apache.spark.sql.execution.aggregate.TypedSumDouble@4fc0de4, Some(newInstance(class scala.Tuple2)), Some(class scala.Tuple2), Some(StructType(StructField(_1, LongType, true), StructField(_2, LongType, false))), input[0, double, true] AS value#457, value#457, input[0, double, true] AS value#456, DoubleType, DoubleType, false)], output=[value#454L, TypedSumDouble(scala.Tuple2)#462])
+- Exchange hashpartitioning(value#454L, 200)
 +- *HashAggregate(keys=[value#454L], functions=[partial_typedsumdouble(org.apache.spark.sql.execution.aggregate.TypedSumDouble@4fc0de4, Some(newInstance(class scala.Tuple2)), Some(class scala.Tuple2), Some(StructType(StructField(_1, LongType, true), StructField(_2, LongType, false))), input[0, double, true] AS value#457, value#457, input[0, double, true] AS value#456, DoubleType, DoubleType, false)], output=[value#454L, value#463])
 +- AppendColumnsWithObject <function1>, [assertnonnull(input[0, scala.Tuple2, true], top level non-flat input object)._1.longValue AS _1#450L, assertnonnull(input[0, scala.Tuple2, true], top level non-flat input object)._2 AS _2#451L], [input[0, bigint, true] AS value#454L]
 +- MapElements <function1>, obj#449: scala.Tuple2
 +- DeserializeToObject newInstance(class java.lang.Long), obj#448: java.lang.Long
 +- *Range (0, 4, step=1, splits=Some(8))

```

CatalystSerde

`CatalystSerde` object consists of three methods:

1. `deserialize` to create a `DeserializeToObject` logical operator for a logical plan.
2. `serialize`
3. `generateObjAttr`

`catalystSerde` is a Scala object and belongs to
`org.apache.spark.sql.catalyst.plans.logical` package.

Creating `DeserializeToObject` Logical Operator for Child Logical Plan — `deserialize` Method

```
deserialize[T : Encoder](child: LogicalPlan): DeserializeToObject
```

`deserialize` creates a `DeserializeToObject` logical operator for the input `child` logical plan.

Internally, `deserialize` creates a `UnresolvedDeserializer` for the deserializer for the type `T` first and passes it on to a `DeserializeToObject` with a `AttributeReference` (being the result of `generateObjAttr`).

serialize Method

```
serialize[T : Encoder](child: LogicalPlan): SerializeFromObject
```

generateObjAttr Method

```
generateObjAttr[T : Encoder]: Attribute
```

Tungsten Execution Backend (aka Project Tungsten)

The goal of **Project Tungsten** is to improve Spark execution by optimizing Spark jobs for **CPU and memory efficiency** (as opposed to network and disk I/O which are considered fast enough). Tungsten focuses on the hardware architecture of the platform Spark runs on, including but not limited to JVM, LLVM, GPU, NVRAM, etc. It does so by offering the following optimization features:

1. [Off-Heap Memory Management](#) using binary in-memory data representation aka **Tungsten row format** and managing memory explicitly,
2. [Cache Locality](#) which is about cache-aware computations with cache-aware layout for high cache hit rates,
3. [Whole-Stage Code Generation](#) (aka *CodeGen*).

Important	Project Tungsten uses <code>sun.misc.unsafe</code> API for direct memory access to bypass the JVM in order to avoid garbage collection.
-----------	---

```
// million integers
val intsMM = 1 to math.pow(10, 6).toInt

// that gives ca 3.8 MB in memory
scala> sc.parallelize(intsMM).cache.count
res0: Long = 1000000

// that gives ca 998.4 KB in memory
scala> intsMM.toDF.cache.count
res1: Long = 1000000
```

The screenshot shows the Apache Spark 2.1.0-SNAPSHOT Storage UI. The top navigation bar includes links for Jobs, Stages, Storage, Environment, Executors, SQL, and Spark shell application UI. The Storage tab is active. Below the navigation bar, there's a table titled "RDDs" with the following data:

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size in Memory	Size on Disk
ParallelCollectionRDD	Memory Deserialized 1x Replicated	8	100%	3.8 MB	0.0 B
LocalTableScan [value#1]	Memory Deserialized 1x Replicated	8	100%	998.4 KB	0.0 B

Storage

RDDs

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size in Memory	Size on Disk
ParallelCollectionRDD	Memory Deserialized 1x Replicated	8	100%	3.8 MB	0.0 B
LocalTableScan [value#1]	Memory Deserialized 1x Replicated	8	100%	998.4 KB	0.0 B

Figure 1. RDD vs DataFrame Size in Memory in web UI—Thank you, Tungsten!

Off-Heap Memory Management

Project Tungsten aims at substantially reducing the usage of JVM objects (and therefore JVM garbage collection) by introducing its own off-heap binary memory management. Instead of working with Java objects, Tungsten uses `sun.misc.Unsafe` to manipulate raw memory.

Tungsten uses the compact storage format called Tungsten's [UnsafeRow](#) for data representation that further reduces memory footprint.

Since [Datasets](#) have known [schema](#), Tangsten properly and in a more compact and efficient way lays out the objects on its own. That brings benefits similar to using extensions written in low-level and hardware-aware languages like C or assembler.

It is possible immediately with the data being already serialized (that further reduces or completely avoids serialization between JVM object representation and Spark's internal one).

UnsafeRow Format

`UnsafeRow` format is composed of three regions:

1. Null Bit Set Bitmap Region (1 bit/field) for tracking null values
2. Fixed-Length 8-Byte Values Region
3. Variable-Length Data Section

That gives the property of rows being always 8-byte word aligned and so their size is always a multiple of 8 bytes.

Equality comparison and hashing of rows can be performed on raw bytes since if two rows are identical so should be their bit-wise representation. No type-specific interpretation is required.

Cache Locality

Tungsten uses algorithms and **cache-aware data structures** that exploit the physical machine caches at different levels - L1, L2, L3.

BytesToBytesMap

1. Low space overhead,
2. Good memory locality, esp. for scans.

Whole-Stage Code Generation

Tungsten does code generation at compile time and generates JVM bytecode to access Tungsten-managed memory structures that gives a very fast access. It uses the [Janino compiler](#)—a super-small, super-fast Java compiler.

Note

The code generation was tracked under [SPARK-8159 Improve expression function coverage \(Spark 1.5\)](#).

Tip

Read [Whole-Stage Code Generation](#).

Further reading or watching

1. [Project Tungsten: Bringing Spark Closer to Bare Metal](#)
2. (video) [From DataFrames to Tungsten: A Peek into Spark's Future](#) by Reynold Xin (Databricks)
3. (video) [Deep Dive into Project Tungsten: Bringing Spark Closer to Bare Metal](#) by Josh Rosen (Databricks)

Whole-Stage Code Generation (aka Whole-Stage CodeGen)

Note Review [SPARK-12795 Whole stage codegen](#) to learn about the work to support it.

Whole-Stage Code Generation (aka `WholeStageCodegen` or `WholeStageCodegenExec`) fuses multiple operators (as a subtree of [plans that support codegen](#)) together into a single Java function that is aimed at improving execution performance. It collapses a query into a single optimized function that eliminates virtual function calls and leverages CPU registers for intermediate data.

`WholeStageCodegenExec` case class works with a [SparkPlan](#) to produce a **codegened pipeline**. It is a unary node in [SparkPlan](#) with [support for codegen](#).

Tip Use [Dataset.explain](#) method to know the physical plan of a query and find out whether or not `WholeStageCodegen` is in use.

Tip Consider using [Debugging Query Execution facility](#) to deep dive into whole stage codegen.

```
scala> spark.range(10).select('id as 'asId).where('id === 4).explain
== Physical Plan ==
WholeStageCodegen
: +- Project [id#0L AS asId#3L]
: +- Filter (id#0L = 4)
: +- Range 0, 1, 8, 10, [id#0L]
```

`SparkPlan` plans with support for codegen extend [CodegenSupport](#).

Note Whole stage codegen is used by some modern massively parallel processing (MPP) databases to archive great performance. See [Efficiently Compiling Efficient Query Plans for Modern Hardware \(PDF\)](#).

Whole stage codegen uses [spark.sql.codegen.wholeStage](#) setting to control...FIXME

Note Janino is used to compile a Java source code into a Java class.

Before a query is executed, [CollapseCodegenStages](#) case class is used to find the plans that support codegen and collapse them together as `WholeStageCodegen`. It is part of the sequence of rules [QueryExecution.preparations](#) that will be applied in order to the physical plan before execution.

CodegenSupport Contract

`CodegenSupport` is a [SparkPlan](#) for operators that support code generation.

`CodegenSupport` allows custom implementations to optionally disable codegen using `supportCodegen` predicate (that is enabled by default, i.e. `true`).

`CodegenSupport` assumes that custom implementations define:

- `doProduce(ctx: CodegenContext): String`

Tip	Use debugCodegen method to review the <code>codegenSupport</code> -generated code.
-----	--

Codegen Operators

`sparkPlan` plans that support codegen extend [CodegenSupport](#).

- `ProjectExec` for `as`
- `FilterExec` for `where` or `filter`
- `Range`
- [SampleExec](#) for `sample`
- [RangeExec](#) for `SQLContext.range`
- `RowDataSourceScanExec`

Caution	FIXME Where is <code>RowDataSourceScanExec</code> used?
---------	---

- `BatchedDataSourceScanExec`
- `ExpandExec`
- `BaseLimitExec`
- `SortExec`
- `WholeStageCodegenExec` and `InputAdapter`
- [TungstenAggregate](#)
- [BroadcastHashJoinExec](#)
- `SortMergeJoinExec`

SampleExec

```
scala> spark.range(10).sample(false, 0.4).explain
== Physical Plan ==
WholeStageCodegen
: +- Sample 0.0, 0.4, false, -7634498724724501829
: +- Range 0, 1, 8, 10, [id#15L]
```

RangeExec

```
scala> spark.range(10).explain
== Physical Plan ==
WholeStageCodegen
: +- Range 0, 1, 8, 10, [id#20L]
```

CollapseCodegenStages

`CollapseCodegenStages` is a `Rule[SparkPlan]`, i.e. a transformation of `SparkPlan` into another `SparkPlan`.

Note	<code>CollapseCodegenStages</code> is used in the sequence of rules to apply to a <code>SparkPlan</code> before query execution.
------	--

It searches for sub-plans (aka *stages*) that support codegen and collapse them together as a `wholeStageCodegen`.

Note	Only <code>CodegenSupport</code> <code>SparkPlans</code> support codegen for which <code>supportCodegen</code> is enabled (<code>true</code>).
------	--

It is assumed that all `Expression` instances except `codegenFallback` support codegen.

`CollapseCodegenStages` uses the internal setting `spark.sql.codegen.maxFields` (default: `200`) to control the number of fields in input and output schemas before deactivating whole-stage codegen. It counts the fields included in complex types, i.e. `StructType`, `MapType`, `ArrayType`, `UserDefinedType`, and their combinations, recursively. See [SPARK-14554](#).

It inserts `InputAdapter` leaf nodes in a `SparkPlan` recursively that is then used to generate code that consumes an `RDD` iterator of `InternalRow`.

BenchmarkWholeStageCodegen — Performance Benchmark

`BenchmarkWholeStageCodegen` class provides a benchmark to measure whole stage codegen performance.

You can execute it using the command:

```
build/sbt 'sql/testOnly *BenchmarkWholeStageCodegen'
```

Note

You need to un-ignore tests in `BenchmarkWholeStageCodegen` by replacing `ignore` with `test`.

```
$ build/sbt 'sql/testOnly *BenchmarkWholeStageCodegen'
...
Running benchmark: range/limit/sum
  Running case: range/limit/sum codegen=false
22:55:23.028 WARN org.apache.hadoop.util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable
  Running case: range/limit/sum codegen=true

Java HotSpot(TM) 64-Bit Server VM 1.8.0_77-b03 on Mac OS X 10.10.5
Intel(R) Core(TM) i7-4870HQ CPU @ 2.50GHz

range/limit/sum: Best/Avg Time(ms) Rate(M/s) Per Row(ns) Rel
ative
-----
-----
range/limit/sum codegen=false 376 / 433 1394.5 0.7
1.0X
range/limit/sum codegen=true 332 / 388 1581.3 0.6
1.1X

[info] - range/limit/sum (10 seconds, 74 milliseconds)
```

Hive Integration

Spark SQL supports [Apache Hive](#) using `HiveContext`. It uses the Spark SQL execution engine to work with data stored in Hive.

From [Wikipedia, the free encyclopedia](#):

Apache Hive supports analysis of large datasets stored in Hadoop's HDFS and compatible file systems such as Amazon S3 filesystem.

Note

It provides an SQL-like language called HiveQL with schema on read and transparently converts queries to Hadoop MapReduce, Apache Tez and Apache Spark jobs.

All three execution engines can run in Hadoop YARN.

`HiveContext` is a specialized `SQLContext` to work with Hive.

There is also a dedicated tool [spark-sql](#) that...[FIXME](#)

Tip

Import `org.apache.spark.sql.hive` package to use `HiveContext`.

Enable `DEBUG` logging level for `HiveContext` to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.sql.hive.HiveContext=DEBUG
```

Refer to [Logging](#).

Hive Functions

[SQLContext.sql](#) (or simply `sql`) allows you to interact with Hive.

You can use `show functions` to learn about the Hive functions supported through the Hive integration.

```

scala> sql("show functions").show(false)
16/04/10 15:22:08 INFO HiveSqlParser: Parsing command: show functions
+-----+
|function |
+-----+
| !
|%
|&
|*
|+
|-|
|/
|<
|<=
|<=>
|=|
|==|
|>
|>=
|^
|abs
|acos
|add_months
|and
|approx_count_distinct|
+-----+
only showing top 20 rows

```

Hive Configuration - `hive-site.xml`

The configuration for Hive is in `hive-site.xml` on the classpath.

The default configuration uses Hive 1.2.1 with the default warehouse in `/user/hive/warehouse`.

```

16/04/09 13:37:54 INFO HiveContext: Initializing execution hive, version 1.2.1
16/04/09 13:37:58 WARN ObjectStore: Version information not found in metastore. hive.metastore.schema.verification is not enabled so recording the schema version 1.2.0
16/04/09 13:37:58 WARN ObjectStore: Failed to get database default, returning NoSuchObjectException
16/04/09 13:37:58 INFO HiveContext: default warehouse location is /user/hive/warehouse
16/04/09 13:37:58 INFO HiveContext: Initializing HiveMetastoreConnection version 1.2.1 using Spark classes.
16/04/09 13:38:01 DEBUG HiveContext: create HiveContext

```

`current_database` function

`current_database` function returns the current database of Hive metadata.

```
scala> sql("select current_database()").show(false)
16/04/09 13:52:13 INFO HiveSqlParser: Parsing command: select current_database()
+-----+
|currentdatabase()|
+-----+
|default |
+-----+
```

`current_database` function is registered when `HiveContext` is initialized.

Internally, it uses private `CurrentDatabase` class that uses
`HiveContext.sessionState.catalog.getCurrentDatabase`.

Analyzing Tables

```
analyze(tableName: String)
```

`analyze` analyzes `tableName` table for query optimizations. It currently supports only Hive tables.

```
scala> sql("show tables").show(false)
16/04/09 14:04:10 INFO HiveSqlParser: Parsing command: show tables
+-----+
|tableName|isTemporary|
+-----+
|dafa |false |
+-----+
```

```
scala> spark.asInstanceOf[HiveContext].analyze("dafa")
16/04/09 14:02:56 INFO HiveSqlParser: Parsing command: dafa
java.lang.UnsupportedOperationException: Analyze only works for Hive tables, but dafa
is a LogicalRelation
 at org.apache.spark.sql.hive.HiveContext.analyze(HiveContext.scala:304)
 ... 50 elided
```

Experimental: Metastore Tables with non-Hive SerDe

Caution

FIXME Review the uses of `convertMetastoreParquet`,
`convertMetastoreParquetWithSchemaMerging`, `convertMetastoreOrc`,
`convertCTAS`.

Settings

- `spark.sql.hive.metastore.version` (default: `1.2.1`) - the version of the Hive metastore. Supported versions from `0.12.0` up to and including `1.2.1`.
- `spark.sql.hive.version` (default: `1.2.1`) - the version of Hive used by Spark SQL.

Caution	FIXME Review <code>HiveContext</code> object.
---------	---

Spark SQL CLI - spark-sql

Caution

FIXME

Tip

Read about Spark SQL CLI in Spark's official documentation in [Running the Spark SQL CLI](#).

```
spark-sql> describe function `<>`;  
Function: <>  
Usage: a <> b - Returns TRUE if a is not equal to b
```

Tip

Functions are registered in [FunctionRegistry](#).

```
spark-sql> show functions;
```

```
spark-sql> explain extended show tables;
```

DataSinks

Caution	FIXME
---------	-----------------------

CacheManager — In-Memory Cache for Cached Tables

`CacheManager` is an in-memory cache for cached tables (as [logical plans](#)). It uses the internal `cachedData` collection of [CachedData](#) to track logical plans and their cached [InMemoryRelation](#) representation.

`CacheManager` is shared across [SparkSessions](#) though [SharedState](#).

```
sparkSession.sharedState.cacheManager
```

Note	A Spark developer can use <code>CacheManager</code> to cache <code>Dataset</code> s using cache or persist operators.
------	---

cachedData Internal Registry

`cachedData` is a collection of [CachedData](#) with [logical plans](#) and their cached [InMemoryRelation](#) representation.

A new [CachedData](#) is added when a [Dataset](#) is [cached](#) and removed when a [Dataset](#) is [uncached](#) or when [invalidating cache data with a resource path](#).

`cachedData` is [cleared](#) when...[FIXME](#)

invalidateCachedPath Method

Caution	FIXME
---------	-----------------------

invalidateCache Method

Caution	FIXME
---------	-----------------------

lookupCachedData Method

Caution	FIXME
---------	-----------------------

uncacheQuery Method

Caution

FIXME

isEmpty Method

Caution

FIXME

Caching Dataset— cacheQuery Method

When you `cache` or `persist` a `Dataset`, both methods pass the call to `cacheQuery` method.

```
cacheQuery(
 query: Dataset[_],
 tableName: Option[String] = None,
 storageLevel: StorageLevel = MEMORY_AND_DISK): Unit
```

`cacheQuery` obtains `analyzed` logical plan and saves it as a `InMemoryRelation` in the internal `cachedData` cached queries collection.

If however the query has already been cached, you should instead see the following WARN message in the logs:

```
WARN CacheManager: Asked to cache already cached data.
```

Removing All Cached Tables From In-Memory Cache — clearCache Method

```
clearCache(): Unit
```

`clearCache` acquires a write lock and unpersists `RDD[CachedBatch]`s of the queries in `cachedData` before removing them altogether.

Note

`clearCache` is executed when the `CatalogImpl` is requested to `clearCache`.

CachedData

Caution

FIXME

Thrift JDBC/ODBC Server — Spark Thrift Server (STS)

Thrift JDBC/ODBC Server (aka *Spark Thrift Server* or *STS*) is Spark SQL's port of [Apache Hive's HiveServer2](#) that allows JDBC/ODBC clients to execute SQL queries over JDBC and ODBC protocols on Apache Spark.

With Spark Thrift Server, business users can work with their shiny Business Intelligence (BI) tools, e.g. [Tableau](#) or Microsoft Excel, and connect to Apache Spark using the ODBC interface. That brings the in-memory distributed capabilities of Spark SQL's query engine (with all the [Catalyst query optimizations](#) you surely like very much) to environments that were initially "disconnected".

Beside, SQL queries in Spark Thrift Server share the same [SparkContext](#) that helps further improve performance of SQL queries using the same data sources.

Spark Thrift Server is a Spark standalone application that you start using [start-thriftserver.sh](#) and stop using [stop-thriftserver.sh](#) shell scripts.

Spark Thrift Server has its own tab in web UI — [JDBC/ODBC Server](#) available at `/sqlserver` URL.

The screenshot shows the Apache Spark 2.1.0-SNAPSHOT web interface. The top navigation bar includes links for Jobs, Stages, Storage, Environment, Executors, SQL, and JDBC/ODBC Server. The JDBC/ODBC Server tab is currently active. Below the tabs, the title 'JDBC/ODBC Server' is displayed. A status message indicates it was started at 2016/09/19 17:16:57 and has been running for 4 hours 8 minutes 18 seconds. A summary states '1 session(s) are online, running 0 SQL statement(s)'. Under 'Session Statistics', there is a table with one row for user 'jacek' (IP 127.0.0.1), showing session ID 'b8446967-2a00-49ec-b9bb-518b2dd8cc14', start time '2016/09/19 17:18:41', finish time (empty), duration '4 hours 6 minutes 35 seconds', and total execute count '1'. Under 'SQL Statistics', there is a table with one row for user 'jacek' (JobID 43523612-4564-45ad-a9f4-d5970433cc14), showing start time '2016/09/19 17:43:05', finish time '2016/09/19 17:43:08', duration '3 seconds 439 ms', statement 'show tables', state 'FINISHED', and detail '== Parsed Logical Plan == + details'.

User	IP	Session ID	Start Time	Finish Time	Duration	Total Execute
jacek	127.0.0.1	b8446967-2a00-49ec-b9bb-518b2dd8cc14	2016/09/19 17:18:41		4 hours 6 minutes 35 seconds	1

User	JobID	GroupID	Start Time	Finish Time	Duration	Statement	State	Detail
jacek	43523612-4564-45ad-a9f4-d5970433cc14		2016/09/19 17:43:05	2016/09/19 17:43:08	3 seconds 439 ms	show tables	FINISHED	== Parsed Logical Plan == + details

Figure 1. Spark Thrift Server's web UI

Spark Thrift Server can work in [HTTP or binary transport modes](#).

Use [beeline command-line tool](#) or [SQlireL SQL Client](#) or Spark SQL's [DataSource API](#) to connect to Spark Thrift Server through the JDBC interface.

Spark Thrift Server extends [spark-submit](#)'s command-line options with `--hiveconf [prop=value]`.

	You have to enable <code>hive-thriftserver</code> build profile to include Spark Thrift Server build.
Important	<pre>./build/mvn -Phadoop-2.7,yarn,mesos,hive,hive-thriftserver -DskipTests clean package</pre> <p>Refer to Building Apache Spark from Sources.</p>
Tip	<p>Enable <code>INFO</code> or <code>DEBUG</code> logging levels for <code>org.apache.spark.sql.hive.thriftserver</code> and <code>org.apache.hive.service.server</code> loggers to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.sql.hive.thriftserver=DEBUG log4j.logger.org.apache.hive.service.server=INFO</pre> <p>Refer to Logging.</p>

Starting Thrift JDBC/ODBC Server — `start-thriftserver.sh`

You can start Thrift JDBC/ODBC Server using `./sbin/start-thriftserver.sh` shell script.

With `INFO` logging level enabled, when you execute the script you should see the following INFO messages in the logs:

```
INFO HiveThriftServer2: Started daemon with process name: 16633@japila.local
INFO HiveThriftServer2: Starting SparkContext
...
INFO HiveThriftServer2: HiveThriftServer2 started
```

Internally, `start-thriftserver.sh` script submits

`org.apache.spark.sql.hive.thriftserver.HiveThriftServer2` standalone application for execution (using [spark-submit](#)).

```
$ ./bin/spark-submit --class org.apache.spark.sql.hive.thriftserver.HiveThriftServer2
```

Tip	Using the more explicit approach with <code>spark-submit</code> to start Spark Thrift Server could be easier to trace execution by seeing the logs printed out to the standard output and hence terminal directly.
-----	--

Using Beeline JDBC Client to Connect to Spark Thrift Server

`beeline` is a command-line tool that allows you to access Spark Thrift Server using the JDBC interface on command line. It is included in the Spark distribution in `bin` directory.

```
$ ./bin/beeline
Beeline version 1.2.1.spark2 by Apache Hive
beeline>
```

You can connect to Spark Thrift Server using `connect` command as follows:

```
beeline> !connect jdbc:hive2://localhost:10000
```

When connecting in non-secure mode, simply enter the username on your machine and a blank password.

```
beeline> !connect jdbc:hive2://localhost:10000
Connecting to jdbc:hive2://localhost:10000
Enter username for jdbc:hive2://localhost:10000: jacek
Enter password for jdbc:hive2://localhost:10000: [press ENTER]
Connected to: Spark SQL (version 2.1.0-SNAPSHOT)
Driver: Hive JDBC (version 1.2.1.spark2)
Transaction isolation: TRANSACTION_REPEATABLE_READ
0: jdbc:hive2://localhost:10000>
```

Once connected, you can send SQL queries (as if Spark SQL were a JDBC-compliant database).

```
0: jdbc:hive2://localhost:10000> show databases;
+-----+
| databaseName |
+-----+
| default |
+-----+
1 row selected (0.074 seconds)
```

Connecting to Spark Thrift Server using SQuirreL SQL Client 3.7.1

Spark Thrift Server allows for remote access to Spark SQL using JDBC protocol.

Note	This section was tested with SQuirreL SQL Client 3.7.1 (<code>squirrelsql-3.7.1-standard.zip</code>) on Mac OS X.
------	---

SQuirreL SQL Client is a Java SQL client for JDBC-compliant databases.

Run the client using `java -jar squirrel-sql.jar`.

Figure 2. SQuirreL SQL Client

You first have to configure a JDBC driver for Spark Thrift Server. Spark Thrift Server uses `org.spark-project.hive:hive-jdbc:1.2.1.spark2` dependency that is the JDBC driver (that also downloads transitive dependencies).

Tip

The Hive JDBC Driver, i.e. `hive-jdbc-1.2.1.spark2.jar` and other jar files are in `jars` directory of the Apache Spark distribution (or `assembly/target/scala-2.11/jars` for local builds).

Table 1. SQuirreL SQL Client's Connection Parameters

Parameter	Description
Name	Spark Thrift Server
Example URL	<code>jdbc:hive2://localhost:10000</code>
Extra Class Path	All the jar files of your Spark distribution
Class Name	<code>org.apache.hive.jdbc.HiveDriver</code>

Figure 3. Adding Hive JDBC Driver in SQuirreL SQL Client

With the Hive JDBC Driver defined, you can connect to Spark SQL Thrift Server.

Figure 4. Adding Hive JDBC Driver in SQuirreL SQL Client

Since you did not specify the database to use, Spark SQL's `default` is used.

Figure 5. SQuirreL SQL Client Connected to Spark Thrift Server (Metadata Tab)

Below is `show tables` SQL query in SQuirreL SQL Client executed in Spark SQL through Spark Thrift Server.

Figure 6. `show tables` SQL Query in SQuirreL SQL Client using Spark Thrift Server

Using Spark SQL's DataSource API to Connect to Spark Thrift Server

What might seem a quite artificial setup at first is accessing Spark Thrift Server using Spark SQL's [DataSource API](#), i.e. `DataFrameReader`'s [jdbc method](#).

Tip	<p>When executed in <code>local</code> mode, Spark Thrift Server and <code>spark-shell</code> will try to access the same Hive Warehouse's directory that will inevitably lead to an error.</p> <p>Use <code>spark.sql.warehouse.dir</code> to point to another directory for <code>spark-shell</code>.</p> <pre style="background-color: #f0f0f0; padding: 5px;">./bin/spark-shell --conf spark.sql.warehouse.dir=/tmp/spark-warehouse</pre> <p>You should also not share the same home directory between them since <code>metastore_db</code> becomes an issue.</p>
------------	---

```
// Inside spark-shell
// Paste in :paste mode
val df = spark
  .read
  .option("url", "jdbc:hive2://localhost:10000") (1)
  .option("dbtable", "people") (2)
  .format("jdbc")
  .load
```

1. Connect to Spark Thrift Server at localhost on port 10000
2. Use `people` table. It assumes that `people` table is available.

ThriftServerTab — web UI's Tab for Spark Thrift Server

ThriftServerTab is... [FIXME](#)

Caution	FIXME Elaborate
---------	---------------------------------

Stopping Thrift JDBC/ODBC Server— `stop-thriftserver.sh`

You can stop a running instance of Thrift JDBC/ODBC Server using `./sbin/stop-thriftserver.sh` shell script.

With `DEBUG` logging level enabled, you should see the following messages in the logs:

```
ERROR HiveThriftServer2: RECEIVED SIGNAL TERM
DEBUG SparkSQLEnv: Shutting down Spark SQL Environment
INFO HiveServer2: Shutting down HiveServer2
INFO BlockManager: BlockManager stopped
INFO SparkContext: Successfully stopped SparkContext
```

Tip	You can also send <code>SIGTERM</code> signal to the process of Thrift JDBC/ODBC Server, i.e. <code>kill [PID]</code> that triggers the same sequence of shutdown steps as <code>stop-thriftserver.sh</code> .
-----	--

Transport Mode

Spark Thrift Server can be configured to listen in two modes (aka *transport modes*):

1. **Binary mode**—clients should send thrift requests in binary
2. **HTTP mode**—clients send thrift requests over HTTP.

You can control the transport modes using `HIVE_SERVER2_TRANSPORT_MODE=http` or `hive.server2.transport.mode` (default: `binary`). It can be `binary` (default) or `http`.

main method

Thrift JDBC/ODBC Server is a Spark standalone application that you...

Caution	FIXME
---------	-----------------------

HiveThriftServer2Listener

Caution	FIXME
---------	-----------------------

SparkSQLEnv

Caution	FIXME
---------	-----------------------

Catalyst—Tree Manipulation Framework

Catalyst is an implementation-agnostic framework to represent and manipulate a **dataflow graph**, i.e. trees of **relational operators** and **expressions**.

Note

The Catalyst framework were first introduced in [SPARK-1251 Support for optimizing and executing structured queries](#) and became part of Apache Spark on 20/Mar/14 19:12.

TreeNode

`TreeNode` is the foundation of [Catalyst](#).

Scala-specific, `TreeNode` is an abstract class that is the base class of [QueryPlan](#) and [Expression](#) abstract classes.

Tip

`TreeNode` abstract type is a quite advanced Scala type definition (at least comparing to the other Scala types in Spark) so understanding its behaviour even outside Spark might be worthwhile by itself.

```
abstract class TreeNode[BaseType <: TreeNode[BaseType]] extends Product {  
 self: BaseType =>  
  
 // ...  
}
```

`TreeNode` can have `children` and offers not only functions that you may have used from Scala Collection API, e.g. `foreach`, `map`, `flatMap`, `collect`, `collectFirst`, but also `foreachUp`, `mapChildren`, `transform`, `transformDown`, `transformUp`, etc. that are particularly useful for tree manipulation.

Expression TreeNode

An **Expression** in Spark SQL 2.0's Catalyst represents a query expression that can be SQL or non-SQL. It is described by the [Expression contract](#).

Table 1. Catalyst's Top-Level Expressions

Name	Scala Kind	Behaviour	Example
Unevaluable	trait	Cannot be evaluated, i.e. <code>eval</code> and <code>doGenCode</code> throw an <code>UnsupportedOperationException</code>	<code>CurrentDatabase</code>
Nondeterministic	trait		
NonSQLExpression	trait		
ExpectInputTypes	trait		
CodegenFallback	trait		
NamedExpression	trait		
UnaryExpression	abstract class		
BinaryExpression	abstract class		
TernaryExpression	abstract class		
LeafExpression	abstract class		

Expression Contract

The contract of an expression in Spark SQL is described by the `Expression` abstract class.

```
abstract class Expression extends TreeNode[Expression]
```

A `Expression` is a `TreeNode` that obeys the following contract:

1. It may or may not be `foldable`.
2. It may or may not be `deterministic`.
3. It may or may not be `nullable`.
4. It uses `references`.
5. It can be evaluated to a JVM object given a [InternalRow](#).
6. It can `genCode` to produce a `ExprCode`.
7. It can `doGenCode` to produce a `ExprCode`.
8. It may or may not be `resolved`.
9. It is of `dataType` [data type](#).
10. It may or may not have `childrenResolved`.
11. It has a `canonicalized` representation.
12. It may or may not be `semanticEquals` given another `Expression`.
13. It has a `semanticHash`.
14. It can be `checkInputDataTypes`.
15. It has a `prettyName`.
16. It has a `sql` representation.

Unevaluatable Expression

`Unevaluatable` expressions cannot be evaluated, i.e. `eval` and `doGenCode` methods throw an `UnsupportedOperationException`.

Note

`Unevaluatable` is a Scala trait.

Nondeterministic Expression

`Nondeterministic` expressions are non-deterministic and non-foldable, i.e. `deterministic` and `foldable` properties are disabled (i.e. `false`). They require explicit initialization before evaluation.

`Nondeterministic` expressions have two additional methods:

1. `initInternal` for internal initialization (called before `eval`)

2. `evalInternal` to evaluate a `InternalRow` into a JVM object.

Note	<code>Nondeterministic</code> is a Scala trait.
------	---

`Nondeterministic` expressions have the additional `initialized` flag that is enabled (i.e. `true`) after the other additional `initInternal` method has been called.

Examples of `Nondeterministic` expressions are `InputFileName`, `MonotonicallyIncreasingID`, `SparkPartitionID` functions and the abstract `RDG` (that is the base for `Rand` and `Randn` functions).

Note	<code>Nondeterministic</code> expressions are the target of <code>PullOutNondeterministic</code> logical plan rule.
------	---

NonSQLExpression Expression

`NonSQLExpression` expressions are expressions that have no SQL representation.

Internally, `NonSQLExpression` makes for all `Attributes` in a tree to be `PrettyAttribute`s.

Note	<code>NonSQLExpression</code> is a Scala trait with the <code>sql</code> method being <code>final</code> (i.e. non-overridable).
------	--

ExpectsInputTypes Expression

`ExpectsInputTypes` expressions are...TK

Note	<code>ExpectsInputTypes</code> is a Scala trait.
------	--

CodegenFallback Expression

`CodegenFallback` expressions are...TK

Note	<code>CodegenFallback</code> is a Scala trait.
------	--

UnaryExpression Expression

`UnaryExpression` expressions are...TK

Note	<code>UnaryExpression</code> is an abstract class.
------	--

BinaryExpression Expression

`BinaryExpression` expressions are...TK

Note

`BinaryExpression` is an abstract class.

TernaryExpression Expression

`TernaryExpression` expressions are...TK

Note

`TernaryExpression` is an abstract class.

LeafExpression Expression

`LeafExpression` expressions are Catalyst expressions with no children, i.e. `children` method returns always an empty collection.

Note

`LeafExpression` is an abstract class.

NamedExpression Expression

`NamedExpression` expressions are Catalyst expressions that can later be referenced in the dataflow graph.

Note

`NamedExpression` is a Scala trait.

Attribute Expression

`Attribute` is a [leaf](#) (i.e. no children) [named](#) expression.

Note	A QueryPlan uses Attributes to build the schema of the query (it represents).
------	---

Table 1. `Attribute` Properties and Their Behaviour (Inherited from Expression)

Property	Behaviour
<code>references</code>	A one-element collection with itself.
<code>toAttribute</code>	Self-reference

`Attribute` abstract class defines three additional "builder" methods.

Table 2. `Attribute` Expression Builder Methods

Name	Description
<code>withNullability</code>	Sets
<code>withQualifier</code>	Sets
<code>withName</code>	Sets

Note	<code>Attribute</code> is the base expression for <code>AttributeReference</code> , <code>UnresolvedAttribute</code> , and <code>PrettyAttribute</code> .
------	---

As an optimization, `Attribute` is marked as to not tolerate `nulls` , and when given a `null` input produces a `null` output.

Generator

`Generator` is an interface for Catalyst's [expressions](#) that produce zero or more records given a single input record.

`Generator` is the foundation for [ExplodeBase](#) expressions.

Explode Generator Unary Expression

`Explode` is a unary expression that produces a sequence of records for each value in the array or map.

`Explode` is a result of executing `explode` function (in SQL and [functions](#))

```
scala> sql("SELECT explode(array(10,20))").explain
== Physical Plan ==
Generate explode([10,20]), false, false, [col#68]
+- Scan OneRowRelation[]

scala> sql("SELECT explode(array(10,20))").queryExecution.optimizedPlan.expressions(0)
res18: org.apache.spark.sql.catalyst.expressions.Expression = explode([10,20])

val arrayDF = Seq(Array(0,1)).toDF("array")
scala> arrayDF.withColumn("num", explode('array)).explain
== Physical Plan ==
Generate explode(array#93), true, false, [array#93, num#102]
+- LocalTableScan [array#93]
```

PosExplode

Caution	FIXME
---------	-----------------------

ExplodeBase Unary Expression

`ExplodeBase` is the base class for `Explode` and `PosExplode`.

`ExplodeBase` is `UnaryExpression` and `Generator` with `CodegenFallback`.

CodegenFallback

SQLContext

Caution

As of Spark **2.0.0** `SQLContext` is only for backward compatibility and is a *mere wrapper of [SparkSession](#)*.

In the pre-Spark 2.0's ear, **SQLContext** was the entry point for Spark SQL. Whatever you did in Spark SQL it had to start from [creating an instance of SQLContext](#).

A `SQLContext` object requires a `SparkContext`, a `CacheManager`, and a `SQLListener`. They are all `transient` and do not participate in serializing a `SQLContext`.

You should use `SQLContext` for the following:

- [Creating Datasets](#)
- [Creating Dataset\[Long\] \(range method\)](#)
- [Creating DataFrames](#)
- [Creating DataFrames for Table](#)
- [Accessing DataFrameReader](#)
- [Accessing StreamingQueryManager](#)
- [Registering User-Defined Functions \(UDF\)](#)
- [Caching DataFrames in In-Memory Cache](#)
- [Setting Configuration Properties](#)
- [Bringing Converter Objects into Scope](#)
- [Creating External Tables](#)
- [Dropping Temporary Tables](#)
- [Listing Existing Tables](#)
- [Managing Active SQLContext for JVM](#)
- [Executing SQL Queries](#)

Creating SQLContext Instance

You can create a `SQLContext` using the following constructors:

- `SQLContext(sc: SparkContext)`
- `SQLContext.getOrCreate(sc: SparkContext)`
- `SQLContext.newSession()` allows for creating a new instance of `SQLContext` with a separate SQL configuration (through a shared `SparkContext`).

Setting Configuration Properties

You can set Spark SQL configuration properties using:

- `setConf(props: Properties): Unit`
- `setConf(key: String, value: String): Unit`

You can get the current value of a configuration property by key using:

- `getConf(key: String): String`
- `getConf(key: String, defaultValue: String): String`
- `getAllConfs: immutable.Map[String, String]`

Note	Properties that start with <code>spark.sql</code> are reserved for Spark SQL.
------	---

Creating DataFrames

emptyDataFrame

```
emptyDataFrame: DataFrame
```

`emptyDataFrame` creates an empty `DataFrame`. It calls `createDataFrame` with an empty `RDD[Row]` and an empty schema `StructType(Nil)`.

createDataFrame for RDD and Seq

```
createDataFrame[A <: Product](rdd: RDD[A]): DataFrame
createDataFrame[A <: Product](data: Seq[A]): DataFrame
```

`createDataFrame` family of methods can create a `DataFrame` from an `RDD` of Scala's Product types like case classes or tuples or `Seq` thereof.

createDataFrame for RDD of Row with Explicit Schema

```
createDataFrame(rowRDD: RDD[Row], schema: StructType): DataFrame
```

This variant of `createDataFrame` creates a `DataFrame` from `RDD` of `Row` and explicit schema.

Registering User-Defined Functions (UDF)

```
udf: UDFRegistration
```

`udf` method gives you access to `UDFRegistration` to manipulate user-defined functions. Functions registered using `udf` are available for Hive queries only.

Tip

Read up on UDFs in [UDFs — User-Defined Functions](#) document.

```
// Create a DataFrame
val df = Seq("hello", "world!").zip(0 to 1).toDF("text", "id")

// Register the DataFrame as a temporary table in Hive
df.registerTempTable("texts")

scala> sql("SHOW TABLES").show
+-----+-----+
|tableName|isTemporary|
+-----+-----+
| texts | true |
+-----+-----+

scala> sql("SELECT * FROM texts").show
+---+---+
| text| id|
+---+---+
| hello| 0|
| world!| 1|
+---+---+

// Just a Scala function
val my_upper: String => String = _.toUpperCase

// Register the function as UDF
spark.udf.register("my_upper", my_upper)

scala> sql("SELECT *, my_upper(text) AS MY_UPPER FROM texts").show
+---+---+-----+
| text| id|MY_UPPER|
+---+---+-----+
| hello| 0| HELLO|
| world!| 1| WORLD! |
+---+---+-----+
```

Caching DataFrames in In-Memory Cache

```
isCached(tableName: String): Boolean
```

`isCached` method asks `CacheManager` whether `tableName` table is cached in memory or not. It simply requests `CacheManager` for `CachedData` and when exists, it assumes the table is cached.

```
cacheTable(tableName: String): Unit
```

You can cache a table in memory using `cacheTable`.

Caution

Why would I want to cache a table?

```
uncacheTable(tableName: String)
clearCache(): Unit
```

`uncacheTable` and `clearCache` remove one or all in-memory cached tables.

Implicits — SQLContext.implicitlys

The `implicitlys` object is a helper class with methods to convert objects into [Datasets](#) and [DataFrames](#), and also comes with many [Encoders](#) for "primitive" types as well as the collections thereof.

Import the implicits by `import spark.implicitlys._` as follows:

Note

```
val spark = new SQLContext(sc)
import spark.implicitlys._
```

It holds [Encoders](#) for Scala "primitive" types like `Int`, `Double`, `String`, and their collections.

It offers support for creating `Dataset` from `RDD` of any types (for which an [encoder](#) exists in scope), or case classes or tuples, and `Seq`.

It also offers conversions from Scala's `Symbol` or `$` to `Column`.

It also offers conversions from `RDD` or `Seq` of `Product` types (e.g. case classes or tuples) to `DataFrame`. It has direct conversions from `RDD` of `Int`, `Long` and `String` to `DataFrame` with a single column name `_1`.

Note

It is not possible to call `toDF` methods on `RDD` objects of other "primitive" types except `Int`, `Long`, and `String`.

Creating Datasets

```
createDataset[T: Encoder](data: Seq[T]): Dataset[T]
createDataset[T: Encoder](data: RDD[T]): Dataset[T]
```

`createDataset` family of methods creates a [Dataset](#) from a collection of elements of type `T`, be it a regular Scala `Seq` or Spark's `RDD`.

It requires that there is an [encoder](#) in scope.

Note	Importing <code>SQLContext.implicits</code> brings many <code>encoders</code> available in scope.
------	---

Accessing DataFrameReader (read method)

```
read: DataFrameReader
```

The experimental `read` method returns a `DataFrameReader` that is used to read data from external storage systems and load it into a `DataFrame`.

Creating External Tables

```
createExternalTable(tableName: String, path: String): DataFrame
createExternalTable(tableName: String, path: String, source: String): DataFrame
createExternalTable(tableName: String, source: String, options: Map[String, String]): DataFrame
createExternalTable(tableName: String, source: String, schema: StructType, options: Map[String, String]): DataFrame
```

The experimental `createExternalTable` family of methods is used to create an external table `tableName` and return a corresponding `DataFrame`.

Caution	FIXME What is an external table?
---------	--

It assumes **parquet** as the default data source format that you can change using `spark.sql.sources.default` setting.

Dropping Temporary Tables

```
dropTempTable(tableName: String): Unit
```

`dropTempTable` method drops a temporary table `tableName`.

Caution	FIXME What is a temporary table?
---------	--

Creating Dataset[Long] (range method)

```
range(end: Long): Dataset[Long]
range(start: Long, end: Long): Dataset[Long]
range(start: Long, end: Long, step: Long): Dataset[Long]
range(start: Long, end: Long, step: Long, numPartitions: Int): Dataset[Long]
```

The `range` family of methods creates a `Dataset[Long]` with the sole `id` column of `LongType` for given `start`, `end`, and `step`.

Note

The three first variants use `SparkContext.defaultParallelism` for the number of partitions `numPartitions`.

```
scala> spark.range(5)
res0: org.apache.spark.sql.Dataset[Long] = [id: bigint]

scala> .show
+---+
| id|
+---+
|  0|
|  1|
|  2|
|  3|
|  4|
+---+
```

Creating DataFrames for Table

```
table(tableName: String): DataFrame
```

`table` method creates a `tableName` table and returns a corresponding `DataFrame`.

Listing Existing Tables

```
tables(): DataFrame
tables(databaseName: String): DataFrame
```

`table` methods return a `DataFrame` that holds names of existing tables in a database.

```
scala> spark.tables.show
+-----+-----+
|tableName|isTemporary|
+-----+-----+
| t1| true|
| t2| true|
+-----+-----+
```

The schema consists of two columns - `tableName` of `StringType` and `isTemporary` of `BooleanType`.

Note

Note	<code>tables</code> is a result of <code>SHOW TABLES [IN databaseName]</code> .
-------------	---

```
tableNames(): Array[String]
tableNames(databaseName: String): Array[String]
```

`tableNames` are similar to `tables` with the only difference that they return `Array[String]` which is a collection of table names.

Accessing StreamingQueryManager

<code>streams: StreamingQueryManager</code>	
---	--

The `streams` method returns a [StreamingQueryManager](#) that is used to...TK

Caution

Caution	FIXME
----------------	--------------

Managing Active SQLContext for JVM

<code>SQLContext.getOrCreate(sparkContext: SparkContext): SQLContext</code>	
---	--

`SQLContext.getOrCreate` method returns an active `SQLContext` object for the JVM or creates a new one using a given `sparkContext` .

Note

Note	It is a factory-like method that works on <code>SQLContext</code> class.
-------------	--

Interestingly, there are two helper methods to set and clear the active `SQLContext` object - `setActive` and `clearActive` respectively.

<code>setActive(spark: SQLContext): Unit</code>	
<code>clearActive(): Unit</code>	

Executing SQL Queries

<code>sql(sqlText: String): DataFrame</code>	
--	--

`sql` executes the `sqlText` SQL query.

Note

Note	It supports Hive statements through HiveContext .
-------------	---

```

scala> sql("set spark.sql.hive.version").show(false)
16/04/10 15:19:36 INFO HiveSqlParser: Parsing command: set spark.sql.hive.version
+-----+-----+
|key |value|
+-----+-----+
|spark.sql.hive.version|1.2.1|
+-----+-----+


scala> sql("describe database extended default").show(false)
16/04/10 15:21:14 INFO HiveSqlParser: Parsing command: describe database extended default
+-----+-----+
|database_description_item|database_description_value|
+-----+-----+
|Database Name |default |
|Description |Default Hive database |
|Location |file:/user/hive/warehouse |
|Properties | |
+-----+-----+


// Create temporary table
scala> spark.range(10).registerTempTable("t")
16/04/14 23:34:31 INFO HiveSqlParser: Parsing command: t

scala> sql("CREATE temporary table t2 USING PARQUET OPTIONS (PATH 'hello') AS SELECT * FROM t")
16/04/14 23:34:38 INFO HiveSqlParser: Parsing command: CREATE temporary table t2 USING PARQUET OPTIONS (PATH 'hello') AS SELECT * FROM t

scala> spark.tables.show
+-----+-----+
|tableName|isTemporary|
+-----+-----+
| t| true|
| t2| true|
+-----+-----+

```

`sql` parses `sqlText` using a dialect that can be set up using [spark.sql.dialect](#) setting.

	<p><code>sql</code> is imported in spark-shell so you can execute Hive statements without <code>spark</code> prefix.</p>
Note	<pre> scala> println(s"This is Spark \${sc.version}") This is Spark 2.0.0-SNAPSHOT scala> :imports 1) import spark.implicits._ (52 terms, 31 are implicit) 2) import spark.sql (1 terms) </pre>

Tip	You may also use spark-sql shell script to interact with Hive.
-----	--

Internally, it uses `SessionState.sqlParser.parsePlan(sql)` method to create a [LogicalPlan](#).

Caution

FIXME Review

```
scala> sql("show tables").show(false)
16/04/09 13:05:32 INFO HiveSqlParser: Parsing command: show tables
+-----+-----+
|tableName|isTemporary|
+-----+-----+
|dafa |false |
+-----+-----+
```

Enable `INFO` logging level for the loggers that correspond to the [implementations of AbstractSqlParser](#) to see what happens inside `sql`.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.sql.hive.execution.HiveSqlParser=INFO
```

Refer to [Logging](#).

Creating New Session

```
newSession(): SQLContext
```

You can use `newSession` method to create a new session without a cost of instantiating a new `SQLContext` from scratch.

`newSession` returns a new `SQLContext` that shares `SparkContext`, `CacheManager`, [SQLListener](#), and [ExternalCatalog](#).

Caution

FIXME Why would I need that?

Settings

The following list are the settings used to configure Spark SQL applications.

You can set them in a [SparkSession](#) upon instantiation using [config](#) method.

```
import org.apache.spark.sql.SparkSession
val spark: SparkSession = SparkSession.builder
  .master("local[*]")
  .appName("My Spark Application")
  .config("spark.sql.warehouse.dir", "c:/Temp") (1)
  .getOrCreate
```

1. Sets [spark.sql.warehouse.dir](#) for the Spark SQL session

spark.sql.warehouse.dir

`spark.sql.warehouse.dir` (default: `${system:user.dir}/spark-warehouse`) is the default location of Hive warehouse directory (using Derby) with managed databases and tables.

See also the official [Hive Metastore Administration](#) document.

spark.sql.parquet.filterPushdown

`spark.sql.parquet.filterPushdown` (default: `true`) is a flag to control the [filter predicate push-down optimization](#) for data sources using parquet file format.

spark.sql.catalogImplementation

`spark.sql.catalogImplementation` (default: `in-memory`) is an internal setting to select the active catalog implementation.

There are two possible values:

- `in-memory` (default)
- `hive`

Tip	Read ExternalCatalog — System Catalog of Permanent Entities .
-----	---

Tip	You can enable Hive support in a <code>SparkSession</code> using <code>enableHiveSupport</code> builder method .
-----	--

spark.sql.shuffle.partitions

`spark.sql.shuffle.partitions` (default: `200`) — the default number of partitions to use when shuffling data for joins or aggregations.

spark.sql.allowMultipleContexts

`spark.sql.allowMultipleContexts` (default: `true`) controls whether creating multiple SQLContexts/HiveContexts is allowed.

spark.sql.autoBroadcastJoinThreshold

`spark.sql.autoBroadcastJoinThreshold` (default: `10 * 1024 * 1024`) configures the maximum size in bytes for a table that will be broadcast to all worker nodes when performing a join. If the size of the statistics of the logical plan of a DataFrame is at most the setting, the DataFrame is broadcast for join.

Negative values or `0` disable broadcasting.

Consult [Broadcast Join](#) for more information about the topic.

spark.sql.columnNameOfCorruptRecord

`spark.sql.columnNameOfCorruptRecord` ...[FIXME](#)

spark.sql.dialect

`spark.sql.dialect` - [FIXME](#)

spark.sql.sources.default

`spark.sql.sources.default` (default: `parquet`) sets the default data source to use in input/output.

It is used when reading or writing data in [DataFrameWriter](#) and [DataFrameReader](#), when [creating external table from a path](#) (in `catalog.createExternalTable`) and in the streaming [DataStreamReader](#) and [DataStreamWriter](#).

spark.sql.streaming.checkpointLocation

`spark.sql.streaming.checkpointLocation` is the default location for storing checkpoint data for [continuously executing queries](#).

spark.sqlcodegen.wholeStage

`spark.sqlcodegen.wholeStage` (default: `true`) controls whether the whole stage (of multiple operators) will be compiled into single java method (`true`) or not (`false`).

Spark MLlib

Caution	I'm new to Machine Learning as a discipline and Spark MLlib in particular so mistakes in this document are considered a norm (not an exception).
---------	--

Spark MLlib is a module (a library / an extension) of Apache Spark to provide distributed machine learning algorithms on top of Spark's RDD abstraction. Its goal is to simplify the development and usage of large scale machine learning.

You can find the following types of machine learning algorithms in MLlib:

- Classification
- Regression
- Frequent itemsets (via [FP-growth Algorithm](#))
- Recommendation
- Feature extraction and selection
- Clustering
- Statistics
- Linear Algebra

You can also do the following using MLlib:

- Model import and export
- [Pipelines](#)

Note	There are two libraries for Machine Learning in Spark MLlib: <code>org.apache.spark.mllib</code> for RDD-based Machine Learning and a higher-level API under <code>org.apache.spark.ml</code> for DataFrame-based Machine Learning with Pipelines.
------	---

Machine Learning uses large datasets to identify (infer) patterns and make decisions (aka *predictions*). Automated decision making is what makes Machine Learning so appealing. You can teach a system from a dataset and let the system act by itself to predict future.

The amount of data (measured in TB or PB) is what makes Spark MLlib especially important since a human could not possibly extract much value from the dataset in a short time.

Spark handles data distribution and makes the huge data available by means of [RDDs](#), [DataFrames](#), and recently [Datasets](#).

Use cases for Machine Learning (and hence Spark MLlib that comes with appropriate algorithms):

- Security monitoring and fraud detection
- Operational optimizations
- Product recommendations or (more broadly) Marketing optimization
- Ad serving and optimization

Concepts

This section introduces the concepts of Machine Learning and how they are modeled in Spark MLlib.

Observation

An **observation** is used to learn about or evaluate (i.e. draw conclusions about) the observed item's target value.

Spark models observations as rows in a `DataFrame`.

Feature

A **feature** (aka *dimension* or *variable*) is an attribute of an observation. It is an **independent variable**.

Spark models features as columns in a `DataFrame` (one per feature or a set of features).

Note	Ultimately, it is up to an algorithm to expect one or many features per column.
------	---

There are two classes of features:

- **Categorical** with *discrete* values, i.e. the set of possible values is limited, and can range from one to many thousands. There is no ordering implied, and so the values are incomparable.
- **Numerical** with *quantitative* values, i.e. any numerical values that you can compare to each other. You can further classify them into **discrete** and **continuous** features.

Label

A **label** is a variable that a machine learning system learns to predict that are assigned to observations.

There are **categorical** and **numerical** labels.

A label is a **dependent variable** that depends on other dependent or independent variables like features.

FP-growth Algorithm

Spark 1.5 have significantly improved on frequent pattern mining capabilities with new algorithms for association rule generation and sequential pattern mining.

- **Frequent Itemset Mining** using the **Parallel FP-growth** algorithm (since Spark 1.3)
 - [Frequent Pattern Mining in MLlib User Guide](#)
 - **frequent pattern mining**
 - reveals the most frequently visited site in a particular period
 - finds popular routing paths that generate most traffic in a particular region
 - models its input as a set of **transactions**, e.g. a path of nodes.
 - A transaction is a set of **items**, e.g. network nodes.
 - the algorithm looks for common **subsets of items** that appear across transactions, e.g. sub-paths of the network that are frequently traversed.
 - A naive solution: generate all possible itemsets and count their occurrence
 - A subset is considered **a pattern** when it appears in some minimum proportion of all transactions - **the support**.
 - the items in a transaction are unordered
 - analyzing traffic patterns from network logs
 - the algorithm finds all frequent itemsets without generating and testing all candidates
- suffix trees (FP-trees) constructed and grown from filtered transactions
- Also available in Mahout, but slower.
- Distributed generation of [association rules](#) (since Spark 1.5).
 - in a retailer's transaction database, a rule `{toothbrush, floss} → {toothpaste}` with a confidence value `0.8` would indicate that `80%` of customers who buy a toothbrush and floss also purchase a toothpaste in the same transaction. The

retailer could then use this information, put both toothbrush and floss on sale, but raise the price of toothpaste to increase overall profit.

- [FPGrowth](#) model
- **parallel sequential pattern mining** (since Spark 1.5)
 - [PrefixSpan](#) algorithm with modifications to parallelize the algorithm for Spark.
 - extract frequent sequential patterns like routing updates, activation failures, and broadcasting timeouts that could potentially lead to customer complaints and proactively reach out to customers when it happens.

Power Iteration Clustering

- since Spark 1.3
- unsupervised learning including clustering
- identifying similar behaviors among users or network clusters
- **Power Iteration Clustering (PIC)** in MLlib, a simple and scalable graph clustering method
 - [PIC in MLlib User Guide](#)
 - `org.apache.spark.mllib.clustering.PowerIterationClustering`
 - a graph algorithm
 - Among the first MLlib algorithms built upon [GraphX](#).
 - takes an undirected graph with similarities defined on edges and outputs clustering assignment on nodes
 - uses truncated [power iteration](#) to find a very low-dimensional embedding of the nodes, and this embedding leads to effective graph clustering.
 - stores the normalized similarity matrix as a graph with normalized similarities defined as edge properties
 - The edge properties are cached and remain static during the power iterations.
 - The embedding of nodes is defined as node properties on the same graph topology.
 - update the embedding through power iterations, where `aggregateMessages` is used to compute matrix-vector multiplications, the essential operation in a power iteration method

- k-means is used to cluster nodes using the embedding.
- able to distinguish clearly the degree of similarity – as represented by the Euclidean distance among the points – even though their relationship is non-linear

Further reading or watching

- [Improved Frequent Pattern Mining in Spark 1.5: Association Rules and Sequential Patterns](#)
- [New MLlib Algorithms in Spark 1.3: FP-Growth and Power Iteration Clustering](#)
- (video) [GOTO 2015 • A Taste of Random Decision Forests on Apache Spark • Sean Owen](#)

ML Pipelines and PipelineStages (spark.ml)

ML Pipeline API (aka **Spark ML** or **spark.ml** due to the package the API lives in) lets Spark users quickly and easily assemble and configure practical distributed Machine Learning pipelines (aka workflows) by standardizing the APIs for different Machine Learning concepts.

Note

Both [scikit-learn](#) and [GraphLab](#) have the concept of **pipelines** built into their system.

The ML Pipeline API is a new [DataFrame](#)-based API developed under `org.apache.spark.ml` package and is the primary API for MLlib as of Spark 2.0.

Important

The previous RDD-based API under `org.apache.spark.mllib` package is in maintenance-only mode which means that it is still maintained with bug fixes but no new features are expected.

The key concepts of Pipeline API (aka **spark.ml Components**):

- [Pipelines](#) and [PipelineStages](#)
- [Transformers](#)
 - [Models](#)
- [Estimators](#)
- [Evaluators](#)
- [Params \(and ParamMaps\)](#)

Figure 1. Pipeline with Transformers and Estimator (and corresponding Model)

The beauty of using Spark ML is that the **ML dataset** is simply a [DataFrame](#) (and all calculations are simply [UDF applications](#) on columns).

Use of a machine learning algorithm is only one component of a **predictive analytic workflow**. There can also be additional **pre-processing steps** for the machine learning algorithm to work.

Note

While a *RDD computation* in Spark Core, a *Dataset manipulation* in Spark SQL, a *continuous DStream computation* in Spark Streaming are the main data abstractions a **ML Pipeline** is in Spark MLlib.

A typical standard machine learning workflow is as follows:

1. Loading data (aka *data ingestion*)

2. Extracting features (aka *feature extraction*)
3. Training model (aka *model training*)
4. Evaluate (or *predictionize*)

You may also think of two additional steps before the final model becomes production ready and hence of any use:

1. Testing model (aka *model testing*)
2. Selecting the best model (aka *model selection* or *model tuning*)
3. Deploying model (aka *model deployment and integration*)

Note

The Pipeline API lives under [org.apache.spark.ml](#) package.

Given the Pipeline Components, a typical machine learning pipeline is as follows:

- You use a collection of `Transformer` instances to prepare input `DataFrame` - the dataset with proper input data (in columns) for a chosen ML algorithm.
- You then fit (aka *build*) a `Model`.
- With a `Model` you can calculate predictions (in `prediction` column) on `features` input column through DataFrame transformation.

Example: In text classification, preprocessing steps like n-gram extraction, and TF-IDF feature weighting are often necessary before training of a classification model like an SVM.

Upon deploying a model, your system must not only know the SVM weights to apply to input features, but also transform raw data into the format the model is trained on.

- Pipeline for text categorization
- Pipeline for image classification

Pipelines are like a query plan in a database system.

Components of ML Pipeline:

- **Pipeline Construction Framework** – A DSL for the construction of pipelines that includes concepts of **Nodes** and **Pipelines**.
 - Nodes are data transformation steps ([Transformers](#))
 - Pipelines are a DAG of Nodes.

Pipelines become objects that can be saved out and applied in real-time to new data.

It can help creating domain-specific feature transformers, general purpose transformers, statistical utilities and nodes.

You could eventually `save` or `load` machine learning components as described in [Persisting Machine Learning Components](#).

Note

A **machine learning component** is any object that belongs to Pipeline API, e.g. `Pipeline`, `LinearRegressionModel`, etc.

Features of Pipeline API

The features of the Pipeline API in Spark MLlib:

- `DataFrame` as a dataset format
- ML Pipelines API is similar to [scikit-learn](#)
- Easy debugging (via inspecting columns added during execution)
- Parameter tuning
- Compositions (to build more complex pipelines out of existing ones)

Pipelines

A **ML pipeline** (or a **ML workflow**) is a sequence of [Transformers](#) and [Estimators](#) to fit a `PipelineModel` to an input dataset.

```
pipeline: DataFrame =[fit]=> DataFrame (using transformers and estimators)
```

A pipeline is represented by [Pipeline class](#).

```
import org.apache.spark.ml.Pipeline
```

`Pipeline` is also an [Estimator](#) (so it is acceptable to set up a `Pipeline` with other `Pipeline` instances).

The `Pipeline` object can `read` or `load` pipelines (refer to [Persisting Machine Learning Components page](#)).

```
read: MLReader[Pipeline]
load(path: String): Pipeline
```

You can create a `Pipeline` with an optional `uid` identifier. It is of the format `pipeline_[randomUid]` when unspecified.

```
val pipeline = new Pipeline()

scala> println(pipeline.uid)
pipeline_94be47c3b709

val pipeline = new Pipeline("my_pipeline")

scala> println(pipeline.uid)
my_pipeline
```

The identifier `uid` is used to create an instance of `PipelineModel` to return from `fit(dataset: DataFrame): PipelineModel` method.

```
scala> val pipeline = new Pipeline("my_pipeline")
pipeline: org.apache.spark.ml.Pipeline = my_pipeline

scala> val df = (0 to 9).toDF("num")
df: org.apache.spark.sql.DataFrame = [num: int]

scala> val model = pipeline.setStages(Array()).fit(df)
model: org.apache.spark.ml.PipelineModel = my_pipeline
```

The `stages` mandatory parameter can be set using `setStages(value: Array[PipelineStage]): this.type` method.

Pipeline Fitting (fit method)

```
fit(dataset: DataFrame): PipelineModel
```

The `fit` method returns a `PipelineModel` that holds a collection of `Transformer` objects that are results of `Estimator.fit` method for every `Estimator` in the Pipeline (with possibly-modified `dataset`) or simply input `Transformer` objects. The input `dataset` `DataFrame` is passed to `transform` for every `Transformer` instance in the Pipeline.

It first transforms the schema of the input `dataset` `DataFrame`.

It then searches for the index of the last `Estimator` to calculate `Transformers` for `Estimator` and simply return `Transformer` back up to the index in the pipeline. For each `Estimator` the `fit` method is called with the input `dataset`. The result `DataFrame` is passed to the next `Transformer` in the chain.

Note

An `IllegalArgumentException` exception is thrown when a stage is neither `Estimator` or `Transformer`.

`transform` method is called for every `Transformer` calculated but the last one (that is the result of executing `fit` on the last `Estimator`).

The calculated Transformers are collected.

After the last `Estimator` there can only be `Transformer` stages.

The method returns a `PipelineModel` with `uid` and transformers. The parent `Estimator` is the `Pipeline` itself.

PipelineStage

The `PipelineStage` abstract class represents a single stage in a `Pipeline`.

`PipelineStage` has the following direct implementations (of which few are abstract classes, too):

- [Estimators](#)
- [Models](#)
- [Pipeline](#)
- [Predictor](#)
- [Transformer](#)

Each `PipelineStage` transforms schema using `transformSchema` family of methods:

```
transformSchema(schema: StructType): StructType
transformSchema(schema: StructType, logging: Boolean): StructType
```

Note

[StructType](#) describes a schema of a `DataFrame`.

Tip

Enable `DEBUG` logging level for the respective `PipelineStage` implementations to see what happens beneath.

Further reading or watching

- [ML Pipelines](#)
- [ML Pipelines: A New High-Level API for MLlib](#)

- (video) [Building, Debugging, and Tuning Spark Machine Learning Pipelines - Joseph Bradley \(Databricks\)](#)
- (video) [Spark MLlib: Making Practical Machine Learning Easy and Scalable](#)
- (video) [Apache Spark MLlib 2.0 Preview: Data Science and Production](#) by Joseph K. Bradley (Databricks)

ML Pipeline Components — Transformers

A **transformer** is a function object that maps (aka *transforms*) a `DataFrame` into another `DataFrame` (both called *datasets*).

```
transformer: DataFrame =[transform]=> DataFrame
```

Transformers prepare a dataset for an machine learning algorithm to work with. They are also very helpful to transform DataFrames in general (even outside the machine learning space).

Transformers are instances of [org.apache.spark.ml.Transformer](#) abstract class that offers `transform` family of methods:

```
transform(dataset: DataFrame): DataFrame  
transform(dataset: DataFrame, paramMap: ParamMap): DataFrame  
transform(dataset: DataFrame, firstParamPair: ParamPair[_], otherParamPairs: ParamPair[_]*): DataFrame
```

A `Transformer` is a [PipelineStage](#) and thus can be a part of a [Pipeline](#).

A few available implementations of `Transformer` :

- [StopWordsRemover](#)
- [Binarizer](#)
- [SQLTransformer](#)
- [VectorAssembler](#) — a feature transformer that assembles (merges) multiple columns into a (feature) vector column.
- [UnaryTransformer](#)
 - [Tokenizer](#)
 - [RegexTokenizer](#)
 - [NGram](#)
 - [HashingTF](#)
 - [OneHotEncoder](#)
- [Model](#)

See [Custom UnaryTransformer](#) section for a custom `Transformer` implementation.

StopWordsRemover

`StopWordsRemover` is a machine learning feature transformer that takes a string array column and outputs a string array column with all defined stop words removed. The transformer comes with a standard set of [English stop words](#) as default (that are the same as scikit-learn uses, i.e. [from the Glasgow Information Retrieval Group](#)).

Note	It works as if it were a UnaryTransformer but it has not been migrated to extend the class yet.
------	---

`StopwordsRemover` class belongs to `org.apache.spark.ml.feature` package.

```
import org.apache.spark.ml.feature.StopWordsRemover
val stopWords = new StopWordsRemover
```

It accepts the following parameters:

```
scala> println(stopWords.explainParams)
caseSensitive: whether to do case-sensitive comparison during filtering (default: false
)
inputCol: input column name (undefined)
outputCol: output column name (default: stopWords_9c2c0fdd8a68__output)
stopWords: stop words (default: [Ljava.lang.String;@5dabe7c8)
```

Note	null values from the input array are preserved unless adding null to stopwords explicitly.
------	--

```

import org.apache.spark.ml.feature.RegexTokenizer
val regexTok = new RegexTokenizer("regexTok")
  .setInputCol("text")
  .setPattern("\\\\W+")

import org.apache.spark.ml.feature.StopWordsRemover
val stopWords = new StopWordsRemover("stopWords")
  .setInputCol(regexTok.getOutputCol)

val df = Seq("please find it done (and empty)", "About to be rich!", "empty")
  .zipWithIndex
  .toDF("text", "id")

scala> stopWords.transform(regexTok.transform(df)).show(false)
+-----+-----+-----+
|text |id |regexTok__output |stopWords__o
|utput|
+-----+-----+-----+
|please find it done (and empty)|0 |[please, find, it, done, and, empty]||[]
 |
|About to be rich! |1 |[about, to, be, rich] |[rich]
 |
|empty |2 |[empty] |[]
+
+-----+-----+-----+
-----+

```

Binarizer

`Binarizer` is a `Transformer` that splits the values in the input column into two groups - "ones" for values larger than the `threshold` and "zeros" for the others.

It works with `DataFrames` with the input column of `DoubleType` or `VectorUDT`. The type of the result output column matches the type of the input column, i.e. `DoubleType` or `VectorUDT`.

```

import org.apache.spark.ml.feature.Binarizer
val bin = new Binarizer()
  .setInputCol("rating")
  .setOutputCol("label")
  .setThreshold(3.5)

scala> println(bin.explainParams)
inputCol: input column name (current: rating)
outputCol: output column name (default: binarizer_dd9710e2a831__output, current: label
)
threshold: threshold used to binarize continuous features (default: 0.0, current: 3.5)

val doubles = Seq((0, 1d), (1, 1d), (2, 5d)).toDF("id", "rating")

scala> bin.transform(doubles).show
+---+-----+
| id|rating|label|
+---+-----+
|  0| 1.0|  0.0|
|  1| 1.0|  0.0|
|  2| 5.0|  1.0|
+---+-----+

import org.apache.spark.mllib.linalg.Vectors
val denseVec = Vectors.dense(Array(4.0, 0.4, 3.7, 1.5))
val vectors = Seq((0, denseVec)).toDF("id", "rating")

scala> bin.transform(vectors).show
+---+-----+-----+
| id| rating| label|
+---+-----+-----+
|  0|[4.0,0.4,3.7,1.5]| [1.0,0.0,1.0,0.0]|
+---+-----+-----+

```

SQLTransformer

`SQLTransformer` is a `Transformer` that does transformations by executing `SELECT ... FROM THIS` with `THIS` being the underlying temporary table registered for the input dataset.

Internally, `THIS` is replaced with a random name for a temporary table (using `registerTempTable`).

Note	It has been available since Spark 1.6.0.
------	--

It requires that the `SELECT` query uses `THIS` that corresponds to a temporary table and simply executes the mandatory `statement` using `sql` method.

You have to specify the mandatory `statement` parameter using `setStatement` method.

```
import org.apache.spark.ml.feature.SQLTransformer
val sql = new SQLTransformer()

// dataset to work with
val df = Seq((0, s"""hello\tworld"""), (1, "two  spaces inside")).toDF("label", "sentence")

scala> sql.setStatement("SELECT sentence FROM __THIS__ WHERE label = 0").transform(df)
.show
+-----+
| sentence|
+-----+
|hello world|
+-----+

scala> println(sql.explainParams)
statement: SQL statement (current: SELECT sentence FROM __THIS__ WHERE label = 0)
```

VectorAssembler

`VectorAssembler` is a **feature transformer** that assembles (merges) multiple columns into a (feature) vector column.

It supports columns of the types `NumericType`, `BooleanType`, and `VectorUDT`. Doubles are passed on untouched. Other numeric types and booleans are `cast` to doubles.

```

import org.apache.spark.ml.feature.VectorAssembler
val vecAssembler = new VectorAssembler()

scala> print(vecAssembler.explainParams)
inputCols: input column names (undefined)
outputCol: output column name (default: vecAssembler_5ac31099dbeec__output)

final case class Record(id: Int, n1: Int, n2: Double, flag: Boolean)
val ds = Seq(Record(0, 4, 2.0, true)).toDS

scala> ds.printSchema
root
|-- id: integer (nullable = false)
|-- n1: integer (nullable = false)
|-- n2: double (nullable = false)
|-- flag: boolean (nullable = false)

val features = vecAssembler
  .setInputCols(Array("n1", "n2", "flag"))
  .setOutputCol("features")
  .transform(ds)

scala> features.printSchema
root
|-- id: integer (nullable = false)
|-- n1: integer (nullable = false)
|-- n2: double (nullable = false)
|-- flag: boolean (nullable = false)
|-- features: vector (nullable = true)

scala> features.show
+---+---+---+-----+
| id| n1| n2|flag| features|
+---+---+---+-----+
| 0| 4|2.0|true|[4.0,2.0,1.0]|
+---+---+---+-----+

```

Unary Transformers

The `UnaryTransformer` abstract class is a specialized `Transformer` that applies transformation to one input column and writes results to another (by appending a new column).

Each `UnaryTransformer` defines the input and output columns using the following "chain" methods (they return the transformer on which they were executed and so are *chainable*):

- `setInputCol(value: String)`

- `setOutputCol(value: String)`

Each `UnaryTransformer` calls `validateInputType` while executing `transformSchema(schema: StructType)` (that is part of [PipelineStage](#) contract).

Note	A <code>UnaryTransformer</code> is a <code>PipelineStage</code> .
------	---

When `transform` is called, it first calls `transformSchema` (with DEBUG logging enabled) and then adds the column as a result of calling a protected abstract `createTransformFunc`.

Note	<code>createTransformFunc</code> function is abstract and defined by concrete <code>UnaryTransformer</code> objects.
------	--

Internally, `transform` method uses Spark SQL's `udf` to define a function (based on `createTransformFunc` function described above) that will create the new output column (with appropriate `outputDataType`). The UDF is later applied to the input column of the input `DataFrame` and the result becomes the output column (using `DataFrame.withColumn` method).

Note	Using <code>udf</code> and <code>withColumn</code> methods from Spark SQL demonstrates an excellent integration between the Spark modules: MLlib and SQL.
------	---

The following are `UnaryTransformer` implementations in `spark.ml`:

- [Tokenizer](#) that converts a string column to lowercase and then splits it by white spaces.
- [RegexTokenizer](#) that extracts tokens.
- [NGram](#) that converts the input array of strings into an array of n-grams.
- [HashingTF](#) that maps a sequence of terms to their term frequencies (cf. [SPARK-13998](#)
[HashingTF should extend UnaryTransformer](#))
- [OneHotEncoder](#) that maps a numeric input column of label indices onto a column of binary vectors.

RegexTokenizer

`RegexTokenizer` is a [UnaryTransformer](#) that tokenizes a `String` into a collection of `String`.

```

import org.apache.spark.ml.feature.RegexTokenizer
val regexTok = new RegexTokenizer()

// dataset to transform with tabs and spaces
val df = Seq((0, s"""hello\tworld"""), (1, "two  spaces inside")).toDF("label", "sentence")

val tokenized = regexTok.setInputCol("sentence").transform(df)

scala> tokenized.show(false)
+-----+-----+
|label|sentence |regexTok_810b87af9510__output|
+-----+-----+
|0 |hello world |[hello, world] |
|1 |two spaces inside|[two, spaces, inside] |
+-----+-----+

```

Note Read the official scaladoc for [org.apache.spark.ml.feature.RegexTokenizer](#).

It supports `minTokenLength` parameter that is the minimum token length that you can change using `setMinTokenLength` method. It simply filters out smaller tokens and defaults to `1`.

```

// see above to set up the vals

scala> rt.setInputCol("line").setMinTokenLength(6).transform(df).show
+-----+-----+
|label| line|regexTok_8c74c5e8b83a__output|
+-----+-----+
|  1|hello world| []|
|  2|yet another sentence| [another, sentence]|
+-----+-----+

```

It has `gaps` parameter that indicates whether regex splits on gaps (`true`) or matches tokens (`false`). You can set it using `setGaps`. It defaults to `true`.

When set to `true` (i.e. splits on gaps) it uses `Regex.split` while `Regex.findAllIn` for `false`.

It has `pattern` parameter that is the regex for tokenizing. It uses Scala's `.r` method to convert the string to regex. Use `setPattern` to set it. It defaults to `\s+`.

It has `toLowerCase` parameter that indicates whether to convert all characters to lowercase before tokenizing. Use `setLowerCase` to change it. It defaults to `true`.

NGram

In this example you use `org.apache.spark.ml.feature.NGram` that converts the input collection of strings into a collection of n-grams (of `n` words).

```
import org.apache.spark.ml.feature.NGram

val bigram = new NGram("bigrams")
val df = Seq((0, Seq("hello", "world"))).toDF("id", "tokens")
bigram.setInputCol("tokens").transform(df).show
```

id	tokens	bigrams__output
0	[hello, world]	[hello world]

HashingTF

Another example of a transformer is [org.apache.spark.ml.feature.HashingTF](#) that works on a column of ArrayType .

It transforms the rows for the input column into a sparse term frequency vector.

```

import org.apache.spark.ml.feature.HashingTF
val hashingTF = new HashingTF()
  .setInputCol("words")
  .setOutputCol("features")
  .setNumFeatures(5000)

// see above for regexTok transformer
val regexedDF = regexTok.transform(df)

// Use HashingTF
val hashedDF = hashingTF.transform(regexedDF)

scala> hashedDF.show(false)
+---+-----+-----+-----+
|id |text |words |features |
+---+-----+-----+-----+
|0  |hello world|[hello, world] |(5000,[2322,3802],[1.0,1.0])
|
|1  |two spaces inside|[two, spaces, inside]|(5000,[276,940,2533],[1.0,1.0,1.0])
+---+-----+-----+-----+

```

The name of the output column is optional, and if not specified, it becomes the identifier of a `HashingTF` object with the `_output` suffix.

```

scala> hashingTF.uid
res7: String = hashingTF_fe3554836819

scala> hashingTF.transform(regexDF).show(false)
+---+-----+-----+
---+
|id |text |words |hashingTF_fe3554836819__output
|
+---+-----+-----+
---+
|0  |hello world|[hello, world] |(262144,[71890,72594],[1.0,1.0])
|
|1  |two spaces inside|[two, spaces, inside]|(262144,[53244,77869,115276],[1.0,1.0,1.0])
|
+---+-----+-----+
---+

```

OneHotEncoder

`OneHotEncoder` is a `Tokenizer` that maps a numeric input column of label indices onto a column of binary vectors.

```
// dataset to transform
val df = Seq(
  (0, "a"), (1, "b"),
  (2, "c"), (3, "a"),
  (4, "a"), (5, "c"))
  .toDF("label", "category")
import org.apache.spark.ml.feature.StringIndexer
val indexer = new StringIndexer().setInputCol("category").setOutputCol("cat_index").fit(df)
val indexed = indexer.transform(df)

import org.apache.spark.sql.types.NumericType

scala> indexed.schema("cat_index").dataType.newInstance[NumericType]
res0: Boolean = true

import org.apache.spark.ml.feature.OneHotEncoder
val oneHot = new OneHotEncoder()
  .setInputCol("cat_index")
  .setOutputCol("cat_vec")

val oneHotted = oneHot.transform(indexed)

scala> oneHotted.show(false)
+---+---+---+---+
|label|category|cat_index|cat_vec |
+---+---+---+---+
|0 |a |0.0 |(2,[0],[1.0])|
|1 |b |2.0 |(2,[],[]) |
|2 |c |1.0 |(2,[1],[1.0])|
|3 |a |0.0 |(2,[0],[1.0])|
|4 |a |0.0 |(2,[0],[1.0])|
|5 |c |1.0 |(2,[1],[1.0])|
+---+---+---+---+
scala> oneHotted.printSchema
root
 |-- label: integer (nullable = false)
 |-- category: string (nullable = true)
 |-- cat_index: double (nullable = true)
 |-- cat_vec: vector (nullable = true)

scala> oneHotted.schema("cat_vec").dataType.newInstance[VectorUDT]
res1: Boolean = true
```

Custom UnaryTransformer

The following class is a custom `UnaryTransformer` that transforms words using upper letters.

```

package pl.japila.spark

import org.apache.spark.ml._
import org.apache.spark.ml.util.Identifiable
import org.apache.spark.sql.types._

class UpperTransformer(override val uid: String)
 extends UnaryTransformer[String, String, UpperTransformer] {

  def this() = this(Identifiable.randomUUID("upper"))

  override protected def validateInputType(inputType: DataType): Unit = {
 require(inputType == StringType)
  }

  protected def createTransformFunc: String => String = {
 _.toUpperCase
  }

  protected def outputDataType: DataType = StringType
}

```

Given a `DataFrame` you could use it as follows:

```

val upper = new UpperTransformer

scala> upper.setInputCol("text").transform(df).show
+---+-----+
| id| text|upper_0b559125fd61__output|
+---+-----+
|  0|hello| HELLO|
|  1|world| WORLD|
+---+-----+

```

Tokenizer

`Tokenizer` is a [unary transformer](#) that converts the column of String values to lowercase and then splits it by white spaces.

```
import org.apache.spark.ml.feature.Tokenizer
val tok = new Tokenizer()

// dataset to transform
val df = Seq(
  (1, "Hello world!"),
  (2, "Here is yet another sentence.")).toDF("id", "sentence")

val tokenized = tok.setInputCol("sentence").setOutputCol("tokens").transform(df)

scala> tokenized.show(truncate = false)
+---+-----+-----+
|id |sentence |tokens |
+---+-----+-----+
|1  |Hello world! |[hello, world!] |
|2  |Here is yet another sentence.|[here, is, yet, another, sentence.]|
+---+-----+-----+
```

ML Pipeline Components — Estimators

An **estimator** is an abstraction of a **learning algorithm** that **fits a model** on a dataset.

Note

That was so machine learning to explain an estimator this way, *wasn't it?* It is that the more I spend time with Pipeline API the often I use the terms and phrases from this space. Sorry.

Technically, an `Estimator` produces a `Model` (i.e. a `Transformer`) for a given `DataFrame` and parameters (as `ParamMap`). It fits a model to the input `DataFrame` and `ParamMap` to produce a `Transformer` (a `Model`) that can calculate predictions for any `DataFrame`-based input datasets.

It is basically a function that maps a `DataFrame` onto a `Model` through `fit` method, i.e. it takes a `DataFrame` and produces a `Transformer` as a `Model`.

```
estimator: DataFrame =[fit]=> Model
```

Estimators are instances of `org.apache.spark.ml.Estimator` abstract class that comes with `fit` method (with the return type `M` being a `Model`):

```
fit(dataset: DataFrame): M
```

An `Estimator` is a `PipelineStage` (so it can be a part of a `Pipeline`).

Note

Pipeline considers `Estimator` special and executes `fit` method before `transform` (as for other `Transformer` objects in a pipeline). Consult [Pipeline](#) document.

As an example you could use `LinearRegression` learning algorithm estimator to train a `LinearRegressionModel`.

Some of the direct specialized implementations of the `Estimator` abstract class are as follows:

- [StringIndexer](#)
- [KMeans](#)
- [TrainValidationSplit](#)
- [Predictors](#)

StringIndexer

```
org.apache.spark.ml.feature.StringIndexer is an Estimator that produces
StringIndexerModel .

val df = ('a' to 'a' + 9).map(_.toString)
.zip(0 to 9)
.map(_.swap)
.toDF("id", "label")

import org.apache.spark.ml.feature.StringIndexer
val strIdx = new StringIndexer()
.setInputCol("label")
.setOutputCol("index")

scala> println(strIdx.explainParams)
handleInvalid: how to handle invalid entries. Options are skip (which will filter out
rows with bad values), or error (which will throw an error). More options may be added
later (default: error)
inputCol: input column name (current: label)
outputCol: output column name (default: strIdx_ded89298e014__output, current: index)

val model = strIdx.fit(df)
val indexed = model.transform(df)

scala> indexed.show
+---+-----+
| id|label|index|
+---+-----+
|  0| a|  3.0|
|  1| b|  5.0|
|  2| c|  7.0|
|  3| d|  9.0|
|  4| e|  0.0|
|  5| f|  2.0|
|  6| g|  6.0|
|  7| h|  8.0|
|  8| i|  4.0|
|  9| j|  1.0|
+---+-----+
```

KMeans

`KMeans` class is an implementation of the K-means clustering algorithm in machine learning with support for **k-means||** (aka **k-means parallel**) in Spark MLlib.

Roughly, k-means is an unsupervised iterative algorithm that groups input data in a predefined number of `k` clusters. Each cluster has a **centroid** which is a cluster center. It is a highly iterative machine learning algorithm that measures the distance (between a vector

and centroids) as the nearest mean. The algorithm steps are repeated till the convergence of a specified number of steps.

Note	K-Means algorithm uses Lloyd's algorithm in computer science.
------	---

It is an `Estimator` that produces a `KMeansModel`.

Tip	Do <code>import org.apache.spark.ml.clustering.KMeans</code> to work with <code>KMeans</code> algorithm.
-----	--

`KMeans` defaults to use the following values:

- Number of clusters or centroids (`k`): `2`
- Maximum number of iterations (`maxIter`): `20`
- Initialization algorithm (`initMode`): `k-means||`
- Number of steps for the k-means|| (`initSteps`): `5`
- Convergence tolerance (`tol`): `1e-4`

```
import org.apache.spark.ml.clustering._
val kmeans = new KMeans()

scala> println(kmeans.explainParams)
featuresCol: features column name (default: features)
initMode: initialization algorithm (default: k-means||)
initSteps: number of steps for k-means|| (default: 5)
k: number of clusters to create (default: 2)
maxIter: maximum number of iterations (>= 0) (default: 20)
predictionCol: prediction column name (default: prediction)
seed: random seed (default: -1689246527)
tol: the convergence tolerance for iterative algorithms (default: 1.0E-4)
```

`KMeans` assumes that `featuresCol` is of type `VectorUDT` and appends `predictionCol` of type `IntegerType`.

Internally, `fit` method "unwraps" the feature vector in `featuresCol` column in the input `DataFrame` and creates an `RDD[Vector]`. It then hands the call over to the MLlib variant of `KMeans` in `org.apache.spark.mllib.clustering.KMeans`. The result is copied to `KMeansModel` with a calculated `KMeansSummary`.

Each item (row) in a data set is described by a numeric vector of attributes called `features`. A single feature (a dimension of the vector) represents a word (token) with a value that is a metric that defines the importance of that word or term in the document.

Enable `INFO` logging level for `org.apache.spark.mllib.clustering.KMeans` logger to see what happens inside a `KMeans`.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.mllib.clustering.KMeans=INFO
```

Refer to [Logging](#).

KMeans Example

You can represent a text corpus (document collection) using the vector space model. In this representation, the vectors have dimension that is the number of different words in the corpus. It is quite natural to have vectors with a lot of zero values as not all words will be in a document. We will use an optimized memory representation to avoid zero values using [sparse vectors](#).

This example shows how to use k-means to classify emails as a spam or not.

```
// NOTE Don't copy and paste the final case class with the other lines
// It won't work with paste mode in spark-shell
final case class Email(id: Int, text: String)

val emails = Seq(
  "This is an email from your lovely wife. Your mom says...", 
  "SPAM SPAM spam",
  "Hello, We'd like to offer you").zipWithIndex.map(_.swap).toDF("id", "text").as[Email]

// Prepare data for k-means
// Pass emails through a "pipeline" of transformers
import org.apache.spark.ml.feature._
val tok = new RegexTokenizer()
  .setInputCol("text")
  .setOutputCol("tokens")
  .setPattern("\\w+")

val hashTF = new HashingTF()
  .setInputCol("tokens")
  .setOutputCol("features")
  .setNumFeatures(20)

val preprocess = (tok.transform _).andThen(hashTF.transform)

val features = preprocess(emails.toDF)

scala> features.select('text, 'features).show(false)
```

```
+-----+-----+
|text |features
|-----+-----+
|This is an email from your lovely wife. Your mom says...|(20,[0,3,6,8,10,11,17,19],[1
.0,2.0,1.0,1.0,2.0,1.0,2.0,1.0])|
|SPAM SPAM spam |(20,[13],[3.0])
|Hello, We'd like to offer you |(20,[0,2,7,10,11,19],[2.0,1.0
,1.0,1.0,1.0,1.0])|
+-----+-----+
-----+-----+
```

```
import org.apache.spark.ml.clustering.KMeans
val kmeans = new KMeans

scala> val kmModel = kmeans.fit(features.toDF)
16/04/08 15:57:37 WARN KMeans: The input data is not directly cached, which may hurt p
erformance if its parent RDDs are also uncached.
16/04/08 15:57:37 INFO KMeans: Initialization with k-means|| took 0.219 seconds.
16/04/08 15:57:37 INFO KMeans: Run 0 finished in 1 iterations
16/04/08 15:57:37 INFO KMeans: Iterations took 0.030 seconds.
16/04/08 15:57:37 INFO KMeans: KMeans converged in 1 iterations.
16/04/08 15:57:37 INFO KMeans: The cost for the best run is 5.000000000000002.
16/04/08 15:57:37 WARN KMeans: The input data was not directly cached, which may hurt
performance if its parent RDDs are also uncached.
kmModel: org.apache.spark.ml.clustering.KMeansModel = kmeans_7a13a617ce0b

scala> kmModel.clusterCenters.map(_.toSparse)
res36: Array[org.apache.spark.mllib.linalg.SparseVector] = Array((20,[13],[3.0]), (20,[
0,2,3,6,7,8,10,11,17,19],[1.5,0.5,1.0,0.5,0.5,0.5,1.5,1.0,1.0,1.0]))
```

```
val email = Seq("hello mom").toDF("text")
val result = kmModel.transform(preprocess(email))

scala> .show(false)
+-----+-----+-----+-----+
|text |tokens |features |prediction|
+-----+-----+-----+-----+
|hello mom|[hello, mom]|(20,[2,19],[1.0,1.0))|1 |
+-----+-----+-----+-----+
```

TrainValidationSplit

Caution	FIXME
---------	-------

Predictors

A `Predictor` is a specialization of `Estimator` for a `PredictionModel` with its own abstract `train` method.

```
train(dataset: DataFrame): M
```

The `train` method is supposed to ease dealing with schema validation and copying parameters to a trained `PredictionModel` model. It also sets the parent of the model to itself.

A `Predictor` is basically a function that maps a `DataFrame` onto a `PredictionModel`.

```
predictor: DataFrame =[train]=> PredictionModel
```

It implements the abstract `fit(dataset: DataFrame)` of the `Estimator` abstract class that validates and transforms the schema of a dataset (using a custom `transformSchema` of `PipelineStage`), and then calls the abstract `train` method.

Validation and transformation of a schema (using `transformSchema`) makes sure that:

1. `features` column exists and is of correct type (defaults to `Vector`).
2. `label` column exists and is of `Double` type.

As the last step, it adds the `prediction` column of `Double` type.

The following is a list of `Predictor` examples for different learning algorithms:

- [DecisionTreeClassifier](#)
- [LinearRegression](#)
- [RandomForestRegressor](#)

DecisionTreeClassifier

`DecisionTreeClassifier` is a `ProbabilisticClassifier` that...

Caution

[FIXME](#)

LinearRegression

`LinearRegression` is an example of `Predictor` (indirectly through the specialized `Regressor` private abstract class), and hence a `Estimator`, that represents the `linear regression` algorithm in Machine Learning.

`LinearRegression` belongs to `org.apache.spark.ml.regression` package.

Tip

Read the scaladoc of [LinearRegression](#).

It expects `org.apache.spark.mllib.linalg.Vector` as the input type of the column in a dataset and produces [LinearRegressionModel](#).

```
import org.apache.spark.ml.regression.LinearRegression
val lr = new LinearRegression
```

The acceptable parameters:

```
scala> println(lr.explainParams)
elasticNetParam: the ElasticNet mixing parameter, in range [0, 1]. For alpha = 0, the
penalty is an L2 penalty. For alpha = 1, it is an L1 penalty (default: 0.0)
featuresCol: features column name (default: features)
fitIntercept: whether to fit an intercept term (default: true)
labelCol: label column name (default: label)
maxIter: maximum number of iterations (>= 0) (default: 100)
predictionCol: prediction column name (default: prediction)
regParam: regularization parameter (>= 0) (default: 0.0)
solver: the solver algorithm for optimization. If this is not set or empty, default va
lue is 'auto' (default: auto)
standardization: whether to standardize the training features before fitting the model
(default: true)
tol: the convergence tolerance for iterative algorithms (default: 1.0E-6)
weightCol: weight column name. If this is not set or empty, we treat all instance weig
hts as 1.0 (default: )
```

LinearRegression.train

```
train(dataset: DataFrame): LinearRegressionModel
```

`train` (protected) method of `LinearRegression` expects a `dataset` `DataFrame` with two columns:

1. `label` of type `DoubleType` .
2. `features` of type `Vector`.

It returns `LinearRegressionModel` .

It first counts the number of elements in features column (usually `features`). The column has to be of `mllib.linalg.Vector` type (and can easily be prepared using [HashingTF transformer](#)).

```
val spam = Seq(
  0, "Hi Jacek. Wanna more SPAM? Best!"),
```

```
(1, "This is SPAM. This is SPAM")).toDF("id", "email")

import org.apache.spark.ml.feature.RegexTokenizer
val regexTok = new RegexTokenizer()
val spamTokens = regexTok.setInputCol("email").transform(spam)

scala> spamTokens.show(false)
+-----+-----+
| id | email |regexTok_646b6bcc4548__output |
+-----+-----+
| 0 | Hi Jacek. Wanna more SPAM? Best! |[hi, jacek., wanna, more, spam?, best!]|
| 1 | This is SPAM. This is SPAM |[this, is, spam., this, is, spam]|
+-----+-----+

import org.apache.spark.ml.feature.HashingTF
val hashTF = new HashingTF()
.setInputCol(regexTok.getOutputCol)
.setOutputCol("features")
.setNumFeatures(5000)

val spamHashed = hashTF.transform(spamTokens)

scala> spamHashed.select("email", "features").show(false)
+-----+-----+
| email | features |
+-----+-----+
| Hi Jacek. Wanna more SPAM? Best! |(5000,[2525,2943,3093,3166,3329,3980],[1.0,1.0,1.0,1.0,1.0,1.0])|
| This is SPAM. This is SPAM |(5000,[1713,3149,3370,4070],[1.0,1.0,2.0,2.0])|
+-----+-----+

// Create labeled datasets for spam (1)
val spamLabeled = spamHashed.withColumn("label", lit(1d))

scala> spamLabeled.show
+-----+-----+-----+
| id | email |regexTok_646b6bcc4548__output | features | label |
+-----+-----+-----+
| 0 | Hi Jacek. Wanna m... | [hi, jacek., wann...] |(5000,[2525,2943,...] | 1.0 |
| 1 | This is SPAM. Thi... | [this, is, spam.,...] |(5000,[1713,3149,...] | 1.0 |
+-----+-----+-----+

val regular = Seq(
  (2, "Hi Jacek. I hope this email finds you well. Spark up!"),
  (3, "Welcome to Apache Spark project")).toDF("id", "email")
val regularTokens = regexTok.setInputCol("email").transform(regular)
val regularHashed = hashTF.transform(regularTokens)
// Create labeled datasets for non-spam regular emails (0)
```

```

val regularLabeled = regularHashed.withColumn("label", lit(0d))

val training = regularLabeled.union(spamLabeled).cache

scala> training.show
+-----+-----+-----+
| id| email|regexTok_646b6bcc4548__output| features|label|
+-----+-----+-----+
| 2|Hi Jacek. I hope ...| [hi, jacek., i, h...|(5000,[72,105,942,...| 0.0|
| 3|Welcome to Apache...| [welcome, to, apa...|(5000,[2894,3365,...| 0.0|
| 0|Hi Jacek. Wanna m...| [hi, jacek., wann...|(5000,[2525,2943,...| 1.0|
| 1|This is SPAM. Thi...| [this, is, spam...,|(5000,[1713,3149,...| 1.0|
+-----+-----+-----+


import org.apache.spark.ml.regression.LinearRegression
val lr = new LinearRegression

// the following calls train by the Predictor contract (see above)
val lrModel = lr.fit(training)

// Let's predict whether an email is a spam or not
val email = Seq("Hi Jacek. you doing well? Bye!").toDF("email")
val emailTokens = regexTok.setInputCol("email").transform(email)
val emailHashed = hashTF.transform(emailTokens)

scala> lrModel.transform(emailHashed).select("prediction").show
+-----+
| prediction|
+-----+
| 0.563603440350882|
+-----+

```

RandomForestRegressor

`RandomForestRegressor` is a concrete `Predictor` for `Random Forest` learning algorithm. It trains `RandomForestRegressionModel` (a subtype of `PredictionModel`) using `DataFrame` with `features` column of `vector` type.

Caution	FIXME
---------	-------

```

import org.apache.spark.mllib.linalg.Vectors
val features = Vectors.sparse(10, Seq((2, 0.2), (4, 0.4)))

val data = (0.0 to 4.0 by 1).map(d => (d, features)).toDF("label", "features")
// data.as[LabeledPoint]

scala> data.show(false)
+-----+-----+
|label|features |
+-----+-----+
|0.0  |(10,[2,4,6],[0.2,0.4,0.6])|
|1.0  |(10,[2,4,6],[0.2,0.4,0.6])|
|2.0  |(10,[2,4,6],[0.2,0.4,0.6])|
|3.0  |(10,[2,4,6],[0.2,0.4,0.6])|
|4.0  |(10,[2,4,6],[0.2,0.4,0.6])|
+-----+-----+

import org.apache.spark.ml.regression.{ RandomForestRegressor, RandomForestRegressionM
odel }
val rfr = new RandomForestRegressor
val model: RandomForestRegressionModel = rfr.fit(data)

scala> model.trees.foreach(println)
DecisionTreeRegressionModel (uid=dtr_247e77e2f8e0) of depth 1 with 3 nodes
DecisionTreeRegressionModel (uid=dtr_61f8eachb2b61) of depth 2 with 7 nodes
DecisionTreeRegressionModel (uid=dtr_63fc5bde051c) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_64d4e42de85f) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_693626422894) of depth 3 with 9 nodes
DecisionTreeRegressionModel (uid=dtr_927f8a0bc35e) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_82da39f6e4e1) of depth 3 with 7 nodes
DecisionTreeRegressionModel (uid=dtr_cb94c2e75bd1) of depth 0 with 1 nodes
DecisionTreeRegressionModel (uid=dtr_29e3362adfb2) of depth 1 with 3 nodes
DecisionTreeRegressionModel (uid=dtr_d6d896abcc75) of depth 3 with 7 nodes
DecisionTreeRegressionModel (uid=dtr_aacb22a9143d) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_18d07dad5b9) of depth 2 with 7 nodes
DecisionTreeRegressionModel (uid=dtr_f0615c28637c) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_4619362d02fc) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_d39502f828f4) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_896f3a4272ad) of depth 3 with 9 nodes
DecisionTreeRegressionModel (uid=dtr_891323c29838) of depth 3 with 7 nodes
DecisionTreeRegressionModel (uid=dtr_d658fe871e99) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_d91227b13d41) of depth 2 with 5 nodes
DecisionTreeRegressionModel (uid=dtr_4a7976921f4b) of depth 2 with 5 nodes

scala> model.treeWeights
res12: Array[Double] = Array(1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0, 1.0)

scala> model.featureImportances
res13: org.apache.spark.mllib.linalg.Vector = (1,[0],[1.0])

```

Example

The following example uses [LinearRegression](#) estimator.

```

import org.apache.spark.mllib.linalg.Vectors
import org.apache.spark.mllib.regression.LabeledPoint
val data = (0.0 to 9.0 by 1) // create a collection of Doubles
 .map(n => (n, n)) // make it pairs
 .map { case (label, features) =>
 LabeledPoint(label, Vectors.dense(features)) } // create labeled points of dense vectors
 .toDF // make it a DataFrame

scala> data.show
+-----+
|label|features|
+-----+
|  0.0|[0.0]|
|  1.0|[1.0]|
|  2.0|[2.0]|
|  3.0|[3.0]|
|  4.0|[4.0]|
|  5.0|[5.0]|
|  6.0|[6.0]|
|  7.0|[7.0]|
|  8.0|[8.0]|
|  9.0|[9.0]|
+-----+


import org.apache.spark.ml.regression.LinearRegression
val lr = new LinearRegression

val model = lr.fit(data)

scala> model.intercept
res1: Double = 0.0

scala> model.coefficients
res2: org.apache.spark.mllib.linalg.Vector = [1.0]

// make predictions
scala> val predictions = model.transform(data)
predictions: org.apache.spark.sql.DataFrame = [label: double, features: vector ... 1 more field]

scala> predictions.show
+-----+-----+-----+
|label|features|prediction|
+-----+-----+-----+
|  0.0|[0.0]| 0.0|
|  1.0|[1.0]| 1.0|
|  2.0|[2.0]| 2.0|

```

```

| 3.0| [3.0]| 3.0|
| 4.0| [4.0]| 4.0|
| 5.0| [5.0]| 5.0|
| 6.0| [6.0]| 6.0|
| 7.0| [7.0]| 7.0|
| 8.0| [8.0]| 8.0|
| 9.0| [9.0]| 9.0|
+---+-----+-----+

```

```

import org.apache.spark.ml.evaluation.RegressionEvaluator

// rmse is the default metric
// We're explicit here for learning purposes
val regEval = new RegressionEvaluator().setMetricName("rmse")
val rmse = regEval.evaluate(predictions)

scala> println(s"Root Mean Squared Error: $rmse")
Root Mean Squared Error: 0.0

import org.apache.spark.mllib.linalg.DenseVector
// NOTE Follow along to learn spark.ml-way (not RDD-way)
predictions.rdd.map { r =>
  (r(0).asInstanceOf[Double], r(1).asInstanceOf[DenseVector](0).toDouble, r(2).asInstanceOf[Double]))
  .toDF("label", "feature0", "prediction").show
+---+-----+-----+
|label|feature0|prediction|
+---+-----+-----+
| 0.0| 0.0| 0.0|
| 1.0| 1.0| 1.0|
| 2.0| 2.0| 2.0|
| 3.0| 3.0| 3.0|
| 4.0| 4.0| 4.0|
| 5.0| 5.0| 5.0|
| 6.0| 6.0| 6.0|
| 7.0| 7.0| 7.0|
| 8.0| 8.0| 8.0|
| 9.0| 9.0| 9.0|
+---+-----+-----+

```

```

// Let's make it nicer to the eyes using a Scala case class
scala> :pa
// Entering paste mode (ctrl-D to finish)

import org.apache.spark.sql.Row
import org.apache.spark.mllib.linalg.DenseVector
case class Prediction(label: Double, feature0: Double, prediction: Double)
object Prediction {
  def apply(r: Row) = new Prediction(
 label = r(0).asInstanceOf[Double],
 feature0 = r(1).asInstanceOf[DenseVector](0).toDouble,
 prediction = r(2).asInstanceOf[Double])
}

```

```
// Exiting paste mode, now interpreting.

import org.apache.spark.sql.Row
import org.apache.spark.mllib.linalg.DenseVector
defined class Prediction
defined object Prediction

scala> predictions.rdd.map(Prediction.apply).toDF.show
+---+-----+-----+
|label|feature0|prediction|
+---+-----+-----+
|  0.0| 0.0| 0.0|
|  1.0| 1.0| 1.0|
|  2.0| 2.0| 2.0|
|  3.0| 3.0| 3.0|
|  4.0| 4.0| 4.0|
|  5.0| 5.0| 5.0|
|  6.0| 6.0| 6.0|
|  7.0| 7.0| 7.0|
|  8.0| 8.0| 8.0|
|  9.0| 9.0| 9.0|
+---+-----+-----+
```

ML Pipeline Models

`Model` abstract class is a [Transformer](#) with the optional [Estimator](#) that has produced it (as a transient `parent` field).

```
model: DataFrame =[predict]=> DataFrame (with predictions)
```

Note	An <code>Estimator</code> is optional and is available only after <code>fit</code> (of an Estimator) has been executed whose result a model is.
------	--

As a `Transformer` it takes a `DataFrame` and transforms it to a result `DataFrame` with `prediction` column added.

There are two direct implementations of the `Model` class that are not directly related to a concrete ML algorithm:

- [PipelineModel](#)
- [PredictionModel](#)

PipelineModel

Caution	<code>PipelineModel</code> is a <code>private[ml]</code> class.
---------	---

`PipelineModel` is a `Model` of [Pipeline](#) estimator.

Once fit, you can use the result model as any other models to transform datasets (as `DataFrame`).

A very interesting use case of `PipelineModel` is when a `Pipeline` is made up of [Transformer](#) instances.

```
// Transformer #1
import org.apache.spark.ml.feature.Tokenizer
val tok = new Tokenizer().setInputCol("text")

// Transformer #2
import org.apache.spark.ml.feature.HashingTF
val hashingTF = new HashingTF().setInputCol(tok.getOutputCol).setOutputCol("features")

// Fuse the Transformers in a Pipeline
import org.apache.spark.ml.Pipeline
val pipeline = new Pipeline().setStages(Array(tok, hashingTF))

val dataset = Seq((0, "hello world")).toDF("id", "text")

// Since there's no fitting, any dataset works fine
val featurize = pipeline.fit(dataset)

// Use the pipelineModel as a series of Transformers
scala> featurize.transform(dataset).show(false)
+---+-----+-----+-----+
| id | text | tok_8aec9bfad04a__output | features |
+---+-----+-----+-----+
| 0  | hello world | [hello, world] | [(262144, [71890, 72594], [1.0, 1.0])]|
```

PredictionModel

`PredictionModel` is an abstract class to represent a model for prediction algorithms like regression and classification (that have their own specialized models - details coming up below).

`PredictionModel` is basically a `Transformer` with `predict` method to calculate predictions (that end up in `prediction` column).

`PredictionModel` belongs to `org.apache.spark.ml` package.

```
import org.apache.spark.ml.PredictionModel
```

The contract of `PredictionModel` class requires that every custom implementation defines `predict` method (with `FeaturesType` type being the type of `features`).

```
predict(features: FeaturesType): Double
```

The direct less-algorithm-specific extensions of the `PredictionModel` class are:

- `RegressionModel`

- [ClassificationModel](#)
- [RandomForestRegressionModel](#)

As a custom `Transformer` it comes with its own custom `transform` method.

Internally, `transform` first ensures that the type of the `features` column matches the type of the model and adds the `prediction` column of type `Double` to the schema of the result `DataFrame`.

It then creates the result `DataFrame` and adds the `prediction` column with a `predictUDF` function applied to the values of the `features` column.

Caution

FIXME A diagram to show the transformation from a dataframe (on the left) and another (on the right) with an arrow to represent the transformation method.

Tip

Enable `DEBUG` logging level for a `PredictionModel` implementation, e.g. `LinearRegressionModel`, to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.ml.regression.LinearRegressionModel=DEBUG
```

Refer to [Logging](#).

ClassificationModel

`ClassificationModel` is a `PredictionModel` that transforms a `DataFrame` with mandatory `features`, `label`, and `rawPrediction` (of type `Vector`) columns to a DataFrame with `prediction` column added.

Note

A Model with `ClassifierParams` parameters, e.g. `ClassificationModel`, requires that a DataFrame have the mandatory `features`, `label` (of type `Double`), and `rawPrediction` (of type `Vector`) columns.

`ClassificationModel` comes with its own `transform` (as `Transformer`) and `predict` (as `PredictionModel`).

The following is a list of the known `ClassificationModel` custom implementations (as of March, 24th):

- `ProbabilisticClassificationModel` (the abstract parent of the following classification models)
 - `DecisionTreeClassificationModel` (final)

- LogisticRegressionModel
- NaiveBayesModel
- RandomForestClassificationModel (final)

RegressionModel

`RegressionModel` is a [PredictionModel](#) that transforms a `DataFrame` with mandatory `label`, `features`, and `prediction` columns.

It comes with no own methods or values and so is more a *marker abstract class* (to combine different features of regression models under one type).

LinearRegressionModel

`LinearRegressionModel` represents a model produced by a [LinearRegression](#) estimator. It transforms the required `features` column of type [org.apache.spark.mllib.linalg.Vector](#).

Note	It is a <code>private[ml]</code> class so what you, a developer, may eventually work with is the more general <code>RegressionModel</code> , and since <code>RegressionModel</code> is just a marker no-method abstract class , it is more a PredictionModel .
------	--

As a linear regression model that extends `LinearRegressionParams` it expects the following schema of an input `DataFrame`:

- `label` (required)
- `features` (required)
- `prediction`
- `regParam`
- `elasticNetParam`
- `maxIter` (Int)
- `tol` (Double)
- `fitIntercept` (Boolean)
- `standardization` (Boolean)
- `weightCol` (String)
- `solver` (String)

(New in 1.6.0) `LinearRegressionModel` is also a `MLWritable` (so you can save it to a persistent storage for later reuse).

With `DEBUG` logging enabled (see above) you can see the following messages in the logs when `transform` is called and transforms the schema.

```
16/03/21 06:55:32 DEBUG LinearRegressionModel: Input schema: {"type":"struct","fields": [{"name":"label","type":"double","nullable":false,"metadata":{}}, {"name":"features","type":{"type":"udt","class":"org.apache.spark.mllib.linalg.VectorUDT","pyClass":"pyspark.mllib.linalg.VectorUDT","sqlType":{"type":"struct","fields":[{"name":"type","type":"byte","nullable":false,"metadata":{}}, {"name":"size","type":"integer","nullable":true,"metadata":{}}, {"name":"indices","type":{"type":"array","elementType":"integer","containsNull":false}, "nullable":true,"metadata":{}}, {"name":"values","type":{"type":"array","elementType":"double","containsNull":false}, "nullable":true,"metadata":{}]}]}, "nullable":true,"metadata":{}}]}
16/03/21 06:55:32 DEBUG LinearRegressionModel: Expected output schema: {"type":"struct","fields": [{"name":"label","type":"double","nullable":false,"metadata":{}}, {"name":"features","type":{"type":"udt","class":"org.apache.spark.mllib.linalg.VectorUDT","pyClass":"pyspark.mllib.linalg.VectorUDT","sqlType":{"type":"struct","fields":[{"name":"type","type":"byte","nullable":false,"metadata":{}}, {"name":"size","type":"integer","nullable":true,"metadata":{}}, {"name":"indices","type":{"type":"array","elementType":"integer","containsNull":false}, "nullable":true,"metadata":{}}, {"name":"values","type":{"type":"array","elementType":"double","containsNull":false}, "nullable":true,"metadata":{}]}]}, {"name":"prediction","type":"double","nullable":false,"metadata":{}}]}
```

The implementation of `predict` for `LinearRegressionModel` calculates `dot(v1, v2)` of two Vectors - `features` and `coefficients` - (of `DenseVector` or `SparseVector` types) of the same size and adds `intercept`.

Note

The `coefficients` Vector and `intercept` Double are the integral part of `LinearRegressionModel` as the required input parameters of the constructor.

LinearRegressionModel Example

```

// Create a (sparse) Vector
import org.apache.spark.mllib.linalg.Vectors
val indices = 0 to 4
val elements = indices.zip(Stream.continually(1.0))
val sv = Vectors.sparse(elements.size, elements)

// Create a proper DataFrame
val ds = sc.parallelize(Seq((0.5, sv))).toDF("label", "features")

import org.apache.spark.ml.regression.LinearRegression
val lr = new LinearRegression

// Importing LinearRegressionModel and being explicit about the type of model value
// is for learning purposes only
import org.apache.spark.ml.regression.LinearRegressionModel
val model: LinearRegressionModel = lr.fit(ds)

// Use the same ds - just for learning purposes
scala> model.transform(ds).show
+---+-----+-----+
|label| features|prediction|
+---+-----+-----+
| 0.5|(5,[0,1,2,3,4],[1...| 0.5|
+---+-----+-----+

```

RandomForestRegressionModel

`RandomForestRegressionModel` is a `PredictionModel` with `features` column of type `Vector`.

Interestingly, `DataFrame` transformation (as part of `Transformer` contract) uses `SparkContext.broadcast` to send itself to the nodes in a Spark cluster and calls calculates predictions (as `prediction` column) on `features`.

KMeansModel

`KMeansModel` is a `Model` of `KMeans` algorithm.

It belongs to `org.apache.spark.ml.clustering` package.

```
// See spark-mllib-estimators.adoc#KMeans
val kmeans: KMeans = ???
val trainingDF: DataFrame = ???
val kmModel = kmeans.fit(trainingDF)

// Know the cluster centers
scala> kmModel.clusterCenters
res0: Array[org.apache.spark.mllib.linalg.Vector] = Array([0.1,0.3], [0.1,0.1])

val inputDF = Seq((0.0, Vectors.dense(0.2, 0.4))).toDF("label", "features")

scala> kmModel.transform(inputDF).show(false)
+---+-----+-----+
|label|features |prediction|
+---+-----+-----+
|0.0 |[0.2,0.4]|0 |
+---+-----+-----+
```

Evaluators

A **evaluator** is a transformation that maps a `DataFrame` into a metric indicating how good a model is.

```
evaluator: DataFrame =[evaluate]=> Double
```

`Evaluator` is an abstract class with `evaluate` methods.

```
evaluate(dataset: DataFrame): Double  
evaluate(dataset: DataFrame, paramMap: ParamMap): Double
```

It employs `isLargerBetter` method to indicate whether the `Double` metric should be maximized (`true`) or minimized (`false`). It considers a larger value better (`true`) by default.

```
isLargerBetter: Boolean = true
```

The following is a list of some of the available `Evaluator` implementations:

- [MulticlassClassificationEvaluator](#)
- [BinaryClassificationEvaluator](#)
- [RegressionEvaluator](#)

MulticlassClassificationEvaluator

`MulticlassClassificationEvaluator` is a concrete `Evaluator` that expects `DataFrame` datasets with the following two columns:

- `prediction` of `DoubleType`
- `label` of `float` or `double` values

BinaryClassificationEvaluator

`BinaryClassificationEvaluator` is a concrete `Evaluator` for binary classification that expects datasets (of `DataFrame` type) with two columns:

- `rawPrediction` being `DoubleType` or `VectorUDT`.

- `label` being `NumericType`

Note	It can cross-validate models <code>LogisticRegression</code> , <code>RandomForestClassifier</code> et al.
------	---

RegressionEvaluator

`RegressionEvaluator` is a concrete `Evaluator` for regression that expects datasets (of `DataFrame` type) with the following two columns:

- `prediction` of `float` or `double` values
- `label` of `float` or `double` values

When executed (via `evaluate`) it prepares a `RDD[Double, Double]` with `(prediction, label)` pairs and passes it on to `org.apache.spark.mllib.evaluation.RegressionMetrics` (from the "old" Spark MLlib).

`RegressionEvaluator` can evaluate the following metrics:

- `rmse` (default; larger is better? no) is the **root mean squared error**.
- `mse` (larger is better? no) is the **mean squared error**.
- `r2` (larger is better?: yes)
- `mae` (larger is better? no) is the **mean absolute error**.

```
// prepare a fake input dataset using transformers
import org.apache.spark.ml.feature.Tokenizer
val tok = new Tokenizer().setInputCol("text")

import org.apache.spark.ml.feature.HashingTF
val hashTF = new HashingTF()
.setInputCol(tok.getOutputCol) // it reads the output of tok
.setOutputCol("features")

// Scala trick to chain transform methods
// It's of little to no use since we've got Pipelines
// Just to have it as an alternative
val transform = (tok.transform _).andThen(hashTF.transform _)

val dataset = Seq((0, "hello world", 0.0)).toDF("id", "text", "label")

// we're using Linear Regression algorithm
import org.apache.spark.ml.regression.LinearRegression
val lr = new LinearRegression

import org.apache.spark.ml.Pipeline
val pipeline = new Pipeline().setStages(Array(tok, hashTF, lr))

val model = pipeline.fit(dataset)

// Let's do prediction
// Note that we're using the same dataset as for fitting the model
// Something you'd definitely not be doing in prod
val predictions = model.transform(dataset)

// Now we're ready to evaluate the model
// Evaluator works on datasets with predictions

import org.apache.spark.ml.evaluation.RegressionEvaluator
val regEval = new RegressionEvaluator

// check the available parameters
scala> println(regEval.explainParams)
labelCol: label column name (default: label)
metricName: metric name in evaluation (mse|rmse|r2|mae) (default: rmse)
predictionCol: prediction column name (default: prediction)

scala> regEval.evaluate(predictions)
res0: Double = 0.0
```

CrossValidator

Caution

FIXME Needs more love to be finished.

`CrossValidator` is an [Estimator](#) to produce a [CrossValidatorModel](#), i.e. it can fit a `CrossValidatorModel` for a given input dataset.

It belongs to `org.apache.spark.ml.tuning` package.

```
import org.apache.spark.ml.tuning.CrossValidator
```

`CrossValidator` accepts `numFolds` parameter (amongst the others).

```
import org.apache.spark.ml.tuning.CrossValidator
val cv = new CrossValidator

scala> println(cv.explainParams)
estimator: estimator for selection (undefined)
estimatorParamMaps: param maps for the estimator (undefined)
evaluator: evaluator used to select hyper-parameters that maximize the validated metric (undefined)
numFolds: number of folds for cross validation (>= 2) (default: 3)
seed: random seed (default: -1191137437)
```

Tip

What makes `CrossValidator` a very useful tool for *model selection* is its ability to work with any [Estimator](#) instance, [Pipelines](#) including, that can preprocess datasets before passing them on. This gives you a way to work with any dataset and preprocess it before a new (possibly better) model could be fit to it.

Example — CrossValidator in Pipeline

Caution

FIXME The example below does **NOT** work. Being investigated.

Caution

FIXME Can k-means be crossvalidated? Does it make any sense? Does it only applies to supervised learning?

```
// Let's create a pipeline with transformers and estimator
import org.apache.spark.ml.feature._

val tok = new Tokenizer().setInputCol("text")

val hashTF = new HashingTF()
.setInputCol(tok.getOutputCol)
```

```

.setOutputCol("features")
.setNumFeatures(10)

import org.apache.spark.ml.classification.RandomForestClassifier
val rfc = new RandomForestClassifier

import org.apache.spark.ml.Pipeline
val pipeline = new Pipeline()
.setStages(Array(tok, hashTF, rfc))

// CAUTION: label must be double
// 0 = scientific text
// 1 = non-scientific text
val trainDS = Seq(
  (0L, "[science] hello world", 0d),
  (1L, "long text", 1d),
  (2L, "[science] hello all people", 0d),
  (3L, "[science] hello hello", 0d)).toDF("id", "text", "label").cache

// Check out the train dataset
// Values in label and prediction columns should be alike
val sampleModel = pipeline.fit(trainDS)
sampleModel
  .transform(trainDS)
  .select('text, 'label, 'features, 'prediction)
  .show(truncate = false)

+-----+-----+-----+
|text |label|features |prediction|
+-----+-----+-----+
|[science] hello world|0.0 |[(10,[0,8],[2.0,1.0])]|0.0 |
|long text |1.0 |[(10,[4,9],[1.0,1.0])]|1.0 |
|[science] hello all people|0.0 |[(10,[0,6,8],[1.0,1.0,2.0])]|0.0 |
|[science] hello hello|0.0 |[(10,[0,8],[1.0,2.0])]|0.0 |
+-----+-----+-----+


val input = Seq("Hello ScienCE").toDF("text")
sampleModel
  .transform(input)
  .select('text, 'rawPrediction, 'prediction)
  .show(truncate = false)

+-----+-----+-----+
|text |rawPrediction |prediction|
+-----+-----+-----+
|Hello ScienCE|[12.666666666666668,7.333333333333333]|0.0 |
+-----+-----+-----+


import org.apache.spark.ml.tuning.ParamGridBuilder
val paramGrid = new ParamGridBuilder().build

import org.apache.spark.ml.evaluation.BinaryClassificationEvaluator
val binEval = new BinaryClassificationEvaluator

```

```

import org.apache.spark.ml.tuning.CrossValidator
val cv = new CrossValidator()
.setEstimator(pipeline) // <-- pipeline is the estimator
.setEvaluator(binEval) // has to match the estimator
.setEstimatorParamMaps(paramGrid)

// WARNING: It does not work!!!
val cvModel = cv.fit(trainDS)

```

Example (no Pipeline)

```

import org.apache.spark.mllib.linalg.Vectors
val features = Vectors.sparse(3, Array(1), Array(1d))
val df = Seq(
  (0, "hello world", 0.0, features),
  (1, "just hello", 1.0, features)).toDF("id", "text", "label", "features")

import org.apache.spark.ml.classification.LogisticRegression
val lr = new LogisticRegression

import org.apache.spark.ml.evaluation.RegressionEvaluator
val regEval = new RegressionEvaluator

import org.apache.spark.ml.tuning.ParamGridBuilder
// Parameterize the only estimator used, i.e. LogisticRegression
// Use println(lr.explainParams) to learn about the supported parameters
val paramGrid = new ParamGridBuilder()
.addGrid(lr.regParam, Array(0.1, 0.01))
.build()


import org.apache.spark.ml.tuning.CrossValidator
val cv = new CrossValidator()
.setEstimator(lr) // just LogisticRegression not Pipeline
.setEvaluator(regEval)
.setEstimatorParamMaps(paramGrid)

// FIXME

scala> val cvModel = cv.fit(df)
java.lang.IllegalArgumentException: requirement failed: Nothing has been added to this
summarizer.
  at scala.Predef$.require(Predef.scala:219)
  at org.apache.spark.mllib.stat.MultivariateOnlineSummarizer.normL2(MultivariateOnlin
eSummarizer.scala:270)
  at org.apache.spark.mllib.evaluation.RegressionMetrics.SSerr$lzycompute(RegressionMe
trics.scala:65)
  at org.apache.spark.mllib.evaluation.RegressionMetrics.SSerr(RegressionMetrics.scala:
65)
  at org.apache.spark.mllib.evaluation.RegressionMetrics.meanSquaredError(RegressionMe
trics.scala:99)

```

```
  at org.apache.spark.mllib.evaluation.RegressionMetrics.rootMeanSquaredError(RegressionMetrics.scala:108)
  at org.apache.spark.ml.evaluation.RegressionEvaluator.evaluate(RegressionEvaluator.scala:94)
  at org.apache.spark.ml.tuning.CrossValidator$$anonfun$fit$1.apply(CrossValidator.scala:115)
  at org.apache.spark.ml.tuning.CrossValidator$$anonfun$fit$1.apply(CrossValidator.scala:105)
  at scala.collection.IndexedSeqOptimized$class.foreach(IndexedSeqOptimized.scala:33)
  at scala.collection.mutable.ArrayOps$ofRef.foreach(ArrayOps.scala:186)
  at org.apache.spark.ml.tuning.CrossValidator.fit(CrossValidator.scala:105)
... 61 elided
```


Params (and ParamMaps)

Caution	FIXME
---------	-----------------------

ML Persistence — Saving and Loading Models and Pipelines

[MLWriter](#) and [MLReader](#) belong to `org.apache.spark.ml.util` package.

They allow you to save and load [models](#) despite the languages — Scala, Java, Python or R — they have been saved in and loaded later on.

MLWriter

`MLWriter` abstract class comes with `save(path: String)` method to save a ML component to a given `path`.

```
save(path: String): Unit
```

It comes with another (chainable) method `overwrite` to overwrite the output path if it already exists.

```
overwrite(): this.type
```

The component is saved into a JSON file (see [MLWriter Example](#) section below).

Tip

Enable `INFO` logging level for the `MLWriter` implementation logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.ml.Pipeline$.PipelineWriter=INFO
```

Refer to [Logging](#).

Caution

FIXME The logging doesn't work and overwriting does not print out INFO message to the logs :(

MLWriter Example

```
import org.apache.spark.ml._  
val pipeline = new Pipeline().setStages(Array.empty[PipelineStage])  
pipeline.write.overwrite.save("sample-pipeline")
```

The result of `save` for "unfitted" pipeline is a JSON file for metadata (as shown below).

```
$ cat sample-pipeline/metadata/part-00000 | jq
{
  "class": "org.apache.spark.ml.Pipeline",
  "timestamp": 1472747720477,
  "sparkVersion": "2.1.0-SNAPSHOT",
  "uid": "pipeline_181c90b15d65",
  "paramMap": {
 "stageUids": []
  }
}
```

The result of `save` for pipeline model is a JSON file for metadata while Parquet for model data, e.g. coefficients.

```
val model = pipeline.fit(training)
model.write.save("sample-model")
```

```
$ cat sample-model/metadata/part-00000 | jq
{
  "class": "org.apache.spark.ml.PipelineModel",
  "timestamp": 1472748168005,
  "sparkVersion": "2.1.0-SNAPSHOT",
  "uid": "pipeline_3ed598da1c4b",
  "paramMap": {
 "stageUids": [
 "regexTok_bf73e7c36e22",
 "hashingTF_ebece38da130",
 "logreg_819864aa7120"
 ]
  }
}

$ tree sample-model/stages/
sample-model/stages/
|-- 0_regexTok_bf73e7c36e22
| '-- metadata
| |-- _SUCCESS
| '-- part-00000
|-- 1_hashingTF_ebece38da130
| '-- metadata
| |-- _SUCCESS
| '-- part-00000
`-- 2_logreg_819864aa7120
 '-- data
 | '-- _SUCCESS
 | '-- part-r-00000-56423674-0208-4768-9d83-2e356ac6a8d2.snappy.parquet
 '-- metadata
 '-- _SUCCESS
 '-- part-00000

7 directories, 8 files
```

MLReader

`MLReader` abstract class comes with `load(path: String)` method to `load` a ML component from a given `path`.

```
import org.apache.spark.ml._  
val pipeline = Pipeline.read.load("sample-pipeline")  
  
scala> val stageCount = pipeline.getStages.size  
stageCount: Int = 0  
  
val pipelineModel = PipelineModel.read.load("sample-model")  
  
scala> pipelineModel.stages  
res1: Array[org.apache.spark.ml.Transformer] = Array(regexTok_bf73e7c36e22, hashingTF_  
ebece38da130, logreg_819864aa7120)
```

Example — Text Classification

Note

The example was inspired by the video [Building, Debugging, and Tuning Spark Machine Learning Pipelines - Joseph Bradley \(Databricks\)](#).

Problem: Given a text document, classify it as a scientific or non-scientific one.

When loading the input data it is a .

Note

The example uses a case class `LabeledText` to have the schema described nicely.

```
import spark.implicits._

sealed trait Category
case object Scientific extends Category
case object NonScientific extends Category

// FIXME: Define schema for Category

case class LabeledText(id: Long, category: Category, text: String)

val data = Seq(LabeledText(0, Scientific, "hello world"), LabeledText(1, NonScientific, "witaj swiecie")).toDF

scala> data.show
+---+-----+
|label| text|
+---+-----+
| 0|  hello world|
| 1|witaj swiecie|
+---+-----+
```

It is then *tokenized* and transformed into another DataFrame with an additional column called features that is a `vector` of numerical values.

Note

Paste the code below into Spark Shell using `:paste` mode.

```
import spark.implicits._

case class Article(id: Long, topic: String, text: String)
val articles = Seq(
  Article(0, "sci.math", "Hello, Math!"),
  Article(1, "alt.religion", "Hello, Religion!"),
  Article(2, "sci.physics", "Hello, Physics!"),
  Article(3, "sci.math", "Hello, Math Revised!"),
  Article(4, "sci.math", "Better Math"),
  Article(5, "alt.religion", "TGIF")).toDS
```

Now, the tokenization part comes that maps the input text of each text document into tokens (a `seq[String]`) and then into a `vector` of numerical values that can only then be understood by a machine learning algorithm (that operates on `vector` instances).

```

scala> articles.show
+---+-----+-----+
| id| topic| text|
+---+-----+-----+
| 0|sci.math|Hello, Math!|
| 1|alt.religion|Hello, Religion!|
| 2|sci.physics|Hello, Physics!|
| 3|sci.math|Hello, Math Revised!|
| 4|sci.math|Better Math|
| 5|alt.religion|TGIF|
+---+-----+-----+

val topic2Label: Boolean => Double = isSci => if (isSci) 1 else 0
val toLabel = udf(topic2Label)

val labelled = articles.withColumn("label", toLabel($"topic".like("sci%"))).cache

val Array(trainDF, testDF) = labelled.randomSplit(Array(0.75, 0.25))

scala> trainDF.show
+---+-----+-----+-----+
| id| topic| text|label|
+---+-----+-----+-----+
| 1|alt.religion|Hello, Religion!| 0.0|
| 3|sci.math|Hello, Math Revised!| 1.0|
+---+-----+-----+-----+


scala> testDF.show
+---+-----+-----+-----+
| id| topic| text|label|
+---+-----+-----+-----+
| 0|sci.math|Hello, Math!| 1.0|
| 2|sci.physics|Hello, Physics!| 1.0|
| 4|sci.math|Better Math| 1.0|
| 5|alt.religion|TGIF| 0.0|
+---+-----+-----+-----+

```

The *train a model* phase uses the logistic regression machine learning algorithm to build a model and predict `label` for future input text documents (and hence classify them as scientific or non-scientific).

```
import org.apache.spark.ml.feature.RegexTokenizer
val tokenizer = new RegexTokenizer()
  .setInputCol("text")
  .setOutputCol("words")

import org.apache.spark.ml.feature.HashingTF
val hashingTF = new HashingTF()
  .setInputCol(tokenizer.getOutputCol) // it does not wire transformers -- it's just
a column name
  .setOutputCol("features")
  .setNumFeatures(5000)

import org.apache.spark.ml.classification.LogisticRegression
val lr = new LogisticRegression().setMaxIter(20).setRegParam(0.01)

import org.apache.spark.ml.Pipeline
val pipeline = new Pipeline().setStages(Array(tokenizer, hashingTF, lr))
```

It uses two columns, namely `label` and `features` vector to build a logistic regression model to make predictions.

```

val model = pipeline.fit(trainDF)

val trainPredictions = model.transform(trainDF)
val testPredictions = model.transform(testDF)

scala> trainPredictions.select('id, 'topic, 'text, 'label, 'prediction).show
+---+-----+-----+-----+
| id| topic| text|label|prediction|
+---+-----+-----+-----+
| 1|alt.religion|Hello, Religion!| 0.0| 0.0|
| 3|sci.math|Hello, Math Revised!| 1.0| 1.0|
+---+-----+-----+-----+

// Notice that the computations add new columns
scala> trainPredictions.printSchema
root
 |-- id: long (nullable = false)
 |-- topic: string (nullable = true)
 |-- text: string (nullable = true)
 |-- label: double (nullable = true)
 |-- words: array (nullable = true)
 | |-- element: string (containsNull = true)
 |-- features: vector (nullable = true)
 |-- rawPrediction: vector (nullable = true)
 |-- probability: vector (nullable = true)
 |-- prediction: double (nullable = true)

import org.apache.spark.ml.evaluation.BinaryClassificationEvaluator
val evaluator = new BinaryClassificationEvaluator().setMetricName("areaUnderROC")

import org.apache.spark.ml.param.ParamMap
val evaluatorParams = ParamMap(evaluator.metricName -> "areaUnderROC")

scala> val areaTrain = evaluator.evaluate(trainPredictions, evaluatorParams)
areaTrain: Double = 1.0

scala> val areaTest = evaluator.evaluate(testPredictions, evaluatorParams)
areaTest: Double = 0.6666666666666666

```

Let's tune the model's hyperparameters (using "tools" from [org.apache.spark.ml.tuning package](#)).

Caution	FIXME Review the available classes in the org.apache.spark.ml.tuning package .
---------	--

```

import org.apache.spark.ml.tuning.ParamGridBuilder
val paramGrid = new ParamGridBuilder()
  .addGrid(hashingTF.numFeatures, Array(100, 1000))
  .addGrid(lr.regParam, Array(0.05, 0.2))
  .addGrid(lr.maxIter, Array(5, 10, 15))
  .build

// That gives all the combinations of the parameters

paramGrid: Array[org.apache.spark.ml.param.ParamMap] =
Array({
  logreg_cdb8970c1f11-maxIter: 5,
  hashingTF_8d7033d05904-numFeatures: 100,
  logreg_cdb8970c1f11-regParam: 0.05
}, {
  logreg_cdb8970c1f11-maxIter: 5,
  hashingTF_8d7033d05904-numFeatures: 1000,
  logreg_cdb8970c1f11-regParam: 0.05
}, {
  logreg_cdb8970c1f11-maxIter: 10,
  hashingTF_8d7033d05904-numFeatures: 100,
  logreg_cdb8970c1f11-regParam: 0.05
}, {
  logreg_cdb8970c1f11-maxIter: 10,
  hashingTF_8d7033d05904-numFeatures: 1000,
  logreg_cdb8970c1f11-regParam: 0.05
}, {
  logreg_cdb8970c1f11-maxIter: 15,
  hashingTF_8d7033d05904-numFeatures: 100,
  logreg_cdb8970c1f11-regParam: 0.05
}, {
  logreg_cdb8970c1f11-maxIter: 15,
  hashingTF_8d7033d05904-numFeatures: 1000,
  logreg_cdb8970c1f11-...
}

import org.apache.spark.ml.tuning.CrossValidator
import org.apache.spark.ml.param._
val cv = new CrossValidator()
  .setEstimator(pipeline)
  .setEstimatorParamMaps(paramGrid)
  .setEvaluator(evaluator)
  .setNumFolds(10)

val cvModel = cv.fit(trainDF)

```

Let's use the cross-validated model to calculate predictions and evaluate their precision.

```
val cvPredictions = cvModel.transform(testDF)

scala> cvPredictions.select('topic, 'text, 'prediction).show
+-----+-----+-----+
| topic| text|prediction|
+-----+-----+-----+
|  sci.math|Hello, Math!| 0.0|
| sci.physics|Hello, Physics!| 0.0|
|  sci.math| Better Math| 1.0|
|alt.religion| TGIF| 0.0|
+-----+-----+-----+

scala> evaluator.evaluate(cvPredictions, evaluatorParams)
res26: Double = 0.6666666666666666

scala> val bestModel = cvModel.bestModel
bestModel: org.apache.spark.ml.Model[_] = pipeline_8873b744aac7
```

Caution

FIXME Review

<https://github.com/apache/spark/blob/master/mllib/src/test/scala/org/apache/sp>

You can eventually save the model for later use.

```
cvModel.write.overwrite.save("model")
```

Congratulations! You're done.

Example — Linear Regression

The DataFrame used for Linear Regression has to have `features` column of `org.apache.spark.mllib.linalg.VectorUDT` type.

Note You can change the name of the column using `featuresCol` parameter.

The list of the parameters of `LinearRegression`:

```
scala> println(lr.explainParams)
elasticNetParam: the ElasticNet mixing parameter, in range [0, 1]. For alpha = 0, the
penalty is an L2 penalty. For alpha = 1, it is an L1 penalty (default: 0.0)
featuresCol: features column name (default: features)
fitIntercept: whether to fit an intercept term (default: true)
labelCol: label column name (default: label)
maxIter: maximum number of iterations (>= 0) (default: 100)
predictionCol: prediction column name (default: prediction)
regParam: regularization parameter (>= 0) (default: 0.0)
solver: the solver algorithm for optimization. If this is not set or empty, default va
lue is 'auto' (default: auto)
standardization: whether to standardize the training features before fitting the model
(default: true)
tol: the convergence tolerance for iterative algorithms (default: 1.0E-6)
weightCol: weight column name. If this is not set or empty, we treat all instance weig
hts as 1.0 (default: )
```

Caution FIXME The following example is work in progress.

```
import org.apache.spark.ml.Pipeline
val pipeline = new Pipeline("my_pipeline")

import org.apache.spark.ml.regression._
val lr = new LinearRegression

val df = sc.parallelize(0 to 9).toDF("num")
val stages = Array(lr)
val model = pipeline.setStages(stages).fit(df)

// the above lines gives:
java.lang.IllegalArgumentException: requirement failed: Column features must be of type
org.apache.spark.mllib.linalg.VectorUDT@f71b0bce but was actually IntegerType.
  at scala.Predef$.require(Predef.scala:219)
  at org.apache.spark.ml.util.SchemaUtils$.checkColumnType(SchemaUtils.scala:42)
  at org.apache.spark.ml.PredictorParams$class.validateAndTransformSchema(Predictor.sc
ala:51)
  at org.apache.spark.ml.Predictor.validateAndTransformSchema(Predictor.scala:72)
  at org.apache.spark.ml.Predictor.transformSchema(Predictor.scala:117)
  at org.apache.spark.ml.Pipeline$$anonfun$transformSchema$4.apply(Pipeline.scala:182)
  at org.apache.spark.ml.Pipeline$$anonfun$transformSchema$4.apply(Pipeline.scala:182)
  at scala.collection.IndexedSeqOptimized$class.foldl(IndexedSeqOptimized.scala:57)
  at scala.collection.IndexedSeqOptimized$class.foldLeft(IndexedSeqOptimized.scala:66)
  at scala.collection.mutable.ArrayOps$ofRef.foldLeft(ArrayOps.scala:186)
  at org.apache.spark.ml.Pipeline.transformSchema(Pipeline.scala:182)
  at org.apache.spark.ml.PipelineStage.transformSchema(Pipeline.scala:66)
  at org.apache.spark.ml.Pipeline.fit(Pipeline.scala:133)
... 51 elided
```

Latent Dirichlet Allocation (LDA)

Note	Information here are based almost exclusively from the blog post Topic modeling with LDA: MLlib meets GraphX .
------	--

Topic modeling is a type of model that can be very useful in identifying hidden thematic structure in documents. Broadly speaking, it aims to find structure within an unstructured collection of documents. Once the structure is "discovered", you may answer questions like:

- What is document X about?
- How similar are documents X and Y?
- If I am interested in topic Z, which documents should I read first?

Spark MLlib offers out-of-the-box support for **Latent Dirichlet Allocation (LDA)** which is the first MLlib algorithm built upon [GraphX](#).

Topic models automatically infer the topics discussed in a collection of documents.

Example

Caution	FIXME Use Tokenizer, StopWordsRemover, CountVectorizer, and finally LDA in a pipeline.
---------	--

Vector

`Vector` sealed trait represents a **numeric vector** of values (of `Double` type) and their indices (of `Int` type).

It belongs to `org.apache.spark.mllib.linalg` package.

Note

To Scala and Java developers:

`vector` class in Spark MLlib belongs to `org.apache.spark.mllib.linalg` package.

It is **not** the `Vector` type in Scala or Java. Train your eyes to see two types of the same name. You've been warned.

A `vector` object knows its `size`.

A `vector` object can be converted to:

- `Array[Double]` using `toArray`.
- a **dense vector** as `DenseVector` using `toDense`.
- a **sparse vector** as `SparseVector` using `toSparse`.
- (1.6.0) a JSON string using `toJson`.
- (*internal*) a **breeze vector** as `BV[Double]` using `toBreeze`.

There are exactly two available implementations of `vector` sealed trait (that also belong to `org.apache.spark.mllib.linalg` package):

- `DenseVector`
- `SparseVector`

Tip

Use `Vectors` factory object to create vectors, be it `DenseVector` or `SparseVector`.

```

import org.apache.spark.mllib.linalg.Vectors

// You can create dense vectors explicitly by giving values per index
val denseVec = Vectors.dense(Array(0.0, 0.4, 0.3, 1.5))
val almostAllZeros = Vectors.dense(Array(0.0, 0.4, 0.3, 1.5, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0, 0.0))

// You can however create a sparse vector by the size and non-zero elements
val sparse = Vectors.sparse(10, Seq((1, 0.4), (2, 0.3), (3, 1.5)))

// Convert a dense vector to a sparse one
val fromSparse = sparse.toDense

scala> almostAllZeros == fromSparse
res0: Boolean = true

```

Note The factory object is called `vectors` (plural).

```

import org.apache.spark.mllib.linalg._

// prepare elements for a sparse vector
// NOTE: It is more Scala rather than Spark
val indices = 0 to 4
val elements = indices.zip(Stream.continually(1.0))
val sv = Vectors.sparse(elements.size, elements)

// Notice how Vector is printed out
scala> sv
res4: org.apache.spark.mllib.linalg.Vector = (5,[0,1,2,3,4],[1.0,1.0,1.0,1.0,1.0])

scala> sv.size
res0: Int = 5

scala> sv.toArray
res1: Array[Double] = Array(1.0, 1.0, 1.0, 1.0, 1.0)

scala> sv == sv.copy
res2: Boolean = true

scala> sv.toJson
res3: String = {"type":0,"size":5,"indices":[0,1,2,3,4],"values":[1.0,1.0,1.0,1.0,1.0]}

```

LabeledPoint

Caution	FIXME
---------	-------

`LabeledPoint` is a convenient class for declaring a schema for DataFrames that are used as input data for [Linear Regression](#) in Spark MLlib.

Streaming MLlib

The following Machine Learning algorithms have their streaming variants in MLlib:

- [k-means](#)
- [Linear Regression](#)
- [Logistic Regression](#)

They can train models and predict on streaming data.

Note	The streaming algorithms belong to <code>spark.mllib</code> (the older RDD-based API).
------	--

Streaming k-means

```
org.apache.spark.mllib.clustering.StreamingKMeans
```

Streaming Linear Regression

```
org.apache.spark.mllib.regression.StreamingLinearRegressionWithSGD
```

Streaming Logistic Regression

```
org.apache.spark.mllib.classification.StreamingLogisticRegressionWithSGD
```

Sources

- [Streaming Machine Learning in Spark- Jeremy Freeman \(HHMI Janelia Research Center\)](#)

GeneralizedLinearRegression (GLM)

`GeneralizedLinearRegression` is a regression algorithm. It supports the following error distribution families:

1. `gaussian`
2. `binomial`
3. `poisson`
4. `gamma`

`GeneralizedLinearRegression` supports the following relationship between the linear predictor and the mean of the distribution function links:

1. `identity`
2. `logit`
3. `log`
4. `inverse`
5. `probit`
6. `cloglog`
7. `sqrt`

`GeneralizedLinearRegression` supports 4096 features.

The label column has to be of `DoubleType` type.

Note

`GeneralizedLinearRegression` belongs to `org.apache.spark.ml.regression` package.

```
import org.apache.spark.ml.regression._
val glm = new GeneralizedLinearRegression()

import org.apache.spark.ml.linalg._
val features = Vectors.sparse(5, Seq((3,1.0)))
val trainDF = Seq((0, features, 1)).toDF("id", "features", "label")
val glmModel = glm.fit(trainDF)
```

`GeneralizedLinearRegression` is a [Regressor](#) with features of `Vector` type that can train a [GeneralizedLinearRegressionModel](#).

GeneralizedLinearRegressionModel

Regressor

Regressor is a custom Predictor.

Structured Streaming — Streaming Datasets

Structured Streaming is a new computation model introduced in Spark 2.0.0 for building end-to-end streaming applications termed as **continuous applications**. Structured streaming offers a high-level declarative streaming API built on top of [Datasets](#) (inside Spark SQL's engine) for [continuous incremental execution of structured queries](#).

The semantics of the Structured Streaming model is as follows (see the article [Structured Streaming In Apache Spark](#)):

At any time, the output of a continuous application is equivalent to executing a batch job on a prefix of the data.

Structured streaming is an attempt to unify streaming, interactive, and batch queries that paves the way for continuous applications like continuous aggregations using `groupBy` operator or continuous windowed aggregations using `groupBy` operator with `window` function.

```
// business object
case class Person(id: Long, name: String, city: String)

// you could build your schema manually
import org.apache.spark.sql.types._
val schema = StructType(
  StructField("id", LongType, false) ::
  StructField("name", StringType, false) ::
  StructField("city", StringType, false) :: Nil)

// ...but is error-prone and time-consuming, isn't it?
import org.apache.spark.sql.Encoders
val schema = Encoders.product[Person].schema

val people = spark.readStream
  .schema(schema)
  .csv("in/*.csv")
  .as[Person]

// people has this additional capability of being streaming
scala> people.isStreaming
res0: Boolean = true

// ...but it is still a Dataset.
// (Almost) any Dataset operation is available
val population = people.groupBy('city).agg(count('city) as "population")

// Start the streaming query
// print the result out to the console
```

```
// Only Complete output mode supported for groupBy
import org.apache.spark.sql.streaming.OutputMode.Complete
val populationStream = population.writeStream
  .format("console")
  .outputMode(Complete)
  .queryName("Population")
  .start

scala> populationStream.explain(extended = true)
== Parsed Logical Plan ==
Aggregate [city#112], [city#112, count(city#112) AS population#19L]
+- Relation[id#110L,name#111,city#112] csv

== Analyzed Logical Plan ==
city: string, population: bigint
Aggregate [city#112], [city#112, count(city#112) AS population#19L]
+- Relation[id#110L,name#111,city#112] csv

== Optimized Logical Plan ==
Aggregate [city#112], [city#112, count(city#112) AS population#19L]
+- Project [city#112]
  +- Relation[id#110L,name#111,city#112] csv

== Physical Plan ==
*HashAggregate(keys=[city#112], functions=[count(city#112)], output=[city#112, population#19L])
+- Exchange hashpartitioning(city#112, 200)
  +- *HashAggregate(keys=[city#112], functions=[partial_count(city#112)], output=[city#112, count#118L])
 +- *FileScan csv [city#112] Batched: false, Format: CSV, InputPaths: file:/Users/jacek/dev/oss/spark/in/1.csv, file:/Users/jacek/dev/oss/spark/in/2.csv, file:/Users/j..., PartitionFilters: [], PushedFilters: [], ReadSchema: struct<city:string>

// Let's query for all active streams
scala> spark.streams.active.foreach(println)
Streaming Query - Population [state = ACTIVE]

// You may eventually want to stop the streaming query
// spark.streams.active.head.stop

// ...or be more explicit about the right query to stop
scala> populationStream.isActive
res1: Boolean = true

scala> populationStream.stop

scala> populationStream.isActive
res2: Boolean = false
```

With structured streaming, Spark 2.0 aims at simplifying **streaming analytics** with little to no need to reason about effective data streaming. It is that Spark 2.0 tries to hide the unnecessary complexity in your streaming analytics architectures with Spark.

Structured streaming introduces the **streaming datasets** that are *infinite datasets* with primitives like input **streaming sources** and output **streaming sinks**, **event time**, **windowing**, and **sessions**. You can specify **output mode** of a streaming dataset which is what gets written to a streaming sink when there is new data available.

Tip	A Dataset is streaming when its logical plan is streaming.
-----	---

Structured streaming is defined by the following data abstractions in

`org.apache.spark.sql.streaming` package:

1. [StreamingQuery](#)
2. [Streaming Source](#)
3. [Streaming Sink](#)
4. [StreamingQueryManager](#)

With **Datasets** being Spark SQL's view of structured data, structured streaming checks input sources for new data every **trigger** (time) and executes the (continuous) queries.

Tip	Watch SPARK-8360 Streaming DataFrames to track progress of the feature.
-----	---

Tip	Read the official programming guide of Spark about Structured Streaming .
-----	---

Note	The feature has also been called Streaming Spark SQL Query , Streaming DataFrames , Continuous DataFrame or Continuous Query . There have been lots of names before the Spark project settled on Structured Streaming.
------	--

Example — Streaming Query for Running Counts (over Words from Socket with Output to Console)

Note	The example is "borrowed" from the official documentation of Spark . Changes and errors are only mine.
------	--

Tip	You need to run <code>nc -l k 9999</code> first before running the example.
-----	---

```

val lines = spark.readStream
  .format("socket")
  .option("host", "localhost")
  .option("port", 9999)
  .load
  .as[String]

val words = lines.flatMap(_.split("\\W+"))

scala> words.printSchema
root
| -- value: string (nullable = true)

val counter = words.groupBy("value").count

// nc -lk 9999 is supposed to be up at this point

import org.apache.spark.sql.streaming.OutputMode.Complete
val query = counter.writeStream
  .outputMode(Complete)
  .format("console")
  .start

query.stop

```

Example — Streaming Query over CSV Files with Output to Console Every 5 Seconds

Below you can find a complete example of a streaming query in a form of `DataFrame` of data from `csv-logs` files in `csv` format of a given schema into a `ConsoleSink` every 5 seconds.

Tip

Copy and paste it to Spark Shell in `:paste` mode to run it.

```

// Explicit schema with nullables false
import org.apache.spark.sql.types._

val schemaExp = StructType(
  StructField("name", StringType, false) ::
  StructField("city", StringType, true) ::
  StructField("country", StringType, true) ::
  StructField("age", IntegerType, true) ::
  StructField("alive", BooleanType, false) :: Nil
)

// Implicit inferred schema
val schemaImp = spark.read
  .format("csv")
  .option("header", true)
  .option("inferSchema", true)
  .load("csv-logs")

```

```
.schema

val in = spark.readStream
  .schema(schemaImp)
  .format("csv")
  .option("header", true)
  .option("maxFilesPerTrigger", 1)
  .load("csv-logs")

scala> in.printSchema
root
 |-- name: string (nullable = true)
 |-- city: string (nullable = true)
 |-- country: string (nullable = true)
 |-- age: integer (nullable = true)
 |-- alive: boolean (nullable = true)

println("Is the query streaming" + in.isStreaming)

println("Are there any streaming queries?" + spark.streams.active.isEmpty)

import scala.concurrent.duration._
import org.apache.spark.sql.streaming.ProcessingTime
import org.apache.spark.sql.streaming.OutputMode.Append
val out = in.writeStream
  .format("console")
  .trigger(ProcessingTime(5.seconds))
  .queryName("consoleStream")
  .outputMode(Append)
  .start()

16/07/13 12:32:11 TRACE FileStreamSource: Listed 3 file(s) in 4.274022 ms
16/07/13 12:32:11 TRACE FileStreamSource: Files are:
  file:///Users/jacek/dev/oss/spark/csv-logs/people-1.csv
  file:///Users/jacek/dev/oss/spark/csv-logs/people-2.csv
  file:///Users/jacek/dev/oss/spark/csv-logs/people-3.csv
16/07/13 12:32:11 DEBUG FileStreamSource: New file: file:///Users/jacek/dev/oss/spark/
csv-logs/people-1.csv
16/07/13 12:32:11 TRACE FileStreamSource: Number of new files = 3
16/07/13 12:32:11 TRACE FileStreamSource: Number of files selected for batch = 1
16/07/13 12:32:11 TRACE FileStreamSource: Number of seen files = 1
16/07/13 12:32:11 INFO FileStreamSource: Max batch id increased to 0 with 1 new files
16/07/13 12:32:11 INFO FileStreamSource: Processing 1 files from 0:0
16/07/13 12:32:11 TRACE FileStreamSource: Files are:
  file:///Users/jacek/dev/oss/spark/csv-logs/people-1.csv
-----
Batch: 0
-----
+---+---+---+---+
| name| city|country|age|alive|
+---+---+---+---+
| Jacek|Warszawa| Polska| 42| true|
+---+---+---+---+
```

```
spark.streams
  .active
  .foreach(println)
// Streaming Query - consoleStream [state = ACTIVE]

scala> spark.streams.active(0).explain
== Physical Plan ==
*Scan csv [name#130,city#131,country#132,age#133,alive#134] Format: CSV, InputPaths: f
ile:/Users/jacek/dev/oss/spark/csv-logs/people-3.csv, PushedFilters: [], ReadSchema: s
truct<name:string,city:string,country:string,age:int,alive:boolean>
```

Further reading or watching

- [Structured Streaming In Apache Spark](#)
- (video) [The Future of Real Time in Spark](#) from Spark Summit East 2016 in which Reynold Xin presents the concept of **Streaming DataFrames** to the public.
- (video) [Structuring Spark: DataFrames, Datasets, and Streaming](#)
- [What Spark's Structured Streaming really means](#)
- (video) [A Deep Dive Into Structured Streaming](#) by Tathagata "TD" Das from Spark Summit 2016

DataStreamReader

`DataStreamReader` is an interface for [reading](#) streaming data in [DataFrame](#) from data sources with specified [format](#), [schema](#) and [options](#).

`DataStreamReader` offers support for the built-in formats: [json](#), [csv](#), [parquet](#), [text](#). [parquet](#) format is the default data source as configured using [spark.sql.sources.default](#) setting.

`DataStreamReader` is available using [SparkSession.readStream](#) method.

```
val spark: SparkSession = ...  
  
val schema = spark.read  
  .format("csv")  
  .option("header", true)  
  .option("inferSchema", true)  
  .load("csv-logs/*.csv")  
  .schema  
  
val df = spark.readStream  
  .format("csv")  
  .schema(schema)  
  .load("csv-logs/*.csv")
```

format

```
format(source: String): DataStreamReader
```

`format` specifies the `source` format of the streaming data source.

schema

```
schema(schema: StructType): DataStreamReader
```

`schema` specifies the `schema` of the streaming data source.

option Methods

```
option(key: String, value: String): DataStreamReader
option(key: String, value: Boolean): DataStreamReader
option(key: String, value: Long): DataStreamReader
option(key: String, value: Double): DataStreamReader
```

`option` family of methods specifies additional options to a streaming data source.

There is support for values of `String`, `Boolean`, `Long`, and `Double` types for user convenience, and internally are converted to `String` type.

Note

You can also set options in bulk using [options](#) method. You have to do the type conversion yourself, though.

options

```
options(options: scala.collection.Map[String, String]): DataStreamReader
```

`options` method allows specifying one or many options of the streaming input data source.

Note

You can also set options one by one using [option](#) method.

load Methods

```
load(): DataFrame
load(path: String): DataFrame (1)
```

1. Specifies `path` option before passing calls to `load()`

`load` loads streaming input data as [DataFrame](#).

Internally, `load` creates a `DataFrame` from the current [SparkSession](#) and a [StreamingRelation](#) (of a [DataSource](#) based on `schema`, `format`, and `options`).

Built-in Formats

```
json(path: String): DataFrame
csv(path: String): DataFrame
parquet(path: String): DataFrame
text(path: String): DataFrame
```

`DataStreamReader` can load streaming data from data sources of the following [formats](#):

- `json`
- `csv`
- `parquet`
- `text`

The methods simply pass calls to `format` followed by `load(path)`.

DataStreamWriter

`DataStreamWriter` is a part of [Structured Streaming API](#) as of Spark 2.0 that is responsible for writing the output of streaming queries to sinks and hence starting their execution.

```
val people: Dataset[Person] = ...

import org.apache.spark.sql.streaming.ProcessingTime
import scala.concurrent.duration._
import org.apache.spark.sql.streaming.OutputMode.Complete
df.writeStream
  .queryName("textStream")
  .outputMode(Complete)
  .trigger(ProcessingTime(10.seconds))
  .format("console")
  .start
```

1. `queryName` to set the name of a query
2. `outputMode` to specify output mode.
3. `trigger` to set the [Trigger](#) for a stream query.
4. `start` to start continuous writing to a sink.

Specifying Output Mode — `outputMode` method

```
outputMode(outputMode: OutputMode): DataStreamWriter[T]
```

`outputMode` specifies **output mode** of a streaming [Dataset](#) which is what gets written to a [streaming sink](#) when there is a new data available.

Currently, the following output modes are supported:

- `OutputMode.Append` — only the new rows in the streaming dataset will be written to a sink.
- `OutputMode.Complete` — entire streaming dataset (with all the rows) will be written to a sink every time there are updates. It is supported only for streaming queries with aggregations.

Setting Query Name — `queryName` method

```
queryName(queryName: String): DataStreamWriter[T]
```

`queryName` sets the name of a [streaming query](#).

Internally, it is just an additional [option](#) with the key `queryName`.

Setting How Often to Execute Streaming Query — `trigger` method

```
trigger(trigger: Trigger): DataStreamWriter[T]
```

`trigger` method sets the time interval of the **trigger** (batch) for a streaming query.

Note	<code>Trigger</code> specifies how often results should be produced by a StreamingQuery . See Trigger .
------	---

The default trigger is [ProcessingTime\(0L\)](#) that runs a streaming query as often as possible.

Tip	Consult Trigger to learn about <code>Trigger</code> and <code>ProcessingTime</code> types.
-----	--

Starting Continuous Writing to Sink — `start` methods

```
start(): StreamingQuery
start(path: String): StreamingQuery (1)
```

1. Sets `path` option to `path` and calls `start()`

`start` methods start a streaming query and return a [StreamingQuery](#) object to continually write data.

Note	Whether or not you have to specify <code>path</code> option depends on the DataSource in use.
------	---

Recognized options:

- `queryName` is the name of active streaming query.
- `checkpointLocation` is the directory for checkpointing.

Note	Define options using option or options methods.
------	---

`foreach` method

Streaming Sources

A **Streaming Source** represents a continuous stream of data for a streaming query. It generates batches of [DataFrame](#) for given start and end offsets. For fault tolerance, a source must be able to replay data given a start offset.

A streaming source should be able to replay an arbitrary sequence of past data in the stream using a range of offsets. Streaming sources like Apache Kafka and Amazon Kinesis (with their per-record offsets) fit into this model nicely. This is the assumption so structured streaming can achieve end-to-end exactly-once guarantees.

A streaming source is described by [Source contract](#) in

```
org.apache.spark.sql.execution.streaming package.
```

```
import org.apache.spark.sql.execution.streaming.Source
```

There are the following `Source` implementations available:

1. [FileStreamSource](#)
2. [MemoryStream](#)
3. [TextSocketSource](#)

Source Contract

`Source` contract requires that the streaming sources provide the following features:

1. The [schema](#) of the datasets using `schema` method.
2. The maximum **offset** (of type `Offset`) using `getOffset` method.
3. A **batch** for start and end offsets (of type [DataFrame](#)).

FileStreamSource

`FileStreamSource` is a [Source](#) that reads text files from `path` directory as they appear. It uses `LongOffset` offsets.

Note

It is used by [DataSource.createSource](#) for `FileFormat`.

You can provide the `schema` of the data and `dataFrameBuilder` - the function to build a `DataFrame` in [getBatch](#) at instantiation time.

```
// NOTE The source directory must exist
// mkdir text-logs

val df = spark.readStream
  .format("text")
  .option("maxFilesPerTrigger", 1)
  .load("text-logs")

scala> df.printSchema
root
 |-- value: string (nullable = true)
```

Batches are indexed.

It lives in `org.apache.spark.sql.execution.streaming` package.

```
import org.apache.spark.sql.types._
val schema = StructType(
  StructField("id", LongType, nullable = false) ::
  StructField("name", StringType, nullable = false) ::
  StructField("score", DoubleType, nullable = false) :: Nil)

// You should have input-json directory available
val in = spark.readStream
  .format("json")
  .schema(schema)
  .load("input-json")

val input = in.transform { ds =>
  println("transform executed") // <-- it's going to be executed once only
  ds
}

scala> input.isStreaming
res9: Boolean = true
```

It tracks already-processed files in `seenFiles` hash map.

Tip Enable `DEBUG` or `TRACE` logging level for `org.apache.spark.sql.execution.streaming.FileStreamSource` to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.sql.execution.streaming.FileStreamSource=TRACE
```

Refer to [Logging](#).

Options

maxFilesPerTrigger

`maxFilesPerTrigger` option specifies the maximum number of files per trigger (batch). It limits the file stream source to read the `maxFilesPerTrigger` number of files specified at a time and hence enables rate limiting.

It allows for a static set of files be used like a stream for testing as the file set is processed `maxFilesPerTrigger` number of files at a time.

schema

If the schema is specified at instantiation time (using optional `dataSchema` constructor parameter) it is returned.

Otherwise, `fetchAllFiles` internal method is called to list all the files in a directory.

When there is at least one file the schema is calculated using `dataFrameBuilder` constructor parameter function. Else, an `IllegalArgumentException("No schema specified")` is thrown unless it is for `text` provider (as `providerName` constructor parameter) where the default schema with a single `value` column of type `StringType` is assumed.

Note

text as the value of `providerName` constructor parameter denotes **text file stream provider**.

getOffset

The maximum offset (`getoffset`) is calculated by fetching all the files in `path` excluding files that start with `_` (underscore).

When computing the maximum offset using `getOffset`, you should see the following DEBUG message in the logs:

```
DEBUG Listed ${files.size} in ${(endTime.toDouble - startTime) / 1000000}ms
```

When computing the maximum offset using `getOffset`, it also filters out the files that were already seen (tracked in `seenFiles` internal registry).

You should see the following DEBUG message in the logs (depending on the status of a file):

```
new file: $file
// or
old file: $file
```

getBatch

`FileStreamSource.getBatch` asks [metadataLog](#) for the batch.

You should see the following INFO and DEBUG messages in the logs:

```
INFO Processing ${files.length} files from ${startId + 1}:$endId
DEBUG Streaming ${files.mkString(", ")}
```

The method to create a result batch is given at instantiation time (as `dataFrameBuilder` constructor parameter).

metadataLog

`metadataLog` is a metadata storage using `metadataPath` path (which is a constructor parameter).

Note	It extends <code>HDFSMetadataLog[Seq[String]]</code> .
------	--

Caution	FIXME Review <code>HDFSMetadataLog</code>
---------	---

KafkaSource

TextSocketSource

`TextSocketSource` is a [streaming source](#) that reads lines from a socket at the `host` and `port` (defined by parameters).

It uses `lines` internal in-memory buffer to keep all of the lines that were read from a socket forever.

Caution	This source is not for production use due to design constraints, e.g. infinite in-memory collection of lines read and no fault recovery. It is designed only for tutorials and debugging.
---------	---

```

import org.apache.spark.sql.SparkSession
val spark: SparkSession = SparkSession.builder.getOrCreate()

// Connect to localhost:9999
// You can use "nc -lk 9999" for demos
val textSocket = spark.readStream
  .format("socket")
  .option("host", "localhost")
  .option("port", 9999)
  .load

import org.apache.spark.sql.Dataset
val lines: Dataset[String] = textSocket.as[String].map(_.toUpperCase)

val query = lines.writeStream.format("console").start

// Start typing the lines in nc session
// They will appear UPPERCASE in the terminal

-----
Batch: 0
-----
+---+
| value|
+---+
|UPPERCASE|
+---+

scala> query.explain
== Physical Plan ==
*SerializeFromObject [staticinvoke(class org.apache.spark.unsafe.types.UTF8String, StringType, fromString, input[0, java.lang.String, true], true) AS value#21]
+- *MapElements <function1>, obj#20: java.lang.String
  +- *DeserializeToObject value#43.toString, obj#19: java.lang.String
 +- LocalTableScan [value#43]

scala> query.stop

```

lines Internal Buffer

```
lines: ArrayBuffer[(String, Timestamp)]
```

`lines` is the internal buffer of all the lines `TextSocketSource` read from the socket.

Maximum Available Offset (getOffset method)

Note	<code>getOffset</code> is a part of the Streaming Source Contract .
------	---

`TextSocketSource`'s offset can either be none or `LongOffset` of the number of lines in the internal `lines` buffer.

Schema (schema method)

`TextSocketSource` supports two [schemas](#):

1. A single `value` field of String type.
2. `value` field of `StringType` type and `timestamp` field of `TimestampType` type of format `yyyy-MM-dd HH:mm:ss`.

Tip

Refer to [sourceSchema](#) for `TextSocketSourceProvider`.

Creating TextSocketSource Instance

```
TextSocketSource(  
 host: String,  
 port: Int,  
 includeTimestamp: Boolean,  
 sqlContext: SQLContext)
```

When `TextSocketSource` is created (see [TextSocketSourceProvider](#)), it gets 4 parameters passed in:

1. `host`
2. `port`
3. [includeTimestamp](#) flag
4. [SQLContext](#)

Caution

It appears that the source did not get "renewed" to use [SparkSession](#) instead.

It opens a socket at given `host` and `port` parameters and reads a buffering character-input stream using the default charset and the default-sized input buffer (of `8192` bytes) line by line.

Caution

[FIXME](#) Review Java's `Charset.defaultCharset()`

It starts a `readThread` daemon thread (called `TextSocketSource(host, port)`) to read lines from the socket. The lines are added to the internal `lines` buffer.

Stopping TextSocketSource (stop method)

When stopped, `TextSocketSource` closes the socket connection.

MemoryStream

`MemoryStream` is a [streaming source](#) that produces values (of type `T`) stored in memory.

It uses the internal [batches](#) collection of [datasets](#).

Caution

This source is **not** for production use due to design constraints, e.g. infinite in-memory collection of lines read and no fault recovery.
It is designed primarily for unit tests, tutorials and debugging.

```
import org.apache.spark.sql.execution.streaming.MemoryStream

import org.apache.spark.sql.SparkSession
val spark: SparkSession = SparkSession.builder.getOrCreate()

implicit val ctx = spark.sqlContext

// It uses two implicits: Encoder[Int] and SQLContext
val intsInput = MemoryStream[Int]

scala> val memoryQuery = intsInput.toDF.writeStream.format("memory").queryName("memStream")
 .start
memoryQuery: org.apache.spark.sql.streaming.StreamingQuery = Streaming Query - memStream [state = ACTIVE]

scala> val zeroOffset = intsInput.addData(0, 1, 2)
zeroOffset: org.apache.spark.sql.execution.streaming.Offset = #0

memoryQuery.processAllAvailable()
val intsOut = spark.table("memStream").as[Int]
scala> intsOut.show
+---+
|value|
+---+
| 0|
| 1|
| 2|
+---+

memoryQuery.stop()
```

Caution

[FIXME](#) Finish the example

Enable `DEBUG` logging level for `org.apache.spark.sql.execution.streaming.MemoryStream` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.sql.execution.streaming.MemoryStream=DEBUG
```

Refer to [Logging](#).

Creating MemoryStream Instance

```
apply[A : Encoder](implicit sqlContext: SQLContext): MemoryStream[A]
```

`MemoryStream` object defines `apply` method that you can use to create instances of `MemoryStream` streaming sources.

Adding Data to Source (addData methods)

```
addData(data: A*): Offset
addData(data: TraversableOnce[A]): Offset
```

`addData` methods add the input `data` to `batches` internal collection.

When executed, `addData` adds a `DataFrame` (created using `toDS` implicit method) and increments the internal `currentOffset` offset.

You should see the following DEBUG message in the logs:

```
DEBUG MemoryStream: Adding ds: [ds]
```

Getting Next Batch (getBatch method)

Note

`getBatch` is a part of [Streaming Source contract](#).

When executed, `getBatch` uses the internal `batches` collection to return requested offsets.

You should see the following DEBUG message in the logs:

```
DEBUG MemoryStream: MemoryBatch [[startOrdinal], [endOrdinal]]: [newBlocks]
```

StreamingExecutionRelation Logical Plan

MemoryStream uses StreamingExecutionRelation logical plan to build Datasets or DataFrames when requested.

StreamingExecutionRelation is a leaf logical node that is created for a streaming source and a given output collection of Attribute. It is a streaming logical plan with the name being the name of the source.

```
scala> val ints = MemoryStream[Int]
ints: org.apache.spark.sql.execution.streaming.MemoryStream[Int] = MemoryStream[value#13]

scala> ints.toDS.queryExecution.logical.isStreaming
res14: Boolean = true

scala> ints.toDS.queryExecution.logical
res15: org.apache.spark.sql.catalyst.plans.logical.LogicalPlan = MemoryStream[value#13]
```

Schema (schema method)

MemoryStream works with the data of the schema as described by the Encoder (of the Dataset).

Streaming Sinks

A **Streaming Sink** represents an external storage to write streaming datasets to. It is modeled as `Sink` trait that can [process batches](#) of data given as [DataFrames](#).

The following sinks are currently available in Spark:

- [ConsoleSink](#) for `console` format.
- [FileStreamSink](#) for `parquet` format.
- [ForeachSink](#) used in `foreach` operator.
- [MemorySink](#) for `memory` format.

You can create your own streaming format implementing [StreamSinkProvider](#).

Sink Contract

Sink Contract is described by `Sink` trait. It defines the one and only `addBatch` method to add `data as batchId`.

```
package org.apache.spark.sql.execution.streaming

trait Sink {
  def addBatch(batchId: Long, data: DataFrame): Unit
}
```

FileStreamSink

`FileStreamSink` is the streaming sink for the `parquet` format.

Caution	FIXME
---------	-----------------------

```
import scala.concurrent.duration._
import org.apache.spark.sql.streaming.{OutputMode, ProcessingTime}
val out = in.writeStream
  .format("parquet")
  .option("path", "parquet-output-dir")
  .option("checkpointLocation", "checkpoint-dir")
  .trigger(ProcessingTime(5.seconds))
  .outputMode(OutputMode.Append)
  .start()
```

`FileStreamSink` supports `Append` output mode only.

It uses `spark.sql.streaming.fileSink.log.deletion` (as `isDeletingExpiredLog`)

MemorySink

`MemorySink` is an memory-based `sink` particularly useful for testing. It stores the results in memory.

It is available as `memory` format that requires a query name (by `queryName` method or `queryName` option).

Tip	See the example in MemoryStream .
-----	---

Note	It was introduced in the pull request for [SPARK-14288][SQL] Memory Sink for streaming .
------	--

Use `toDebugString` to see the batches.

Its aim is to allow users to test streaming applications in the Spark shell or other local tests.

You can set `checkpointLocation` using `option` method or it will be set to `spark.sql.streaming.checkpointLocation` setting.

If `spark.sql.streaming.checkpointLocation` is set, the code uses `$location/$queryName` directory.

Finally, when no `spark.sql.streaming.checkpointLocation` is set, a temporary directory `memory.stream` under `java.io.tmpdir` is used with `offsets` subdirectory inside.

Note	The directory is cleaned up at shutdown using <code>ShutdownHookManager.registerShutdownDeleteDir</code> .
------	--

```
val nums = spark.range(10).withColumnRenamed("id", "num")

scala> val outStream = nums.writeStream
 .format("memory")
 .queryName("memStream")
 .start()
16/04/11 19:37:05 INFO HiveSqlParser: Parsing command: memStream
outStream: org.apache.spark.sql.StreamingQuery = Continuous Query - memStream [state = ACTIVE]
```

It creates `MemorySink` instance based on the schema of the DataFrame it operates on.

It creates a new DataFrame using `MemoryPlan` with `MemorySink` instance created earlier and registers it as a temporary table (using `DataFrame.registerTempTable` method).

Note

At this point you can query the table as if it were a regular non-streaming table using `sql` method.

A new `StreamingQuery` is started (using `StreamingQueryManager.startQuery`) and returned.

Caution

FIXME Describe `else` part.

ConsoleSink

ConsoleSink is a streaming sink that is registered as the console format.

```
val spark: SparkSession = ...
spark.readStream
  .format("text")
  .load("server-logs/*.out")
  .as[String]
  .writeStream
  .queryName("server-logs processor")
  .format("console") // <-- uses ConsoleSink
  .start

scala> spark.streams.active.foreach(println)
Streaming Query - server-logs processor [state = ACTIVE]

// in another terminal
$ echo hello > server-logs/hello.out

// in the terminal with Spark
-----
Batch: 0
-----
+---+
| value|
+---+
|hello|
+---+
```

ConsoleSinkProvider

ConsoleSinkProvider is a StreamSinkProvider for ConsoleSink. As a DataSourceRegister, it registers the ConsoleSink streaming sink as console format.

ForeachSink

`ForeachSink` is a typed [Sink](#) that passes records (of the type `T`) to [ForeachWriter](#) (one record at a time per partition).

It is used exclusively in [foreach](#) operator.

```
val records = spark.readStream
  .format("text")
  .load("server-logs/*.out")
  .as[String]

import org.apache.spark.sql.ForeachWriter
val writer = new ForeachWriter[String] {
  override def open(partitionId: Long, version: Long) = true
  override def process(value: String) = println(value)
  override def close(errorOrNull: Throwable) = {}
}

records.writeStream
  .queryName("server-logs processor")
  .foreach(writer)
  .start
```

Internally, `addBatch` (the only method from the [Sink Contract](#)) takes records from the input [DataFrame](#) (as `data`), transforms them to expected type `T` (of this `ForeachSink`) and (now as a [Dataset](#)) processes each partition.

```
addBatch(batchId: Long, data: DataFrame): Unit
```

It then opens the constructor's [ForeachWriter](#) (for the [current partition](#) and the input batch) and passes the records to process (one at a time per partition).

Caution	FIXME Why does Spark track whether the writer failed or not? Why couldn't it <code>finally</code> and do <code>close</code> ?
---------	---

Caution	FIXME Can we have a constant for <code>"foreach"</code> for <code>source</code> in <code>DataStreamWriter</code> ?
---------	--

ForeachWriter

Caution	FIXME
---------	-----------------------

StreamSourceProvider — Streaming Source Provider

`StreamSourceProvider` trait defines a contract for objects that can [create a streaming Source](#) for a format (e.g. text file) or system (e.g. Apache Kafka) by their names.

Note	<code>StreamSourceProvider</code> is used when <code>DataSource</code> is requested for the name and schema of a <code>Source</code> or creates one.
------	--

Table 1. Streaming Source Providers

Name	Description
TextSocketSourceProvider	Creates TextSocketSources (for <code>socket</code> format).
KafkaSourceProvider	Creates KafkaSourceProvider (for <code>kafka</code> format).

StreamSourceProvider Contract

`StreamSourceProvider` contract defines two methods:

1. `sourceSchema` that returns the name and `schema` of the `Source`.
2. `createSource` that produces a streaming `Source` (to continually read data).

sourceSchema Method

```
sourceSchema(
  sqlContext: SQLContext,
  schema: Option[StructType],
  providerName: String,
  parameters: Map[String, String]): (String, StructType)
```

createSource Method

```
createSource(
  sqlContext: SQLContext,
  metadataPath: String,
  schema: Option[StructType],
  providerName: String,
  parameters: Map[String, String]): Source
```


KafkaSourceProvider

`KafkaSourceProvider` is a [StreamSourceProvider](#) for [KafkaSource](#).

`KafkaSourceProvider` is a [DataSourceRegister](#), too.

The short name of the data source is `kafka`.

`KafkaSourceProvider` requires the following options (that you can set using `option` method):

1. Exactly one option for `subscribe`, `subscribepattern` or `assign`
2. `kafka.bootstrap.servers` (corresponds to `bootstrap.servers`)

Note	<code>KafkaSourceProvider</code> is part of spark-sql-kafka-0-10 Library Dependency .
------	---

```
// Run spark-shell with spark-sql-kafka-0-10_2.11 module

spark.readStream
  .format("kafka")
  .option("subscribe", "topic")
  .option("kafka.bootstrap.servers", "localhost:9092")
  .load
  .writeStream
  .format("console")
  .start
```

spark-sql-kafka-0-10 Library Dependency

The new structured streaming API for Kafka is part of the `spark-sql-kafka-0-10` artifact. Add the following dependency to sbt project to use the streaming integration:

```
libraryDependencies += "org.apache.spark" %% "spark-sql-kafka-0-10" % "2.0.1"
```

Tip	<code>spark-sql-kafka-0-10</code> module is not included in the CLASSPATH of <code>spark-shell</code> so you have to start it with <code>--packages</code> command-line option.
-----	---

```
./bin/spark-shell --packages org.apache.spark:spark-sql-kafka-0-10_2.11:2.1.0-SN
```

Note	Replace <code>2.0.1</code> or <code>2.1.0-SNAPSHOT</code> with available version as found at The Central Repository's search .
------	--

TextSocketSourceProvider

`TextSocketSourceProvider` is a [StreamSourceProvider](#) for [TextSocketSource](#) that read records from `host` and `port`.

`TextSocketSourceProvider` is a [DataSourceRegister](#), too.

The short name of the data source is `socket`.

It requires two mandatory options (that you can set using `option` method):

1. `host` which is the host name.
2. `port` which is the port number. It must be an integer.

`TextSocketSourceProvider` also supports [includeTimestamp](#) option that is a boolean flag that you can use to include timestamps in the schema.

includeTimestamp Option

Caution	FIXME
---------	-----------------------

createSource

`createSource` grabs the two mandatory options — `host` and `port` — and returns an [TextSocketSource](#).

sourceSchema

`sourceSchema` returns `textSocket` as the name of the source and the schema that can be one of the two available schemas:

1. `SCHEMA_REGULAR` (default) which is a schema with a single `value` field of String type.
2. `SCHEMA_TIMESTAMP` when `includeTimestamp` flag option is set. It is not, i.e. `false`, by default. The schema are `value` field of `StringType` type and `timestamp` field of `TimestampType` type of format `yyyy-MM-dd HH:mm:ss`.

Tip	Read about schema .
-----	-------------------------------------

Internally, it starts by printing out the following WARN message to the logs:

```
WARN TextSocketSourceProvider: The socket source should not be used for production app  
lications! It does not support recovery and stores state indefinitely.
```

It then checks whether `host` and `port` parameters are defined and if not it throws a `AnalysisException`:

```
Set a host to read from with option("host", ...).
```

StreamSinkProvider

`StreamSinkProvider` is an interface for objects that can create [streaming sinks](#) for a specific format or system, e.g. [ConsoleSinkProvider](#) for `console` format.

It defines the one and only method `createSink` that creates a [Sink](#).

```
package org.apache.spark.sql.sources

trait StreamSinkProvider {
  def createSink(
 sqlContext: SQLContext,
 parameters: Map[String, String],
 partitionColumns: Seq[String],
 outputMode: OutputMode): Sink
}
```

StreamingQueryManager — Streaming Query Management

Note

`StreamingQueryManager` is an experimental feature of Spark 2.0.0.

A `streamingQueryManager` is the Management API for [continuous queries](#) per `SQLContext`.

Note

There is a single `StreamingQueryManager` instance per `SQLContext` session.

You can access `StreamingQueryManager` for the current `SQLContext` using `SQLContext.streams` method. It is lazily created when a `SQLContext` instance starts.

```
val queries = spark.streams
```

Initialization

`StreamingQueryManager` manages the following instances:

- `StateStoreCoordinatorRef` (as `stateStoreCoordinator`)
- `StreamingQueryListenerBus` (as `listenerBus`)
- `activeQueries` which is a mutable mapping between query names and `StreamingQuery` objects.

startQuery

```
startQuery(name: String,
  checkpointLocation: String,
  df: DataFrame,
  sink: Sink,
  trigger: Trigger = ProcessingTime(0)): StreamingQuery
```

`startQuery` is a `private[sql]` method to start a [StreamingQuery](#).

Note

It is called exclusively by `DataStreamWriter.start`.

Note

By default, `trigger` is `ProcessingTime(0)`.

`startQuery` makes sure that `activeQueries` internal registry does not contain the query under `name`. It throws an `IllegalArgumentException` if it does.

It transforms the `LogicalPlan` of the input DataFrame `df` so all `StreamingRelation` "nodes" become `StreamingExecutionRelation`. It uses `DataSource.createSource(metadataPath)` where `metadataPath` is `$checkpointLocation/sources/$nextSourceId`. Otherwise, it returns the `LogicalPlan` untouched.

It finally creates `StreamExecution` and starts it. It also registers the `streamExecution` instance in `activeQueries` internal registry.

Return All Active Continuous Queries per SQLContext

```
active: Array[StreamingQuery]
```

`active` method returns a collection of `StreamingQuery` instances for the current `SQLContext`.

Getting Active Continuous Query By Name

```
get(name: String): StreamingQuery
```

`get` method returns a `StreamingQuery` by `name`.

It may throw an `IllegalArgumentException` when no `StreamingQuery` exists for the `name`.

```
java.lang.IllegalArgumentException: There is no active query with name hello
  at org.apache.spark.sql.StreamingQueryManager$$anonfun$get$1.apply(StreamingQueryManager.scala:59)
  at org.apache.spark.sql.StreamingQueryManager$$anonfun$get$1.apply(StreamingQueryManager.scala:59)
  at scala.collection.MapLike$class.getOrElse(MapLike.scala:128)
  at scala.collection.AbstractMap.getOrElse(Map.scala:59)
  at org.apache.spark.sql.StreamingQueryManager.get(StreamingQueryManager.scala:58)
  ... 49 elided
```

StreamingQueryListener Management - Adding or Removing Listeners

- `addListener(listener: StreamingQueryListener): Unit` adds `listener` to the internal `listenerBus`.
- `removeListener(listener: StreamingQueryListener): Unit` removes `listener` from the internal `listenerBus`.

postListenerEvent

```
postListenerEvent(event: StreamingQueryListener.Event): Unit
```

`postListenerEvent` posts a `StreamingQueryListener.Event` to `listenerBus`.

StreamingQueryListener

Caution	FIXME
---------	-------

`StreamingQueryListener` is an interface for listening to query life cycle events, i.e. a query start, progress and termination events.

lastTerminatedQuery - internal barrier

Caution	FIXME Why is <code>lastTerminatedQuery</code> needed?
---------	---

Used in:

- `awaitAnyTermination`
- `awaitAnyTermination(timeoutMs: Long)`

They all wait `10` millis before doing the check of `lastTerminatedQuery` being non-null.

It is set in:

- `resetTerminated()` resets `lastTerminatedQuery`, i.e. sets it to `null`.
- `notifyQueryTermination(terminatedQuery: StreamingQuery)` sets `lastTerminatedQuery` to be `terminatedQuery` and notifies all the threads that wait on `awaitTerminationLock`.

It is called from [StreamExecution.runBatches](#).

StreamingQuery

`StreamingQuery` provides an interface for interacting with a query that executes continually in background.

Note	<code>StreamingQuery</code> is called continuous query or stream query .
------	--

A `StreamingQuery` has a name. It belongs to a single `SQLContext`.

Note	<code>StreamingQuery</code> is a Scala trait with the only implementation being StreamExecution
------	---

It can be in two states: active (started) or inactive (stopped). If inactive, it may have transitioned into the state due to an `StreamingQueryException` (that is available under `exception`).

It tracks current state of all the sources, i.e. `SourceStatus`, as `sourceStatuses`.

There could only be a single [Sink](#) for a `StreamingQuery` with many `Source's.

`StreamingQuery` can be stopped by `stop` or an exception.

Trigger

`Trigger` is used to define how often a [streaming query](#) should be executed to produce results.

Note

`Trigger` is a `sealed trait` so all available implementations are in the same file [Trigger.scala](#).

Note

A trigger can also be considered a batch (as in Spark Streaming).

Import `org.apache.spark.sql` to work with `Trigger` and the only implementation [ProcessingTime](#).

```
import org.apache.spark.sql._
```

Note

It was introduced in [the commit for \[SPARK-14176\]\[SQL\] Add DataFrameWriter.trigger to set the stream batch period](#).

ProcessingTime

`ProcessingTime` is the only available implementation of `Trigger` sealed trait. It assumes that milliseconds is the minimum time unit.

You can create an instance of `ProcessingTime` using the following constructors:

- `ProcessingTime(Long)` that accepts non-negative values that represent milliseconds.

```
ProcessingTime(10)
```

- `ProcessingTime(interval: String)` or `ProcessingTime.create(interval: String)` that accept `CalendarInterval` instances with or without leading `interval` string.

```
ProcessingTime("10 milliseconds")
ProcessingTime("interval 10 milliseconds")
```

- `ProcessingTime(Duration)` that accepts `scala.concurrent.duration.Duration` instances.

```
ProcessingTime(10.seconds)
```

- `ProcessingTime.create(interval: Long, unit: TimeUnit)` for `Long` and `java.util.concurrent.TimeUnit` instances.

```
ProcessingTime.create(10, TimeUnit.SECONDS)
```

StreamExecution

`StreamExecution` manages execution of a streaming query for a `SQLContext` and a `Sink`. It requires a `LogicalPlan` to know the `source` objects from which records are periodically pulled down.

`StreamExecution` is a `StreamingQuery` with additional attributes:

- `checkpointRoot`
- `LogicalPlan`
- `Sink`
- `Trigger`

It starts an internal thread (`microBatchThread`) to periodically (every 10 milliseconds) poll for new records in the sources and create a batch.

Note	The time between batches - 10 milliseconds - is fixed (i.e. not configurable).
------	--

`StreamExecution` can be in three states:

- `INITIALIZED` when the instance was created.
- `ACTIVE` when batches are pulled from the sources.
- `TERMINATED` when batches were successfully processed or the query stopped.

Tip	<p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.sql.execution.streaming.StreamExecution</code> to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.sql.execution.streaming.StreamExecution=DEBUG</pre> <p>Refer to Logging.</p>
-----	--

runBatches Internal Method

runBatches(): Unit	
--------------------	--

Caution	FIXME
---------	-------

```
scala> val out = in.write
 .format("memory")
 .queryName("memStream")
 .startStream()
out: org.apache.spark.sql.StreamingQuery = Continuous Query - memStream [state = ACTIVE]
16/04/16 00:48:47 INFO StreamExecution: Starting new continuous query.

scala> 16/04/16 00:48:47 INFO StreamExecution: Committed offsets for batch 1.
16/04/16 00:48:47 DEBUG StreamExecution: Stream running from {} to {FileSource[hello]: #0}
16/04/16 00:48:47 DEBUG StreamExecution: Retrieving data from FileSource[hello]: None
-> #0
16/04/16 00:48:47 DEBUG StreamExecution: Optimized batch in 163.940239ms
16/04/16 00:48:47 INFO StreamExecution: Completed up to {FileSource[hello]: #0} in 703
.573981ms
```

toDebugString Method

You can call `toDebugString` on `StreamExecution` to learn about the internals.

```
scala> out.asInstanceOf[StreamExecution].toDebugString
res3: String =
"
== Continuous Query ==
Name: memStream
Current Offsets: {FileSource[hello]: #0}

Current State: ACTIVE
Thread State: RUNNABLE

Logical Plan:
FileSource[hello]

"
```

StreamingRelation

`StreamingRelation` is the [LogicalPlan](#) of the `DataFrame` being the result of executing `DataFrameReader.stream` method.

```
val reader = spark.readStream
val helloDF = reader.stream("hello")

scala> helloDF.explain(true)
== Parsed Logical Plan ==
FileSource[hello]
== Analyzed Logical Plan ==
id: bigint
FileSource[hello]
== Optimized Logical Plan ==
FileSource[hello]
== Physical Plan ==
java.lang.AssertionError: assertion failed: No plan for FileSource[hello]
```

StreamingExecutionRelation

StreamingQueryListenerBus

Caution

[FIXME](#)

MemoryPlan Logical Operator

`MemoryPlan` is a [leaf logical operator](#) that is used to query the data that has been written into a [MemorySink](#). `MemoryPlan` is created when [starting continuous writing](#) (to a [MemorySink](#)).

Tip	See the example in MemoryStream .
-----	---

```
scala> intsOut.explain(true)
== Parsed Logical Plan ==
SubqueryAlias memstream
+- MemoryPlan org.apache.spark.sql.execution.streaming.MemorySink@481bf251, [value#21]

== Analyzed Logical Plan ==
value: int
SubqueryAlias memstream
+- MemoryPlan org.apache.spark.sql.execution.streaming.MemorySink@481bf251, [value#21]

== Optimized Logical Plan ==
MemoryPlan org.apache.spark.sql.execution.streaming.MemorySink@481bf251, [value#21]

== Physical Plan ==
LocalTableScan [value#21]
```

When executed, `MemoryPlan` is translated to [LocalTableScanExec](#) [physical operator](#) in a [physical execution plan](#) (similar to [LocalRelation](#) [logical query plan](#)) that happens in [BasicOperators](#) [strategy](#).

Spark Streaming

Spark Streaming is the incremental stream processing framework for Spark.

Spark Streaming offers the data abstraction called [DStream](#) that hides the complexity of dealing with a continuous data stream and makes it as easy for programmers as using one single RDD at a time.

That is why Spark Streaming is also called a **micro-batching streaming framework** as a batch is one RDD at a time.

Note	I think Spark Streaming shines on performing the T stage well, i.e. the transformation stage, while leaving the E and L stages for more specialized tools like Apache Kafka or frameworks like Akka.
------	---

For a software developer, a `DStream` is similar to work with as a `RDD` with the DStream API to match RDD API. Interestingly, you can reuse your RDD-based code and apply it to `DStream` - a stream of RDDs - with no changes at all (through [foreachRDD](#)).

It runs [streaming jobs](#) every [batch duration](#) to pull and process data (often called *records*) from one or many [input streams](#).

Each batch [computes \(generates\)](#) a RDD for data in input streams for a given batch and [submits a Spark job to compute the result](#). It does this over and over again until [the streaming context is stopped](#) (and the owning streaming application terminated).

To avoid losing records in case of failure, Spark Streaming supports [checkpointing that writes received records to a highly-available HDFS-compatible storage](#) and allows to recover from temporary downtimes.

Spark Streaming allows for integration with real-time data sources ranging from such basic ones like a HDFS-compatible file system or socket connection to more advanced ones like Apache Kafka or Apache Flume.

Checkpointing is also the foundation of [stateful](#) and [windowed](#) operations.

[About Spark Streaming from the official documentation](#) (that pretty much nails what it offers):

Spark Streaming is an extension of the core Spark API that enables scalable, high-throughput, fault-tolerant stream processing of live data streams. Data can be ingested from many sources like Kafka, Flume, Twitter, ZeroMQ, Kinesis, or TCP sockets, and can be processed using complex algorithms expressed with high-level functions like map, reduce, join and window. Finally, processed data can be pushed out to filesystems, databases, and live dashboards. In fact, you can apply Spark's machine learning and graph processing algorithms on data streams.

Essential concepts in Spark Streaming:

- [StreamingContext](#)
- [Stream Operators](#)
- [Batch, Batch time, and JobSet](#)
- [Streaming Job](#)
- [Discretized Streams \(DStreams\)](#)
- [Receivers](#)

Other concepts often used in Spark Streaming:

- **ingestion** = the act of processing streaming data.

Micro Batch

Micro Batch is a collection of input records as collected by Spark Streaming that is later represented as an RDD.

A **batch** is internally represented as a [JobSet](#).

Batch Interval (aka batchDuration)

Batch Interval is a property of a Streaming application that describes how often an RDD of input records is generated. It is the time to collect input records before they become a [micro-batch](#).

Streaming Job

A streaming `Job` represents a Spark computation with one or many Spark jobs.

It is identified (in the logs) as `streaming job [time].[outputOpId]` with `outputOpId` being the position in the sequence of jobs in a [JobSet](#).

When executed, it runs the computation (the input `func` function).

Note

A collection of streaming jobs is generated for a batch using `DStreamGraph.generateJobs(time: Time)`.

Internal Registries

- `nextInputStreamId` - the current `InputStream` id

StreamingContext — The Entry Point to Spark Streaming

`StreamingContext` is the entry point for all Spark Streaming functionality. Whatever you do in Spark Streaming has to start from [creating an instance of `StreamingContext`](#).

```
import org.apache.spark.streaming._  
val sc = SparkContext.getOrCreate  
val ssc = new StreamingContext(sc, Seconds(5))
```

Note	<code>StreamingContext</code> belongs to <code>org.apache.spark.streaming</code> package.
------	---

With an instance of `StreamingContext` in your hands, you can [create ReceiverInputDStreams](#) or [set the checkpoint directory](#).

Once streaming pipelines are developed, you [start `StreamingContext`](#) to set the stream transformations in motion. You [stop](#) the instance when you are done.

Creating Instance

You can create a new instance of `StreamingContext` using the following constructors. You can group them by whether a `StreamingContext` constructor creates it from scratch or it is recreated from a checkpoint directory (follow the links for their extensive coverage).

- [Creating `StreamingContext` from scratch:](#)
 - `StreamingContext(conf: SparkConf, batchDuration: Duration)`
 - `StreamingContext(master: String, appName: String, batchDuration: Duration, sparkHome: String, jars: Seq[String], environment: Map[String, String])`
 - `StreamingContext(sparkContext: SparkContext, batchDuration: Duration)`
- [Recreating `StreamingContext` from a checkpoint file](#) (where `path` is the [checkpoint directory](#)):
 - `StreamingContext(path: String)`
 - `StreamingContext(path: String, hadoopConf: Configuration)`
 - `StreamingContext(path: String, sparkContext: SparkContext)`

Note	<code>StreamingContext(path: String)</code> uses SparkHadoopUtil.get.conf .
------	---

Note

When a StreamingContext is created and `spark.streaming.checkpoint.directory` setting is set, the value gets passed on to `checkpoint` method.

Creating StreamingContext from Scratch

When you create a new instance of `StreamingContext`, it first checks whether a `SparkContext` or the `checkpoint directory` are given (but not both!)

Tip

`StreamingContext` will warn you when you use `local` or `local[1]` master URLs:

WARN StreamingContext: `spark.master` should be set as `local[n]`, $n > 1$ in local mode if you have receivers to get data, otherwise Spark jobs will not get resources to process the received data.

Figure 1. StreamingContext and Dependencies

A `DStreamGraph` is created.

A `JobScheduler` is created.

A `StreamingJobProgressListener` is created.

`Streaming tab` in web UI is created (when `spark.ui.enabled` is enabled).

A `StreamingSource` is instantiated.

At this point, `StreamingContext` enters `INITIALIZED` state.

Creating ReceiverInputDStreams

`StreamingContext` offers the following methods to create `ReceiverInputDStreams`:

- `receiverStream(receiver: Receiver[T])`
- `actorStream[T](props: Props, name: String, storageLevel: StorageLevel = StorageLevel.MEMORY_AND_DISK_SER_2, supervisorStrategy: SupervisorStrategy = ActorSupervisorStrategy.defaultStrategy): ReceiverInputDStream[T]`
- `socketTextStream(hostname: String, port: Int, storageLevel: StorageLevel = StorageLevel.MEMORY_AND_DISK_SER_2): ReceiverInputDStream[String]`
- `socketStream[T](hostname: String, port: Int, converter: (InputStream) => Iterator[T], storageLevel: StorageLevel): ReceiverInputDStream[T]`
- `rawSocketStream[T](hostname: String, port: Int, storageLevel: StorageLevel = StorageLevel.MEMORY_AND_DISK_SER_2): ReceiverInputDStream[T]`

`StreamingContext` offers the following methods to create `InputDStreams`:

- `queueStream[T](queue: Queue[RDD[T]]), oneAtATime: Boolean = true): InputDStream[T]`
- `queueStream[T](queue: Queue[RDD[T]]), oneAtATime: Boolean, defaultRDD: RDD[T]): InputDStream[T]`

You can also use two additional methods in `StreamingContext` to build (or better called *compose*) a custom `DStream`:

- `union[T](streams: Seq[DStream[T]]): DStream[T]`
- `transform(dstreams, transformFunc): DStream[T]`

receiverStream method

```
receiverStream[T: ClassTag](receiver: Receiver[T]): ReceiverInputDStream[T]
```

You can register a custom input dstream using `receiverStream` method. It accepts a `Receiver`.

Note	You can find an example of a custom <code>Receiver</code> in Custom Receiver .
------	--

transform method

```
transform[T](dstreams: Seq[DStream[_]], transformFunc: (Seq[RDD[_]], Time) => RDD[T]): DStream[T]
```

transform Example

```
import org.apache.spark.rdd.RDD
def union(rdds: Seq[RDD[_]], time: Time) = {
 rdds.head.context.union(rdds.map(_.asInstanceOf[RDD[Int]])))
}
ssc.transform(Seq(cis), union)
```

remember method

`remember(duration: Duration): Unit`

`remember` method sets the [remember interval](#) (for the graph of output dstreams). It simply calls [DStreamGraph.remember](#) method and exits.

Caution

[FIXME](#) figure

Checkpoint Interval

The **checkpoint interval** is an internal property of `StreamingContext` and corresponds to [batch interval](#) or [checkpoint interval of the checkpoint](#) (when [checkpoint was present](#)).

Note	The checkpoint interval property is also called graph checkpointing interval .
------	---

[checkpoint interval is mandatory](#) when [checkpoint directory](#) is defined (i.e. not `null`).

Checkpoint Directory

A **checkpoint directory** is a HDFS-compatible directory where [checkpoints](#) are written to.

Note	"A <i>HDFS-compatible directory</i> " means that it is Hadoop's Path class to handle all file system-related operations.
------	--

Its initial value depends on whether the [StreamingContext was \(re\)created from a checkpoint](#) or not, and is the checkpoint directory if so. Otherwise, it is not set (i.e. `null`).

You can set the checkpoint directory when a [StreamingContext is created](#) or later using [checkpoint](#) method.

Internally, a checkpoint directory is tracked as `checkpointDir` .

Tip	Refer to Checkpointing for more detailed coverage.
-----	--

Initial Checkpoint

Initial checkpoint is the [checkpoint \(file\)](#) this StreamingContext has been recreated from.

The initial checkpoint is specified when a [StreamingContext](#) is created.

```
val ssc = new StreamingContext("_checkpoint")
```

Marking StreamingContext As Recreated from Checkpoint — `isCheckpointPresent` method

`isCheckpointPresent` internal method behaves like a flag that remembers whether the `StreamingContext` instance was created from a [checkpoint](#) or not so the other internal parts of a streaming application can make decisions how to initialize themselves (or just be initialized).

`isCheckpointPresent` checks the existence of the [initial checkpoint](#) that gave birth to the `StreamingContext`.

Setting Checkpoint Directory — `checkpoint` method

```
checkpoint(directory: String): Unit
```

You use `checkpoint` method to set `directory` as the current [checkpoint directory](#).

Note	Spark creates the directory unless it exists already.
------	---

`checkpoint` uses [SparkContext.hadoopConfiguration](#) to get the file system and create `directory` on. The full path of the directory is passed on to [SparkContext.setCheckpointDir](#) method.

Note	Calling <code>checkpoint</code> with <code>null</code> as <code>directory</code> clears the checkpoint directory that effectively disables checkpointing.
------	---

Note	When StreamingContext is created and <code>spark.streaming.checkpoint.directory</code> setting is set, the value gets passed on to <code>checkpoint</code> method.
------	--

Starting StreamingContext — `start` method

```
start(): Unit
```

`start()` starts stream processing. It acts differently per [state of StreamingContext](#) and only [INITIALIZED](#) state makes for a proper startup.

Note

Consult [States](#) section in this document to learn about the states of StreamingContext.

Starting in INITIALIZED state

Right after StreamingContext has been instantiated, it enters `INITIALIZED` state in which `start` first checks whether another `StreamingContext` instance has already been started in the JVM. It throws `IllegalStateException` exception if it was and exits.

```
java.lang.IllegalStateException: Only one StreamingContext may
be started in this JVM. Currently running StreamingContext was
started at [startSite]
```

If no other StreamingContext exists, it performs [setup validation](#) and starts `JobScheduler` (in a separate dedicated daemon thread called **streaming-start**).

Figure 2. When started, StreamingContext starts JobScheduler
It enters [ACTIVE](#) state.

It then register the [shutdown hook](#) `stopOnShutdown` and [streaming metrics source](#). If [web UI is enabled](#), it attaches the [Streaming tab](#).

Given all the above has have finished properly, it is assumed that the StreamingContext started fine and so you should see the following INFO message in the logs:

```
INFO StreamingContext: StreamingContext started
```

Starting in ACTIVE state

When in `ACTIVE` state, i.e. [after it has been started](#), executing `start` merely leads to the following WARN message in the logs:

```
WARN StreamingContext: StreamingContext has already been started
```

Starting in STOPPED state

Attempting to start `streamingContext` in `STOPPED` state, i.e. [after it has been stopped](#), leads to the `IllegalStateException` exception:

```
java.lang.IllegalStateException: StreamingContext has already been stopped
```

Stopping StreamingContext— stop methods

You stop `StreamingContext` using one of the three variants of `stop` method:

- `stop(stopSparkContext: Boolean = true)`
- `stop(stopSparkContext: Boolean, stopGracefully: Boolean)`

Note

The first `stop` method uses `spark.streaming.stopSparkContextByDefault` configuration setting that controls `stopSparkContext` input parameter.

`stop` methods stop the execution of the streams immediately (`stopGracefully` is `false`) or wait for the processing of all received data to be completed (`stopGracefully` is `true`).

`stop` reacts appropriately per the state of `StreamingContext`, but the end state is always **STOPPED** state with shutdown hook removed.

If a user requested to stop the underlying `SparkContext` (when `stopSparkContext` flag is enabled, i.e. `true`), it is now attempted to be stopped.

Stopping in ACTIVE state

It is only in **ACTIVE** state when `stop` does more than printing out WARN messages to the logs.

Figure 3. StreamingContext Stop Procedure

It does the following (in order):

1. `JobScheduler` is stopped.

2. `StreamingSource` is removed from `MetricsSystem` (using `MetricsSystem.removeSource`)
3. `Streaming tab` is detached (using `streamingTab.detach`).
4. `ContextWaiter` is `notifyStop()`
5. `shutdownHookRef` is cleared.

At that point, you should see the following INFO message in the logs:

```
INFO StreamingContext: StreamingContext stopped successfully
```

`StreamingContext` enters `STOPPED` state.

Stopping in INITIALIZED state

When in `INITIALIZED` state, you should see the following WARN message in the logs:

```
WARN StreamingContext: StreamingContext has not been started yet
```

`StreamingContext` enters `STOPPED` state.

Stopping in STOPPED state

When in `STOPPED` state, it prints the WARN message to the logs:

```
WARN StreamingContext: StreamingContext has already been stopped
```

`StreamingContext` enters `STOPPED` state.

stopOnShutdown Shutdown Hook

`stopOnShutdown` is a [JVM shutdown hook](#) to clean up after `StreamingContext` when the JVM shuts down, e.g. all non-daemon thread exited, `System.exit` was called or `^C` was typed.

Note	It is registered to <code>ShutdownHookManager</code> when <code>StreamingContext</code> starts.
------	---

Note	<code>ShutdownHookManager</code> uses <code>org.apache.hadoop.util.ShutdownHookManager</code> for its work.
------	---

When executed, it first reads `spark.streaming.stopGracefullyOnShutdown` setting that controls [whether to stop StreamingContext gracefully or not](#). You should see the following INFO message in the logs:

```
INFO Invoking stop(stopGracefully=[stopGracefully]) from shutdown hook
```

With the setting it [stops StreamingContext](#) without stopping the accompanying `SparkContext` (i.e. `stopSparkContext` parameter is disabled).

Setup Validation — `validate` method

```
validate(): Unit
```

`validate()` method validates configuration of `StreamingContext`.

Note	The method is executed when <code>StreamingContext</code> is started .
------	--

It first asserts that `DStreamGraph` has been assigned (i.e. `graph` field is not `null`) and triggers [validation of DStreamGraph](#).

Caution	It appears that <code>graph</code> could never be <code>null</code> , though.
---------	---

If [checkpointing is enabled](#), it ensures that [checkpoint interval](#) is set and checks whether the current streaming runtime environment can be safely serialized by [serializing a checkpoint for fictitious batch time 0 \(not zero time\)](#).

If [dynamic allocation is enabled](#), it prints the following WARN message to the logs:

```
WARN StreamingContext: Dynamic Allocation is enabled for this application. Enabling Dynamic allocation for Spark Streaming applications can cause data loss if Write Ahead Log is not enabled for non-replayable sources like Flume. See the programming guide for details on how to enable the Write Ahead Log
```

Registering Streaming Listeners — `addStreamingListener` method

Caution	FIXME
---------	-----------------------

Streaming Metrics Source — `streamingSource` Property

Caution	FIXME
---------	-----------------------

States

`StreamingContext` can be in three states:

- `INITIALIZED`, i.e. after [it was instantiated](#).
- `ACTIVE`, i.e. after [it was started](#).
- `STOPPED`, i.e. after [it has been stopped](#)

Stream Operators

You use **stream operators** to apply **transformations** to the elements received (often called **records**) from input streams and ultimately trigger computations using **output operators**.

Transformations are **stateless**, but Spark Streaming comes with an *experimental* support for **stateful operators** (e.g. `mapWithState` or `updateStateByKey`). It also offers **windowed operators** that can work across batches.

Note

You may use RDDs from other (non-streaming) data sources to build more advanced pipelines.

There are two main types of operators:

- **transformations** that transform elements in input data RDDs
- **output operators** that register input streams as output streams so the execution can start.

Every [Discretized Stream \(DStream\)](#) offers the following operators:

- (output operator) `print` to print 10 elements only or the more general version `print(num: Int)` to print up to `num` elements. See [print operation](#) in this document.
- `slice`
- `window`
- `reduceByWindow`
- `reduce`
- `map`
- (output operator) `foreachRDD`
- `glom`
- (output operator) `saveAsObjectFiles`
- (output operator) `saveAsTextFiles`
- `transform`
- `transformWith`
- `flatMap`

- `filter`
- `repartition`
- `mapPartitions`
- `count`
- `countByValue`
- `countByWindow`
- `countByValueAndWindow`
- `union`

Note `DStream` companion object offers a Scala implicit to convert `DStream[(K, V)]` to `PairDStreamFunctions` with methods on DStreams of key-value pairs, e.g. [mapWithState](#) or [updateStateByKey](#).

Most streaming operators come with their own custom `DStream` to offer the service. It however very often boils down to overriding the `compute` method and applying corresponding [RDD operator](#) on a generated RDD.

print Operator

`print(num: Int)` operator prints `num` first elements of each RDD in the input stream.

`print` uses `print(num: Int)` with `num` being `10`.

It is a **output operator** (that returns `Unit`).

For each batch, `print` operator prints the following header to the standard output (regardless of the number of elements to be printed out):

```
-----  
Time: [time] ms  
-----
```

Internally, it calls `RDD.take(num + 1)` (see [take action](#)) on each RDD in the stream to print `num` elements. It then prints `...` if there are more elements in the RDD (that would otherwise exceed `num` elements being requested to print).

It creates a [ForEachDStream](#) stream and [registers it as an output stream](#).

foreachRDD Operators

```
foreachRDD(foreachFunc: RDD[T] => Unit): Unit
foreachRDD(foreachFunc: (RDD[T], Time) => Unit): Unit
```

`foreachRDD` operator applies `foreachFunc` function to every RDD in the stream.

It creates a [ForEachDStream](#) stream and [registers it as an output stream](#).

foreachRDD Example

```
val clicks: InputDStream[(String, String)] = messages
// println every single data received in clicks input stream
clicks.foreachRDD(rdd => rdd.foreach(println))
```

glom Operator

```
glom(): DStream[Array[T]]
```

`glom` operator creates a new stream in which RDDs in the source stream are [RDD.glom](#) over, i.e. it [coalesces](#) all elements in RDDs within each partition into an array.

reduce Operator

```
reduce(reduceFunc: (T, T) => T): DStream[T]
```

`reduce` operator creates a new stream of RDDs of a single element that is a result of applying `reduceFunc` to the data received.

Internally, it uses [map](#) and [reduceByKey](#) operators.

reduce Example

```
val clicks: InputDStream[(String, String)] = messages
type T = (String, String)
val reduceFunc: (T, T) => T = {
  case in @ ((k1, v1), (k2, v2)) =>
 println(s">>> input: $in")
 (k2, s"$v1 + $v2")
}
val reduceClicks: DStream[(String, String)] = clicks.reduce(reduceFunc)
reduceClicks.print
```

map Operator

```
map[U](mapFunc: T => U): DStream[U]
```

`map` operator creates a new stream with the source elements being mapped over using `mapFunc` function.

It creates `MappedDStream` stream that, when requested to compute a RDD, uses [RDD.map](#) operator.

map Example

```
val clicks: DStream[...] = ...
val mappedClicks: ... = clicks.map(...)
```

reduceByKey Operator

```
reduceByKey(reduceFunc: (V, V) => V): DStream[(K, V)]
reduceByKey(reduceFunc: (V, V) => V, numPartitions: Int): DStream[(K, V)]
reduceByKey(reduceFunc: (V, V) => V, partitioner: Partitioner): DStream[(K, V)]
```

transform Operators

```
transform(transformFunc: RDD[T] => RDD[U]): DStream[U]
transform(transformFunc: (RDD[T], Time) => RDD[U]): DStream[U]
```

`transform` operator applies `transformFunc` function to the generated RDD for a batch.

It creates a [TransformedDStream](#) stream.

Note	It asserts that one and exactly one RDD has been generated for a batch before calling the <code>transformFunc</code> .
Note	It is not allowed to return <code>null</code> from <code>transformFunc</code> or a <code>sparkException</code> is reported. See TransformedDStream .

transform Example

```

import org.apache.spark.streaming.{ StreamingContext, Seconds }
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

val rdd = sc.parallelize(0 to 9)
import org.apache.spark.streaming.dstream.ConstantInputDStream
val clicks = new ConstantInputDStream(ssc, rdd)

import org.apache.spark.rdd.RDD
val transformFunc: RDD[Int] => RDD[Int] = { inputRDD =>
  println(s">>> inputRDD: $inputRDD")

  // Use SparkSQL's DataFrame to manipulate the input records
  import spark.implicits._
  inputRDD.toDF("num").show

  inputRDD
}
clicks.transform(transformFunc).print

```

transformWith Operators

```

transformWith(other: DStream[U], transformFunc: (RDD[T], RDD[U]) => RDD[V]): DStream[V]
]
transformWith(other: DStream[U], transformFunc: (RDD[T], RDD[U], Time) => RDD[V]): DStream[V]

```

`transformWith` operators apply the `transformFunc` function to two generated RDD for a batch.

It creates a [TransformedDStream](#) stream.

Note	It asserts that two and exactly two RDDs have been generated for a batch before calling the <code>transformFunc</code> .
------	--

Note	It is not allowed to return <code>null</code> from <code>transformFunc</code> or a <code>SparkException</code> is reported. See TransformedDStream .
------	--

transformWith Example

```
import org.apache.spark.streaming.{ StreamingContext, Seconds }
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

val ns = sc.parallelize(0 to 2)
import org.apache.spark.streaming.ConstantInputDStream
val nums = new ConstantInputDStream(ssc, ns)

val ws = sc.parallelize(Seq("zero", "one", "two"))
import org.apache.spark.streaming.ConstantInputDStream
val words = new ConstantInputDStream(ssc, ws)

import org.apache.spark.rdd.RDD
import org.apache.spark.streaming.Time
val transformFunc: (RDD[Int], RDD[String], Time) => RDD[(Int, String)] = { case (ns, ws, time) =>
 println(s">>> ns: $ns")
 println(s">>> ws: $ws")
 println(s">>> batch: $time")

 ns.zip(ws)
}
nums.transformWith(words, transformFunc).print
```

Windowed Operators

	Go to Window Operations to read the official documentation.
Note	This document aims at presenting the <i>internals</i> of window operators with examples.

In short, **windowed operators** allow you to apply transformations over a **sliding window** of data, i.e. build a *stateful computation* across multiple batches.

Note	Windowed operators, windowed operations, and window-based operations are all the same concept.
------	--

By default, you apply transformations using different [stream operators](#) to a single RDD that represents a dataset that has been built out of data received from one or many [input streams](#). The transformations know nothing about the past (datasets received and already processed). The computations are hence *stateless*.

You can however build datasets based upon the past ones, and that is when windowed operators enter the stage. Using them allows you to cross the boundary of a single dataset (per batch) and have a series of datasets in your hands (as if the data they hold arrived in a single batch interval).

Table 1. Streaming Windowed Operators

Operator	Description
slice	
window	
reduceByWindow	

slice Operators

```
slice(interval: Interval): Seq[RDD[T]]
slice(fromTime: Time, toTime: Time): Seq[RDD[T]]
```

`slice` operators return a collection of RDDs that were generated during time interval inclusive, given as `Interval` or a pair of `Time` ends.

Both `Time` ends have to be a multiple of this stream's slide duration. Otherwise, they are aligned using `Time.floor` method.

When used, you should see the following INFO message in the logs:

```
INFO Slicing from [fromTime] to [toTime] (aligned to [alignedFromTime] and [alignedToT
ime])
```

For every batch in the slicing interval, a [RDD is computed](#).

window Operators

```
window(windowDuration: Duration): DStream[T]
window(windowDuration: Duration, slideDuration: Duration): DStream[T]
```

`window` operator creates a new stream that generates RDDs containing all the elements received during `windowDuration` with `slideDuration` [slide duration](#).

Note	<code>windowDuration</code> must be a multiple of the slide duration of the source stream.
------	--

`window(windowDuration: Duration): DStream[T]` operator uses `window(windowDuration: Duration, slideDuration: Duration)` with the source stream's [slide duration](#).

```
messages.window(Seconds(10))
```

It creates [WindowedDStream](#) stream and register it as an output stream.

Note	<code>window</code> Operator is used by <code>reduceByWindow</code> , reduceByKeyAndWindow and <code>groupByKeyAndWindow</code> operators.
------	--

reduceByWindow Operator

```
reduceByWindow(
  reduceFunc: (T, T) => T,
  windowDuration: Duration,
  slideDuration: Duration): DStream[T]

reduceByWindow(
  reduceFunc: (T, T) => T,
  invReduceFunc: (T, T) => T,
  windowDuration: Duration,
  slideDuration: Duration): DStream[T]
```

`reduceByWindow` creates a new stream of RDDs of one element only that was computed using `reduceFunc` function over the data received during batch duration that later was *again* applied to a collection of the reduced elements from the past being window duration `windowDuration` `sliding` `slideDuration` forward.

Internally, `reduceByWindow` is exactly `reduce` operator (with `reduceFunc`) followed by `window` (of `windowDuration` and `slideDuration`) that ultimately gets `reduce d` (again) with `reduceFunc`.

```
// batchDuration = Seconds(5)

val clicks: InputDStream[(String, String)] = messages
type T = (String, String)
val reduceFn: (T, T) => T = {
  case in @ ((k1, v1), (k2, v2)) =>
 println(s">>> input: $in")
 (k2, s"$v1 + $v2")
}
val windowedClicks: DStream[(String, String)] =
  clicks.reduceByWindow(reduceFn, windowDuration = Seconds(10), slideDuration = Seconds(5))

windowedClicks.print
```

SaveAs Operators

There are two **saveAs operators** in **DStream**:

- `saveAsObjectFiles`
- `saveAsTextFiles`

They are **output operators** that return nothing as they save each RDD in a batch to a storage.

Their full signature is as follows:

```
saveAsObjectFiles(prefix: String, suffix: String = ""): Unit  
saveAsTextFiles(prefix: String, suffix: String = ""): Unit
```

Note

SaveAs operators use `foreachRDD` output operator.

`saveAsObjectFiles` uses [RDD.saveAsObjectFile](#) while `saveAsTextFiles` uses [RDD.saveAsTextFile](#).

The file name is based on mandatory `prefix` and batch `time` with optional `suffix`. It is in the format of `[prefix]-[time in milliseconds].[suffix]`.

Example

```
val clicks: InputDStream[(String, String)] = messages  
clicks.saveAsTextFiles("clicks", "txt")
```

Working with State using Stateful Operators

Building Stateful Stream Processing Pipelines using Spark (Streaming)

Stateful operators (like `mapWithState` or `updateStateByKey`) are part of the set of additional operators available on `DStreams` of key-value pairs, i.e. instances of `DStream[(K, V)]`. They allow you to build **stateful stream processing pipelines** and are also called **cumulative calculations**.

The motivation for the stateful operators is that by design streaming operators are stateless and know nothing about the previous records and hence a state. If you'd like to react to new records appropriately given the previous records you would have to resort to using persistent storages outside Spark Streaming.

Note

These additional operators are available automatically on pair DStreams through the Scala implicit conversion `DStream.toPairDStreamFunctions`.

mapWithState Operator

```
mapWithState(spec: StateSpec[K, V, ST, MT]): MapWithStateDStream[K, V, ST, MT]
```

You create `StateSpec` instances for `mapWithState` operator using the factory methods `StateSpec.function`.

`mapWithState` creates a `MapWithStateDStream` dstream.

mapWithState Example

```

import org.apache.spark.streaming.{ StreamingContext, Seconds }
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

// checkpointing is mandatory
ssc.checkpoint("_checkpoints")

val rdd = sc.parallelize(0 to 9).map(n => (n, n % 2 toString))
import org.apache.spark.streaming.ConstantInputDStream
val sessions = new ConstantInputDStream(ssc, rdd)

import org.apache.spark.streaming.{State, StateSpec, Time}
val updateState = (batchTime: Time, key: Int, value: Option[String], state: State[Int])
) => {
 println(s">>> batchTime = $batchTime")
 println(s">>> key = $key")
 println(s">>> value = $value")
 println(s">>> state = $state")
 val sum = value.getOrElse("").size + state.getOption.getOrElse(0)
 state.update(sum)
 Some((key, value, sum)) // mapped value
}
val spec = StateSpec.function(updateState)
val mappedStatefulStream = sessions.mapWithState(spec)

mappedStatefulStream.print()

```

StateSpec - Specification of mapWithState

`StateSpec` is a state specification of `mapWithState` and describes how the corresponding state RDD should work (RDD-wise) and maintain a state (streaming-wise).

Note

`StateSpec` is a Scala `sealed abstract class` and hence all the implementations are in the same compilation unit, i.e. source file.

It requires the following:

- `initialState` which is the initial state of the transformation, i.e. paired `RDD[(KeyType, StateType)]`.
- `numPartitions` which is the number of partitions of the state RDD. It uses `HashPartitioner` with the given number of partitions.
- `partitioner` which is the partitioner of the state RDD.
- `timeout` that sets the idle duration after which the state of an *idle* key will be removed. A key and its state is considered *idle* if it has not received any data for at least the given idle duration.

StateSpec.function Factory Methods

You create `StateSpec` instances using the factory methods `stateSpec.function` (that differ in whether or not you want to access a batch time and return an optional mapped value):

```
// batch time and optional mapped return value
StateSpec.function(f: (Time, K, Option[V], State[S]) => Option[M]): StateSpec[K, V, S, M]

// no batch time and mandatory mapped value
StateSpec.function(f: (K, Option[V], State[S]) => M): StateSpec[K, V, S, M]
```

Internally, the `StateSpec.function` executes `ClosureCleaner.clean` to clean up the input function `f` and makes sure that `f` can be serialized and sent over the wire (cf. [Closure Cleaning \(clean method\)](#)). It will throw an exception when the input function cannot be serialized.

updateStateByKey Operator

```
updateStateByKey(updateFn: (Seq[V], Option[S]) => Option[S]): DStream[(K, S)] (1)
updateStateByKey(updateFn: (Seq[V], Option[S]) => Option[S],
 numPartitions: Int): DStream[(K, S)] (2)
updateStateByKey(updateFn: (Seq[V], Option[S]) => Option[S],
 partitioner: Partitioner): DStream[(K, S)] (3)
updateStateByKey(updateFn: (Iterator[(K, Seq[V], Option[S])]) => Iterator[(K, S)],
 partitioner: Partitioner,
 rememberPartitioner: Boolean): DStream[(K, S)] (4)
updateStateByKey(updateFn: (Seq[V], Option[S]) => Option[S],
 partitioner: Partitioner,
 initialRDD: RDD[(K, S)]): DStream[(K, S)]
updateStateByKey(updateFn: (Iterator[(K, Seq[V], Option[S])]) => Iterator[(K, S)],
 partitioner: Partitioner,
 rememberPartitioner: Boolean,
 initialRDD: RDD[(K, S)]): DStream[(K, S)]
```

1. When not specified explicitly, the partitioner used is [HashPartitioner](#) with the number of partitions being the default level of parallelism of a [Task Scheduler](#).
2. You may however specify the number of partitions explicitly for [HashPartitioner](#) to use.
3. This is the "canonical" `updateStateByKey` the other two variants (without a partitioner or the number of partitions) use that allows specifying a partitioner explicitly. It then executes the "last" `updateStateByKey` with `rememberPartitioner` enabled.
4. The "last" `updateStateByKey`

`updateStateByKey` stateful operator allows for maintaining per-key state and updating it using `updateFn`. The `updateFn` is called for each key, and uses new data and existing state of the key, to generate an updated state.

Tip

You should use [mapWithState operator](#) instead as a much performance effective alternative.

Note

Please consult [SPARK-2629 Improved state management for Spark Streaming](#) for performance-related changes to the operator.

The state update function `updateFn` scans every key and generates a new state for every key given a collection of values per key in a batch and the current state for the key (if exists).

Figure 1. `updateStateByKey` in motion

Internally, `updateStateByKey` executes [SparkContext.clean](#) on the input function `updateFn`.

Note

The operator does not offer any timeout of idle data.

`updateStateByKey` creates a [StateDStream](#) stream.

updateStateByKey Example

```
import org.apache.spark.streaming.{ StreamingContext, Seconds }
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

// checkpointing is mandatory
ssc.checkpoint("_checkpoints")

val rdd = sc.parallelize(0 to 9).map(n => (n, n % 2 toString))
import org.apache.spark.streaming.dstream.ConstantInputDStream
val clicks = new ConstantInputDStream(ssc, rdd)

// helper functions
val inc = (n: Int) => n + 1
def buildState: Option[Int] = {
 println(s">>> >>> Initial execution to build state or state is deliberately uninitialized yet")
 println(s">>> >>> Building the state being the number of calls to update state function, i.e. the number of batches")
 Some(1)
}

// the state update function
val updateFn: (Seq[String], Option[Int]) => Option[Int] = { case (vs, state) =>
 println(s">>> update state function with values only, i.e. no keys")
 println(s">>> vs = $vs")
 println(s">>> state = $state")
 state.map(inc).orElse(buildState)
}
val statefulStream = clicks.updateStateByKey(updateFn)
statefulStream.print()
```

PairDStreamFunctions

`PairDStreamFunctions` is a collection of operators available on `DStreams` of `(key, value)` pairs (through an implicit conversion).

Table 1. Streaming `PairDStreamFunctions` Operators

Operator	Description
<code>reduceByKeyAndWindow</code>	

reduceByKeyAndWindow Operators

```

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  windowDuration: Duration): DStream[(K, V)]

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  windowDuration: Duration,
  slideDuration: Duration): DStream[(K, V)]

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  windowDuration: Duration,
  slideDuration: Duration,
  numPartitions: Int): DStream[(K, V)]

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  windowDuration: Duration,
  slideDuration: Duration,
  partitioner: Partitioner): DStream[(K, V)]

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  invReduceFunc: (V, V) => V,
  windowDuration: Duration,
  slideDuration: Duration = self.slideDuration,
  numPartitions: Int = ssc.sc.defaultParallelism,
  filterFunc: ((K, V)) => Boolean = null): DStream[(K, V)]

reduceByKeyAndWindow(
  reduceFunc: (V, V) => V,
  invReduceFunc: (V, V) => V,
  windowDuration: Duration,
  slideDuration: Duration,
  partitioner: Partitioner,
  filterFunc: ((K, V)) => Boolean): DStream[(K, V)]

```

`reduceByKeyAndWindow` returns a `ReducedWindowedDStream` with the input `reduceFunc`, `invReduceFunc` and `filterFunc` functions cleaned up.

Tip

Enable `DEBUG` logging level for
`org.apache.spark.streaming.dstream.ReducedWindowedDStream` to see the times for
window, slide, zero with current and previous windows in the logs.

web UI and Streaming Statistics Page

When you [start a Spark Streaming application](#), you can use [web UI](#) to monitor streaming statistics in **Streaming tab** (aka *page*).

Figure 1. Streaming Tab in web UI

Note	The number of completed batches to retain to compute statistics upon is controlled by <code>spark.streaming.ui.retainedBatches</code> (and defaults to 1000).
------	--

The page is made up of three sections (aka *tables*) - the unnamed, top-level one with [basic information](#) about the streaming application (right below the title **Streaming Statistics**), [Active Batches](#) and [Completed Batches](#).

Note	The Streaming page uses <code>StreamingJobProgressListener</code> for most of the information displayed.
------	--

Basic Information

Basic Information section is the top-level section in the Streaming page that offers basic information about the streaming application.

Streaming Statistics

Running batches of 10 seconds for 7 seconds 231 ms since 2016/01/16 19:11:52 (1 completed batches, 0 records)

Figure 2. Basic Information section in Streaming Page (with Receivers)

The section shows the [batch duration](#) (in *Running batches of [batch duration]*), and the time it runs for and since [StreamingContext was created](#) (*not* when this streaming application has been started!).

It shows the number of all **completed batches** (for the entire period since the StreamingContext was started) and **received records** (in parenthesis). These information are later displayed in detail in [Active Batches](#) and [Completed Batches](#) sections.

Below is the table for [retained batches](#) (i.e. waiting, running, and completed batches).

In **Input Rate** row, you can show and hide details of each input stream.

If there are [input streams with receivers](#), the numbers of all the receivers and active ones are displayed (as depicted in the Figure 2 above).

The average event rate for all registered streams is displayed (as *Avg: [avg] events/sec*).

Scheduling Delay

Scheduling Delay is the time spent from [when the collection of streaming jobs for a batch was submitted](#) to [when the first streaming job \(out of possibly many streaming jobs in the collection\) was started](#).

Figure 3. Scheduling Delay in Streaming Page

It should be as low as possible meaning that the streaming jobs in batches are scheduled almost instantly.

Note

The values in the timeline (the first column) depict the time between the events [StreamingListenerBatchSubmitted](#) and [StreamingListenerBatchStarted](#) (with minor yet additional delays to deliver the events).

You may see increase in scheduling delay in the timeline when streaming jobs are queued up as in the following example:

```
// batch duration = 5 seconds
val messages: InputDStream[(String, String)] = ...
messages.foreachRDD { rdd =>
 println(">>> Taking a 15-second sleep")
 rdd.foreach(println)
 java.util.concurrent.TimeUnit.SECONDS.sleep(15)
}
```


Figure 4. Scheduling Delay Increased in Streaming Page

Processing Time

Processing Time is the time spent to complete all the streaming jobs of a batch.

Figure 5. Batch Processing Time and Batch Intervals

Total Delay

Total Delay is the time spent from submitting to complete all jobs of a batch.

Active Batches

Active Batches section presents `waitingBatches` and `runningBatches` together.

Completed Batches

Completed Batches section presents retained completed batches (using `completedBatchUIData`).

Note	The number of retained batches is controlled by spark.streaming.ui.retainedBatches .
------	--

Completed Batches (last 5 out of 42)

Batch Time	Input Size	Scheduling Delay <small>(?)</small>	Processing Time <small>(?)</small>	Total Delay <small>(?)</small>	Output Ops: Succeeded/Total
2016/01/19 21:34:00	0 events	1 ms	0 ms	1 ms	1/1
2016/01/19 21:33:55	0 events	0 ms	1 ms	1 ms	1/1
2016/01/19 21:33:50	0 events	0 ms	0 ms	0 ms	1/1
2016/01/19 21:33:45	0 events	1 ms	0 ms	1 ms	1/1
2016/01/19 21:33:40	0 events	1 ms	0 ms	1 ms	1/1

Figure 6. Completed Batches (limited to 5 elements only)

Example - Kafka Direct Stream in web UI

2016/01/16 10:46:10	1 events	0 ms	13 ms	13 ms	1/1
2016/01/16 10:46:05	3 events	0 ms	0.3 s	0.3 s	1/1
2016/01/16 10:46:00	0 events	12 ms	7 ms	19 ms	1/1

Figure 7. Two Batches with Incoming Data inside for Kafka Direct Stream in web UI
(Streaming tab)

Spark 2.0.0-SNAPSHOT Jobs Stages Storage Environment Executors Streaming Ingesting Data from Kafka application UI

Spark Jobs (?)

Total Uptime: 5.2 min
Scheduling Mode: FIFO
Completed Jobs: 2

Event Timeline

Completed Jobs (2)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
1	Streaming job from [output operation 0, batch time 10:46:10] print at <console>:35	2016/01/16 10:46:10	10 ms	1/1	1/1
0	Streaming job from [output operation 0, batch time 10:46:05] print at <console>:35	2016/01/16 10:46:05	0.3 s	1/1	1/1

Figure 8. Two Jobs for Kafka Direct Stream in web UI (Jobs tab)

Streaming Listeners

Streaming listeners are Spark listeners interested in [streaming events](#) like batch submitted, started or completed.

Streaming listeners implement [org.apache.spark.streaming.scheduler.StreamingListener](#) listener interface and process [StreamingListenerEvent](#) events.

The following streaming listeners are available in Spark Streaming:

- [StreamingJobProgressListener](#)
- [RateController](#)

StreamingListenerEvent Events

- `StreamingListenerBatchSubmitted` is posted when [streaming jobs](#) are submitted for [execution](#) and triggers `StreamingListener.onBatchSubmitted` (see [StreamingJobProgressListener.onBatchSubmitted](#)).
- `StreamingListenerBatchStarted` triggers `StreamingListener.onBatchStarted`
- `StreamingListenerBatchCompleted` is posted to inform that a [collection of streaming jobs has completed](#), i.e. all the streaming jobs in [JobSet](#) have stopped their execution.

StreamingJobProgressListener

`StreamingJobProgressListener` is a streaming listener that collects information for [StreamingSource](#) and [Streaming](#) page in [web UI](#).

Note	A <code>StreamingJobProgressListener</code> is created while <code>StreamingContext</code> is created and later registered as a <code>StreamingListener</code> and <code>SparkListener</code> when Streaming tab is created.
------	--

onBatchSubmitted

For `StreamingListenerBatchSubmitted(batchInfo: BatchInfo)` events, it stores `batchInfo` batch information in the internal `waitingBatchUIData` registry per batch time.

The number of entries in `waitingBatchUIData` registry contributes to `numUnprocessedBatches` (together with `runningBatchUIData`), `waitingBatches`, and `retainedBatches`. It is also used to look up the batch data for a batch time (in `getBatchUIData`).

`numUnprocessedBatches` , `waitingBatches` are used in [StreamingSource](#).

Note

`waitingBatches` and `runningBatches` are displayed together in [Active Batches](#) in [Streaming tab in web UI](#).

onBatchStarted

Caution**FIXME**

onBatchCompleted

Caution**FIXME**

Retained Batches

`retainedBatches` are waiting, running, and completed batches that [web UI](#) uses to display [streaming statistics](#).

The number of retained batches is controlled by [spark.streaming.ui.retainedBatches](#).

Checkpointing

Checkpointing is a process of [writing received records](#) (by means of [input dstreams](#)) at [checkpoint intervals](#) to a [highly-available HDFS-compatible storage](#). It allows creating **fault-tolerant stream processing pipelines** so when a failure occurs input dstreams can restore the before-failure streaming state and continue stream processing (as if nothing had happened).

DStreams can checkpoint [input data](#) at specified [time intervals](#).

Marking StreamingContext as Checkpointed

You use [StreamingContext.checkpoint](#) method to set up a HDFS-compatible **checkpoint directory** where [checkpoint data](#) will be persisted, as follows:

```
ssc.checkpoint("_checkpoint")
```

Checkpoint Interval and Checkpointing DStreams

You can set up periodic checkpointing of a dstream every **checkpoint interval** using [DStream.checkpoint](#) method.

```
val ssc: StreamingContext = ...
// set the checkpoint directory
ssc.checkpoint("_checkpoint")
val ds: DStream[Int] = ...
val cds: DStream[Int] = ds.checkpoint(Seconds(5))
// do something with the input dstream
cds.print
```

Recreating StreamingContext from Checkpoint

You can create a StreamingContext from a [checkpoint directory](#), i.e. recreate a fully-working StreamingContext as recorded in the [last valid checkpoint file that was written to the checkpoint directory](#).

Note

You can also [create a brand new StreamingContext](#) (and putting checkpoints aside).

Warning

You must not create input dstreams using a StreamingContext that has been recreated from checkpoint. Otherwise, you will not start the StreamingContext at all.

When you use `StreamingContext(path: String)` constructor (or [the variants thereof](#)), it uses [Hadoop configuration](#) to access `path` directory on a Hadoop-supported file system.

Effectively, the two variants use `StreamingContext(path: String, hadoopConf: Configuration)` constructor that [reads the latest valid checkpoint file](#) (and hence enables)

Note

`SparkContext` and batch interval are set to their corresponding values using the checkpoint file.

Example: Recreating StreamingContext from Checkpoint

The following Scala code demonstrates how to use the checkpoint directory `_checkpoint` to (re)create the StreamingContext or create one from scratch.

```
val appName = "Recreating StreamingContext from Checkpoint"
val sc = new SparkContext("local[*]", appName, new SparkConf())

val checkpointDir = "_checkpoint"

def createsc(): StreamingContext = {
 val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

 // NOTE: You have to create dstreams inside the method
 // See http://stackoverflow.com/q/35090180/1305344

 // Create constant input dstream with the RDD
 val rdd = sc.parallelize(0 to 9)
 import org.apache.spark.streaming.dstream.ConstantInputDStream
 val cis = new ConstantInputDStream(ssc, rdd)

 // Sample stream computation
 cis.print

 ssc.checkpoint(checkpointDir)
 ssc
}

val ssc = StreamingContext.getOrCreate(checkpointDir, createsc)

// Start streaming processing
ssc.start
```

DStreamCheckpointData

`DStreamCheckpointData` works with a single dstream. An instance of `DStreamCheckpointData` is created when a dstream is.

It tracks checkpoint data in the internal `data` registry that records batch time and the checkpoint data at that time. The internal checkpoint data can be anything that a dstream wants to checkpoint. `DStreamCheckpointData` returns the registry when `currentCheckpointFiles` method is called.

Note	By default, <code>DStreamCheckpointData</code> records the checkpoint files to which the generated RDDs of the DStream has been saved.
------	--

Tip	Enable <code>DEBUG</code> logging level for <code>org.apache.spark.streaming.dstream.DStreamCheckpointData</code> logger to see what happens inside.
-----	---

Tip	Add the following line to <code>conf/log4j.properties</code> :
-----	--

```
log4j.logger.org.apache.spark.streaming.dstream.DStreamCheckpointData=DEBUG
```

Tip	Refer to Logging .
-----	------------------------------------

Updating Collection of Batches and Checkpoint Directories (update method)

```
update(time: Time): Unit
```

`update` collects batches and the directory names where the corresponding RDDs were checkpointed (filtering [the dstream's internal generatedRDDs mapping](#)).

You should see the following DEBUG message in the logs:

```
DEBUG Current checkpoint files:  
[checkpointFile per line]
```

The collection of the batches and their checkpointed RDDs is recorded in an internal field for serialization (i.e. it becomes the current value of the internal field `currentCheckpointFiles` that is serialized when requested).

The collection is also added to an internal *transient* (non-serializable) mapping `timeToCheckpointFile` and the oldest checkpoint (given batch times) is recorded in an internal *transient* mapping for the current `time`.

Note	It is called by DStream.updateCheckpointData(currentTime: Time) .
------	---

Deleting Old Checkpoint Files (cleanup method)

```
cleanup(time: Time): Unit
```

`cleanup` deletes checkpoint files older than the oldest batch for the input `time`.

It first gets the oldest batch time for the input `time` (see [Updating Collection of Batches and Checkpoint Directories \(update method\)](#)).

If the (batch) time has been found, all the checkpoint files older are deleted (as tracked in the internal `timeToCheckpointFile` mapping).

You should see the following DEBUG message in the logs:

```
DEBUG Files to delete:  
[comma-separated files to delete]
```

For each checkpoint file successfully deleted, you should see the following INFO message in the logs:

```
INFO Deleted checkpoint file '[file]' for time [time]
```

Errors in checkpoint deletion are reported as WARN messages in the logs:

```
WARN Error deleting old checkpoint file '[file]' for time [time]
```

Otherwise, when no (batch) time has been found for the given input `time`, you should see the following DEBUG message in the logs:

```
DEBUG Nothing to delete
```

Note

It is called by [DStream.clearCheckpointData\(time: Time\)](#).

Restoring Generated RDDs from Checkpoint Files (restore method)

```
restore(): Unit
```

`restore` restores the dstream's [generatedRDDs](#) given persistent internal `data` mapping with batch times and corresponding checkpoint files.

`restore` takes the current checkpoint files and restores checkpointed RDDs from each checkpoint file (using `SparkContext.checkpointFile`).

You should see the following INFO message in the logs per checkpoint file:

```
INFO Restoring checkpointed RDD for time [time] from file '[file]'
```

Note

It is called by `DStream.restoreCheckpointData()`.

Checkpoint

`Checkpoint` class requires a `StreamingContext` and `checkpointTime` time to be instantiated.

The internal property `checkpointTime` corresponds to the batch time it represents.

Note

`Checkpoint` class is written to a persistent storage (aka *serialized*) using `CheckpointWriter.write` method and read back (aka *deserialize*) using `Checkpoint.deserialize`.

Note

`Initial checkpoint` is the checkpoint a `StreamingContext` was started with.

It is merely a collection of the settings of the current streaming runtime environment that is supposed to recreate the environment after it goes down due to a failure or when the [streaming context is stopped immediately](#).

It collects the settings from the input `StreamingContext` (and indirectly from the corresponding `JobScheduler` and `SparkContext`):

- The [master URL from SparkContext](#) as `master` .
- The [mandatory application name from SparkContext](#) as `framework` .
- The [jars to distribute to workers from SparkContext](#) as `jars` .
- The [DStreamGraph](#) as `graph`
- The [checkpoint directory](#) as `checkpointDir`
- The [checkpoint interval](#) as `checkpointDuration`
- The [collection of pending batches to process](#) as `pendingTimes`
- The [Spark configuration \(aka SparkConf\)](#) as `sparkConfPairs`

Enable `INFO` logging level for `org.apache.spark.streaming.Checkpoint` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.streaming.Checkpoint=INFO
```

Refer to [Logging](#).

Serializing Checkpoint (serialize method)

```
serialize(checkpoint: Checkpoint, conf: SparkConf): Array[Byte]
```

`serialize` serializes the `checkpoint` object. It does so by creating a compression codec to write the input `checkpoint` object with and returns the result as a collection of bytes.

Caution

[FIXME](#) Describe compression codecs in Spark.

Deserializing Checkpoint (deserialize method)

```
deserialize(inputStream: InputStream, conf: SparkConf): Checkpoint
```

`deserialize` reconstructs a `Checkpoint` object from the input `InputStream`. It uses a compression codec and once read [the just-built Checkpoint object is validated](#) and returned back.

Note

`deserialize` is called when [reading the latest valid checkpoint file](#).

Validating Checkpoint (validate method)

```
validate(): Unit
```

`validate` validates the `Checkpoint`. It ensures that `master`, `framework`, `graph`, and `checkpointTime` are defined, i.e. not `null`.

Note

`validate` is called when a [checkpoint is deserialized from an input stream](#).

You should see the following INFO message in the logs when the object passes the validation:

```
INFO Checkpoint: Checkpoint for time [checkpointTime] ms validated
```

Get Collection of Checkpoint Files from Directory (`getCheckpointFiles` method)

```
getCheckpointFiles(checkpointDir: String, fsOption: Option[FileSystem] = None): Seq[Path]
```

`getCheckpointFiles` method returns a collection of checkpoint files from the given checkpoint directory `checkpointDir`.

The method sorts the checkpoint files by time with a temporary `.bk` checkpoint file first (given a pair of a checkpoint file and its backup file).

CheckpointWriter

An instance of `CheckpointWriter` is created (lazily) when `JobGenerator` is, but only when [JobGenerator is configured for checkpointing](#).

It uses the internal [single-thread thread pool executor](#) to [execute checkpoint writes asynchronously](#) and does so until it is [stopped](#).

Writing Checkpoint for Batch Time (write method)

```
write(checkpoint: Checkpoint, clearCheckpointDataLater: Boolean): Unit
```

`write` method [serializes the checkpoint object](#) and passes the serialized form to `CheckpointWriteHandler` to write asynchronously (i.e. on a separate thread) using [single-thread thread pool executor](#).

Note

It is called when [JobGenerator receives DoCheckpoint event](#) and the batch time is eligible for checkpointing.

You should see the following INFO message in the logs:

```
INFO CheckpointWriter: Submitted checkpoint of time [checkpoint.checkpointTime] ms writer queue
```

If the asynchronous checkpoint write fails, you should see the following ERROR in the logs:

```
ERROR Could not submit checkpoint task to the thread pool executor
```

Stopping CheckpointWriter (using stop method)

```
stop(): Unit
```

`CheckpointWriter` uses the internal `stopped` flag to mark whether it is stopped or not.

Note	<code>stopped</code> flag is disabled, i.e. <code>false</code> , when <code>CheckpointWriter</code> is created.
------	---

`stop` method checks the internal `stopped` flag and returns if it says it is stopped already.

If not, it orderly shuts down the [internal single-thread thread pool executor](#) and awaits termination for 10 seconds. During that time, any asynchronous checkpoint writes can be safely finished, but no new tasks will be accepted.

Note	The wait time before <code>executor</code> stops is fixed, i.e. not configurable, and is set to 10 seconds.
------	---

After 10 seconds, when the thread pool did not terminate, `stop` stops it forcefully.

You should see the following INFO message in the logs:

```
INFO CheckpointWriter: CheckpointWriter executor terminated? [terminated], waited for [time] ms.
```

`CheckpointWriter` is marked as stopped, i.e. `stopped` flag is set to `true`.

Single-Thread Thread Pool Executor

`executor` is an internal single-thread thread pool executor for executing [asynchronous checkpoint writes using CheckpointWriteHandler](#).

It shuts down when [CheckpointWriter is stopped](#) (with a 10-second graceful period before it terminated forcefully).

CheckpointWriteHandler — Asynchronous Checkpoint Writes

`CheckpointWriteHandler` is an (internal) thread of execution that does checkpoint writes. It is instantiated with `checkpointTime`, the serialized form of the checkpoint, and whether or not to clean checkpoint data later flag (as `clearCheckpointDataLater`).

Note	It is only used by CheckpointWriter to queue a checkpoint write for a batch time .
------	--

It records the current checkpoint time (in `latestCheckpointTime`) and calculates the name of the checkpoint file.

Note	The name of the checkpoint file is <code>checkpoint-[checkpointTime.milliseconds]</code> .
------	--

It uses a backup file to do atomic write, i.e. it writes to the checkpoint backup file first and renames the result file to the final checkpoint file name.

Note	The name of the checkpoint backup file is <code>checkpoint-[checkpointTime.milliseconds].bk</code> .
------	--

Note	<code>CheckpointWriteHandler</code> does 3 write attempts at the maximum. The value is not configurable.
------	--

When attempting to write, you should see the following INFO message in the logs:

```
INFO CheckpointWriter: Saving checkpoint for time [checkpointTime] ms to file '[checkpointFile]'
```

Note	It deletes any checkpoint backup files that may exist from the previous attempts.
------	---

It then deletes checkpoint files when there are more than 10.

Note	The number of checkpoint files when the deletion happens, i.e. 10 , is fixed and not configurable.
------	---

You should see the following INFO message in the logs:

```
INFO CheckpointWriter: Deleting [file]
```

If all went fine, you should see the following INFO message in the logs:

```
INFO CheckpointWriter: Checkpoint for time [checkpointTime] ms saved to file '[checkpointFile]', took [bytes] bytes and [time] ms
```

[JobGenerator](#) is informed that the checkpoint write completed (with `checkpointTime` and `clearCheckpointDataLater` flag).

In case of write failures, you can see the following WARN message in the logs:

```
WARN CheckpointWriter: Error in attempt [attempts] of writing checkpoint to [checkpointFile]
```

If the number of write attempts exceeded (the fixed) 10 or [CheckpointWriter was stopped](#) before any successful checkpoint write, you should see the following WARN message in the logs:

```
WARN CheckpointWriter: Could not write checkpoint for time [checkpointTime] to file [checkpointFile]
```

CheckpointReader

`CheckpointReader` is a `private[streaming]` helper class to [read the latest valid checkpoint file](#) to recreate `StreamingContext` from (given the checkpoint directory).

Reading Latest Valid Checkpoint File

```
read(checkpointDir: String): Option[Checkpoint]
read(checkpointDir: String, conf: SparkConf,
 hadoopConf: Configuration, ignoreReadError: Boolean = false): Option[Checkpoint]
```

`read` methods read the latest valid checkpoint file from the [checkpoint directory](#) `checkpointDir`. They differ in whether Spark configuration `conf` and Hadoop configuration `hadoopConf` are given or created in place.

Note	The 4-parameter <code>read</code> method is used by <code>StreamingContext</code> to recreate itself from a checkpoint file.
------	--

The first `read` throws no `SparkException` when no checkpoint file could be read.

Note	It appears that no part of Spark Streaming uses the simplified version of <code>read</code> .
------	---

`read` uses Apache Hadoop's [Path](#) and [Configuration](#) to get the checkpoint files (using `Checkpoint.getCheckpointFiles`) in reverse order.

If there is no checkpoint file in the checkpoint directory, it returns None.

You should see the following INFO message in the logs:

```
INFO CheckpointReader: Checkpoint files found: [checkpointFiles]
```

The method reads all the checkpoints (from the youngest to the oldest) until one is successfully loaded, i.e. [deserialized](#).

You should see the following INFO message in the logs just before deserializing a `checkpoint file`:

```
INFO CheckpointReader: Attempting to load checkpoint from file [file]
```

If the checkpoint file was loaded, you should see the following INFO messages in the logs:

```
INFO CheckpointReader: Checkpoint successfully loaded from file [file]
INFO CheckpointReader: Checkpoint was generated at time [checkpointTime]
```

In case of any issues while loading a checkpoint file, you should see the following WARN in the logs and the corresponding exception:

```
WARN CheckpointReader: Error reading checkpoint from file [file]
```

Unless `ignoreReadError` flag is disabled, when no checkpoint file could be read, `SparkException` is thrown with the following message:

```
Failed to read checkpoint from directory [checkpointPath]
```

`None` is returned at this point and the method finishes.

JobScheduler

Streaming scheduler (`JobScheduler`) schedules streaming jobs to be run as Spark jobs. It is created as part of [creating a StreamingContext](#) and starts with it.

Figure 1. JobScheduler and Dependencies

It tracks jobs submitted for execution (as `JobSets` via `submitJobSet` method) in `jobSets` internal map.

Note

JobSets are submitted by [JobGenerator](#).

It uses a **streaming scheduler queue** for streaming jobs to be executed.

Tip

Enable `DEBUG` logging level for `org.apache.spark.streaming.scheduler.JobScheduler` logger to see what happens in JobScheduler.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.scheduler.JobScheduler=DEBUG
```

Refer to [Logging](#).

Starting JobScheduler (start method)

```
start(): Unit
```

When `JobScheduler` starts (i.e. when `start` is called), you should see the following DEBUG message in the logs:

```
DEBUG JobScheduler: Starting JobScheduler
```

It then goes over all the dependent services and starts them one by one as depicted in the figure.

Figure 2. JobScheduler Start procedure

It first starts [JobSchedulerEvent Handler](#).

It asks [DStreamGraph](#) for input [dstreams](#) and registers [their RateControllers](#) (if defined) as [streaming listeners](#). It starts [StreamingListenerBus](#) afterwards.

It creates [ReceiverTracker](#) and [InputInfoTracker](#). It then starts the [ReceiverTracker](#).

It starts [JobGenerator](#).

Just before `start` finishes, you should see the following INFO message in the logs:

```
INFO JobScheduler: Started JobScheduler
```

Pending Batches to Process (getPendingTimes method)

Caution	FIXME
---------	-----------------------

Stopping JobScheduler (stop method)

```
stop(processAllReceivedData: Boolean): Unit
```

`stop` stops `JobScheduler`.

Note	It is called when StreamingContext is being stopped.
------	--

You should see the following DEBUG message in the logs:

```
DEBUG JobScheduler: Stopping JobScheduler
```

[ReceiverTracker](#) is stopped.

Note	ReceiverTracker is only assigned (and started) while <code>JobScheduler</code> is starting.
------	---

It stops generating jobs.

You should see the following DEBUG message in the logs:

```
DEBUG JobScheduler: Stopping job executor
```

[jobExecutor Thread Pool](#) is shut down (using `jobExecutor.shutdown()`).

If the stop should wait for all received data to be processed (the input parameter `processAllReceivedData` is `true`), `stop` awaits termination of [jobExecutor Thread Pool](#) for **1 hour** (it is assumed that it is enough and is not configurable). Otherwise, it waits for **2 seconds**.

[jobExecutor Thread Pool](#) is forcefully shut down (using `jobExecutor.shutdownNow()`) unless it has terminated already.

You should see the following DEBUG message in the logs:

```
DEBUG JobScheduler: Stopped job executor
```

[StreamingListenerBus](#) and [eventLoop - JobSchedulerEvent Handler](#) are stopped.

You should see the following INFO message in the logs:

```
INFO JobScheduler: Stopped JobScheduler
```

Submitting Collection of Jobs for Execution — `submitJobSet` method

When `submitJobSet(jobSet: JobSet)` is called, it reacts appropriately per `jobSet` [JobSet](#) given.

Note

The method is called by [JobGenerator](#) only (as part of [JobGenerator.generateJobs](#) and [JobGenerator.restart](#)).

When no streaming jobs are inside the `jobSet`, you should see the following INFO in the logs:

```
INFO JobScheduler: No jobs added for time [jobSet.time]
```

Otherwise, when there is at least one streaming job inside the `jobSet`, [StreamingListenerBatchSubmitted](#) (with data statistics of every registered input stream for which the streaming jobs were generated) is posted to [StreamingListenerBus](#).

The JobSet is added to the internal [jobSets](#) registry.

It then goes over every streaming job in the `jobset` and executes a [JobHandler](#) (on [jobExecutor Thread Pool](#)).

At the end, you should see the following INFO message in the logs:

```
INFO JobScheduler: Added jobs for time [jobSet.time] ms
```

JobHandler

`JobHandler` is a thread of execution for a [streaming job](#) (that simply calls `Job.run`).

Note

It is called when a new [JobSet](#) is submitted (see [submitJobSet](#) in this document).

When started, it prepares the environment (so the streaming job can be nicely displayed in the web UI under `/streaming/batch/?id=[milliseconds]`) and posts `JobStarted` event to [JobSchedulerEvent](#) event loop.

It runs the [streaming job](#) that executes the job function as defined while [generating a streaming job for an output stream](#).

Note

This is when Spark is requested to [run a Spark job](#).

You may see similar-looking INFO messages in the logs (it depends on the [operators](#) you use):

```

INFO SparkContext: Starting job: print at <console>:39
INFO DAGScheduler: Got job 0 (print at <console>:39) with 1 output partitions
...
INFO DAGScheduler: Submitting 1 missing tasks from ResultStage 0 (KafkaRDD[2] at creat
eDirectStream at <console>:36)
...
INFO Executor: Finished task 0.0 in stage 0.0 (TID 0). 987 bytes result sent to driver
...
INFO DAGScheduler: Job 0 finished: print at <console>:39, took 0.178689 s

```

It posts `JobCompleted` event to [JobSchedulerEvent](#) event loop.

jobExecutor Thread Pool

While `JobScheduler` is instantiated, the daemon thread pool `streaming-job-executor-ID` with `spark.streaming.concurrentJobs` threads is created.

It is used to execute [JobHandler](#) for jobs in `JobSet` (see [submitJobSet](#) in this document).

It shuts down when [StreamingContext](#) stops.

eventLoop - JobSchedulerEvent Handler

`JobScheduler` uses `EventLoop` for `JobSchedulerEvent` events. It accepts [JobStarted](#) and [JobCompleted](#) events. It also processes `ErrorReported` events.

JobStarted and JobScheduler.handleJobStart

When `JobStarted` event is received, `JobScheduler.handleJobStart` is called.

Note	It is JobHandler to post <code>JobStarted</code> .
------	--

`handleJobStart(job: Job, startTime: Long)` takes a `JobSet` (from `jobs`) and checks whether it has already been started.

It posts `StreamingListenerBatchStarted` to [StreamingListenerBus](#) when the `JobSet` is about to start.

It posts `StreamingListenerOutputOperationStarted` to [StreamingListenerBus](#).

You should see the following INFO message in the logs:

```

INFO JobScheduler: Starting job [job.id] from job set of time [jobSet.time] ms

```

JobCompleted and JobScheduler.handleJobCompletion

When `JobCompleted` event is received, it triggers `JobScheduler.handleJobCompletion(job: Job, completedTime: Long)`.

Note

[JobHandler](#) posts `JobCompleted` events when it finishes running a streaming job.

`handleJobCompletion` looks the [JobSet](#) up (from the [jobSets](#) internal registry) and calls `JobSet.handleJobCompletion(job)` (that marks the `JobSet` as completed when no more streaming jobs are incomplete). It also calls `Job.setEndTime(completedTime)`.

It posts `StreamingListenerOutputOperationCompleted` to [StreamingListenerBus](#).

You should see the following INFO message in the logs:

```
INFO JobScheduler: Finished job [job.id] from job set of time [jobSet.time] ms
```

If the entire JobSet is completed, it removes it from [jobSets](#), and calls [JobGenerator.onBatchCompletion](#).

You should see the following INFO message in the logs:

```
INFO JobScheduler: Total delay: [totalDelay] s for time [time] ms (execution: [processingDelay] s)
```

It posts `StreamingListenerBatchCompleted` to [StreamingListenerBus](#).

It reports an error if the job's result is a failure.

StreamingListenerBus and StreamingListenerEvents

[StreamingListenerBus](#) is a asynchronous listener bus to post `StreamingListenerEvent` events to [streaming listeners](#).

Internal Registries

`JobScheduler` maintains the following information in internal registries:

- `jobSets` - a mapping between time and JobSets. See [JobSet](#).

JobSet

A `JobSet` represents a collection of [streaming jobs](#) that were created at (batch) `time` for [output streams](#) (that have ultimately produced a streaming job as they may opt out).

Figure 3. JobSet Created and Submitted to JobScheduler

`JobSet` tracks what streaming jobs are in incomplete state (in `incompleteJobs` internal registry).

Note	At the beginning (when <code>JobSet</code> is created) all streaming jobs are incomplete.
------	---

Caution	FIXME There is a duplication in how streaming jobs are tracked as completed since a <code>Job</code> knows about its <code>_endTime</code> . Is this a optimization? How much time does it buy us?
---------	---

A `JobSet` tracks the following moments in its lifecycle:

- `submissionTime` being the time when the instance was created.
- `processingStartTime` being the time when the first streaming job in the collection was started.
- `processingEndTime` being the time when the last streaming job in the collection finished processing.

A `JobSet` changes state over time. It can be in the following states:

- **Created** after a `JobSet` was created. `submissionTime` is set.
- **Started** after `JobSet.handleJobStart` was called. `processingStartTime` is set.
- **Completed** after `JobSet.handleJobCompletion` and no more jobs are incomplete (in `incompleteJobs` internal registry). `processingEndTime` is set.

Figure 4. JobSet States

Given the states a `JobSet` has **delays**:

- **Processing delay** is the time spent for processing all the streaming jobs in a `JobSet` from the time the very first job was started, i.e. the time between `started` and `completed` states.
- **Total delay** is the time from the batch time until the `JobSet` was completed.

Note	Total delay is always longer than processing delay.
------	---

You can map a `JobSet` to a `BatchInfo` using `toBatchInfo` method.

Note	<code>BatchInfo</code> is used to create and post <code>StreamingListenerBatchSubmitted</code> , <code>StreamingListenerBatchStarted</code> , and <code>StreamingListenerBatchCompleted</code> events.
------	--

`JobSet` is used (created or processed) in:

- `JobGenerator.generateJobs`
- `JobScheduler.submitJobSet(jobSet: JobSet)`
- `JobGenerator.restart`
- `JobScheduler.handleJobStart(job: Job, startTime: Long)`
- `JobScheduler.handleJobCompletion(job: Job, completedTime: Long)`

InputInfoTracker

`InputInfoTracker` tracks batch times and [input record statistics](#) for all registered input dstreams. It is used when `JobGenerator` submits streaming jobs for a [batch interval](#) and in turn propagated to [streaming listeners](#) (as `StreamingListenerBatchSubmitted` events).

Note

`InputInfoTracker` is managed by `JobScheduler`, i.e. it is created when `JobScheduler` starts and is stopped alongside.

`InputInfoTracker` uses internal registry `batchTimeToInputInfos` to maintain the mapping of batch times and [input dstreams](#) (i.e. another mapping between input stream ids and `StreamInputInfo`).

`InputInfoTracker` accumulates batch statistics for every batch when [input streams are computing RDDs](#) (and call `reportInfo`).

Note

It is up to input dstreams to have these batch statistics collected (and requires calling `reportInfo` method explicitly).

The following input streams report information:

- [DirectKafkaInputDStream](#)
- [ReceiverInputDStreams — Input Streams with Receivers](#)
- [FileInputDStream](#)

Tip

Enable `INFO` logging level for `org.apache.spark.streaming.scheduler.InputInfoTracker` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.scheduler.InputInfoTracker=INFO
```

Refer to [Logging](#).

Batch Intervals and Input DStream Statistics — `batchTimeToInputInfos` Registry

```
batchTimeToInputInfos: HashMap[Time, HashMap[Int, StreamInputInfo]]
```

`batchTimeToInputInfos` keeps track of batches (`Time`) with input dstreams (`Int`) that reported their [statistics](#) per batch.

Reporting Input DStream Statistics for Batch

— `reportInfo` Method

```
reportInfo(batchTime: Time, inputInfo: StreamInputInfo): Unit
```

`reportInfo` adds the input `inputInfo` for the `batchTime` to [batchTimeToInputInfos](#).

Internally, `reportInfo` accesses the input dstream reports for `batchTime` using the internal `batchTimeToInputInfos` registry (creating a new empty one if `batchTime` has not been registered yet).

`reportInfo` then makes sure that the `inputInfo` input dstream has not been registered already for the input `batchTime` and throws a `IllegalStateException` otherwise.

```
Input stream [inputStreamId] for batch [batchTime] is already added into InputInfoTracker,
this is an illegal state
```

Ultimately, `reportInfo` adds the input report to `batchTimeToInputInfos`.

Requesting Statistics For Input DStreams For Batch

— `getInfo` Method

```
getInfo(batchTime: Time): Map[Int, StreamInputInfo]
```

`getInfo` returns all the [reported input dstream statistics](#) for `batchTime`. It returns an empty collection if there are no reports for a batch.

Note

`getInfo` is used when `JobGenerator` has successfully generated streaming jobs (and submits the jobs to `JobScheduler`).

Removing Batch Statistics — `cleanup` Method

```
cleanup(batchThreshTime: Time): Unit
```

`cleanup` removes statistics for batches older than `batchThreshTime`. It removes the batches from `batchTimeToInputInfos` registry.

When executed, you should see the following INFO message (akin to *garbage collection*):

```
INFO InputInfoTracker: remove old batch metadata: [timesToCleanup]
```

StreamInputInfo — Input Record Statistics

`StreamInputInfo` is used by `input streams` to report their statistics with `InputInfoTracker`.

`StreamInputInfo` contains:

1. The id of the input stream
2. The number of records in a batch
3. A metadata (with `Description`)

Note	<code>Description</code> is used in <code>BatchPage</code> (Details of batch) in web UI for Streaming under <code>Input Metadata</code> .
------	---

The screenshot shows the Apache Spark Streaming Kafka Direct App application UI. At the top, there's a navigation bar with tabs: Jobs, Stages, Storage, Environment, Executors, and Streaming (which is selected). Below the navigation bar, it says "StreamingKafkaDirectApp application UI".

Details of batch at 2016/11/14 20:28:30

Batch Duration: 5 s
 Input data size: 1 records
 Scheduling delay: 1 ms
 Processing time: 0 ms
 Total delay: 1 ms
 Input Metadata:

Input	Metadata
Kafka 0.10 direct stream [0]	topic: topic1 partition: 0 offsets: 0 to 1

Output Op Id Description Output Op Duration Status Job Id Job Duration Stages: Succeeded/Total Tasks (for all stages): Succeeded/Total Error

Output Op Id	Description	Output Op Duration	Status	Job Id	Job Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total	Error
0	foreachRDD at StreamingKafkaDirectApp.scala:29 +details	0 ms	Succeeded	-	-	-	-	-

Figure 1. Details of batch in web UI for Kafka 0.10 direct stream with Metadata

JobGenerator

`JobGenerator` asynchronously generates streaming jobs every `batch interval` (using `recurring timer`) that may or may not be checkpointed afterwards. It also periodically requests clearing up metadata and checkpoint data for each input dstream.

Note

`JobGenerator` is completely owned and managed by `JobScheduler`, i.e. `JobScheduler` creates an instance of `JobGenerator` and starts it (while being started itself).

Tip

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.streaming.scheduler.JobGenerator` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.streaming.scheduler.JobGenerator=DEBUG
```

Refer to [Logging](#).

Starting JobGenerator (start method)

```
start(): Unit
```

`start` method creates and starts the internal `JobGeneratorEvent` handler.

Note

`start` is called when `JobScheduler` starts.

Figure 1. JobGenerator Start (First Time) procedure (tip: follow the numbers)

It first checks whether or not the internal event loop has already been created which is the way to know that the `JobScheduler` was started. If so, it does nothing and exits.

Only if [checkpointing is enabled](#), it creates [CheckpointWriter](#).

It then creates and starts the internal [JobGeneratorEvent handler](#).

Depending on whether [checkpoint directory is available](#) or not it [restarts itself](#) or [starts](#), respectively.

Start Time and startFirstTime Method

```
startFirstTime(): Unit
```

`startFirstTime` starts [DStreamGraph](#) and the [timer](#).

Note

`startFirstTime` is called when [JobGenerator starts](#) (and no [checkpoint directory is available](#)).

It first requests [timer](#) for the **start time** and passes the start time along to [DStreamGraph.start](#) and [RecurringTimer.start](#).

Note

The start time has the property of being a multiple of [batch interval](#) and after the current system time. It is in the hands of [recurring timer](#) to calculate a time with the property given a batch interval.

Note

Because of the property of the start time, [DStreamGraph.start](#) is passed the time of one batch interval before the calculated start time.

Note

When [recurring timer](#) starts for `JobGenerator`, you should see the following INFO message in the logs:

```
INFO RecurringTimer: Started timer for JobGenerator at time [nextTime]
```

Right before the method finishes, you should see the following INFO message in the logs:

```
INFO JobGenerator: Started JobGenerator at [startTime] ms
```

Stopping JobGenerator (stop method)

```
stop(processReceivedData: Boolean): Unit
```

`stop` stops a `JobGenerator`. The `processReceivedData` flag tells whether to stop `JobGenerator` gracefully, i.e. after having processed all received data and pending streaming jobs, or not.

	<code>JobGenerator</code> is stopped as JobScheduler stops .
Note	<code>processReceivedData</code> flag in <code>JobGenerator</code> corresponds to the value of <code>processAllReceivedData</code> in <code>JobScheduler</code> .

It first checks whether `eventLoop` internal event loop was ever started (through checking `null`).

Warning	It doesn't set <code>eventLoop</code> to <code>null</code> (but it is assumed to be the marker).
---------	--

When `JobGenerator` should stop immediately, i.e. ignoring unprocessed data and pending streaming jobs (`processReceivedData` flag is disabled), you should see the following INFO message in the logs:

```
INFO JobGenerator: Stopping JobGenerator immediately
```

It requests [the timer to stop forcefully](#) (`interruptTimer` is enabled) and [stops the graph](#).

Otherwise, when `JobGenerator` should stop gracefully, i.e. `processReceivedData` flag is enabled, you should see the following INFO message in the logs:

```
INFO JobGenerator: Stopping JobGenerator gracefully
```

You should immediately see the following INFO message in the logs:

```
INFO JobGenerator: Waiting for all received blocks to be consumed for job generation
```

`JobGenerator` waits [spark.streaming.gracefulStopTimeout](#) milliseconds or until [ReceiverTracker has any blocks left to be processed](#) (whatever is shorter) before continuing.

Note	Poll (sleeping) time is <code>100</code> milliseconds and is not configurable.
------	--

When a timeout occurs, you should see the WARN message in the logs:

```
WARN JobGenerator: Timed out while stopping the job generator (timeout = [stopTimeoutMs])
```

After the waiting is over, you should see the following INFO message in the logs:

```
INFO JobGenerator: Waited for all received blocks to be consumed for job generation
```

It requests `timer` to stop generating streaming jobs (`interruptTimer` flag is disabled) and stops the graph.

You should see the following INFO message in the logs:

```
INFO JobGenerator: Stopped generation timer
```

You should immediately see the following INFO message in the logs:

```
INFO JobGenerator: Waiting for jobs to be processed and checkpoints to be written
```

`JobGenerator` waits `spark.streaming.gracefulStopTimeout` milliseconds or until all the batches have been processed (whatever is shorter) before continuing. It waits for batches to complete using `last processed batch` internal property that should eventually be exactly the time when the `timer was stopped` (it returns the last time for which the streaming job was generated).

Note `spark.streaming.gracefulStopTimeout` is ten times the `batch interval` by default.

After the waiting is over, you should see the following INFO message in the logs:

```
INFO JobGenerator: Waited for jobs to be processed and checkpoints to be written
```

Regardless of `processReceivedData` flag, if `checkpointing was enabled`, it stops `CheckpointWriter`.

It then stops the `event loop`.

As the last step, when `JobGenerator` is assumed to be stopped completely, you should see the following INFO message in the logs:

```
INFO JobGenerator: Stopped JobGenerator
```

Starting from Checkpoint (restart method)

```
restart(): Unit
```

`restart` starts `JobGenerator` from `checkpoint`. It basically reconstructs the runtime environment of the past execution that may have stopped immediately, i.e. without waiting for all the streaming jobs to complete when checkpoint was enabled, or due to a abrupt shutdown (a unrecoverable failure or similar).

Note	<code>restart</code> is called when JobGenerator starts and checkpoint is present.
------	--

`restart` first calculates the batches that may have been missed while JobGenerator was down, i.e. batch times between the current restart time and the time of [initial checkpoint](#).

Warning	<code>restart</code> doesn't check whether the initial checkpoint exists or not that may lead to NPE.
---------	---

You should see the following INFO message in the logs:

```
INFO JobGenerator: Batches during down time ([size] batches): [downTimes]
```

It then ask the initial checkpoint for pending batches, i.e. the times of streaming job sets.

Caution	FIXME What are the pending batches? Why would they ever exist?
---------	--

You should see the following INFO message in the logs:

```
INFO JobGenerator: Batches pending processing ([size] batches): [pendingTimes]
```

It then computes the batches to reschedule, i.e. pending and down time batches that are before restart time.

You should see the following INFO message in the logs:

```
INFO JobGenerator: Batches to reschedule ([size] batches): [timesToReschedule]
```

For each batch to reschedule, `restart` requests [ReceiverTracker](#) to allocate blocks to [batch](#) and [submits streaming job sets for execution](#).

Note	<code>restart</code> mimics generateJobs method.
------	--

It [restarts the timer](#) (by using `restartTime` as `startTime`).

You should see the following INFO message in the logs:

```
INFO JobGenerator: Restarted JobGenerator at [restartTime]
```

Last Processed Batch (aka lastProcessedBatch)

JobGenerator tracks the last batch time for which the batch was completed and cleanups performed as `lastProcessedBatch` internal property.

The only purpose of the `lastProcessedBatch` property is to allow for [stopping the streaming context gracefully](#), i.e. to wait until all generated streaming jobs are completed.

Note

It is set to the batch time after [ClearMetadata Event](#) is processed (when [checkpointing is disabled](#)).

JobGenerator eventLoop and JobGeneratorEvent Handler

`JobGenerator` uses the internal `EventLoop` event loop to process `JobGeneratorEvent` events asynchronously (one event at a time) on a separate dedicated *single* thread.

Note

`EventLoop` uses unbounded [java.util.concurrent.LinkedBlockingDeque](#).

For every `JobGeneratorEvent` event, you should see the following DEBUG message in the logs:

```
DEBUG JobGenerator: Got event [event]
```

There are 4 `JobGeneratorEvent` event types:

- [GenerateJobs](#)
- [DoCheckpoint](#)
- [ClearMetadata](#)
- [ClearCheckpointData](#)

See below in the document for the extensive coverage of the supported `JobGeneratorEvent` event types.

GenerateJobs Event and generateJobs method

Note

`GenerateJobs` events are posted regularly by the internal `timer RecurringTimer` every [batch interval](#). The `time` parameter is exactly the current batch time.

When `GenerateJobs(time: Time)` event is received the internal `generateJobs` method is called that [submits a collection of streaming jobs for execution](#).

```
generateJobs(time: Time)
```

It first calls `ReceiverTracker.allocateBlocksToBatch` (it does nothing when there are no receiver input streams in use), and then requests `DStreamGraph` for streaming jobs for a given batch time.

If the above two calls have finished successfully, `InputInfoTracker` is requested for record statistics of every registered input dstream for the given batch `time` that, together with the collection of streaming jobs (from `DStreamGraph`), is then passed on to `JobScheduler.submitJobSet` (as a `JobSet`).

In case of failure, `JobScheduler.reportError` is called.

Ultimately, `DoCheckpoint` event is posted (with `clearCheckpointDataLater` being disabled, i.e. `false`).

DoCheckpoint Event and doCheckpoint method

Note	<code>DoCheckpoint</code> events are posted by <code>JobGenerator</code> itself as part of generating streaming jobs (with <code>clearCheckpointDataLater</code> being disabled, i.e. <code>false</code>) and clearing metadata (with <code>clearCheckpointDataLater</code> being enabled, i.e. <code>true</code>).
------	---

`DoCheckpoint` events trigger execution of `doCheckpoint` method.

```
doCheckpoint(time: Time, clearCheckpointDataLater: Boolean)
```

If `checkpointing is disabled` or the current batch `time` is not eligible for checkpointing, the method does nothing and exits.

Note	A current batch is eligible for checkpointing when the time interval between current batch <code>time</code> and zero time is a multiple of <code>checkpoint interval</code> .
------	---

Caution	FIXME Who checks and when whether checkpoint interval is greater than batch interval or not? What about checking whether a checkpoint interval is a multiple of batch time?
---------	--

Caution	FIXME What happens when you start a <code>StreamingContext</code> with a checkpoint directory that was used before?
---------	--

Otherwise, when checkpointing should be performed, you should see the following INFO message in the logs:

```
INFO JobGenerator: Checkpointing graph for time [time] ms
```

It requests `DStreamGraph` for updating checkpoint data and `CheckpointWriter` for writing a new checkpoint. Both are given the current batch `time` .

ClearMetadata Event and clearMetadata method

Note	clearMetadata events are posted after a micro-batch for a batch time has completed.
------	---

It removes old RDDs that have been generated and collected so far by output streams (managed by [DStreamGraph](#)). It is a sort of *garbage collector*.

When `ClearMetadata(time)` arrives, it first asks [DStreamGraph](#) to clear metadata for the given time.

If [checkpointing is enabled](#), it posts a [DoCheckpoint](#) event (with `clearCheckpointDataLater` being enabled, i.e. `true`) and exits.

Otherwise, when checkpointing is disabled, it asks [DStreamGraph](#) for the maximum remember duration across all the input streams and requests [ReceiverTracker](#) and the [InputInfoTracker](#) to do their cleanups.

Caution	FIXME Describe cleanups of ReceiverTracker.
---------	---

Eventually, it marks the batch as fully processed, i.e. that the batch completed as well as checkpointing or metadata cleanups, using the [internal lastProcessedBatch marker](#).

ClearCheckpointData Event and clearCheckpointData method

Note	<code>clearCheckpointData</code> event is posted after checkpoint is saved and checkpoint cleanup is requested .
------	--

`ClearCheckpointData` events trigger execution of `clearCheckpointData` method.

```
clearCheckpointData(time: Time)
```

In short, `clearCheckpointData` requests the [DStreamGraph](#), [ReceiverTracker](#), and [InputInfoTracker](#) to do their cleaning and marks the current batch `time` as [fully processed](#).

Figure 2. JobGenerator and ClearCheckpointData event

When executed, `clearCheckpointData` first requests `DStreamGraph` to clear checkpoint data for the given batch time.

It then asks `DStreamGraph` for the maximum remember interval. Given the maximum remember interval `JobGenerator` requests `ReceiverTracker` to cleanup old blocks and batches and `InputInfoTracker` to do cleanup for data accumulated before the maximum remember interval (from `time`).

Having done that, the current batch `time` is marked as [fully processed](#).

Whether or Not to Checkpoint (aka `shouldCheckpoint`)

`shouldCheckpoint` flag is used to control a `CheckpointWriter` as well as whether to post `DoCheckpoint` in `clearMetadata` or not.

`shouldCheckpoint` flag is enabled (i.e. `true`) when `checkpoint interval` and `checkpoint directory` are defined (i.e. not `null`) in `StreamingContext`.

Note	However the flag is completely based on the properties of <code>StreamingContext</code> , these dependent properties are used by <code>JobScheduler</code> only. <i>Really?</i>
------	---

Caution	<p>FIXME Report an issue</p> <p>When and what for are they set? Can one of <code>ssc.checkpointDuration</code> and <code>ssc.checkpointDir</code> be <code>null</code>? Do they all have to be set and is this checked somewhere?</p> <p>Answer: See Setup Validation.</p>
---------	--

Caution	Potential bug: Can <code>streamingContext</code> have no checkpoint duration set? At least, the batch interval must be set. In other words, it's <code>StreamingContext</code> to say whether to checkpoint or not and there should be a method in <code>StreamingContext</code> <i>not</i> <code>JobGenerator</code> .
---------	--

onCheckpointCompletion

Caution	FIXME
---------	-------

timer RecurringTimer

`timer RecurringTimer` (with the name being `JobGenerator`) is used to posts `GenerateJobs` events to the internal `JobGeneratorEvent handler` every `batch interval`.

Note	<code>timer</code> is created when <code>JobGenerator</code> is. It starts when <code>JobGenerator</code> starts (for the first time only).
------	---

DStreamGraph

`DStreamGraph` (is a final helper class that) manages **input** and **output dstreams**. It also holds **zero time** for the other components that marks the time when **it was started**.

`DStreamGraph` maintains the collections of `InputDStream` instances (as `inputStreams`) and output `DStream` instances (as `outputStreams`), but, more importantly, **it generates streaming jobs for output streams for a batch (time)**.

`DStreamGraph` holds the **batch interval** for the other parts of a Streaming application.

Tip	<p>Enable <code>INFO</code> or <code>DEBUG</code> logging level for <code>org.apache.spark.streaming.DStreamGraph</code> logger to see what happens in <code>DStreamGraph</code>.</p> <p>Add the following line to <code>conf/log4j.properties</code>:</p> <pre>log4j.logger.org.apache.spark.streaming.DStreamGraph=DEBUG</pre> <p>Refer to Logging.</p>
------------	---

Zero Time (aka zeroTime)

Zero time (internally `zeroTime`) is the time when `DStreamGraph` has been started.

It is passed on down the output dstream graph so **output dstreams can initialize themselves**.

Start Time (aka startTime)

Start time (internally `startTime`) is the time when `DStreamGraph` has been started or restarted.

Note	At regular start start time is exactly zero time .
-------------	---

Batch Interval (aka batchDuration)

`DStreamGraph` holds the **batch interval** (as `batchDuration`) for the other parts of a Streaming application.

`setBatchDuration(duration: Duration)` is the method to set the batch interval.

It appears that it is *the* place for the value since it must be set before `JobGenerator` can be instantiated.

It *is* set while `StreamingContext` is being instantiated and is validated (using `validate()` method of `streamingContext` and `DStreamGraph`) before `StreamingContext` is started.

Maximum Remember Interval — getMaxInputStreamRememberDuration Method

```
getMaxInputStreamRememberDuration(): Duration
```

Maximum Remember Interval is the maximum `remember interval` across all the input dstreams. It is calculated using `getMaxInputStreamRememberDuration` method.

Note

It is called when `JobGenerator` is requested to `clear metadata` and `checkpoint data`.

Input DStreams Registry

Caution

FIXME

Output DStreams Registry

`DStream` by design has no notion of being an output dstream. To mark a dstream as output you need to register a dstream (using `DStream.register` method) which happens for...FIXME

Starting DStreamGraph

```
start(time: Time): Unit
```

When `DStreamGraph` is started (using `start` method), it sets zero time and `start time`.

Note

`start` method is called when `JobGenerator` starts for the first time (not from a checkpoint).

Note

You can start `DStreamGraph` as many times until `time` is not `null` and `zero time` has been set.

(*output dstreams*) `start` then walks over the collection of output dstreams and for each output dstream, one at a time, calls their `initialize(zeroTime)`, `remember` (with the current `remember interval`), and `validateAtStart` methods.

(*input dstreams*) When all the output streams are processed, it starts the input dstreams (in parallel) using `start` method.

Stopping DStreamGraph

```
stop(): Unit
```

Caution	FIXME
---------	-------

Restarting DStreamGraph

```
restart(time: Time): Unit
```

`restart` sets `start time` to be `time` input parameter.

Note	This is the only moment when <code>zero time</code> can be different than <code>start time</code> .
------	---

Generating Streaming Jobs for Output DStreams for Batch Time — generateJobs Method

```
generateJobs(time: Time): Seq[Job]
```

`generateJobs` method generates a collection of streaming jobs for output streams for a given batch `time`. It walks over each `registered output stream` (in `outputStreams` internal registry) and `requests each stream for a streaming job`

Note	<code>generateJobs</code> is called by <code>JobGenerator</code> to generate jobs for a given batch time or when restarted from checkpoint.
------	---

When `generateJobs` method executes, you should see the following DEBUG message in the logs:

```
DEBUG DStreamGraph: Generating jobs for time [time] ms
```

`generateJobs` then walks over each `registered output stream` (in `outputStreams` internal registry) and `requests the streams for a streaming job`.

Right before the method finishes, you should see the following DEBUG message with the number of streaming jobs generated (as `jobs.length`):

```
DEBUG DStreamGraph: Generated [jobs.length] jobs for time [time] ms
```

Validation Check

`validate()` method checks whether batch duration and at least one output stream have been set. It will throw `java.lang.IllegalArgumentException` when either is not.

Note	It is called when StreamingContext starts .
------	---

Metadata Cleanup

Note	It is called when JobGenerator clears metadata .
------	--

When `clearMetadata(time: Time)` is called, you should see the following DEBUG message in the logs:

```
DEBUG DStreamGraph: Clearing metadata for time [time] ms
```

It merely walks over the collection of output streams and (synchronously, one by one) asks to do [its own metadata cleaning](#).

When finishes, you should see the following DEBUG message in the logs:

```
DEBUG DStreamGraph: Cleared old metadata for time [time] ms
```

Restoring State for Output DStreams — `restoreCheckpointData` Method

```
restoreCheckpointData(): Unit
```

When `restoreCheckpointData()` is executed, you should see the following INFO message in the logs:

```
INFO DStreamGraph: Restoring checkpoint data
```

Then, every [output dstream](#) is requested to [restoreCheckpointData](#).

At the end, you should see the following INFO message in the logs:

```
INFO DStreamGraph: Restored checkpoint data
```

Note

`restoreCheckpointData` is executed when [StreamingContext is recreated from checkpoint](#).

Updating Checkpoint Data — `updateCheckpointData` Method

```
updateCheckpointData(time: Time): Unit
```

Note

`updateCheckpointData` is called when [JobGenerator processes DoCheckpoint events](#).

When `updateCheckpointData` is called, you should see the following INFO message in the logs:

```
INFO DStreamGraph: Updating checkpoint data for time [time] ms
```

It then walks over every output dstream and calls its [updateCheckpointData\(time\)](#).

When `updateCheckpointData` finishes it prints out the following INFO message to the logs:

```
INFO DStreamGraph: Updated checkpoint data for time [time] ms
```

Checkpoint Cleanup — `clearCheckpointData` Method

```
clearCheckpointData(time: Time)
```

Note

`clearCheckpointData` is called when [JobGenerator clears checkpoint data](#).

When `clearCheckpointData` is called, you should see the following INFO message in the logs:

```
INFO DStreamGraph: Clearing checkpoint data for time [time] ms
```

It merely walks through the collection of output streams and (synchronously, one by one) asks to do [their own checkpoint data cleaning](#).

When finished, you should see the following INFO message in the logs:

```
INFO DStreamGraph: Cleared checkpoint data for time [time] ms
```

Remember Interval

Remember interval is the time to remember (aka *cache*) the RDDs that have been generated by (output) dstreams in the context (before they are released and garbage collected).

It can be set using [remember](#) method.

remember Method

```
remember(duration: Duration): Unit
```

`remember` method simply sets [remember interval](#) and exits.

Note	It is called by StreamingContext.remember method.
------	---

It first checks whether or not it has been set already and if so, throws

`java.lang.IllegalArgumentException` as follows:

```
java.lang.IllegalArgumentException: requirement failed: Remember
duration already set as [rememberDuration] ms. Cannot set it
again.
  at scala.Predef$.require(Predef.scala:219)
  at
org.apache.spark.streaming.DStreamGraph.remember(DStreamGraph.sc
ala:79)
  at
org.apache.spark.streaming.StreamingContext.remember(StreamingCo
nText.scala:222)
  ... 43 elided
```

Note	It only makes sense to call <code>remember</code> method before DStreamGraph is started , i.e. before StreamingContext is started , since the output dstreams are only given the remember interval when DStreamGraph starts.
------	--

DStream — Discretized Stream

Discretized Stream (DStream) is the fundamental concept of Spark Streaming. It is basically a stream of [RDDs](#) with elements being the data received from input streams for [batch](#) (possibly extended in scope by [windowed](#) or [stateful](#) operators).

There is no notion of input and output dstreams. DStreams are all instances of `DStream` abstract class (see [DStream Contract](#) in this document). You may however *correctly* assume that all dstreams are input. And it happens to be so until you [register a dstream](#) that marks it as output.

Table 1. `DStream`'s Internal Properties

Name	Initial Value	Description
<code>storageLevel</code>	<code>NONE</code>	StorageLevel of the RDDs in the <code>DStream</code> .
<code>restoredFromCheckpointData</code>	<code>false</code>	The flag to inform whether it was restored from checkpoint.
<code>graph</code>	<code>null</code>	The reference to DStreamGraph .

A `DStream` is represented as [org.apache.spark.streaming.dstream.DStream](#) abstract class.

Tip	<p>Enable <code>INFO</code> or <code>DEBUG</code> logging level for <code>org.apache.spark.streaming.dstream.DStream</code> logger to see what happens inside a <code>DStream</code>.</p> <p>Add the following line to <code>conf/log4j.properties</code>:</p> <pre>log4j.logger.org.apache.spark.streaming.dstream.DStream=DEBUG</pre> <p>Refer to Logging.</p>
------------	--

DStream Contract

A `DStream` is defined by the following properties (with the names of the corresponding methods that subclasses have to implement):

- **dstream dependencies**, i.e. a collection of `DStreams` that this `Dstream` depends on. They are often referred to as **parent dstreams**.

```
def dependencies: List[DStream[_]]
```

- **slide duration** (aka *slide interval*), i.e. a time interval after which the stream is requested to generate a RDD out of input data it consumes.

```
def slideDuration: Duration
```

- How to **compute** (*generate*) an optional RDD for the given batch if any. `validTime` is a point in time that marks the end boundary of slide duration.

```
def compute(validTime: Time): Option[RDD[T]]
```

Creating DStreams

You can create dstreams through [the built-in input stream constructors using streaming context](#) or more specialized add-ons for external input data sources, e.g. [Apache Kafka](#).

Note	DStreams can only be created before <code>StreamingContext</code> is started.
------	---

Zero Time (aka zeroTime)

Zero time (internally `zeroTime`) is the time when a [dstream was initialized](#).

It serves as the initialization marker (via `isInitialized` method) and helps calculating intervals for RDD checkpointing (when [checkpoint interval](#) is set and the current batch time is a multiple thereof), [slicing](#), and the time validation for a batch (when a dstream generates a [RDD](#)).

Remember Interval (aka rememberDuration)

Remember interval (internally `rememberDuration`) is the time interval for how long a dstream is supposed to remember (aka [cache](#)) RDDs created. This is a mandatory attribute of every dstream which is [validated at startup](#).

Note	It is used for metadata cleanup of a dstream.
------	---

Initially, when a [dstream is created](#), the remember interval is not set (i.e. `null`), but is set when the [dstream is initialized](#).

It can be set to a custom value using [remember](#) method.

Note

You may see the current value of remember interval when a dstream is [validated at startup](#) and the log level is INFO.

generatedRDDs - Internal Cache of Batch Times and Corresponding RDDs

`generatedRDDs` is an internal collection of pairs of batch times and the corresponding RDDs that were generated for the batch. It acts as a cache when [a dstream is requested to compute a RDD for batch](#) (i.e. `generatedRDDs` may already have the RDD or gets a new RDD added).

`generatedRDDs` is empty initially, i.e. when a dstream is created.

It is a *transient* data structure so it is not serialized when a dstream is. It is initialized to an empty collection when deserialized. You should see the following DEBUG message in the logs when it happens:

```
DEBUG [the simple class name of dstream].readObject used
```

As new RDDs are added, dstreams offer a way [to clear the old metadata](#) during which the old RDDs are removed from `generatedRDDs` collection.

If [checkpointing is used](#), `generatedRDDs` collection can be [recreated from a storage](#).

Initializing DStreams — `initialize` Method

```
initialize(time: Time): Unit
```

`initialize` method sets [zero time](#) and optionally [checkpoint interval](#) (if the dstream [must checkpoint](#) and the interval was not set already) and [remember duration](#).

Note

`initialize` method is called for output dstreams only when [DStreamGraph is started](#).

The zero time of a dstream can only be set once or be set again to the same zero time. Otherwise, it throws `SparkException` as follows:

```
ZeroTime is already initialized to [zeroTime], cannot initialize it again to [time]
```

It verifies that [checkpoint interval](#) is defined when [mustCheckpoint](#) was enabled.

Note

The internal `mustCheckpoint` flag is disabled by default. It is set by custom dstreams like [StateDStreams](#).

If `mustCheckpoint` is enabled and the checkpoint interval was not set, it is automatically set to the [slide interval](#) or 10 seconds, whichever is longer. You should see the following INFO message in the logs when the checkpoint interval was set automatically:

```
INFO [DStreamType]: Checkpoint interval automatically set to [checkpointDuration]
```

It then ensures that [remember interval](#) is at least twice the checkpoint interval (only if defined) or the slide duration.

At the very end, it initializes the parent dstreams (available as [dependencies](#)) that recursively initializes the entire graph of dstreams.

remember Method

```
remember(duration: Duration): Unit
```

`remember` sets [remember interval](#) for the current dstream and the dstreams it depends on (see [dependencies](#)).

If the input `duration` is specified (i.e. not `null`), `remember` allows setting the remember interval (only when the current value was not set already) or extend it (when the current value is shorter).

You should see the following INFO message in the logs when the remember interval changes:

```
INFO Duration for remembering RDDs set to [rememberDuration] for [dstream]
```

At the end, `remember` always sets the current [remember interval](#) (whether it was set, extended or did not change).

Checkpointing DStreams — **checkpoint** Method

```
checkpoint(interval: Duration): DStream[T]
```

You use `checkpoint(interval: Duration)` method to set up a periodic checkpointing every (`checkpoint`) `interval`.

You can only enable checkpointing and set the checkpoint interval before [StreamingContext is started](#) or [UnsupportedOperationException](#) is thrown as follows:

```
java.lang.UnsupportedOperationException: Cannot change checkpoint interval of an DStream after streaming context has started
  at org.apache.spark.streaming.dstream.DStream.checkpoint(DStream.scala:177)
  ... 43 elided
```

Internally, `checkpoint` method calls [persist](#) (that sets the default `MEMORY_ONLY_SER` storage level).

If checkpoint interval is set, the [checkpoint directory](#) is mandatory. Spark validates it when [StreamingContext starts](#) and throws a `IllegalArgumentException` exception if not set.

```
java.lang.IllegalArgumentException: requirement failed: The checkpoint directory has not been set. Please set it by StreamingContext.checkpoint().
```

You can see the value of the checkpoint interval for a dstream in the logs when [it is validated](#):

```
INFO Checkpoint interval = [checkpointDuration]
```

Checkpointing

DStreams can [checkpoint](#) input data at specified time intervals.

The following settings are internal to a dstream and define how it checkpoints the input data if any.

- `mustCheckpoint` (default: `false`) is an internal private flag that marks a dstream as being checkpointed (`true`) or not (`false`). It is an implementation detail and the author of a `DStream` implementation sets it.

Refer to [Initializing DStreams \(initialize method\)](#) to learn how it is used to set the checkpoint interval, i.e. `checkpointDuration`.

- `checkpointDuration` is a configurable property that says how often a dstream checkpoints data. It is often called **checkpoint interval**. If not set explicitly, but the dstream is checkpointed, it will be while [initializing dstreams](#).
- `checkpointData` is an instance of [DStreamCheckpointData](#).

- `restoredFromCheckpointData` (default: `false`) is an internal flag to describe the initial state of a dstream, i.e.. whether (`true`) or not (`false`) it was started by restoring state from checkpoint.

Validating Setup at Startup — `validateAtStart` Method

Caution

[FIXME](#) Describe me!

Registering Output Streams — `register` Method

```
register(): DStream[T]
```

`DStream` by design has no notion of being an output stream. It is [DStreamGraph](#) to know and be able to differentiate between input and output streams.

`DStream` comes with internal `register` method that registers a `DStream` as an output stream.

The internal private `foreachRDD` method uses `register` to register output streams to [DStreamGraph](#). Whenever called, it creates [ForEachDStream](#) and calls `register` upon it. That is how streams become output streams.

Generating Streaming Job For Batch For Output DStream — `generateJob` Internal Method

```
generateJob(time: Time): Option[Job]
```

`generateJob` generates a streaming job for a `time` batch for a (output) dstream. It may or may not generate a streaming job for the requested batch `time` if [there are RDDs to process](#).

Note	<code>generateJob</code> is called when <code>DStreamGraph</code> generates jobs for a batch time.
------	--

It [computes an RDD for the batch](#) and, if there is one, returns a [streaming job](#) for the batch `time` and a job function that will [run a Spark job](#) (with the generated RDD and the job function) when executed.

Note	The Spark job uses an empty function to calculate partitions of a RDD.
------	--

Caution	FIXME What happens when <code>SparkContext.runJob(rdd, emptyFunc)</code> is called with the empty function, i.e. <code>(iterator: Iterator[T]) => {}</code> ?
---------	--

Computing RDD for Batch — `getOrCompute` Internal Method

```
getOrCompute(time: Time): Option[RDD[T]]
```

`getOrCompute` returns an optional `RDD` for a `time` batch.

Note	<code>getOrCompute</code> is <code>private[streaming]</code> <code>final</code> method.
------	---

`getOrCompute` uses [generatedRDDs](#) to return the RDD if it has already been generated for the `time`. If not, it generates one by [computing the input stream](#) (using `compute(validTime: Time)` method).

If there was anything to process in the input stream, i.e. [computing the input stream returned a RDD](#), the RDD is first [persisted](#) (only if `storageLevel` for the input stream is different from `NONE` [storage level](#)).

You should see the following DEBUG message in the logs:

```
DEBUG Persisting RDD [id] for time [time] to [storageLevel]
```

The generated RDD is [checkpointed](#) if `checkpointDuration` is defined and the time interval between current and `zero` times is a multiple of `checkpointDuration`.

You should see the following DEBUG message in the logs:

```
DEBUG Marking RDD [id] for time [time] for checkpointing
```

The generated RDD is saved in the [internal generatedRDDs registry](#).

Note	<code>getOrCompute</code> is used when a <code>DStream</code> is requested to generate a streaming job for a batch .
------	--

Caching and Persisting

Caution	FIXME
---------	-----------------------

Checkpoint Cleanup

Caution	FIXME
---------	-----------------------

restoreCheckpointData

```
restoreCheckpointData(): Unit
```

`restoreCheckpointData` does its work only when the internal `transient restoredFromCheckpointData` flag is disabled (i.e. `false`) and is so initially.

Note	<code>restoreCheckpointData</code> method is called when DStreamGraph is requested to restore state of output dstreams .
------	--

If `restoredFromCheckpointData` is disabled, you should see the following INFO message in the logs:

```
INFO ...DStream: Restoring checkpoint data
```

`DStreamCheckpointData.restore()` is executed. And then `restoreCheckpointData` method is executed for every dstream the current dstream depends on (see [DStream Contract](#)).

Once completed, the internal `restoredFromCheckpointData` flag is enabled (i.e. `true`) and you should see the following INFO message in the logs:

```
INFO Restored checkpoint data
```

Metadata Cleanup — `clearMetadata` Method

Note	It is called when DStreamGraph clears metadata for every output stream.
------	---

`clearMetadata(time: Time)` is called to remove old RDDs that have been generated so far (and collected in [generatedRDDs](#)). It is a sort of *garbage collector*.

When `clearMetadata(time: Time)` is called, it checks `spark.streaming.unpersist` flag (default enabled).

It collects generated RDDs (from [generatedRDDs](#)) that are older than `rememberDuration`.

You should see the following DEBUG message in the logs:

```
DEBUG Clearing references to old RDDs: [[time] -> [rddId], ...]
```

Regardless of `spark.streaming.unpersist` flag, all the collected RDDs are removed from [generatedRDDs](#).

When `spark.streaming.unpersist` flag is set (it is by default), you should see the following DEBUG message in the logs:

```
DEBUG Unpersisting old RDDs: [id1, id2, ...]
```

For every RDD in the list, it [unpersists them \(without blocking\)](#) one by one and [explicitly removes blocks for BlockRDDs](#). You should see the following INFO message in the logs:

```
INFO Removing blocks of RDD [blockRDD] of time [time]
```

After RDDs have been removed from [generatedRDDs](#) (and perhaps unpersisted), you should see the following DEBUG message in the logs:

```
DEBUG Cleared [size] RDDs that were older than [time]: [time1, time2, ...]
```

The stream passes the call to clear metadata to its [dependencies](#).

updateCheckpointData Method

```
updateCheckpointData(currentTime: Time): Unit
```

Note

It is called when [DStreamGraph](#) is requested to do `updateCheckpointData` itself.

When `updateCheckpointData` is called, you should see the following DEBUG message in the logs:

```
DEBUG Updating checkpoint data for time [currentTime] ms
```

It then executes [DStreamCheckpointData.update\(currentTime\)](#) and calls `updateCheckpointData` method on each `dstream` the `dstream` depends on.

When `updateCheckpointData` finishes, you should see the following DEBUG message in the logs:

```
DEBUG Updated checkpoint data for time [currentTime]: [checkpointData]
```

Input DStreams

Input DStreams in Spark Streaming are the way to ingest data from external data sources. They are represented as `InputDStream` abstract class.

InputDStream Contract

`InputDStream` is the abstract base class for all input **DStreams**. It provides two abstract methods `start()` and `stop()` to start and stop ingesting data, respectively.

When instantiated, an `InputDStream` registers itself as an input stream (using `DStreamGraph.addInputStream`) and, while doing so, is told about its owning `DStreamGraph`.

It asks for its own unique identifier using `StreamingContext.getNewInputStreamId()`.

Note	It is <code>StreamingContext</code> to maintain the identifiers and how many input streams have already been created.
------	---

`InputDStream` has a human-readable `name` that is made up from a nicely-formatted part based on the class name and the unique identifier.

Tip	Name your custom <code>InputDStream</code> using the CamelCase notation with the suffix <code>InputDStream</code> , e.g. <code>MyCustomInputDStream</code> .
-----	--

- `slideDuration` calls `DStreamGraph.batchDuration`.
- `dependencies` method returns an empty collection.

Note	<code>compute(validTime: Time): Option[RDD[T]]</code> abstract method from <code>DStream</code> abstract class is not defined.
------	--

Custom implementations of `InputDStream` can override (and actually provide!) the optional `RateController`. It is undefined by default.

Custom Input DStream

Here is an example of a custom input dstream that produces an RDD out of the input collection of elements (of type `T`).

Note	It is similar to <code>ConstantInputDStreams</code> , but this custom implementation does not use an external RDD, but generates its own.
------	---

```
package pl.japila.spark.streaming

import org.apache.spark.rdd.RDD
import org.apache.spark.streaming.{ Time, StreamingContext }
import org.apache.spark.streaming.dstream.InputDStream

import scala.reflect.ClassTag

class CustomInputDStream[T: ClassTag](ssc: StreamingContext, seq: Seq[T])
  extends InputDStream[T](ssc) {
  override def compute(validTime: Time): Option[RDD[T]] = {
 Some(ssc.sparkContext.parallelize(seq))
  }
  override def start(): Unit = {}
  override def stop(): Unit = {}
}
```

Its use could be as simple as follows (compare it to the [example of ConstantInputDStreams](#)):

```
// sc is the SparkContext instance
import org.apache.spark.streaming.Seconds
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

// Create the collection of numbers
val nums = 0 to 9

// Create constant input dstream with the RDD
import pl.japila.spark.streaming.CustomInputDStream
val cis = new CustomInputDStream(ssc, nums)

// Sample stream computation
cis.print
```

Tip

Copy and paste it to `spark-shell` to run it.

ReceiverInputDStreams - Input Streams with Receivers

Receiver Input Streams (`ReceiverInputDStreams`) are specialized [input streams](#) that use [receivers](#) to receive data (and hence the name which stands for an `InputDStream` with a receiver).

Note

Receiver input streams run receivers as long-running tasks that occupy a core per stream.

`ReceiverInputDStream` abstract class defines the following abstract method that custom implementations use to create receivers:

```
def getReceiver(): Receiver[T]
```

The receiver is then sent to and run on workers (when [ReceiverTracker is started](#)).

Note

A fine example of a very minimalistic yet still useful implementation of `ReceiverInputDStream` class is the pluggable input stream `org.apache.spark.streaming.dstream.PluggableInputDStream` ([the sources on GitHub](#)). It requires a `Receiver` to be given (by a developer) and simply returns it in `getReceiver`.
`PluggableInputDStream` is used by [StreamingContext.receiverStream\(\)](#) method.

`ReceiverInputDStream` uses `ReceiverRateController` when `spark.streaming.backpressure.enabled` is enabled.

Note

Both, `start()` and `stop` methods are implemented in `ReceiverInputDStream`, but do nothing. `ReceiverInputDStream` management is left to [ReceiverTracker](#). Read [ReceiverTrackerEndpoint.startReceiver](#) for more details.

The source code of `ReceiverInputDStream` is here at [GitHub](#).

Generate RDDs — `compute` Method

The abstract `compute(validTime: Time): Option[RDD[T]]` method (from `DStream`) uses [start time of DStreamGraph](#), i.e. the start time of `StreamingContext`, to check whether `validTime` input parameter is really valid.

If the time to generate RDDs (`validTime`) is earlier than the start time of StreamingContext, an empty `BlockRDD` is generated.

Otherwise, `ReceiverTracker` is requested for all the blocks that have been allocated to this stream for this batch (using `ReceiverTracker.getBlocksOfBatch`).

The number of records received for the batch for the input stream (as `StreamInputInfo`) is registered with `InputInfoTracker`.

If all `BlockIds` have `writeAheadLogRecordHandle`, a `WriteAheadLogBackedBlockRDD` is generated. Otherwise, a `BlockRDD` is.

Back Pressure

Caution	FIXME
---------	-------

[Back pressure](#) for input dstreams with receivers can be configured using `spark.streaming.backpressure.enabled` setting.

Note	Back pressure is disabled by default.
------	---------------------------------------

ConstantInputDStreams

`ConstantInputDStream` is an [input stream](#) that always returns the same mandatory input `RDD` at every batch `time`.

```
ConstantInputDStream[T](_ssc: StreamingContext, rdd: RDD[T])
```

`ConstantInputDStream` `dstream` belongs to `org.apache.spark.streaming.dstream` package.

The `compute` method returns the input `rdd`.

Note	<code>rdd</code> input parameter is mandatory.
------	--

The mandatory `start` and `stop` methods do nothing.

Example

```
val sc = new SparkContext("local[*]", "Constant Input DStream Demo", new SparkConf())
import org.apache.spark.streaming.{ StreamingContext, Seconds }
val ssc = new StreamingContext(sc, batchDuration = Seconds(5))

// Create the RDD
val rdd = sc.parallelize(0 to 9)

// Create constant input dstream with the RDD
import org.apache.spark.streaming.dstream.ConstantInputDStream
val cis = new ConstantInputDStream(ssc, rdd)

// Sample stream computation
cis.print
```

ForEachDStreams

`ForEachDStream` is an internal `DStream` with dependency on the `parent` stream with the exact same `slideDuration`.

The `compute` method returns no RDD.

When `generateJob` is called, it returns a streaming job for a batch when `parent` stream does. And if so, it uses the "foreach" function (given as `foreachFunc`) to work on the RDDs generated.

Note

Although it may seem that `ForEachDStreams` are by design output streams they are not. You have to use `DStreamGraph.addOutputStream` to register a stream as output.

You use `stream operators` that do the registration as part of their operation, like `print`.

WindowedDStreams

`WindowedDStream` (aka **windowed stream**) is an internal `DStream` with dependency on the parent `stream`.

Note	It is the result of window operators .
------	--

`windowDuration` has to be a multiple of the parent stream's slide duration.

`slideDuration` has to be a multiple of the parent stream's slide duration.

Note	When <code>windowDuration</code> or <code>slideDuration</code> are <i>not</i> multiples of the parent stream's slide duration, <code>Exception</code> is thrown.
------	--

The parent's RDDs are automatically changed to be [persisted](#) at `MEMORY_ONLY_SER` storage level (since they need to last longer than the parent's slide duration for this stream to generate its own RDDs).

Obviously, slide duration of the stream is given explicitly (and must be a multiple of the parent's slide duration).

`parentRememberDuration` is extended to cover the parent's `rememberDuration` and the window duration.

`compute` method always returns a RDD, either `PartitionerAwareUnionRDD` or `UnionRDD`, depending on the number of the [Partitioner](#) defined by the RDDs in the window. It uses `slice` operator on the parent stream (using the slice window of `[now - windowDuration + parent.slideDuration, now]`).

If only one partitioner is used across the RDDs in window, `PartitionerAwareUnionRDD` is created and you should see the following DEBUG message in the logs:

```
DEBUG WindowedDStream: Using partition aware union for windowing at [time]
```

Otherwise, when there are multiple different partitioners in use, `UnionRDD` is created and you should see the following DEBUG message in the logs:

```
DEBUG WindowedDStream: Using normal union for windowing at [time]
```

Enable `DEBUG` logging level for
`org.apache.spark.streaming.dstream.WindowedDStream` logger to see what happens
inside `WindowedDStream`.

Tip Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.streaming.dstream.WindowedDStream=DEBUG
```

MapWithStateDStream

`MapWithStateDStream` is the result of [mapWithState](#) stateful operator.

It extends [DStream Contract](#) with the following additional method:

```
def stateSchemas(): DStream[(KeyType, StateType)]
```

Note	<code>MapWithStateDStream</code> is a Scala <code>sealed abstract class</code> (and hence all the available implementations are in the source file).
------	--

Note	<code>MapWithStateDStreamImpl</code> is the only implementation of <code>MapWithStateDStream</code> (see below in this document for more coverage).
------	---

MapWithStateDStreamImpl

`MapWithStateDStreamImpl` is an internal [DStream](#) with dependency on the parent `dataStream` key-value dstream. It uses a custom internal dstream called `internalStream` (of type [InternalMapWithStateDStream](#)).

`slideDuration` is exactly the slide duration of the internal stream `internalStream`.

`dependencies` returns a single-element collection with the internal stream `internalStream`.

The `compute` method may or may not return a `RDD[MappedType]` by `getOrCompute` on the internal stream and...TK

Caution	FIXME
---------	-----------------------

InternalMapWithStateDStream

`InternalMapWithStateDStream` is an internal dstream to support [MapWithStateDStreamImpl](#) and uses `dataStream` (as parent of type `DStream[(K, V)]`) as well as `StateSpecImpl[K, V, S, E]` (as spec).

`InternalMapWithStateDStream` is a `DStream[MapWithStateRDDRecord[K, S, E]]` that uses [MEMORY_ONLY](#) storage level by default.

`InternalMapWithStateDStream` uses the `StateSpec`'s partitioner or [HashPartitioner](#) (with [SparkContext's defaultParallelism](#)).

`slideDuration` is the slide duration of `parent`.

`dependencies` is a single-element collection with the `parent` stream.

It forces [checkpointing](#) (i.e. `mustCheckpoint` flag is enabled).

When initialized, if [checkpoint interval](#) is *not* set, it sets it as ten times longer than the slide duration of the `parent` stream (the multiplier is not configurable and always `10`).

Computing a `RDD[MapWithStateRDDRecord[K, S, E]]` (i.e. `compute` method) first looks up a previous RDD for the last `slideDuration`.

If the RDD is found, it is returned as is given the partitioners of the RDD and the stream are equal. Otherwise, when the partitioners are different, the RDD is "repartitioned" using

`MapWithStateRDD.createFromRDD`.

Caution

[FIXME](#) `MapWithStateRDD.createFromRDD`

StateDStream

`StateDStream` is the specialized `DStream` that is the result of `updateStateByKey` stateful operator. It is a wrapper around a `parent` key-value pair dstream to build stateful pipeline (by means of `updateStateByKey` operator) and as a stateful dstream enables `checkpointing` (and hence requires some additional setup).

It uses a `parent` key-value pair dstream, `updateFunc` update state function, a `partitioner`, a flag whether or not to `preservePartitioning` and an optional key-value pair `initialRDD`.

It works with `MEMORY_ONLY_SER` storage level enabled.

The only dependency of `StateDStream` is the input `parent` key-value pair dstream.

The slide duration is exactly the same as that in `parent`.

It forces `checkpointing` regardless of the current dstream configuration, i.e. the internal `mustCheckpoint` is enabled.

When requested to `compute a RDD` it first attempts to get the **state RDD** for the previous batch (using `DStream.getOrCompute`). If there is one, `parent` stream is requested for a RDD for the current batch (using `DStream.getOrCompute`). If `parent` has computed one, `computeUsingPreviousRDD(parentRDD, prevStateRDD)` is called.

Caution	FIXME When could <code>getOrCompute</code> not return an RDD? How does this apply to the StateDStream? What about the parent's <code>getOrCompute</code> ?
---------	--

If however `parent` has not generated a RDD for the current batch but the state RDD existed, `updateFn` is called for every key of the state RDD to generate a new state per partition (using `RDD.mapPartitions`)

Note	No input data for already-running input stream triggers (re)computation of the state RDD (per partition).
------	---

Figure 1. Computing stateful RDDs (StateDStream.compute)

If the state RDD has been found, which means that this is the first input data batch, `parent` stream is requested to `getOrCompute` the RDD for the current batch.

Otherwise, when no state RDD exists, `parent` stream is requested for a RDD for the current batch (using `DStream.getOrCompute`) and when no RDD was generated for the batch, no computation is triggered.

Note

When the stream processing starts, i.e. no state RDD exists, and there is no input data received, no computation is triggered.

Given no state RDD and with `parent` RDD computed, when `initialRDD` is `NONE`, the input data batch (as `parent` RDD) is grouped by key (using `groupByKey` with `partitioner`) and then the update state function `updateFunc` is applied to the partitioned input data (using `RDD.mapPartitions`) with `None` state. Otherwise, `computeUsingPreviousRDD(parentRDD, initialStateRDD)` is called.

updateFunc - State Update Function

The signature of `updateFunc` is as follows:

```
updateFunc: (Iterator[(K, Seq[V], Option[S])]) => Iterator[(K, S)]
```

It should be read as given a collection of triples of a key, new records for the key, and the current state for the key, generate a collection of keys and their state.

computeUsingPreviousRDD

```
computeUsingPreviousRDD(parentRDD: RDD[(K, V)], prevStateRDD: RDD[(K, S)]): Option[RDD[(K, S)]]
```

The `computeUsingPreviousRDD` method uses `cogroup` and `mapPartitions` to build the final state RDD.

Note	Regardless of the return type <code>Option[RDD[(K, S)]]</code> that really allows no state, it will always return <i>some</i> state.
------	--

It first performs `cogroup` of `parentRDD` and `prevStateRDD` using the constructor's `partitioner` so it has a pair of iterators of elements of each RDDs per every key.

Note	It is acceptable to end up with keys that have no new records per batch, but these keys do have a state (since they were received previously when no state might have been built yet).
------	--

Note	The signature of <code>cogroup</code> is as follows and applies to key-value pair RDDs, i.e. RI
	<code>cogroup[W](other: RDD[(K, W)], partitioner: Partitioner): RDD[(K, (Iterable[V],</code>

It defines an internal update function `finalFunc` that maps over the collection of all the keys, new records per key, and at-most-one-element state per key to build new iterator that ensures that:

1. a state per key exists (it is `None` or the state built so far)
2. the *lazy* iterable of new records is transformed into an *eager* sequence.

Caution	FIXME Why is the transformation from an Iterable into a Seq so important? Why could not the constructor's <code>updateFunc</code> accept the former?
---------	---

With every triple per every key, the internal update function calls the constructor's `updateFunc`.

The state RDD is a cogrouped RDD (on `parentRDD` and `prevStateRDD` using the constructor's `partitioner`) with every element per partition mapped over using the internal update function `finalFunc` and the constructor's `preservePartitioning` (through `mapPartitions`).

Caution	FIXME Why is <code>preservePartitioning</code> important? What happens when <code>mapPartitions</code> does not preserve partitioning (which by default it does not!)
---------	---

TransformedDStream

`TransformedDStream` is the specialized `DStream` that is the result of `transform` operator.

It is constructed with a collection of `parents` `dstreams` and `transformFunc` `transform` function.

Note	When created, it asserts that the input collection of <code>dstreams</code> use the same <code>StreamingContext</code> and slide interval.
------	--

Note	It is acceptable to have more than one dependent <code>dstream</code> .
------	---

The `dependencies` is the input collection of `dstreams`.

The `slide interval` is exactly the same as that in the first `dstream` in `parents`.

When requested to `compute a RDD`, it goes over every `dstream` in `parents` and asks to `getOrCompute` a `RDD`.

Note	It may throw a <code>SparkException</code> when a <code>dstream</code> does not compute a <code>RDD</code> for a batch.
------	---

Caution	<code>FIXME</code> Prepare an example to face the exception.
---------	--

It then calls `transformFunc` with the collection of `RDDs`.

If the transform function returns `null` a `SparkException` is thrown:

```
org.apache.spark.SparkException: Transform function must not
return null. Return SparkContext.emptyRDD() instead to represent
no element as the result of transformation.
 at
org.apache.spark.streaming.dstream.TransformedDStream.compute(Tr
ansformedDStream.scala:48)
```

The result of `transformFunc` is returned.

Receivers

Receivers run on [workers](#) to receive external data. They are created and belong to [ReceiverInputDStreams](#).

Note

[ReceiverTracker](#) launches a receiver on a worker.

It is represented by [abstract class Receiver](#) that is parameterized by the type of the elements it processes as well as [StorageLevel](#).

Note

You use [StreamingContext.receiverStream](#) method to register a custom `Receiver` to a streaming context.

The abstract `Receiver` class requires the following methods to be implemented (see [Custom Receiver](#)):

- `onStart()` that starts the receiver when the application starts.
- `onStop()` that stops the receiver.

A receiver is identified by the unique identifier `Receiver.streamId` (that corresponds to the unique identifier of the receiver input stream it is associated with).

Note

[StorageLevel](#) of a receiver is used to instantiate [ReceivedBlockHandler](#) in [ReceiverSupervisorImpl](#).

A receiver uses `store` methods to store received data as data blocks into Spark's memory.

Note

Receivers must have [ReceiverSupervisors](#) attached before they can be started since `store` and management methods simply pass calls on to the respective methods in the `ReceiverSupervisor`.

A receiver can be in one of the three states: `Initialized`, `Started`, and `Stopped`.

Custom Receiver

```
import org.apache.spark.storage.StorageLevel
import org.apache.spark.streaming.{Seconds, StreamingContext}
import org.apache.spark.streaming.receiver.Receiver

final class MyStringReceiver extends Receiver[String](StorageLevel.NONE) {

 def onStart() = {
 println("onStart called")
 }

 def onStop() = {
 println("onStop called")
 }
}

val ssc = new StreamingContext(sc, Seconds(5))
val strings = ssc.receiverStream(new MyStringReceiver)
strings.print

ssc.start

// MyStringReceiver will print "onStart called"

ssc.stop()

// MyStringReceiver will print "onStop called"
```

ReceiverTracker

Introduction

`ReceiverTracker` manages execution of all [Receivers](#).

Figure 1. ReceiverTracker and Dependencies

It uses [RPC environment](#) for communication with [ReceiverSupervisors](#).

Note

`ReceiverTracker` is started when [JobScheduler](#) starts.

It can only be started once and only when at least one input receiver has been registered.

`ReceiverTracker` can be in one of the following states:

- `Initialized` - it is in the state after having been instantiated.
- `Started` -
- `Stopping`
- `Stopped`

Starting ReceiverTracker (start method)

Note

You can only start `ReceiverTracker` once and multiple attempts lead to throwing `SparkException` exception.

Note

Starting `ReceiverTracker` when no [ReceiverInputDStream](#) has registered does nothing.

When `ReceiverTracker` starts, it first sets [ReceiverTracker RPC endpoint](#) up.

It then launches receivers, i.e. it collects receivers for all registered `ReceiverDStream` and posts them as [StartAllReceivers](#) to [ReceiverTracker RPC endpoint](#).

In the meantime, receivers have their ids assigned that correspond to the unique identifier of their `ReceiverDStream`.

You should see the following INFO message in the logs:

```
INFO ReceiverTracker: Starting [receivers.length] receivers
```

A successful startup of `ReceiverTracker` finishes with the following INFO message in the logs:

```
INFO ReceiverTracker: ReceiverTracker started
```

`ReceiverTracker` enters `Started` state.

Cleanup Old Blocks And Batches (`cleanupOldBlocksAndBatches` method)

Caution	FIXME
---------	-----------------------

hasUnallocatedBlocks

Caution	FIXME
---------	-----------------------

ReceiverTracker RPC endpoint

Caution	FIXME
---------	-----------------------

StartAllReceivers

`StartAllReceivers(receivers)` is a local message sent by `ReceiverTracker` when it starts (using `ReceiverTracker.launchReceivers()`).

It schedules receivers (using `ReceiverSchedulingPolicy.scheduleReceivers(receivers, getExecutors)`).

Caution	FIXME What does <code>ReceiverSchedulingPolicy.scheduleReceivers(receivers, getExecutors)</code> do?
---------	--

It does *some* bookkeeping.

Caution

FIXME What is *the* bookkeeping?

It finally starts every receiver (using the helper method `ReceiverTrackerEndpoint.startReceiver`).

ReceiverTrackerEndpoint.startReceiver

Caution

FIXME When is the method called?

`ReceiverTrackerEndpoint.startReceiver(receiver: Receiver[_], scheduledLocations: Seq[TaskLocation])` starts a receiver `Receiver` at the given `Seq[TaskLocation]` locations.

Caution

FIXME When the scaladoc says "*along with the scheduled executors*", does it mean that the executors are already started and waiting for the receiver?!

It defines an internal function (`startReceiverFunc`) to start `receiver` on a worker (in Spark cluster).

Namely, the internal `startReceiverFunc` function checks that the task attempt is `0`.

Tip

Read about `TaskContext` in [TaskContext](#).

It then starts a `ReceiverSupervisor` for `receiver` and keeps awaiting termination, i.e. once the task is run it does so until a *termination message* comes from *some* other external source). The task is a long-running task for `receiver`.

Caution

FIXME When does `supervisor.awaitTermination()` finish?

Having the internal function, it creates `receiverRDD` - an instance of `RDD[Receiver[_]]` - that uses `SparkContext.makeRDD` with a one-element collection with the only element being `receiver`. When the collection of `TaskLocation` is empty, it uses exactly one partition. Otherwise, it distributes the one-element collection across the nodes (and potentially even executors) for `receiver`. The RDD has the name `Receiver [receiverId]`.

The Spark job's description is set to `Streaming job running receiver [receiverId]`.

Caution

FIXME What does `sparkContext.setJobDescription` actually do and how does this influence Spark jobs? It uses `ThreadLocal` so it assumes that a single thread will do a job?

Having done so, it submits a job (using `SparkContext.submitJob`) on the instance of `RDD[Receiver[_]]` with the function `startReceiverFunc` that runs `receiver`. It has `SimpleFutureAction` to monitor `receiver`.

Note	The method demonstrates how you could use Spark Core as the distributed computation platform to launch <code>any</code> process on clusters and let Spark handle the distribution. <i>Very clever indeed!</i>
------	--

When it completes (successfully or not), `onReceiverJobFinish(receiverId)` is called, but only for cases when the tracker is fully up and running, i.e. started. When the tracker is being stopped or has already stopped, the following INFO message appears in the logs:

```
INFO Restarting Receiver [receiverId]
```

And a `RestartReceiver(receiver)` message is sent.

When there was a failure submitting the job, you should also see the ERROR message in the logs:

```
ERROR Receiver has been stopped. Try to restart it.
```

Ultimately, right before the method exits, the following INFO message appears in the logs:

```
INFO Receiver [receiver.streamId] started
```

StopAllReceivers

Caution	FIXME
---------	-----------------------

AllReceiverIds

Caution	FIXME
---------	-----------------------

Stopping ReceiverTracker (stop method)

`ReceiverTracker.stop(graceful: Boolean)` stops `ReceiverTracker` only when it is in `started` state. Otherwise, it does nothing and simply exits.

Note	The <code>stop</code> method is called while JobScheduler is being stopped.
------	---

The state of `ReceiverTracker` is marked `Stopping`.

It then sends the stop signal to all the receivers (i.e. posts [StopAllReceivers](#) to [ReceiverTracker RPC endpoint](#)) and waits **10 seconds** for all the receivers to quit gracefully (unless `graceful` flag is set).

Note	The 10-second wait time for graceful quit is not configurable.
------	--

You should see the following INFO messages if the `graceful` flag is enabled which means that the receivers quit in a graceful manner:

```
INFO ReceiverTracker: Waiting for receiver job to terminate gracefully
INFO ReceiverTracker: Waited for receiver job to terminate gracefully
```

It then checks whether all the receivers have been deregistered or not by posting [AllReceiverIds](#) to [ReceiverTracker RPC endpoint](#).

You should see the following INFO message in the logs if they have:

```
INFO ReceiverTracker: All of the receivers have deregistered successfully
```

Otherwise, when there were receivers not having been deregistered properly, the following WARN message appears in the logs:

```
WARN ReceiverTracker: Not all of the receivers have deregistered, [receivers]
```

It stops [ReceiverTracker RPC endpoint](#) as well as [ReceivedBlockTracker](#).

You should see the following INFO message in the logs:

```
INFO ReceiverTracker: ReceiverTracker stopped
```

The state of `ReceiverTracker` is marked `Stopped`.

Allocating Blocks To Batch (`allocateBlocksToBatch` method)

```
allocateBlocksToBatch(batchTime: Time): Unit
```

`allocateBlocksToBatch` simply passes all the calls on to [ReceivedBlockTracker.allocateBlocksToBatch](#), but only when there [are receiver input streams](#) registered (in `receiverInputStreams` internal registry).

Note	When there are no receiver input streams in use, the method does nothing.
------	---

ReceivedBlockTracker

Caution	FIXME
---------	-----------------------

You should see the following INFO message in the logs when `cleanupOldBatches` is called:

```
INFO ReceivedBlockTracker: Deleting batches [timesToCleanup]
```

allocateBlocksToBatch Method

```
allocateBlocksToBatch(batchTime: Time): Unit
```

`allocateBlocksToBatch` starts by checking whether the internal `lastAllocatedBatchTime` is younger than (after) the current batch time `batchTime`.

If so, it grabs all unallocated blocks per stream (using `getReceivedBlockQueue` method) and creates a map of stream ids and sequences of their `ReceivedBlockInfo`. It then writes the received blocks to **write-ahead log (WAL)** (using `writeToLog` method).

`allocateBlocksToBatch` stores the allocated blocks with the current batch time in `timeToAllocatedBlocks` internal registry. It also sets `lastAllocatedBatchTime` to the current batch time `batchTime`.

If there has been an error while writing to WAL or the batch time is older than `lastAllocatedBatchTime`, you should see the following INFO message in the logs:

```
INFO Possibly processed batch [batchTime] needs to be processed again in WAL recovery
```

ReceiverSupervisors

`ReceiverSupervisor` is an (abstract) handler object that is responsible for supervising a `receiver` (that runs on the worker). It assumes that implementations offer concrete methods to push received data to Spark.

Note

`Receiver`'s `store` methods pass calls to respective `push` methods of `ReceiverSupervisors`.

Note

`ReceiverTracker` starts a `ReceiverSupervisor` per receiver.

`ReceiverSupervisor` can be started and stopped. When a supervisor is started, it calls (empty by default) `onStart()` and `startReceiver()` afterwards.

It attaches itself to the receiver it is a supervisor of (using `Receiver.attachSupervisor`). That is how a receiver knows about its supervisor (and can hence offer the `store` and management methods).

ReceiverSupervisor Contract

`ReceiverSupervisor` is a `private[streaming]` abstract class that assumes that concrete implementations offer the following **push methods**:

- `pushBytes`
- `pushIterator`
- `pushArrayBuffer`

There are the other methods required:

- `createBlockGenerator`
- `reportError`
- `onReceiverStart`

Starting Receivers

`startReceiver()` calls (abstract) `onReceiverStart()`. When `true` (it is unknown at this point to know when it is `true` or `false` since it is an abstract method - see `ReceiverSupervisorImpl.onReceiverStart` for the default implementation), it prints the following INFO message to the logs:

```
INFO Starting receiver
```

The receiver's `onStart()` is called and another INFO message appears in the logs:

```
INFO Called receiver onStart
```

If however `onReceiverStart()` returns `false`, the supervisor stops (using `stop`).

Stopping Receivers

`stop` method is called with a message and an optional cause of the stop (called `error`). It calls `stopReceiver` method that prints the INFO message and checks the state of the receiver to react appropriately.

When the receiver is in `started` state, `stopReceiver` calls `Receiver.onStop()`, prints the following INFO message, and `onReceiverStop(message, error)`.

```
INFO Called receiver onStop
```

Restarting Receivers

A `ReceiverSupervisor` uses `spark.streaming.receiverRestartDelay` to restart the receiver with delay.

Note	Receivers can request to be restarted using <code>restart</code> methods.
------	---

When requested to restart a receiver, it uses a separate thread to perform it asynchronously. It prints the WARNING message to the logs:

```
WARNING Restarting receiver with delay [delay] ms: [message]
```

It then stops the receiver, sleeps for `delay` milliseconds and starts the receiver (using `startReceiver()`).

You should see the following messages in the logs:

```
DEBUG Sleeping for [delay]
INFO Starting receiver again
INFO Receiver started again
```

Caution	FIXME What is a backend data store?
---------	---

Awaiting Termination

`awaitTermination` method blocks the current thread to wait for the receiver to be stopped.

Note

ReceiverTracker uses `awaitTermination` to wait for receivers to stop (see [StartAllReceivers](#)).

When called, you should see the following INFO message in the logs:

```
INFO Waiting for receiver to be stopped
```

If a receiver has terminated successfully, you should see the following INFO message in the logs:

```
INFO Stopped receiver without error
```

Otherwise, you should see the ERROR message in the logs:

```
ERROR Stopped receiver with error: [stoppingError]
```

`stoppingError` is the exception associated with the stopping of the receiver and is rethrown.

Note

Internally, ReceiverSupervisor uses [java.util.concurrent.CountDownLatch](#) with count `1` to await the termination.

Internals - How to count stopLatch down

`stopLatch` is decremented when ReceiverSupervisor's `stop` is called which is in the following cases:

- When a receiver itself calls `stop(message: String)` or `stop(message: String, error: Throwable)`
- When [ReceiverSupervisor.onReceiverStart\(\)](#) returns `false` or `NonFatal` (less severe) exception is thrown in `ReceiverSupervisor.startReceiver`.
- When [ReceiverTracker.stop](#) is called that posts `StopAllReceivers` message to `ReceiverTrackerEndpoint`. It in turn sends `StopReceiver` to the `ReceiverSupervisorImpl` for every `ReceiverSupervisor` that calls `ReceiverSupervisorImpl.stop`.

	FIXME Prepare exercises
Caution	<ul style="list-style-type: none"> for a receiver to call <code>stop(message: String)</code> when a custom "TERMINATE" message arrives send <code>StopReceiver</code> to a <code>ReceiverTracker</code>

ReceiverSupervisorImpl

`ReceiverSupervisorImpl` is the implementation of [ReceiverSupervisor contract](#).

Note	A dedicated <code>ReceiverSupervisorImpl</code> is started for every receiver when ReceiverTracker starts . See ReceiverTrackerEndpoint.startReceiver .
------	---

It communicates with [ReceiverTracker](#) that runs on the driver (by posting messages using the [ReceiverTracker RPC endpoint](#)).

	Enable <code>DEBUG</code> logging level for <code>org.apache.spark.streaming.receiver.ReceiverSupervisorImpl</code> logger to see what happens in <code>ReceiverSupervisorImpl</code> .
Tip	Add the following line to <code>conf/log4j.properties</code> : <pre>log4j.logger.org.apache.spark.streaming.receiver.ReceiverSupervisorImpl=DEBUG</pre>

push Methods

[push methods](#), i.e. `pushArrayBuffer` , `pushIterator` , and `pushBytes` solely pass calls on to `ReceiverSupervisorImpl.pushAndReportBlock`.

ReceiverSupervisorImpl.onReceiverStart

`ReceiverSupervisorImpl.onReceiverStart` sends a blocking `RegisterReceiver` message to [ReceiverTracker](#) that responds with a boolean value.

Current Rate Limit

`getCurrentRateLimit` controls the current rate limit. It asks the `BlockGenerator` for the value (using `getCurrentLimit`).

ReceivedBlockHandler

`ReceiverSupervisorImpl` uses the internal field `receivedBlockHandler` for `ReceivedBlockHandler` to use.

It defaults to `BlockManagerBasedBlockHandler`, but could use `WriteAheadLogBasedBlockHandler` instead when `spark.streaming.receiver.writeAheadLog.enable` is `true`.

It uses `ReceivedBlockHandler` to `storeBlock` (see `ReceivedBlockHandler Contract` for more coverage and `ReceiverSupervisorImpl.pushAndReportBlock` in this document).

ReceiverSupervisorImpl.pushAndReportBlock

`ReceiverSupervisorImpl.pushAndReportBlock(receivedBlock: ReceivedBlock, metadataOption: Option[Any], blockIdOption: Option[StreamBlockId])` stores `receivedBlock` using `ReceivedBlockHandler.storeBlock` and reports it to the driver.

Note

`ReceiverSupervisorImpl.pushAndReportBlock` is only used by the `push methods`, i.e. `pushArrayBuffer`, `pushIterator`, and `pushBytes`. Calling the method is actually all they do.

When it calls `ReceivedBlockHandler.storeBlock`, you should see the following DEBUG message in the logs:

```
DEBUG Pushed block [blockId] in [time] ms
```

It then sends `AddBlock` (with `ReceivedBlockInfo` for `streamId`, `BlockStoreResult.numRecords`, `metadataOption`, and the result of `ReceivedBlockHandler.storeBlock`) to `ReceiverTracker RPC endpoint` (that runs on the driver).

When a response comes, you should see the following DEBUG message in the logs:

```
DEBUG Reported block [blockId]
```

ReceivedBlockHandlers

`ReceivedBlockHandler` represents how to handle the storage of blocks received by [receivers](#).

Note	It is used by ReceiverSupervisorImpl (as the internal <code>receivedBlockHandler</code>).
------	--

ReceivedBlockHandler Contract

`ReceivedBlockHandler` is a `private[streaming] trait`. It comes with two methods:

- `storeBlock(blockId: StreamBlockId, receivedBlock: ReceivedBlock): ReceivedBlockStoreResult` to store a received block as `blockId`.
- `cleanupOldBlocks(threshTime: Long)` to clean up blocks older than `threshTime`.

Note	<code>cleanupOldBlocks</code> implies that there is a relation between blocks and the time they arrived.
------	--

Implementations of ReceivedBlockHandler Contract

There are two implementations of `ReceivedBlockHandler` contract:

- `BlockManagerBasedBlockHandler` that stores received blocks in Spark's [BlockManager](#) with the specified [StorageLevel](#).

Read [BlockManagerBasedBlockHandler](#) in this document.

- `WriteAheadLogBasedBlockHandler` that stores received blocks in a write ahead log and Spark's [BlockManager](#). It is a more advanced option comparing to a simpler [BlockManagerBasedBlockHandler](#).

Read [WriteAheadLogBasedBlockHandler](#) in this document.

BlockManagerBasedBlockHandler

`BlockManagerBasedBlockHandler` is the default `ReceivedBlockHandler` in Spark Streaming.

It uses [BlockManager](#) and a receiver's [StorageLevel](#).

`cleanupOldBlocks` is not used as blocks are cleared by *some other means* ([FIXME](#))

`putResult` returns `BlockManagerBasedStoreResult`. It uses `BlockManager.putIterator` to store `ReceivedBlock`.

WriteAheadLogBasedBlockHandler

`WriteAheadLogBasedBlockHandler` is used when
`spark.streaming.receiver.writeAheadLog.enable` is `true`.

It uses [BlockManager](#), a receiver's `streamId` and [StorageLevel](#), [SparkConf](#) for additional configuration settings, Hadoop Configuration, the checkpoint directory.

Ingesting Data from Apache Kafka

Spark Streaming comes with two built-in models of ingesting data from [Apache Kafka](#):

- [With no receivers](#)
- Using receivers

There is yet another "middle-ground" approach (so-called unofficial since it is not available by default in Spark Streaming):

- [Kafka Spark Consumer](#)—a high-performance Kafka Consumer for Spark Streaming with support for Apache Kafka 0.10.

Data Ingestion with no Receivers

No-receivers approach supports the two following modes:

- **Streaming mode** (using [KafkaUtils.createDirectStream](#)) that uses a `input dstream` that polls for records from Kafka brokers on the driver every batch interval and passes the available topic offsets on to executors for processing.
- **Non-streaming mode** (using [KafkaUtils.createRDD](#)) which simply creates a [KafkaRDD](#) of key-value pairs, i.e. `RDD[(K, V)]` from the records in topics in Kafka.

Streaming mode

You create [DirectKafkaInputDStream](#) using [KafkaUtils.createDirectStream](#).

Note

Define the types of keys and values in `KafkaUtils.createDirectStream`, e.g. `KafkaUtils.createDirectStream[String, String, StringDecoder, StringDecoder]`, so proper decoders are used to decode messages from Kafka.

You have to specify `metadata.broker.list` or `bootstrap.servers` (in that order of precedence) for your Kafka environment. `metadata.broker.list` is a comma-separated list of Kafka's (seed) brokers in the format of `<host>:<port>`.

Note

You can start `DirectKafkaInputDStream` regardless of the status of Kafka brokers as it waits until at least one Kafka broker is available.

```

val conf = new SparkConf().setMaster("local[*]").setAppName("Ingesting Data from Kafka")
)
conf.set("spark.streaming.ui.retainedBatches", "5")

// Enable Back Pressure
conf.set("spark.streaming.backpressure.enabled", "true")

val ssc = new StreamingContext(conf, batchDuration = Seconds(5))

// Enable checkpointing
ssc.checkpoint("_checkpoint")

// You may or may not want to enable some additional DEBUG logging
import org.apache.log4j._
Logger.getLogger("org.apache.spark.streaming.DStream").setLevel(Level.DEBUG)
Logger.getLogger("org.apache.spark.streaming.WindowedDStream").setLevel(Level.
DEBUG)
Logger.getLogger("org.apache.spark.streaming.DStreamGraph").setLevel(Level.DEBUG)
Logger.getLogger("org.apache.spark.streaming.scheduler.JobGenerator").setLevel(Level.D
BUG)

// Connect to Kafka
import org.apache.spark.streaming.kafka.KafkaUtils
import _root_.kafka.serializer.StringDecoder
val kafkaParams = Map("metadata.broker.list" -> "localhost:9092")
val kafkaTopics = Set("spark-topic")
val messages = KafkaUtils.createDirectStream[String, String, StringDecoder, StringDecoder](ssc, kafkaParams, kafkaTopics)

// print 10 last messages
messages.print()

// start streaming computation
ssc.start

```

If `zookeeper.connect` or `group.id` parameters are not set, they are added with their values being empty strings.

In this mode, you will only see jobs submitted (in the **Jobs** tab in [web UI](#)) when a message comes in.

The screenshot shows the Spark web UI interface. At the top, there's a navigation bar with tabs for Jobs, Stages, Storage, Environment, Executors, Streaming, and "Ingesting Data from Kafka application UI". Below the navigation bar, the title "Spark Jobs (3)" is displayed. A summary section shows "Total Uptime: 15 min", "Scheduling Mode: FIFO", and "Completed Jobs: 3". There's a link to "Event Timeline". The main area shows a table titled "Completed Jobs (3)". The table has columns for Job Id, Description, Submitted, Duration, Stages: Succeeded/Total, and Tasks (for all stages): Succeeded/Total. Three rows are listed, each corresponding to a streaming job from a specific batch time (22:17:15, 22:11:45, 22:09:15) with 1/1 tasks succeeded.

Figure 1. Complete Jobs in web UI for batch time 22:17:15

It corresponds to **Input size** larger than `0` in the **Streaming** tab in the web UI.

2016/01/09 22:17:15	1 events	0 ms	24 ms	24 ms	1/1
---------------------	----------	------	-------	-------	-----

Figure 2. Completed Batch in web UI for batch time 22:17:15

Click the link in Completed Jobs for a batch and you see the details.

The screenshot shows the "Details of batch at 2016/01/09 22:17:15" page. It includes a summary table with columns for Input (Kafka direct stream [0]) and Metadata (topic: spark-topic partition: 0 offsets: 5 to 6). Below this is a table for Output Operations, showing one row for "print at <console>:32" with a duration of 24 ms, status of Succeeded, and a single task (Job Id 2) with a duration of 18 ms and success rate of 1/1.

Figure 3. Details of batch in web UI for batch time 22:17:15

spark-streaming-kafka-0-10 Library Dependency

The new API for both Kafka RDD and DStream is in the `spark-streaming-kafka` artifact. Add the following dependency to sbt project to use the streaming integration:

```
libraryDependencies += "org.apache.spark" %% "spark-streaming-kafka-0-10" % "2.0.1"
```

Tip `spark-streaming-kafka-0-10` module is not included in the CLASSPATH of `spark-shell`. You have to start it with `--packages` command-line option.

```
./bin/spark-shell --packages org.apache.spark:spark-streaming-kafka-0-10_2.11:2.0.1
```

Note

Replace `2.0.1` or `2.1.0-SNAPSHOT` with available version as found at [The Central Repository's search](#).

LeaderOffset

`LeaderOffset` is an internal class to represent an offset on the topic partition on the broker that works on a host and a port.

Recommended Reading

- [Exactly-once Spark Streaming from Apache Kafka](#)

KafkaUtils — Creating Kafka DStreams and RDDs

`KafkaUtils` is the object with the factory methods to create [input streams](#) and [RDDs](#) from records in topics in [Apache Kafka](#).

```
import org.apache.spark.streaming.kafka010.KafkaUtils
```

Tip

Use [spark-streaming-kafka-0-10](#) [Library Dependency](#).

Tip Enable `WARN` logging level for `org.apache.spark.streaming.kafka010.KafkaUtils` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.kafka010.KafkaUtils=WARN
```

Refer to [Logging](#).

Creating Kafka DStream — `createDirectStream` Method

```
createDirectStream[K, V](  
  ssc: StreamingContext,  
  locationStrategy: LocationStrategy,  
  consumerStrategy: ConsumerStrategy[K, V]): InputDStream[ConsumerRecord[K, V]]
```

`createDirectStream` is a method that creates a [DirectKafkaInputDStream](#) from a [StreamingContext](#), [LocationStrategy](#), and [ConsumerStrategy](#).

Enable `DEBUG` logging level for `org.apache.kafka.clients.consumer.KafkaConsumer` logger to see what happens inside the [Kafka consumer](#) that is used to communicate with Kafka broker(s).

The following DEBUGs are from when a `DirectKafkaInputDStream` is started.

```
DEBUG KafkaConsumer: Starting the Kafka consumer  
DEBUG KafkaConsumer: Kafka consumer created  
DEBUG KafkaConsumer: Subscribed to topic(s): basic1, basic2, basic3
```

Tip

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.kafka.clients.consumer.KafkaConsumer=DEBUG
```

Refer to [Logging](#).

Using `KafkaUtils.createDirectStream` to Connect to Kafka Brokers

```
// Include org.apache.spark:spark-streaming-kafka-0-10_2.11:2.1.0-SNAPSHOT dependency
// in the CLASSPATH, e.g.
// $ ./bin/spark-shell --packages org.apache.spark:spark-streaming-kafka-0-10_2.11:2.1
// .0-SNAPSHOT

import org.apache.spark.streaming._
import org.apache.spark.SparkContext
val sc = SparkContext.getOrCreate
val ssc = new StreamingContext(sc, Seconds(5))

import org.apache.spark.streaming.kafka010._

val preferredHosts = LocationStrategies.PreferConsistent
val topics = List("topic1", "topic2", "topic3")
import org.apache.kafka.common.serialization.StringDeserializer
val kafkaParams = Map(
  "bootstrap.servers" -> "localhost:9092",
  "key.deserializer" -> classOf[StringDeserializer],
  "value.deserializer" -> classOf[StringDeserializer],
  "group.id" -> "spark-streaming-notes",
  "auto.offset.reset" -> "earliest"
)
import org.apache.kafka.common.TopicPartition
val offsets = Map(new TopicPartition("topic3", 0) -> 2L)

val dstream = KafkaUtils.createDirectStream[String, String](
  ssc,
  preferredHosts,
  ConsumerStrategies.Subscribe[String, String](topics, kafkaParams, offsets))

dstream.foreachRDD { rdd =>
  // Get the offset ranges in the RDD
  val offsetRanges = rdd.asInstanceOf[HasOffsetRanges].offsetRanges
  for (o <- offsetRanges) {
 println(s"${o.topic} ${o.partition} offsets: ${o.fromOffset} to ${o.untilOffset}")
  }
}

ssc.start

// the above code is printing out topic details every 5 seconds
// until you stop it.

ssc.stop(stopSparkContext = false)
```

Creating Kafka RDD — `createRDD` Method

```
def createRDD[K, V](  
 sc: SparkContext,  
 kafkaParams: java.util.Map[String, Object],  
 offsetRanges: Array[OffsetRange],  
 locationStrategy: LocationStrategy): RDD[ConsumerRecord[K, V]]
```

`createRDD` creates a [KafkaRDD](#).

Caution	FIXME
---------	-----------------------

fixKafkaParams Internal Method

```
fixKafkaParams(kafkaParams: ju.HashMap[String, Object]): Unit
```

`fixKafkaParams` fixes Kafka parameters to prevent any issues with communicating with Kafka on Spark executors.

Caution	FIXME
---------	-----------------------

DirectKafkaInputDStream — Direct Kafka DStream

`DirectKafkaInputDStream` is an [input dstream](#) of [KafkaRDD](#) batches.

`DirectKafkaInputDStream` is also a `canCommitOffsets` object.

As an input dstream, `DirectKafkaInputDStream` implements the mandatory abstract Methods (from [DStream Contract](#) and [InputDStream Contract](#)):

1. `dependencies` returns an empty collection, i.e. it has no dependencies on other streams (other than Kafka brokers to read data from).
2. `slideDuration` passes all calls on to [DStreamGraph.batchDuration](#).
3. [compute](#) to create a `KafkaRDD` per batch.
4. [start](#) to start polling for messages from Kafka.
5. [stop](#) to close the Kafka consumer (and therefore polling for messages from Kafka).

The `name` of a `DirectKafkaInputDStream` is **Kafka 0.10 direct stream [id]** (that you can use to differentiate between the different implementations for Kafka 0.10+ and older releases).

Tip

You can find the name of a input dstream in the [Streaming tab](#) in web UI (in the details of a batch in [Input Metadata](#) section).

It uses `spark.streaming.kafka.maxRetries` setting while computing `latestLeaderOffsets` (i.e. a mapping of `kafka.common.TopicAndPartition` and [LeaderOffset](#)).

Enable `INFO` logging level for
`org.apache.spark.streaming.kafka010.DirectKafkaInputDStream` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.kafka010.DirectKafkaInputDStream=INFO
```

Refer to [Logging](#).

Creating `DirectKafkaInputDStream` Instance

You can create a `DirectKafkaInputDStream` instance using [KafkaUtils.createDirectStream](#) factory method.

```

import org.apache.spark.streaming.kafka010.KafkaUtils

// WARN: Incomplete to show only relevant parts
val dstream = KafkaUtils.createDirectStream[String, String](
  ssc = streamingContext,
  locationStrategy = hosts,
  consumerStrategy = ConsumerStrategies.Subscribe[String, String](topics, kafkaParams,
  offsets))

```

Internally, when a `DirectKafkaInputDStream` instance is created, it initializes the internal `executorKafkaParams` using the input `consumerStrategy`'s `executorKafkaParams`.

Tip	Use ConsumerStrategy for a Kafka Consumer configuration.
-----	--

With [WARN](#) logging level enabled for the [KafkaUtils logger](#), you may see the following [WARN](#) messages and one [ERROR](#) in the logs (the number of messages depends on how correct the Kafka Consumer configuration is):

```

WARN KafkaUtils: overriding enable.auto.commit to false for executor
WARN KafkaUtils: overriding auto.offset.reset to none for executor
ERROR KafkaUtils: group.id is null, you should probably set it
WARN KafkaUtils: overriding executor group.id to spark-executor-null
WARN KafkaUtils: overriding receive.buffer.bytes to 65536 see KAFKA-3135

```

Tip	<p>You should always set <code>group.id</code> in Kafka parameters for <code>DirectKafkaInputDStream</code>.</p> <p>Refer to ConsumerStrategy — Kafka Consumers' Post-Configuration API.</p>
-----	--

It initializes the internal `currentOffsets` property.

It creates an instance of `DirectKafkaInputDStreamCheckpointData` as `checkpointData`.

It sets up `rateController` as `DirectKafkaRateController` when backpressure is enabled.

It sets up `maxRateLimitPerPartition` as `spark.streaming.kafka.maxRatePerPartition`.

It initializes `commitQueue` and `commitCallback` properties.

currentOffsets Property

```
currentOffsets: Map[TopicPartition, Long]
```

`currentOffsets` holds the latest (highest) available offsets for all the topic partitions the `dstream` is subscribed to (as set by `latestOffsets` and `compute`).

`currentOffsets` is initialized when `DirectKafkaInputDStream` is created afresh (it could also be re-created from a checkpoint).

The `ConsumerStrategy` (that was used to initialize `DirectKafkaInputDStream`) uses it to create a Kafka Consumer.

It is then set to the available offsets when `DirectKafkaInputDStream` is started.

commitCallback Property

```
commitCallback: AtomicReference[OffsetCommitCallback]
```

`commitCallback` is initialized when `DirectKafkaInputDStream` is created. It is set to a `OffsetCommitCallback` that is the input parameter of `commitAsync` when it is called (as part of the `CanCommitOffsets` contract that `DirectKafkaInputDStream` implements).

commitQueue Property

```
commitQueue: ConcurrentLinkedQueue[OffsetRange]
```

`commitQueue` is initialized when `DirectKafkaInputDStream` is created. It is used in `commitAsync` (that is part of the `CanCommitOffsets` contract that `DirectKafkaInputDStream` implements) to queue up offsets for commit to Kafka at a future time (i.e. when the internal `commitAll` is called).

Tip

Read [java.util.concurrent.ConcurrentLinkedQueue javadoc](#).

executorKafkaParams Attribute

```
executorKafkaParams: HashMap[String, Object]
```

`executorKafkaParams` is a collection of ...[FIXME](#)

When `DirectKafkaInputDStream` is created, it initializes `executorKafkaParams` with `executorKafkaParams` of the given `ConsumerStrategy` (that was used to create the `DirectKafkaInputDStream` instance).

`executorKafkaParams` is then reviewed and corrected where needed.

Note

`executorKafkaParams` is used when computing a `KafkaRDD` for a batch and restoring `KafkaRDD`s from checkpoint.

Starting `DirectKafkaInputDStream` — `start` Method

```
start(): Unit
```

`start` creates a [Kafka consumer](#) and fetches available records in the subscribed list of topics and partitions (using Kafka's `Consumer.poll` with `0` timeout that says to return immediately with any records that are available currently).

Note	<code>start</code> is part of the InputDStream Contract .
------	---

After the polling, `start` checks if the internal `currentOffsets` is empty, and if it is, it requests Kafka for topic (using Kafka's `Consumer.assignment`) and builds a map with topics and their offsets (using Kafka's `Consumer.position`).

Ultimately, `start` pauses all partitions (using Kafka's `Consumer.pause` with the internal collection of topics and their current offsets).

Computing `KafkaRDD` for Batch Interval — `compute` Method

```
compute(validTime: Time): Option[KafkaRDD[K, V]]
```

Note	<code>compute</code> is a part of the DStream Contract .
------	--

`compute` *always* computes a [KafkaRDD](#) (despite the return type that allows for no RDDs and irrespective the number of records inside). It is left to a `KafkaRDD` itself to decide what to do when no Kafka records exist in topic partitions to process for a given batch.

Note	It is <code>DStreamGraph</code> to request generating streaming jobs for batches.
------	---

When `compute` is called, it calls `latestOffsets` and `clamp`. The result topic partition offsets are then mapped to `OffsetRanges` with a topic, a partition, and `current offset for the given partition` and the result offset. That in turn is used to create [KafkaRDD](#) (with the current `SparkContext`, `executorKafkaParams`, the `offsetRange`s, `preferred hosts`, and `useConsumerCache` enabled).

Caution	<code>FIXME</code> We all would appreciate if Jacek made the above less technical.
---------	--

Caution	<code>FIXME</code> What's <code>useConsumerCache</code> ?
---------	---

With that, `compute` informs `InputInfoTracker` about the state of an input stream (as `StreamInputInfo` with metadata with offsets and a human-friendly description).

In the end, `compute` sets the just-calculated offsets as [current offsets](#), [asynchronously commits all queued offsets](#) (from `commitQueue`) and returns the newly-created `KafkaRDD`.

Committing Queued Offsets to Kafka — `commitAll` Method

```
commitAll(): Unit
```

`commitAll` commits all queued [OffsetRange](#)s in `commitQueue` (using Kafka's [Consumer.commitAsync](#)).

Note	<code>commitAll</code> is used for every batch interval (when <code>compute</code> is called to generate a <code>KafkaRDD</code>).
------	---

Internally, `commitAll` walks through `OffsetRange`s in `commitQueue` and calculates the offsets for every topic partition. It uses them to create a collection of Kafka's [TopicPartition](#) and [OffsetAndMetadata](#) pairs for Kafka's [Consumer.commitAsync](#) using the internal [Kafka consumer](#) reference.

clamp Method

```
clamp(offsets: Map[TopicPartition, Long]): Map[TopicPartition, Long]
```

`clamp` calls [maxMessagesPerPartition](#) on the input `offsets` collection (of topic partitions with their offsets)...

Caution	FIXME
---------	-----------------------

maxMessagesPerPartition Method

Caution	FIXME
---------	-----------------------

Creating Kafka Consumer — `consumer` Method

```
consumer(): Consumer[K, V]
```

`consumer` creates a Kafka `consumer` with keys of type `k` and values of type `v` (specified when the [DirectKafkaInputDStream](#) is created).

`consumer` starts the [ConsumerStrategy](#) (that was used when the `DirectKafkaInputDStream` was created). It passes the internal collection of `TopicPartition`s and their offsets.

Caution

[FIXME](#) A note with What `consumerStrategy` is for?

Calculating Preferred Hosts Using `LocationStrategy` — `getPreferredHosts` Method

`getPreferredHosts: java.util.Map[TopicPartition, String]`

`getPreferredHosts` calculates preferred hosts per topic partition (that are later used to map [KafkaRDD](#) partitions to host leaders of topic partitions that Spark executors read records from).

`getPreferredHosts` relies exclusively on the [LocationStrategy](#) that was passed in when creating a `DirectKafkaInputDStream` instance.

Table 1. `DirectKafkaInputDStream.getPreferredHosts` and Location Strategies

Location Strategy	<code>DirectKafkaInputDStream.getPreferredHosts</code>
<code>PreferBrokers</code>	Calls Kafka broker(s) for topic partition assignments.
<code>PreferConsistent</code>	No host preference. Returns an empty collection of preferred hosts per topic partition. It does not call Kafka broker(s) for topic assignments.
<code>PreferFixed</code>	Returns the preferred hosts that were passed in when <code>PreferFixed</code> was created. It does not call Kafka broker(s) for topic assignments.

Note

`getPreferredHosts` is used when [creating a KafkaRDD for a batch interval](#).

Requesting Partition Assignments from Kafka — `getBrokers` Method

`getBrokers: ju.Map[TopicPartition, String]`

`getBrokers` uses the internal [Kafka Consumer](#) instance to request Kafka broker(s) for partition assignments, i.e. the leader host per topic partition.

Note

`getBrokers` uses Kafka's [Consumer.assignment\(\)](#).

Stopping DirectKafkaInputDStream — stop Method

```
stop(): Unit
```

stop closes the internal Kafka consumer.

Note

stop is a part of the InputDStream Contract.

Requesting Latest Offsets from Kafka Brokers — latestOffsets Method

```
latestOffsets(): Map[TopicPartition, Long]
```

latestOffsets uses the internal Kafka consumer to poll for the latest topic partition offsets, including partitions that have been added recently.

latestOffsets calculates the topic partitions that are new (comparing to current offsets) and adds them to currentOffsets .

Note

latestOffsets uses poll(0) , assignment , position (twice for every TopicPartition), pause , seekToEnd method calls. They seem quite performance-heavy. Are they?

The new partitions are paused and the current offsets seekToEnd ed.

Caution

FIXME Why are new partitions paused? Make the description more user-friendly.

Note

latestOffsets is used when computing a KafkaRDD for batch intervals.

Back Pressure

Caution

FIXME

Back pressure for Direct Kafka input dstream can be configured using spark.streaming.backpressure.enabled setting.

Note

Back pressure is disabled by default.

ConsumerStrategy — Kafka Consumers' Post-Configuration API

`ConsumerStrategy` is a [contract](#) to create Kafka Consumers in a Spark Streaming application that allows for their custom configuration after the consumers have been created.

Note	Kafka consumers read records from topic partitions in a Kafka cluster.
------	--

`ConsumerStrategy[K, V]` is an abstract class with two methods, i.e. [executorKafkaParams](#) and [onStart](#).

Table 1. ConsumerStrategy Contract and DirectKafkaInputDStream

Consumer Strategy	DirectKafkaInputDStream Usage
executorKafkaParams	Used when a DirectKafkaInputDStream is created to initialize internal state.
onStart	Used to create a Kafka consumer (in DirectKafkaInputDStream)

The following table are the Kafka Consumer strategies currently available in Spark 2.0.

Table 2. Kafka Consumer Strategies in Spark Streaming

Consumer Strategy	Description
Assign	
Subscribe	
SubscribePattern	

You can access the predefined `ConsumerStrategy` implementations using [ConsumerStrategies factory object](#).

```

import org.apache.spark.streaming.kafka010.ConsumerStrategies

val topics = List("topic1")
import org.apache.kafka.common.serialization.StringDeserializer
val kafkaParams = Map(
  "bootstrap.servers" -> "localhost:9092",
  "key.deserializer" -> classOf[StringDeserializer],
  "value.deserializer" -> classOf[StringDeserializer],
  "group.id" -> "spark-streaming-notes",
  "auto.offset.reset" -> "earliest"
)
import org.apache.kafka.common.TopicPartition
val offsets = Map(new TopicPartition("topic3", 0) -> 2L)

val subscribeStrategy = ConsumerStrategies.Subscribe[String, String](topics, kafkaParams, offsets)

```

ConsumerStrategy Contract

executorKafkaParams Method

```
executorKafkaParams: ju.Map[String, Object]
```

onStart Method

```
onStart(currentOffsets: ju.Map[TopicPartition, jl.Long]): Consumer[K, V]
```

Assign Strategy

```

class Assign[K, V](
  topicPartitions: java.util.Collection[TopicPartition],
  kafkaParams: java.util.Map[String, Object],
  offsets: java.util.Map[TopicPartition, java.util.Long]
) extends ConsumerStrategy[K, V]

```

`Assign` returns the input `kafkaParams` directly from `executorKafkaParams` method.

For `onStart`, `Assign` creates a `KafkaConsumer` (with `kafkaParams`) and explicitly assigns the list of partitions `topicPartitions` to this consumer (using Kafka's `KafkaConsumer.assign` method). It then overrides the fetch offsets that the consumer will use (on the next `poll`) to `onStart`'s input `currentOffsets` or `offsets` whatever is not empty (using Kafka's `KafkaConsumer.seek` method).

Subscribe Strategy

```
class Subscribe[K, V](  
 topics: java.util.Collection[jl.String],  
 kafkaParams: java.util.Map[String, Object],  
 offsets: java.util.Map[TopicPartition, java.util.Long]  
) extends ConsumerStrategy[K, V]
```

`Subscribe` returns the input `kafkaParams` directly from `executorKafkaParams` method.

For `onStart`, `Subscribe` creates a `KafkaConsumer` (with `kafkaParams`) and subscribes to `topics` (using Kafka's `KafkaConsumer.subscribe` method). For non-empty `currentOffsets` or `offsets` (whatever is not empty in that order), `onstart` polls data for topics or partitions (using Kafka's `KafkaConsumer.poll` method). It then overrides the fetch offsets that the consumer will use (on the next `poll`) to `onStart`'s input `currentOffsets` or `offsets` whatever is not empty (using Kafka's `KafkaConsumer.seek` method).

Tip

You can suppress Kafka's `NoOffsetForPartitionException` with Kafka's `auto.offset.reset` setting set to `NONE` in `kafkaParams`.

In case of Kafka's `NoOffsetForPartitionException` with exception suppression enabled, you can see the following WARN message in the logs:

```
WARN Catching NoOffsetForPartitionException since auto.offset.reset is none. See KAFKA-3370
```

Tip

Read through [KAFKA-3370: Add options to auto.offset.reset to reset offsets upon initialization only](#)

??? FIXME Example with the WARN above

SubscribePattern Strategy

```
class SubscribePattern[K, V](  
 pattern: java.util.regex.Pattern,  
 kafkaParams: java.util.Map[String, Object],  
 offsets: java.util.Map[TopicPartition, java.util.Long]  
) extends ConsumerStrategy[K, V]
```

`SubscribePattern` returns the input `kafkaParams` directly from `executorKafkaParams` method.

For `onStart`, `SubscribePattern` creates a `KafkaConsumer` (with `kafkaParams`) and subscribes to `pattern` topics with Kafka's internal `NoOpConsumerRebalanceListener` (using Kafka's `KafkaConsumer.subscribe` method).

Note	The only difference between <code>SubscribePattern</code> and <code>Subscribe</code> Consumer strategies is the use of Kafka's <code>KafkaConsumer.subscribe(Collection, ConsumerRebalanceListener)</code> and <code>KafkaConsumer.subscribe(Collection)</code> methods, respectively.
------	--

ConsumerStrategies Factory Object

LocationStrategy — Preferred Hosts per Topic Partitions

`LocationStrategy` allows a `DirectKafkaInputDStream` to request Spark executors to execute Kafka consumers as close topic leaders of topic partitions as possible.

`LocationStrategy` is used when `DirectKafkaInputDStream` computes a `KafkaRDD` for a given `batch interval` and is a means of distributing processing Kafka records across Spark executors.

Table 1. Location Strategies in Spark Streaming

Location Strategy	Description
PreferBrokers	Use when executors are on the same nodes as your Kafka brokers.
PreferConsistent	Use in most cases as it consistently distributes partitions across all executors.
PreferFixed	Use to place particular <code>TopicPartition</code> s on particular hosts if your load is uneven. Accepts a collection of topic partition and host pairs. Any topic partition not specified uses a consistent location.

Note	A topic partition is described using Kafka's <code>TopicPartition</code> .
------	--

You can create a `LocationStrategy` using `LocationStrategies factory object`.

```
import org.apache.spark.streaming.kafka010.LocationStrategies
val preferredHosts = LocationStrategies.PreferConsistent
```

LocationStrategies Factory Object

`LocationStrategies` holds the factory methods to access `LocationStrategy` objects.

```
PreferBrokers: LocationStrategy
PreferConsistent: LocationStrategy
PreferFixed(hostMap: collection.Map[TopicPartition, String]): LocationStrategy
```


KafkaRDD

`KafkaRDD` is a [RDD](#) of Kafka's [ConsumerRecord](#)s from topics in Apache Kafka. It has support for [HasOffsetRanges](#).

Note

Kafka's [ConsumerRecord](#) holds a topic name, a partition number, the offset of the record in the Kafka partition and the record itself (as a key-value pair).

It uses [KafkaRDDPartition](#) for partitions that know their preferred locations as the host of the topic (not port however!). It then nicely maps a RDD partition to a Kafka topic partition.

Note

`KafkaRDD` is a `private[spark]` class.

`KafkaRDD` overrides methods of `RDD` class to base them on `offsetRanges`, i.e. partitions.

You can create a `KafkaRDD` using [KafkaUtils.createRDD](#) or a dstream of `KafkaRDD` as [DirectKafkaInputDStream](#) using [KafkaUtils.createDirectStream](#).

Tip

Enable `INFO` logging level for `org.apache.spark.streaming.kafka010.KafkaRDD` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.streaming.kafka010.KafkaRDD=INFO
```

Refer to [Logging](#).

Computing `KafkaRDDPartition` — `compute` Method

```
compute(thePart: Partition, context: TaskContext): Iterator[ConsumerRecord[K, V]]
```

Note

`compute` is a part of the [RDD Contract](#).

`compute` assumes that it works with `thePart` as [KafkaRDDPartition](#) only. It asserts that the offsets are correct, i.e. `fromOffset` is at most `untilOffset`.

If the beginning and ending offsets are the same, you should see the following INFO message in the logs and `compute` returns an empty collection.

```
INFO KafkaRDD: Beginning offset [fromOffset] is the same as ending offset skipping [to
pic] [partition]
```

Otherwise, when the beginning and ending offsets are different, a [KafkaRDDIterator](#) is created (for the partition and the input [TaskContext](#)) and returned.

KafkaRDDPartition

KafkaRDDPartition is...[FIXME](#)

HasOffsetRanges and OffsetRange

HasOffsetRanges

`HasOffsetRanges` represents an object that has a collection of `OffsetRanges` (i.e. a range of offsets from a single Kafka topic partition).

`HasOffsetRanges` is part of `org.apache.spark.streaming.kafka010` package.

Note	<code>KafkaRDD</code> is a <code>HasOffsetRanges</code> object.
------	---

You can access `HasOffsetRanges` given a `KafkaRDD` as follows:

```
import org.apache.spark.streaming.kafka010.KafkaUtils
KafkaUtils.createDirectStream(...).foreachRDD { rdd =>
 import org.apache.spark.streaming.kafka010.OffsetRange
 val offsetRanges: Array[OffsetRange] = rdd.asInstanceOf[HasOffsetRanges].offsetRanges
}
```

OffsetRange

`OffsetRange` represents a range of offsets from a single Kafka `TopicPartition` (i.e. a topic name and partition number).

`OffsetRange` holds a `topic`, `partition` number, `fromOffset` (inclusive) and `untilOffset` (exclusive) offsets.

You can create instances of `OffsetRange` using the [factory methods from `OffsetRange companion object`](#). You can then count the number of records in a topic partition using `count` method.

```
// Start spark-shell with spark-streaming-kafka-0-10_2.11 dependency
// --packages org.apache.spark:spark-streaming-kafka-0-10_2.11:2.1.0-SNAPSHOT
import org.apache.spark.streaming.kafka010.OffsetRange

scala> val offsets = OffsetRange(topic = "spark-logs", partition = 0, fromOffset = 2,
untilOffset = 5)
offsets: org.apache.spark.streaming.kafka010.OffsetRange = OffsetRange(topic: 'spark-logs', partition: 0, range: [2 -> 5])

scala> offsets.count
res0: Long = 3

scala> offsets.topicPartition
res1: org.apache.kafka.common.TopicPartition = spark-logs-0
```

`OffsetRange` is part of `org.apache.spark.streaming.kafka010` package.

Creating OffsetRange Instance

You can create instances of `OffsetRange` using the following factory methods (from `OffsetRange` companion object):

```
OffsetRange.create(
  topic: String,
  partition: Int,
  fromOffset: Long,
  untilOffset: Long): OffsetRange

OffsetRange.create(
  topicPartition: TopicPartition,
  fromOffset: Long,
  untilOffset: Long): OffsetRange

OffsetRange.apply(
  topic: String,
  partition: Int,
  fromOffset: Long,
  untilOffset: Long): OffsetRange

OffsetRange.apply(
  topicPartition: TopicPartition,
  fromOffset: Long,
  untilOffset: Long): OffsetRange
```

Counting Records in Topic Partition — `count` method

```
count(): Long
```

`count` counts the number of records in a `OffsetRange`.

RecurringTimer

```
class RecurringTimer(clock: Clock, period: Long, callback: (Long) => Unit, name: String
)
```

`RecurringTimer` (aka **timer**) is a `private[streaming]` class that uses a single daemon thread prefixed `RecurringTimer - [name]` that, once `started`, executes `callback` in a loop every `period` time (until it is `stopped`).

The wait time is achieved by `clock.waitTillTime` (that makes testing easier).

Tip

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.streaming.util.RecurringTimer` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.util.RecurringTimer=DEBUG
```

Refer to [Logging](#).

When `RecurringTimer` triggers an action for a `period`, you should see the following DEBUG message in the logs:

```
DEBUG RecurringTimer: Callback for [name] called at time [prevTime]
```

Start and Restart Times

```
getStartTime(): Long
getRestartTime(originalStartTime: Long): Long
```

`getStartTime` and `getRestartTime` are helper methods that calculate time.

`getStartTime` calculates a time that is a multiple of the timer's `period` and is right after the current system time.

Note

`getStartTime` is used when [JobGenerator is started](#).

`getRestartTime` is similar to `getStartTime` but includes `originalStartTime` input parameter, i.e. it calculates a time as `getStartTime` but shifts the result to accommodate the time gap since `originalStartTime`.

Note

`getRestartTime` is used when [JobGenerator](#) is restarted.

Starting Timer

```
start(startTime: Long): Long
start(): Long (1)
```

1. Uses the internal [getStartTime](#) method to calculate `startTime` and calls `start(startTime: Long)`.

You can start a `RecurringTimer` using `start` methods.

Note

`start()` method uses the internal [getStartTime](#) method to calculate `startTime` and calls `start(startTime: Long)`.

When `start` is called, it sets the internal `nextTime` to the given input parameter `startTime` and starts the internal daemon thread. This is the moment when the clock starts ticking...

You should see the following INFO message in the logs:

```
INFO RecurringTimer: Started timer for [name] at time [nextTime]
```

Stopping Timer

```
stop(interruptTimer: Boolean): Long
```

A timer is stopped using `stop` method.

Note

It is called when [JobGenerator](#) stops.

When called, you should see the following INFO message in the logs:

```
INFO RecurringTimer: Stopped timer for [name] after time [prevTime]
```

`stop` method uses the internal `stopped` flag to mark the stopped state and returns the last period for which it was successfully executed (tracked as `prevTime` internally).

Note

Before it fully terminates, it triggers `callback` one more/last time, i.e. `callback` is executed for a period `after` `RecurringTimer` has been (marked) stopped.

Fun Fact

You can execute `org.apache.spark.streaming.util.RecurringTimer` as a command-line standalone application.

```
$ ./bin/spark-class org.apache.spark.streaming.util.RecurringTimer
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel).
INFO RecurringTimer: Started timer for Test at time 1453787444000
INFO RecurringTimer: 1453787444000: 1453787444000
DEBUG RecurringTimer: Callback for Test called at time 1453787444000
INFO RecurringTimer: 1453787445005: 1005
DEBUG RecurringTimer: Callback for Test called at time 1453787445000
INFO RecurringTimer: 1453787446004: 999
DEBUG RecurringTimer: Callback for Test called at time 1453787446000
INFO RecurringTimer: 1453787447005: 1001
DEBUG RecurringTimer: Callback for Test called at time 1453787447000
INFO RecurringTimer: 1453787448000: 995
DEBUG RecurringTimer: Callback for Test called at time 1453787448000
^C
INFO ShutdownHookManager: Shutdown hook called
INFO ShutdownHookManager: Deleting directory /private/var/folders/0w/kb0d3rqn4zb9fcc91pxhgn8w0000gn/T/spark-71dbd43d-2db3-4527-adb8-f1174d799b0d/repl-a6b9bf12-fec2-4004-9236-3b0ab772cc94
INFO ShutdownHookManager: Deleting directory /private/var/folders/0w/kb0d3rqn4zb9fcc91pxhgn8w0000gn/T/spark-71dbd43d-2db3-4527-adb8-f1174d799b0d
```

Backpressure (Back Pressure)

Quoting TD from his talk about Spark Streaming:

Backpressure is to make applications robust against data surges.

With backpressure you can guarantee that your Spark Streaming application is **stable**, i.e. receives data only as fast as it can process it.

Note

Backpressure shifts the trouble of buffering input records to the sender so it keeps records until they could be processed by a streaming application. You could alternatively use [dynamic allocation](#) feature in Spark Streaming to increase the capacity of streaming infrastructure without slowing down the senders.

Backpressure is disabled by default and can be turned on using [spark.streaming.backpressure.enabled](#) setting.

You can monitor a streaming application using [web UI](#). It is important to ensure that the [batch processing time](#) is shorter than the [batch interval](#). Backpressure introduces a **feedback loop** so the streaming system can adapt to longer processing times and avoid instability.

Note

Backpressure is available since Spark 1.5.

RateController

Tip

Read up on [back pressure](#) in Wikipedia.

`RateController` is a contract for single-dstream [StreamingListeners](#) that listens to [batch completed updates](#) for a dstream and maintains a **rate limit**, i.e. an estimate of the speed at which this stream should ingest messages. With every batch completed update event it calculates the current processing rate and estimates the correct receiving rate.

Note

`RateController` works for a single dstream and requires a [RateEstimator](#).

The contract says that RateControllers offer the following method:

```
protected def publish(rate: Long): Unit
```

When created, it creates a daemon single-thread executor service called **stream-rate-update** and initializes the internal `rateLimit` counter which is the current message-ingestion speed.

When a batch completed update happens, a `RateController` grabs `processingEndTime`, `processingDelay`, `schedulingDelay`, and `numRecords` processed for the batch, computes a rate limit and publishes the current value. The computed value is set as the present rate limit, and published (using the sole abstract `publish` method).

Computing a rate limit happens using the `RateEstimator`'s `compute` method.

Caution

FIXME Where is this used? What are the use cases?

`InputDStreams` can define a `RateController` that is registered to `JobScheduler`'s `listenerBus` (using `ssc.addStreamingListener`) when `JobScheduler` starts.

RateEstimator

`RateEstimator` computes the rate given the input `time`, `elements`, `processingDelay`, and `schedulingDelay`.

It is an abstract class with the following abstract method:

```
def compute(
 time: Long,
 elements: Long,
 processingDelay: Long,
 schedulingDelay: Long): Option[Double]
```

You can control what `RateEstimator` to use through `spark.streaming.backpressure.rateEstimator` setting.

The only possible `RateEstimator` to use is the [pid rate estimator](#).

PID Rate Estimator

PID Rate Estimator (represented as `PIDRateEstimator`) implements a [proportional-integral-derivative \(PID\) controller](#) which acts on the speed of ingestion of records into an input dstream.

Warning

The **PID rate estimator** is the only possible estimator. All other rate estimators lead to `IllegalArgumentException` being thrown.

It uses the following settings:

- `spark.streaming.backpressure.pid.proportional` (default: 1.0) can be 0 or greater.
- `spark.streaming.backpressure.pid.integral` (default: 0.2) can be 0 or greater.
- `spark.streaming.backpressure.pid.derived` (default: 0.0) can be 0 or greater.
- `spark.streaming.backpressure.pid.minRate` (default: 100) must be greater than 0.

Note

The PID rate estimator is used by [DirectKafkaInputDStream](#) and [input streams with receivers \(aka ReceiverInputDStreams\)](#).

Tip Enable `INFO` or `TRACE` logging level for `org.apache.spark.streaming.scheduler.rate.PIDRateEstimator` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.streaming.scheduler.rate.PIDRateEstimator=TRACE
```

Refer to [Logging](#).

When the PID rate estimator is created you should see the following INFO message in the logs:

```
INFO PIDRateEstimator: Created PIDRateEstimator with proportional = [proportional], integral = [integral], derivative = [derivative], min rate = [minRate]
```

When the pid rate estimator computes the rate limit for the current time, you should see the following TRACE message in the logs:

```
TRACE PIDRateEstimator:  
time = [time], # records = [numElements], processing time = [processingDelay], scheduling delay = [schedulingDelay]
```

If the time to compute the current rate limit for is before the latest time or the number of records is 0 or less, or processing delay is 0 or less, the rate estimation is skipped. You should see the following TRACE message in the logs:

```
TRACE PIDRateEstimator: Rate estimation skipped
```

And no rate limit is returned.

Otherwise, when this is to compute the rate estimation for next time and there are records processed as well as the processing delay is positive, it computes the rate estimate.

Once the new rate has already been computed, you should see the following TRACE message in the logs:

```
TRACE PIDRateEstimator:  
latestRate = [latestRate], error = [error]  
latestError = [latestError], historicalError = [historicalError]  
delaySinceUpdate = [delaySinceUpdate], dError = [dError]
```

If it was the first computation of the limit rate, you should see the following TRACE message in the logs:

```
TRACE PIDRateEstimator: First run, rate estimation skipped
```

No rate limit is returned.

Otherwise, when it is another limit rate, you should see the following TRACE message in the logs:

```
TRACE PIDRateEstimator: New rate = [newRate]
```

And the current rate limit is returned.

Elastic Scaling (Dynamic Allocation)

Dynamic Allocation in Spark Streaming makes for **adaptive streaming applications** by scaling them up and down to adapt to load variations. It actively controls resources (as executors) and prevents resources from being wasted when the processing time is short (comparing to a batch interval) - **scale down** - or adds new executors to decrease the processing time - **scale up**.

Note

It is a work in progress in Spark Streaming and should be available in Spark 2.0.

The motivation is to control the number of executors required to process input records when their number increases to the point when the [processing time](#) could become longer than the [batch interval](#).

Configuration

- `spark.streaming.dynamicAllocation.enabled` controls whether to enable dynamic allocation (`true`) or not (`false`).

ExecutorAllocationManager

Caution

[FIXME](#)

requestExecutors

killExecutor

StreamingSource

Caution	FIXME
---------	-----------------------

Settings

The following list are the settings used to configure Spark Streaming applications.

Caution	FIXME Describe how to set them in streaming applications.
---------	---

- `spark.streaming.kafka.maxRetries` (default: `1`) sets up the number of connection attempts to Kafka brokers.
- `spark.streaming.receiver.writeAheadLog.enable` (default: `false`) controls what [ReceivedBlockHandler](#) to use: `WriteAheadLogBasedBlockHandler` or `BlockManagerBasedBlockHandler`.
- `spark.streaming.receiver.blockStoreTimeout` (default: `30`) time in seconds to wait until both writes to a write-ahead log and BlockManager complete successfully.
- `spark.streaming.clock` (default: `org.apache.spark.util.SystemClock`) specifies a fully-qualified class name that extends `org.apache.spark.util.Clock` to represent time. It is used in [JobGenerator](#).
- `spark.streaming.ui.retainedBatches` (default: `1000`) controls the number of `BatchUIData` elements about completed batches in a first-in-first-out (FIFO) queue that are used to [display statistics in Streaming page in web UI](#).
- `spark.streaming.receiverRestartDelay` (default: `2000`) - the time interval between a receiver is stopped and started again.
- `spark.streaming.concurrentJobs` (default: `1`) is the number of concurrent jobs, i.e. threads in [streaming-job-executor thread pool](#).
- `spark.streaming.stopSparkContextByDefault` (default: `true`) controls whether (`true`) or not (`false`) to stop the underlying SparkContext (regardless of whether this `StreamingContext` has been started).
- `spark.streaming.kafka.maxRatePerPartition` (default: `0`) if non-`0` sets maximum number of messages per partition.
- `spark.streaming.manualClock.jump` (default: `0`) offsets (aka *jumps*) the system time, i.e. adds its value to checkpoint time, when used with the clock being a subclass of `org.apache.spark.util.ManualClock`. It is used when [JobGenerator](#) is restarted from checkpoint.
- `spark.streaming.unpersist` (default: `true`) is a flag to control whether [output streams](#) should unpersist old RDDs.

- `spark.streaming.gracefulStopTimeout` (default: `10 * batch interval`)
- `spark.streaming.stopGracefullyOnShutdown` (default: `false`) controls whether to stop `StreamingContext` gracefully or not and is used by `stopOnShutdown` Shutdown Hook.

Checkpointing

- `spark.streaming.checkpoint.directory` - when set and `StreamingContext` is created, the value of the setting gets passed on to `StreamingContext.checkpoint` method.

Back Pressure

- `spark.streaming.backpressure.enabled` (default: `false`) - enables (`true`) or disables (`false`) back pressure in input streams with receivers or DirectKafkaInputDStream.
- `spark.streaming.backpressure.rateEstimator` (default: `pid`) is the RateEstimator to use.

Spark Shell — spark-shell shell script

Spark shell is an interactive shell to learn how to make the most out of Apache Spark. This is a Spark application written in Scala to offer a command-line environment with auto-completion (under `TAB` key) where you can run ad-hoc queries and get familiar with the features of Spark (that help you in developing your own standalone Spark applications). It is a very convenient tool to explore the many things available in Spark with immediate feedback. It is one of the many reasons why [Spark is so helpful for tasks to process datasets of any size](#).

There are variants of Spark shell for different languages: `spark-shell` for Scala and `pyspark` for Python.

Note	This document uses <code>spark-shell</code> only.
------	---

You can start Spark shell using [spark-shell script](#).

```
$ ./bin/spark-shell  
scala>
```

`spark-shell` is an extension of Scala REPL with automatic instantiation of [SparkSession](#) as `spark` (and [SparkContext](#) as `sc`).

```
scala> :type spark  
org.apache.spark.sql.SparkSession  
  
// Learn the current version of Spark in use  
scala> spark.version  
res0: String = 2.1.0-SNAPSHOT
```

`spark-shell` also imports [Scala SQL's implicits](#) and `sql` method.

```
scala> :imports  
1) import spark.implicits._ (59 terms, 38 are implicit)  
2) import spark.sql (1 terms)
```

Note	When you execute <code>spark-shell</code> you actually execute Spark submit as follows:
	<pre>org.apache.spark.deploy.SparkSubmit --class org.apache.spark.repl.Main --name Spark shell spark- shell</pre>

Using Spark shell

You start Spark shell using `spark-shell` script (available in `bin` directory).

```
$ ./bin/spark-shell
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use setLogLevel(newL
evel).
WARN NativeCodeLoader: Unable to load native-hadoop library for your platform... using
  builtin-java classes where applicable
WARN ObjectStore: Failed to get database global_temp, returning NoSuchElementException
Spark context Web UI available at http://10.47.71.138:4040
Spark context available as 'sc' (master = local[*], app id = local-1477858597347).
Spark session available as 'spark'.
Welcome to

 __
  / _\|_ \  _ \  _ \ / /_
 _\ \V_ _ \V_ _ `/_/ _/ ' _/
 /__/_ .__/\_\_,/_/_ /_/\_\  version 2.1.0-SNAPSHOT
 /_/

Using Scala version 2.11.8 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0_112)
Type in expressions to have them evaluated.
Type :help for more information.
```

Spark shell creates an instance of `SparkSession` under the name `spark` for you (so you don't have to know the details how to do it yourself on day 1)

```
scala> :type spark
org.apache.spark.sql.SparkSession
```

Besides, there is also `sc` value created which is an instance of `SparkContext`.

```
scala> :type sc
org.apache.spark.SparkContext
```

To close Spark shell, you press `ctrl+d` or type in `:q` (or any subset of `:quit`).

```
scala> :q
```

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.repl.class.uri</code>	<code>null</code>	<p>Used in <code>spark-shell</code> to create REPL ClassLoader to load new classes defined in the Scala REPL as a user types code.</p> <p>Enable <code>INFO</code> logging level for <code>org.apache.spark.executor.Executor</code> logger to have the value printed out to the logs:</p> <pre>INFO Using REPL class URI: [classUri]</pre>

Web UI — Spark Application's Web Console

Web UI (aka **Application UI** or **webUI** or **Spark UI**) is the web interface of a running Spark application to monitor and inspect Spark job executions in a web browser.

The screenshot shows the Apache Spark 2.1.0-SNAPSHOT Web UI. At the top, there is a navigation bar with tabs: Jobs (which is selected), Stages, Storage, Environment, Executors, and SQL. To the right of the tabs, it says "Spark shell application UI".

Spark Jobs (?)

User: jacek
Total Uptime: 35 s
Scheduling Mode: FIFO
Active Jobs: 1
Completed Jobs: 1
Failed Jobs: 1

▶ Event Timeline

Active Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
2	show at <console>:24	2016/09/29 14:01:20	5 s	0/1	0/1

Completed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	show at <console>:24	2016/09/29 14:01:07	0.3 s	1/1	1/1

Failed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
1	show at <console>:24	2016/09/29 14:01:14	87 ms	0/1 (1 failed)	0/1 (1 failed)

Figure 1. Welcome page - Jobs page

Every `SparkContext` launches its own instance of Web UI which is available at `http://[driver]:4040` by default (the port can be changed using `spark.ui.port` setting) and will increase if this port is already taken (until an open port is found).

web UI comes with the following tabs (which may not all be visible at once as they are lazily created on demand, e.g. `Streaming` tab):

1. [Jobs](#)
2. [Stages](#)
3. [Storage](#) with RDD size and memory use
4. [Environment](#)
5. [Executors](#)
6. [SQL](#)

Tip

You can use the web UI after the application has finished by persisting events using `EventLoggingListener` and using `Spark History Server`.

Note	All the information that is displayed in web UI is available thanks to JobProgressListener and other SparkListeners . One could say that web UI is a web layer to Spark listeners.
------	--

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.ui.enabled</code>	<code>true</code>	The flag to control whether the web UI is started (<code>true</code>) or not (<code>false</code>).
<code>spark.ui.port</code>	4040	The port web UI binds to. If multiple <code>SparkContext</code> s attempt to run on the same host (it is not possible to have two or more Spark contexts on a single JVM, though), they will bind to successive ports beginning with <code>spark.ui.port</code> .
<code>spark.ui.killEnabled</code>	<code>true</code>	The flag to control whether you can kill stages in web UI (<code>true</code>) or not (<code>false</code>).
<code>spark.ui.retainedDeadExecutors</code>	100	The maximum number of entries in <code>executorToTaskSummary</code> registry (in <code>ExecutorsListener</code>) and <code>deadExecutorStorageStatus</code> registry (in <code>StorageStatusListener</code>).

Jobs Tab

The **Jobs Tab** shows [status of all Spark jobs](#) in a Spark application (i.e. a [SparkContext](#)).

Spark Jobs (?)

User: jacek
 Total Uptime: 35 s
 Scheduling Mode: FIFO
Active Jobs: 1
Completed Jobs: 1
Failed Jobs: 1

[▶ Event Timeline](#)

Active Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
2	show at <console>:24	2016/09/29 14:01:20	5 s	0/1	0/1

Completed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	show at <console>:24	2016/09/29 14:01:07	0.3 s	1/1	1/1

Failed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
1	show at <console>:24	2016/09/29 14:01:14	87 ms	0/1 (1 failed)	0/1 (1 failed)

Figure 1. Jobs Tab

The Jobs tab is available under `/jobs` URL, i.e. <http://localhost:4040/jobs>.

Figure 2. Event Timeline in Jobs Tab

The Jobs tab consists of two pages, i.e. [All Jobs](#) and [Details for Job](#) pages.

Internally, the Jobs Tab is represented by `JobsTab` class that is a custom `SparkUITab` with `jobs` prefix.

Note	The Jobs tab uses <code>JobProgressListener</code> to access statistics of job executions in a Spark application to display.
------	--

Showing All Jobs — [AllJobsPage](#) Page

AllJobsPage is a page (in [Jobs tab](#)) that renders a summary, an event timeline, and active, completed, and failed jobs of a Spark application.

Tip

Jobs (in any state) are displayed when their number is greater than 0.

AllJobsPage displays the **Summary** section with the [current Spark user](#), total uptime, scheduling mode, and the number of jobs per status.

Note

AllJobsPage uses [JobProgressListener](#) for Scheduling Mode.

Spark Jobs [\(?\)](#)

User: jacek

Total Uptime: 1.3 min

Scheduling Mode: FIFO

Active Jobs: 1

Completed Jobs: 1

Failed Jobs: 1

Figure 3. Summary Section in Jobs Tab

Under the summary section is the **Event Timeline** section.

Figure 4. Event Timeline in Jobs Tab

Note

AllJobsPage uses [ExecutorsListener](#) to build the event timeline.

Active Jobs, Completed Jobs, and Failed Jobs sections follow.

Jobs Tab

Active Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
2	show at <console>:24	2016/09/29 14:43:03	3 s	0/1	0/1

Completed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	show at <console>:24	2016/09/29 14:42:09	0.4 s	1/1	1/1

Failed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
1	show at <console>:24	2016/09/29 14:42:59	90 ms	0/1 (1 failed)	0/1 (1 failed)

Figure 5. Job Status Section in Jobs Tab

Jobs are clickable, i.e. you can click on a job to [see information about the stages of tasks inside it.](#)

When you hover over a job in Event Timeline not only you see the job legend but also the job is highlighted in the Summary section.

Active Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
2	show at <console>:24	2016/09/29 14:43:03	3 s	0/1	0/1

Completed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	show at <console>:24	2016/09/29 14:42:09	0.4 s	1/1	1/1

Failed Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
1	show at <console>:24	2016/09/29 14:42:59	90 ms	0/1 (1 failed)	0/1 (1 failed)

Figure 6. Hovering Over Job in Event Timeline Highlights The Job in Status Section
The Event Timeline section shows not only jobs but also executors.

Figure 7. Executors in Event Timeline

Tip	Use Programmable Dynamic Allocation in <code>sparkContext</code> to manage executors for demo purposes.
-----	---

Details for Job — JobPage Page

When you click a job in [AllJobsPage page](#), you see the **Details for Job** page.

The screenshot shows the "Details for Job 0" page. At the top, there's a navigation bar with the Apache Spark logo (2.1.0-SNAPSHOT), followed by tabs for Jobs, Stages, Storage, Environment, Executors, SQL, and a "Spark shell application UI" link.

Details for Job 0

Status: SUCCEEDED
Completed Stages: 1

Event Timeline (link)
DAG Visualization (link)

Stage 0

```

graph TD
 A[WholeStageCodegen] --> B[mapPartitionsInternal]

```

Completed Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
0	show at <console>:24 +details	2016/09/29 17:24:15	0.2 s	1/1	3.7 KB			

Figure 8. Details for Job Page

`JobPage` is a custom `WebUIPage` that shows statistics and stage list for a given job.

Details for Job page is registered under `/job` URL, i.e. `http://localhost:4040/jobs/job/?id=0` and accepts one mandatory `id` request parameter as a job identifier.

When a job id is not found, you should see "No information to display for job ID" message.

Jobs Stages Storage Environment Executors SQL [Spark shell application UI](#)

Details for Job 2

No information to display for job 2

Figure 9. "No information to display for job" in Details for Job Page

JobPage displays the job's status, group (if available), and the stages per state: active, pending, completed, skipped, and failed.

Note

A job can be in a running, succeeded, failed or unknown state.

Details for Job 16

Status: RUNNING

Active Stages: 1

Pending Stages: 1

[Event Timeline](#)

[DAG Visualization](#)

Active Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
25	groupBy at <console>:24	+details (kill)	2016/09/29 17:54:04	4 s	2/8			

Pending Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
26	foreach at <console>:27	+details	Unknown	Unknown	0/8			

Figure 10. Details for Job Page with Active and Pending Stages

Details for Job 18

Status: SUCCEEDED

Completed Stages: 2

Skipped Stages: 2

- ▶ Event Timeline
- ▼ DAG Visualization

Figure 11. Details for Job Page with Four Stages

Stages Tab — Stages for All Jobs

Stages tab in web UI shows the current state of all stages of all jobs in a Spark application (i.e. a [SparkContext](#)) with two optional pages for [the tasks and statistics for a stage](#) (when a stage is selected) and [pool details](#) (when the application works in FAIR scheduling mode).

The title of the tab is **Stages for All Jobs**.

You can access the Stages tab under `/stages` URL, i.e. <http://localhost:4040/stages>.

With no jobs submitted yet (and hence no stages to display), the page shows nothing but the title.

Stages for All Jobs

Figure 1. Stages Page Empty

The Stages page shows the stages in a Spark application per state in their respective sections — **Active Stages**, **Pending Stages**, **Completed Stages**, and **Failed Stages**.

 A screenshot of the Stages page from the Spark shell. The top navigation bar includes tabs for "Jobs", "Stages" (which is active and highlighted in grey), "Storage", "Environment", "Executors", and "SQL", along with the text "Spark shell application UI". Below the navigation is a section titled "Stages for All Jobs". Under this, there is a heading "Completed Stages: 1" followed by a table titled "Completed Stages (1)". The table has columns for Stage Id, Description, Submitted, Duration, Tasks: Succeeded/Total, Input, Output, Shuffle Read, and Shuffle Write. One row is shown, corresponding to Stage Id 0, which has a description of "count at <console>:25 +details", was submitted on 2016/06/29 07:29:35, took 94 ms, and had 3/3 tasks succeeded.

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
0	count at <console>:25 +details	2016/06/29 07:29:35	94 ms	3/3				

Figure 2. Stages Page With One Stage Completed

Note	The state sections are only displayed when there are stages in a given state. Refer to Stages for All Jobs .
------	--

In [FAIR scheduling mode](#) you have access to the table showing the scheduler pools.

Stages for All Jobs

3 Fair Scheduler Pools

Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode
production	2	1	0	0	FAIR
test	3	2	0	0	FIFO
default	0	1	0	0	FIFO

Figure 3. Fair Scheduler Pools Table

Internally, the page is represented by [org.apache.spark.ui.jobs.StagesTab](#) class.

The page uses the parent's [SparkUI](#) to access required services, i.e. [SparkContext](#), [SparkConf](#), [JobProgressListener](#), [RDDOperationGraphListener](#), and to know whether [kill](#) is enabled or not.

killEnabled flag

Caution

[FIXME](#)

Stages for All Jobs Page

`AllStagesPage` is a web page (section) that is registered with the [Stages tab](#) that [displays all stages in a Spark application](#) - active, pending, completed, and failed stages with their count.

Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode
production	2	1	0	0	FAIR
test	3	2	0	0	FIFO
default	0	1	1	1	FIFO

Figure 1. Stages Tab in web UI for FAIR scheduling mode (with pools only)

In [FAIR scheduling mode](#) you have access to the table showing the scheduler pools as well as the pool names per stage.

Note	Pool names are calculated using SparkContext.getAllPools .
------	--

Internally, `AllStagesPage` is a `WebUIPage` with access to the parent [Stages tab](#) and more importantly the [JobProgressListener](#) to have access to current state of the entire Spark application.

Rendering AllStagesPage (render method)

```
render(request: HttpServletRequest): Seq[Node]
```

`render` generates a HTML page to display in a web browser.

It uses the parent's [JobProgressListener](#) to know about:

- active stages (as `activeStages`)
- pending stages (as `pendingStages`)
- completed stages (as `completedStages`)
- failed stages (as `failedStages`)
- the number of completed stages (as `numCompletedStages`)
- the number of failed stages (as `numFailedStages`)

Note	Stage information is available as <code>StageInfo</code> object.
------	--

Stages for All Jobs

Caution		FIXME StageInfo ???																																	
There are 4 different tables for the different states of stages - active, pending, completed, and failed. They are displayed only when there are stages in a given state.																																			
3 Fair Scheduler Pools																																			
<table border="1"> <thead> <tr> <th>Pool Name</th><th>Minimum Share</th><th>Pool Weight</th><th>Active Stages</th><th>Running Tasks</th><th>SchedulingMode</th></tr> </thead> <tbody> <tr> <td>production</td><td>2</td><td>1</td><td>0</td><td>0</td><td>FAIR</td></tr> <tr> <td>test</td><td>3</td><td>2</td><td>0</td><td>0</td><td>FIFO</td></tr> <tr> <td>default</td><td>0</td><td>1</td><td>1</td><td>1</td><td>FIFO</td></tr> </tbody> </table>												Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode	production	2	1	0	0	FAIR	test	3	2	0	0	FIFO	default	0	1	1	1	FIFO
Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode																														
production	2	1	0	0	FAIR																														
test	3	2	0	0	FIFO																														
default	0	1	1	1	FIFO																														
Active Stages (1)																																			
<table border="1"> <thead> <tr> <th>Stage Id</th><th>Pool Name</th><th>Description</th><th>Submitted</th><th>Duration</th><th>Tasks: Succeeded/Total</th><th>Input</th><th>Output</th><th>Shuffle Read</th><th>Shuffle Write</th></tr> </thead> <tbody> <tr> <td>2</td><td>default</td><td>map at <console>:29 +details (kill)</td><td>2016/06/02 20:56:36</td><td>2 s</td><td>7/8</td><td>168.0 B</td><td></td><td></td><td>414.0 B</td></tr> </tbody> </table>												Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write	2	default	map at <console>:29 +details (kill)	2016/06/02 20:56:36	2 s	7/8	168.0 B			414.0 B				
Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write																										
2	default	map at <console>:29 +details (kill)	2016/06/02 20:56:36	2 s	7/8	168.0 B			414.0 B																										
Pending Stages (1)																																			
<table border="1"> <thead> <tr> <th>Stage Id</th><th>Pool Name</th><th>Description</th><th>Submitted</th><th>Duration</th><th>Tasks: Succeeded/Total</th><th>Input</th><th>Output</th><th>Shuffle Read</th><th>Shuffle Write</th></tr> </thead> <tbody> <tr> <td>3</td><td></td><td>count at <console>:29 +details Unknown</td><td></td><td>Unknown</td><td>0/8</td><td></td><td></td><td></td><td></td></tr> </tbody> </table>												Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write	3		count at <console>:29 +details Unknown		Unknown	0/8								
Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write																										
3		count at <console>:29 +details Unknown		Unknown	0/8																														
Completed Stages (1)																																			
<table border="1"> <thead> <tr> <th>Stage Id</th><th>Pool Name</th><th>Description</th><th>Submitted</th><th>Duration</th><th>Tasks: Succeeded/Total</th><th>Input</th><th>Output</th><th>Shuffle Read</th><th>Shuffle Write</th></tr> </thead> <tbody> <tr> <td>1</td><td>default</td><td>count at <console>:29 +details</td><td>2016/06/02 20:56:05</td><td>0.1 s</td><td>8/8</td><td>192.0 B</td><td></td><td></td><td></td></tr> </tbody> </table>												Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write	1	default	count at <console>:29 +details	2016/06/02 20:56:05	0.1 s	8/8	192.0 B							
Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write																										
1	default	count at <console>:29 +details	2016/06/02 20:56:05	0.1 s	8/8	192.0 B																													
Failed Stages (1)																																			
<table border="1"> <thead> <tr> <th>Stage Id</th><th>Pool Name</th><th>Description</th><th>Submitted</th><th>Duration</th><th>Tasks: Succeeded/Total</th><th>Input</th><th>Output</th><th>Shuffle Read</th><th>Shuffle Write</th><th>Failure Reason</th></tr> </thead> <tbody> <tr> <td>0</td><td>default</td><td>count at <console>:29 +details 20:55:45</td><td>2016/06/02 20:55:45</td><td>0.2 s</td><td>7/8 (1 failed)</td><td></td><td></td><td></td><td></td><td>Job aborted due to stage failure: Task 1 in stage 0.0 failed 1 times, most recent failure: Lost task 1.0 in stage 0.0 (TID 1, localhost): java.lang.Exception: failed +details</td></tr> </tbody> </table>												Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write	Failure Reason	0	default	count at <console>:29 +details 20:55:45	2016/06/02 20:55:45	0.2 s	7/8 (1 failed)					Job aborted due to stage failure: Task 1 in stage 0.0 failed 1 times, most recent failure: Lost task 1.0 in stage 0.0 (TID 1, localhost): java.lang.Exception: failed +details		
Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write	Failure Reason																									
0	default	count at <console>:29 +details 20:55:45	2016/06/02 20:55:45	0.2 s	7/8 (1 failed)					Job aborted due to stage failure: Task 1 in stage 0.0 failed 1 times, most recent failure: Lost task 1.0 in stage 0.0 (TID 1, localhost): java.lang.Exception: failed +details																									

Figure 2. Stages Tab in web UI for FAIR scheduling mode (with pools and stages)

You could also notice "retry" for stage when it was retried.

Caution		FIXME A screenshot									

Stage Details

StagePage shows the task details for a stage given its id and attempt id.

Details for Stage 26 (Attempt 0)

Total Time Across All Tasks: 94 ms
Locality Level Summary: Node local: 1; Process local: 74
Shuffle Read: 126.0 B / 2

- ▶ DAG Visualization
- ▶ Show Additional Metrics
- ▶ Event Timeline

Summary Metrics for 75 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	0 ms	1 ms	1 ms	2 ms	3 ms
GC Time	0 ms	0 ms	0 ms	0 ms	0 ms
Shuffle Read Blocked Time	0 ms	0 ms	0 ms	0 ms	0 ms
Shuffle Read Size / Records	0.0 B / 0	0.0 B / 0	0.0 B / 0	0.0 B / 0	126.0 B / 2

Aggregated Metrics by Executor

Executor ID ▲	Address	Task Time	Total Tasks	Failed Tasks	Killed Tasks	Succeeded Tasks	Shuffle Read Size / Records
0 stdout stderr	192.168.65.1:60723	0.3 s	75	0	0	75	126.0 B / 2

Tasks (75)

Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Shuffle Read Blocked Time	Shuffle Read Size / Records ▾	Errors
66	333	0	SUCCESS	NODE_LOCAL	0 / 192.168.65.1 stdout stderr	2016/10/17 20:11:22	2 ms		0 ms	126.0 B / 2	
0	334	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 stdout stderr	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
1	335	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 stdout stderr	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	

Figure 1. Details for Stage

StagePage renders a page available under `/stage` URL that requires two request parameters — `id` and `attempt`, e.g. <http://localhost:4040/stages/stage/?id=2&attempt=0>.

StagePage is a part of StagesTab.

StagePage uses the parent's JobProgressListener and RDDOperationGraphListener to calculate the metrics. More specifically, StagePage uses JobProgressListener's `stageIdToData` registry to access the stage for given stage `id` and `attempt`.

StagePage uses ExecutorsListener to display stdout and stderr logs of the executors in Tasks section.

Tasks Section

Stage Details

Tasks (75)

Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Shuffle Read Blocked Time	Shuffle Read Size / Records ▾	Errors
66	333	0	SUCCESS	NODE_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	126.0 B / 2	
0	334	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
1	335	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	
2	336	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	
3	337	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	
4	338	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
5	339	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
6	340	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
7	341	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	
8	342	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	2 ms		0 ms	0.0 B / 0	
9	343	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
10	344	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
11	345	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	
12	346	0	SUCCESS	PROCESS_LOCAL	0 / 192.168.65.1 <code>stdout</code> <code>stderr</code>	2016/10/17 20:11:22	1 ms		0 ms	0.0 B / 0	

Figure 2. Tasks Section

Tasks paged table displays `StageUIData` that `JobProgressListener` collected for a stage and [stage attempt](#).

Note	The section uses <code>ExecutorsListener</code> to access <code>stdout</code> and <code>stderr</code> logs for <code>Executor ID / Host</code> column.
------	--

Summary Metrics for Completed Tasks in Stage

The summary metrics table shows the metrics for the tasks in a given stage that have already finished with SUCCESS status and metrics available.

The table consists of the following columns: **Metric, Min, 25th percentile, Median, 75th percentile, Max.**

► DAG Visualization
▼ Show Additional Metrics
 (Deselect All)
 Scheduler Delay
 Task Deserialization Time
 Result Serialization Time
 Getting Result Time
 Peak Execution Memory

► Event Timeline

Summary Metrics for 2 Completed Tasks

Metric	Min	25th percentile	Median	75th percentile	Max
Duration	12 ms	12 ms	14 ms	14 ms	14 ms
Scheduler Delay	64 ms	64 ms	72 ms	72 ms	72 ms
Task Deserialization Time	0.5 s	0.5 s	0.6 s	0.6 s	0.6 s
GC Time	25 ms	25 ms	29 ms	29 ms	29 ms
Result Serialization Time	0 ms	0 ms	1 ms	1 ms	1 ms
Getting Result Time	0 ms	0 ms	0 ms	0 ms	0 ms
Peak Execution Memory	0.0 B	0.0 B	0.0 B	0.0 B	0.0 B

Figure 3. Summary Metrics for Completed Tasks in Stage

Note	All the quantiles are doubles using <code>TaskUIData.metrics</code> (sorted in ascending order).
------	--

The 1st row is **Duration** which includes the quantiles based on `executorRunTime`.

The 2nd row is the optional **Scheduler Delay** which includes the time to ship the task from the scheduler to executors, and the time to send the task result from the executors to the scheduler. It is not enabled by default and you should select **Scheduler Delay** checkbox under **Show Additional Metrics** to include it in the summary table.

Tip

If Scheduler Delay is large, consider decreasing the size of tasks or decreasing the size of task results.

The 3rd row is the optional **Task Deserialization Time** which includes the quantiles based on `executorDeserializeTime` task metric. It is not enabled by default and you should select **Task Deserialization Time** checkbox under **Show Additional Metrics** to include it in the summary table.

The 4th row is **GC Time** which is the time that an executor spent paused for Java garbage collection while the task was running (using `jvmGCTime` task metric).

The 5th row is the optional **Result Serialization Time** which is the time spent serializing the task result on a executor before sending it back to the driver (using `resultSerializationTime` task metric). It is not enabled by default and you should select **Result Serialization Time** checkbox under **Show Additional Metrics** to include it in the summary table.

The 6th row is the optional **Getting Result Time** which is the time that the driver spends fetching task results from workers. It is not enabled by default and you should select **Getting Result Time** checkbox under **Show Additional Metrics** to include it in the summary table.

Tip

If Getting Result Time is large, consider decreasing the amount of data returned from each task.

If [Tungsten is enabled](#) (it is by default), the 7th row is the optional **Peak Execution Memory** which is the sum of the peak sizes of the internal data structures created during shuffles, aggregations and joins (using `peakExecutionMemory` task metric). For SQL jobs, this only tracks all unsafe operators, broadcast joins, and external sort. It is not enabled by default and you should select **Peak Execution Memory** checkbox under **Show Additional Metrics** to include it in the summary table.

If the stage has an input, the 8th row is **Input Size / Records** which is the bytes and records read from Hadoop or from a Spark storage (using `inputMetrics.bytesRead` and `inputMetrics.recordsRead` task metrics).

If the stage has an output, the 9th row is **Output Size / Records** which is the bytes and records written to Hadoop or to a Spark storage (using `outputMetrics.bytesWritten` and `outputMetrics.recordsWritten` task metrics).

If the stage has shuffle read there will be three more rows in the table. The first row is **Shuffle Read Blocked Time** which is the time that tasks spent blocked waiting for shuffle data to be read from remote machines (using `shuffleReadMetrics.fetchWaitTime` task metric). The other row is **Shuffle Read Size / Records** which is the total shuffle bytes and records read (including both data read locally and data read from remote executors using `shuffleReadMetrics.totalBytesRead` and `shuffleReadMetrics.recordsRead` task metrics). And the last row is **Shuffle Remote Reads** which is the total shuffle bytes read from remote executors (which is a subset of the shuffle read bytes; the remaining shuffle data is read locally). It uses `shuffleReadMetrics.remoteBytesRead` task metric.

If the stage has shuffle write, the following row is **Shuffle Write Size / Records** (using `shuffleWriteMetrics.bytesWritten` and `shuffleWriteMetrics.recordsWritten` task metrics).

If the stage has bytes spilled, the following two rows are **Shuffle spill (memory)** (using `memoryBytesSpilled` task metric) and **Shuffle spill (disk)** (using `diskBytesSpilled` task metric).

Request Parameters

`id` is...

`attempt` is...

Note

`id` and `attempt` uniquely identify the stage in [JobProgressListener.stageIdToData](#) to retrieve `StageUIData`.

`task.page` (default: `1`) is...

`task.sort` (default: `Index`)

`task.desc` (default: `false`)

`task.pageSize` (default: `100`)

`task.prevPageSize` (default: `task.pageSize`)

Metrics

Scheduler Delay is...[FIXME](#)

Task Deserialization Time is...[FIXME](#)

Result Serialization Time is...[FIXME](#)

Getting Result Time is...[FIXME](#)

Peak Execution Memory is...[FIXME](#)

Shuffle Read Time is...[FIXME](#)

Executor Computing Time is...[FIXME](#)

Shuffle Write Time is...[FIXME](#)

Details for Stage 2 (Attempt 0)

Total Time Across All Tasks: 48 ms

Locality Level Summary: Process local: 4

Shuffle Write: 506.0 B / 11

▼ DAG Visualization

Figure 4. DAG Visualization

Figure 5. Event Timeline

Details for Stage 2 (Attempt 0)

Total Time Across All Tasks: 48 ms

Locality Level Summary: Process local: 4

Shuffle Write: 506.0 B / 11

Figure 6. Stage Task and Shuffle Stats

Aggregated Metrics by Executor

`ExecutorTable` table shows the following columns:

- Executor ID
- Address
- Task Time
- Total Tasks
- Failed Tasks
- Killed Tasks
- Succeeded Tasks
- (optional) Input Size / Records (only when the stage has an input)
- (optional) Output Size / Records (only when the stage has an output)
- (optional) Shuffle Read Size / Records (only when the stage read bytes for a shuffle)
- (optional) Shuffle Write Size / Records (only when the stage wrote bytes for a shuffle)

- (optional) Shuffle Spill (Memory) (only when the stage spilled memory bytes)
- (optional) Shuffle Spill (Disk) (only when the stage spilled bytes to disk)

Aggregated Metrics by Executor

Executor ID ▲	Address	Task Time	Total Tasks	Failed Tasks	Killed Tasks	Succeeded Tasks	Shuffle Write Size / Records
driver	192.168.1.9:65297	70 ms	4	0	0	4	506.0 B / 11

Figure 7. Aggregated Metrics by Executor

It gets `executorSummary` from `StageUIData` (for the stage and stage attempt id) and creates rows per executor.

It also [requests BlockManagers \(from JobProgressListener\)](#) to map executor ids to a pair of host and port to display in Address column.

Accumulators

Stage page displays the table with [named accumulators](#) (only if they exist). It contains the name and value of the accumulators.

Accumulators

Accumulable	Value
counter	110

Figure 8. Accumulators Section

Note	The information with name and value is stored in AccumulableInfo (that is available in StageUIData).
------	---

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.ui.timeline.tasks.maximum</code>	1000	
<code>spark.sql.unsafe.enabled</code>	true	

Fair Scheduler Pool Details Page

The Fair Scheduler Pool Details page shows information about a `Schedulable pool` and is only available when a Spark application uses the `FAIR scheduling mode` (which is controlled by `spark.scheduler.mode` setting).

The screenshot shows the Apache Spark UI interface. At the top, there is a navigation bar with tabs: Jobs, Stages (which is selected), Storage, Environment, Executors, and SQL. To the right of the tabs, it says "Spark shell application UI". Below the navigation bar, the title "Fair Scheduler Pool: production" is displayed. Under this title, there is a section titled "Summary" containing a table with one row:

Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode
production	2	1	1	2	FAIR

Below the summary table, there is a section titled "1 Active Stages" containing another table:

Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
2	production	count at <console>:26 +details (kill)	2016/06/17 13:07:04	10 s	0/2 (2 failed)				

Figure 1. Details Page for production Pool

`PoolPage` renders a page under `/pool` URL and requires one request parameter `poolname` that is the name of the pool to display, e.g. <http://localhost:4040/stages/pool/?poolname=production>. It is made up of two tables: `Summary` (with the details of the pool) and `Active Stages` (with the active stages in the pool).

It is a part of `StagesTab`.

`PoolPage` uses the parent's `SparkContext` to access information about the pool and `JobProgressListener` for active stages in the pool (sorted by `submissionTime` in descending order by default).

Summary Table

The `Summary` table shows the details of a `schedulable pool`.

Summary					
Pool Name	Minimum Share	Pool Weight	Active Stages	Running Tasks	SchedulingMode
production	2	1	1	2	FAIR

Figure 2. Summary for production Pool

It uses the following columns:

- **Pool Name**
- **Minimum Share**
- **Pool Weight**

- **Active Stages** - the number of the active stages in a `Schedulable` pool.
- **Running Tasks**
- **SchedulingMode**

All the columns are the attributes of a `Schedulable` but the number of active stages which is calculated using the [list of active stages of a pool](#) (from the parent's `JobProgressListener`).

Active Stages Table

The **Active Stages** table shows the active stages in a pool.

1 Active Stages

Stage Id	Pool Name	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
2	production	count at <console>:26 +details (kill)	2016/06/17 13:07:04	10 s	0/2 (2 failed)				

Figure 3. Active Stages for production Pool

It uses the following columns:

- **Stage Id**
- (optional) **Pool Name** - only available when in FAIR scheduling mode.
- **Description**
- **Submitted**
- **Duration**
- **Tasks: Succeeded/Total**
- **Input** — Bytes and records read from Hadoop or from Spark storage.
- **Output** — Bytes and records written to Hadoop.
- **Shuffle Read** — Total shuffle bytes and records read (includes both data read locally and data read from remote executors).
- **Shuffle Write** — Bytes and records written to disk in order to be read by a shuffle in a future stage.

The table uses `JobProgressListener` for information per stage in the pool.

Request Parameters

poolname

`poolname` is the name of the scheduler pool to display on the page. It is a mandatory request parameter.

Storage Tab

Storage tab in [web UI](#) shows ...

Caution	FIXME
---------	-----------------------

BlockStatusListener Spark Listener

`BlockStatusListener` is a [SparkListener](#) that tracks [BlockManagers](#) and the blocks for [Storage tab](#) in web UI.

Table 1. `BlockStatusListener` Registries

Registry	Description
<code>blockManagers</code>	The lookup table for a collection of <code>BlockId</code> and <code>BlockUIData</code> per <code>BlockManagerId</code> .

Caution

[FIXME](#) When are the events posted?

Table 2. `BlockStatusListener` Event Handlers

Event Handler	Description
<code>onBlockManagerAdded</code>	Registers a <code>BlockManager</code> in <code>blockManagers</code> internal registry (with no blocks).
<code>onBlockManagerRemoved</code>	Removes a <code>BlockManager</code> from <code>blockManagers</code> internal registry.
<code>onBlockUpdated</code>	<p>Puts an updated <code>BlockUIData</code> for <code>BlockId</code> for <code>BlockManagerId</code> in <code>blockManagers</code> internal registry.</p> <p>Ignores updates for unregistered <code>BlockManager</code>s or non-<code>StreamBlockId</code>s.</p> <p>For invalid <code>StorageLevels</code> (i.e. they do not use a memory or a disk or no replication) the block is removed.</p>

Environment Tab

The screenshot shows the Spark Web UI with the 'Environment' tab selected. The top navigation bar includes links for Jobs, Stages, Storage, Environment (which is highlighted), Executors, and SQL. To the right, it says 'Spark shell application UI'. The main content area is divided into two sections: 'Runtime Information' and 'Spark Properties', each containing a table.

Runtime Information

Name	Value
Java Home	/Library/Java/JavaVirtualMachines/jdk1.8.0_66.jdk/Contents/Home/jre
Java Version	1.8.0_66 (Oracle Corporation)
Scala Version	version 2.11.7

Spark Properties

Name	Value
spark.app.id	local-1447834845413
spark.app.name	Spark shell
spark.driver.host	192.168.1.4
spark.driver.port	62703
spark.executor.id	driver
spark.externalBlockStore.folderName	spark-3d0ae652-01d0-4a8a-ad6b-e33b44f99f5e
spark.filesServer.uri	http://192.168.1.4:62705
spark.home	/Users/jacek/dev/oss/spark
spark.jars	
spark.master	local[*]
spark.repl.class.uri	http://192.168.1.4:62702
spark.scheduler.mode	FIFO
spark.submit.deployMode	client
spark.ui.showConsoleProgress	true

Figure 1. Environment tab in Web UI

EnvironmentListener Spark Listener

Caution

[FIXME](#)

Executors Tab

Executors tab in [web UI](#) shows ...

The screenshot shows the Spark web UI with the 'Executors' tab selected. The top navigation bar includes links for Jobs, Stages, Storage, Environment, Executors (selected), and SQL. The page title is 'Spark 2.1.0-SNAPSHOT'. Below the navigation is a summary table and a detailed table of executors.

Summary

	RDD Blocks	Storage Memory	Disk Used	Cores	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time (GC Time)	Input	Shuffle Read	Shuffle Write
Active(2)	10	40.4 KB / 1.9 GB	1.2 KB	2	0	0	4	4	1 s (48 ms)	0.0 B	0.0 B	0.0 B
Dead(0)	0	0.0 B / 0.0 B	0.0 B	0	0	0	0	0	0 ms (0 ms)	0.0 B	0.0 B	0.0 B
Total(2)	10	40.4 KB / 1.9 GB	1.2 KB	2	0	0	4	4	1 s (48 ms)	0.0 B	0.0 B	0.0 B

Executors

Show: 20 entries											Search:					
Executor ID	Address	Status	RDD Blocks	Storage Memory	Disk Used	Cores	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time (GC Time)	Input	Shuffle Read	Shuffle Write	Logs	Thread Dump
driver	192.168.1.4:49478	Active	4	20.2 KB / 956.6 MB	0.0 B	0	0	0	0	0	0 ms (0 ms)	0.0 B	0.0 B	0.0 B	stdout	Thread Dump
0	192.168.1.4:49484	Active	6	20.2 KB / 956.6 MB	1.2 KB	2	0	0	4	4	1 s (48 ms)	0.0 B	0.0 B	0.0 B	stderr	Thread Dump

Showing 1 to 2 of 2 entries

Previous 1 Next

Figure 1. Executors Tab in web UI (local mode)

`ExecutorsTab` uses [ExecutorsListener](#) to collect information about executors in a Spark application.

The title of the tab is **Executors**.

You can access the Executors tab under `/executors` URL, e.g.
<http://localhost:4040/executors>.

ExecutorsPage

Caution

[FIXME](#)

ExecutorThreadDumpPage

`ExecutorThreadDumpPage` is enabled or disabled using [spark.ui.threadDumpsEnabled](#) setting.

Settings

spark.ui.threadDumpsEnabled

`spark.ui.threadDumpsEnabled` (default: `true`) is to enable (`true`) or disable (`false`) [ExecutorThreadDumpPage](#).

ExecutorsListener Spark Listener

`ExecutorsListener` is a [SparkListener](#) that tracks [executors and their tasks](#) in a Spark application for [Stage Details](#) page, [Jobs](#) tab and [/allexecutors](#) REST endpoint.

Table 1. `ExecutorsListener` Event Handlers

Event Handler	Description
<code>onApplicationStart</code>	May create an entry for the driver in executorToTaskSummary registry
<code>onExecutorAdded</code>	May create an entry in executorToTaskSummary registry. It also makes sure that the number of entries for dead executors does not exceed spark.ui.retainedDeadExecutors and removes excess. Adds an entry to executorEvents registry and optionally removes the oldest if the number of entries exceeds spark.ui.timeline.executors.maximum .
<code>onExecutorRemoved</code>	Marks an executor dead in executorToTaskSummary registry. Adds an entry to executorEvents registry and optionally removes the oldest if the number of entries exceeds spark.ui.timeline.executors.maximum .
<code>onTaskStart</code>	May create an entry for an executor in executorToTaskSummary registry.
<code>onTaskEnd</code>	May create an entry for an executor in executorToTaskSummary registry.

`ExecutorsListener` requires a [StorageStatusListener](#) and [SparkConf](#).

Registries

Table 2. ExecutorsListener Registries

Registry	Description
executorToTaskSummary	The lookup table for <code>ExecutorTaskSummary</code> per executor id.
executorEvents	Used to build a <code>ExecutorSummary</code> for <code>/allexecutors</code> REST endpoint, to display stdout and stderr logs in Tasks and Aggregated Metrics by Executor sections in Stage Details page. A collection of SparkListenerEvents . Used to build the event timeline in All Jobs and Details for Job pages.

onApplicationStart Method

```
onApplicationStart(applicationStart: SparkListenerApplicationStart): Unit
```

`onApplicationStart` takes `driverLogs` property from the input `applicationStart` (if defined) and finds the driver's active `StorageStatus` (using the current `StorageStatusListener`). `onApplicationStart` then uses the driver's `storageStatus` (if defined) to set `executorLogs`.

Table 3. ExecutorTaskSummary and ExecutorInfo Attributes

ExecutorTaskSummary Attribute	SparkListenerApplicationStart Attribute
<code>executorLogs</code>	<code>driverLogs</code> (if defined)

onExecutorAdded Method

```
onExecutorAdded(executorAdded: SparkListenerExecutorAdded): Unit
```

`onExecutorAdded` finds the executor (using the input `executorAdded`) in the internal `executorToTaskSummary` registry and sets the attributes. If not found, `onExecutorAdded` creates a new entry.

Table 4. ExecutorTaskSummary and ExecutorInfo Attributes

ExecutorTaskSummary Attribute	ExecutorInfo Attribute
executorLogs	logUrlMap
totalCores	totalCores
tasksMax	totalCores / spark.task.cpus

`onExecutorAdded` adds the input `executorAdded` to `executorEvents` collection. If the number of elements in `executorEvents` collection is greater than `spark.ui.timeline.executors.maximum`, the first/oldest event is removed.

`onExecutorAdded` removes the oldest dead executor from `executorToTaskSummary` lookup table if their number is greater than `spark.ui.retainedDeadExecutors`.

onExecutorRemoved Method

```
onExecutorRemoved(executorRemoved: SparkListenerExecutorRemoved): Unit
```

`onExecutorRemoved` adds the input `executorRemoved` to `executorEvents` collection. It then removes the oldest event if the number of elements in `executorEvents` collection is greater than `spark.ui.timeline.executors.maximum`.

The executor is marked as removed/inactive in `executorToTaskSummary` lookup table.

onTaskStart Method

```
onTaskStart(taskStart: SparkListenerTaskStart): Unit
```

`onTaskStart` increments `tasksActive` for the executor (using the input `SparkListenerTaskStart`).

Table 5. ExecutorTaskSummary and SparkListenerTaskStart Attributes

ExecutorTaskSummary Attribute	Description
<code>tasksActive</code>	Uses <code>taskStart.taskInfo.executorId</code> .

onTaskEnd Method

```
onTaskEnd(taskEnd: SparkListenerTaskEnd): Unit
```

`onTaskEnd` uses the `TaskInfo` from the input `taskEnd` (if available).

Depending on the reason for `SparkListenerTaskEnd onTaskEnd` does the following:

Table 6. `onTaskEnd` Behaviour per `SparkListenerTaskEnd Reason`

<code>SparkListenerTaskEnd Reason</code>	<code>onTaskEnd</code> Behaviour
<code>Resubmitted</code>	Does nothing
<code>ExceptionFailure</code>	Increment <code>tasksFailed</code>
<code>anything</code>	Increment <code>tasksComplete</code>

`tasksActive` is decremented but only when the number of active tasks for the executor is greater than `0`.

Table 7. ExecutorTaskSummary and `onTaskEnd` Behaviour

ExecutorTaskSummary Attribute	Description
<code>tasksActive</code>	Decremented if greater than 0.
<code>duration</code>	Uses <code>taskEnd.taskInfo.duration</code>

If the `TaskMetrics` (in the input `taskEnd`) is available, the metrics are added to the `taskSummary` for the task's executor.

Table 8. Task Metrics and Task Summary

Task Summary	Task Metric
<code>inputBytes</code>	<code>inputMetrics.bytesRead</code>
<code>inputRecords</code>	<code>inputMetrics.recordsRead</code>
<code>outputBytes</code>	<code>outputMetrics.bytesWritten</code>
<code>outputRecords</code>	<code>outputMetrics.recordsWritten</code>
<code>shuffleRead</code>	<code>shuffleReadMetrics.remoteBytesRead</code>
<code>shuffleWrite</code>	<code>shuffleWriteMetrics.bytesWritten</code>
<code>jvmGCTime</code>	<code>metrics.jvmGCTime</code>

Settings

Table 9. ExecutorsListener Spark Properties

Name	Default Value	Description
spark.ui.timeline.executors.maximum	1000	The maximum number of entries in <code>executorEvents</code> registry.

SQL Tab

SQL tab in [web UI](#) displays accumulator values per operator.

Caution

[FIXME](#) Intro

You can access the SQL tab under `/SQL` URL, e.g. <http://localhost:4040/SQL/>.

By default, it displays [all SQL query executions](#). However, after a query has been selected, the SQL tab [displays the details of the SQL query execution](#).

AllExecutionsPage

`AllExecutionsPage` displays all SQL query executions in a Spark application per state sorted by their submission time reversed.

ID	Description	Submitted	Duration	Running Jobs	Succeeded Jobs	Failed Jobs
2	foreach at <console>:24	+details 2016/06/29 22:30:45	2 s	1		

ID	Description	Submitted	Duration	Jobs
0	show at <console>:24	+details 2016/06/29 22:29:46	19 ms	

ID	Description	Submitted	Duration	Succeeded Jobs	Failed Jobs
1	foreach at <console>:24	+details 2016/06/29 22:30:02	0.9 s		0

Figure 1. SQL Tab in web UI (AllExecutionsPage)

Internally, the page requests [SQLListener](#) for query executions in running, completed, and failed states (the states correspond to the respective tables on the page).

ExecutionPage

`ExecutionPage` displays SQL query execution details for a given query execution `id`.

Note

The `id` request parameter is mandatory.

`ExecutionPage` displays a summary with **Submitted Time**, **Duration**, the clickable identifiers of the **Running Jobs**, **Succeeded Jobs**, and **Failed Jobs**.

It also display a visualization (using [accumulator updates](#) and the `SparkPlanGraph` for the query) with the expandable **Details** section (that corresponds to `SQLExecutionUIData.physicalPlanDescription`).

Figure 2. Details for SQL Query in web UI

If there is no information to display for a given query `id`, you should see the following page.

Figure 3. No Details for SQL Query

Internally, it uses [SQLListener](#) exclusively to get the SQL query execution metrics. It requests [SQLListener](#) for [SQL execution data](#) to display for the `id` request parameter.

Creating SQLTab Instance

`SQLTab` is created when [SharedState](#) is or at the first [SparkListenerSQLExecutionStart](#) event when [Spark History Server](#) is used.

Figure 4. Creating SQLTab Instance

Note	SharedState represents the shared state across all active SQL sessions.
------	---

SQLListener Spark Listener

`SQLListener` is a custom [SparkListener](#) that collects information about SQL query executions for web UI (to display in [SQL tab](#)). It relies on `spark.sql.execution.id` key to distinguish between queries.

Internally, it uses [SQLExecutionUIData](#) data structure exclusively to record all the necessary data for a single SQL query execution. `SQLExecutionUIData` is tracked in the internal registries, i.e. `activeExecutions`, `failedExecutions`, and `completedExecutions` as well as lookup tables, i.e. `_executionIdToData`, `_jobIdToExecutionId`, and `_stageIdToStageMetrics`.

`SQLListener` starts recording a query execution by intercepting a [SparkListenerSQLExecutionStart](#) event (using [onOtherEvent](#) callback).

`SQLListener` stops recording information about a SQL query execution when [SparkListenerSQLExecutionEnd](#) event arrives.

It defines the other callbacks (from [SparkListener](#) interface):

- [onJobStart](#)
- [onJobEnd](#)
- [onExecutorMetricsUpdate](#)
- [onStageSubmitted](#)
- [onTaskEnd](#)

Registering Job and Stages under Active Execution ([onJobStart](#) callback)

```
onJobStart(jobStart: SparkListenerJobStart): Unit
```

`onJobStart` reads the `spark.sql.execution.id` key, the identifiers of the job and the stages and then updates the [SQLExecutionUIData](#) for the execution id in `activeExecutions` internal registry.

Note	When <code>onJobStart</code> is executed, it is assumed that SQLExecutionUIData has already been created and available in the internal <code>activeExecutions</code> registry.
------	--

The job in `SQLExecutionUIData` is marked as running with the stages added (to `stages`). For each stage, a `SQLStageMetrics` is created in the internal `_stageIdToStageMetrics` registry. At the end, the execution id is recorded for the job id in the internal `_jobIdToExecutionId`.

onOtherEvent

In `onOtherEvent`, `SQLListener` listens to the following `SparkListenerEvent` events:

- `SparkListenerSQLExecutionStart`
- `SparkListenerSQLExecutionEnd`
- `SparkListenerDriverAccumUpdates`

Registering Active Execution (`SparkListenerSQLExecutionStart` Event)

```
case class SparkListenerSQLExecutionStart(
 executionId: Long,
 description: String,
 details: String,
 physicalPlanDescription: String,
 sparkPlanInfo: SparkPlanInfo,
 time: Long)
extends SparkListenerEvent
```

`SparkListenerSQLExecutionStart` events starts recording information about the `executionId` SQL query execution.

When a `SparkListenerSQLExecutionStart` event arrives, a new `SQLExecutionUIData` for the `executionId` query execution is created and stored in `activeExecutions` internal registry. It is also stored in `_executionIdToData` lookup table.

SparkListenerSQLExecutionEnd

```
case class SparkListenerSQLExecutionEnd(
 executionId: Long,
 time: Long)
extends SparkListenerEvent
```

`SparkListenerSQLExecutionEnd` event stops recording information about the `executionId` SQL query execution (tracked as `SQLExecutionUIData`). `SQLListener` saves the input time as `completionTime`.

If there are no other running jobs (registered in `SQLExecutionUIData`), the query execution is removed from the `activeExecutions` internal registry and moved to either `completedExecutions` or `failedExecutions` registry.

This is when `SQLListener` checks the number of `SQLExecutionUIData` entries in either registry — `failedExecutions` or `completedExecutions` — and removes the excess of the old entries beyond `spark.sql.ui.retainedExecutions`.

SparkListenerDriverAccumUpdates

```
case class SparkListenerDriverAccumUpdates(
 executionId: Long,
 accumUpdates: Seq[(Long, Long)])
extends SparkListenerEvent
```

When `SparkListenerDriverAccumUpdates` comes, `SQLExecutionUIData` for the input `executionId` is looked up (in `_executionIdToData`) and `SQLExecutionUIData.driverAccumUpdates` is updated with the input `accumUpdates`.

onJobEnd

```
onJobEnd(jobEnd: SparkListenerJobEnd): Unit
```

When called, `onJobEnd` retrieves the `SQLExecutionUIData` for the job and records it either successful or failed depending on the job result.

If it is the last job of the query execution (tracked as `SQLExecutionUIData`), the execution is removed from `activeExecutions` internal registry and moved to either

If the query execution has already been marked as completed (using `completionTime`) and there are no other running jobs (registered in `SQLExecutionUIData`), the query execution is removed from the `activeExecutions` internal registry and moved to either `completedExecutions` or `failedExecutions` registry.

This is when `SQLListener` checks the number of `SQLExecutionUIData` entries in either registry — `failedExecutions` or `completedExecutions` — and removes the excess of the old entries beyond `spark.sql.ui.retainedExecutions`.

Getting SQL Execution Data (getExecution method)

```
getExecution(executionId: Long): Option[SQLExecutionUIData]
```

Getting Execution Metrics (getExecutionMetrics method)

```
getExecutionMetrics(executionId: Long): Map[Long, String]
```

`getExecutionMetrics` gets the metrics (aka *accumulator updates*) for `executionId` (by which it collects all the tasks that were used for an execution).

It is exclusively used to render the [ExecutionPage](#) page in web UI.

mergeAccumulatorUpdates method

`mergeAccumulatorUpdates` is a `private` helper method for...TK

It is used exclusively in [getExecutionMetrics](#) method.

SQLExecutionUIData

`SQLExecutionUIData` is the data abstraction of `SQLListener` to describe SQL query executions. It is a container for jobs, stages, and accumulator updates for a single query execution.

Settings

spark.sql.ui.retainedExecutions

`spark.sql.ui.retainedExecutions` (default: `1000`) is the number of `SQLExecutionUIData` entries to keep in `failedExecutions` and `completedExecutions` internal registries.

When a query execution finishes, the execution is removed from the internal `activeExecutions` registry and stored in `failedExecutions` or `completedExecutions` given the end execution status. It is when `SQLListener` makes sure that the number of `SQLExecutionUIData` entries does not exceed `spark.sql.ui.retainedExecutions` and removes the excess of the old entries.

JobProgressListener Spark Listener

`JobProgressListener` is a [SparkListener](#) for web UI.

`JobProgressListener` intercepts the following Spark events.

Table 1. `JobProgressListener` Events

Handler	Purpose
<code>onJobStart</code>	Creates a <code>JobUIData</code> . It updates <code>jobGroupToJobIds</code> , <code>pendingStages</code> , <code>jobIdToData</code> , <code>activeJobs</code> , <code>stageIdToActiveJobIds</code> , <code>stageIdToInfo</code> and <code>stageIdToData</code> .
<code>onJobEnd</code>	Removes an entry in <code>activeJobs</code> . It also removes entries in <code>pendingStages</code> and <code>stageIdToActiveJobIds</code> . It updates <code>completedJobs</code> , <code>numCompletedJobs</code> , <code>failedJobs</code> , <code>numFailedJobs</code> and <code>skippedStages</code> .
<code>onStageCompleted</code>	Updates the <code>StageUIData</code> and <code>JobUIData</code> .
<code>onTaskStart</code>	Updates the task's <code>StageUIData</code> and <code>JobUIData</code> , and registers a new <code>TaskUIData</code> .
<code>onTaskEnd</code>	Updates the task's <code>StageUIData</code> (and <code>TaskUIData</code>), <code>ExecutorSummary</code> , and <code>JobUIData</code> .
<code>onExecutorMetricsUpdate</code>	
<code>onEnvironmentUpdate</code>	Sets <code>schedulingMode</code> property using the current <code>spark.scheduler.mode</code> (from Spark Properties environment details). Used in Jobs tab (for the Scheduling Mode), and to display pools in <code>JobsTab</code> and <code>StagesTab</code> . FIXME: Add the links/screenshots for pools.
<code>onBlockManagerAdded</code>	Records an executor and its block manager in the internal <code>executorIdToBlockManagerId</code> registry.
<code>onBlockManagerRemoved</code>	Removes the executor from the internal <code>executorIdToBlockManagerId</code> registry.
<code>onApplicationStart</code>	Records a Spark application's start time (in the internal <code>startTime</code>). Used in Jobs tab (for a total uptime and the event timeline) and Job page (for the event timeline).

onApplicationEnd	Records a Spark application's end time (in the internal endTime). Used in Jobs tab (for a total uptime).
onTaskGettingResult	Does nothing. FIXME: Why is this event intercepted at all?!

Registries and Counters

JobProgressListener uses registries to collect information about job executions.

Table 2. JobProgressListener Registries and Counters

Name	Description
numCompletedStages	
numFailedStages	
stageIdToData	Holds StageUIData per stage, i.e. the stage and stage attempt ids.
stageIdToInfo	
stageIdToActiveJobIds	
poolToActiveStages	
activeJobs	
completedJobs	
failedJobs	
jobIdToData	
jobGroupToJobIds	
pendingStages	
activeStages	
completedStages	
skippedStages	
failedStages	
executorIdToBlockManagerId	<p>The lookup table for BlockManagerId per executor id.</p> <p>Used to track block managers so the Stage page can display Address in Aggregated Metrics by Executor.</p> <p>FIXME: How does Executors page collect the very same information?</p>

onJobStart Method

```
onJobStart(jobStart: SparkListenerJobStart): Unit
```

`onJobStart` creates a `JobUIData`. It updates `jobGroupToJobIds`, `pendingStages`, `jobIdToData`, `activeJobs`, `stageIdToActiveJobIds`, `stageIdToInfo` and `stageIdToData`.

`onJobStart` reads the optional Spark Job group id as `spark.jobGroup.id` (from properties in the input `jobStart`).

`onJobStart` then creates a `JobUIData` using the input `jobStart` with `status` attribute set to `JobExecutionStatus.RUNNING` and records it in `jobIdToData` and `activeJobs` registries.

`onJobStart` looks the job ids for the group id (in `jobGroupToJobIds` registry) and adds the job id.

The internal `pendingStages` is updated with `StageInfo` for the stage id (for every `StageInfo` in `SparkListenerJobStart.stageInfos` collection).

`onJobStart` records the stages of the job in `stageIdToActiveJobIds`.

`onJobStart` records `StageInfo`s in `stageIdToInfo` and `stageIdToData`.

onJobEnd Method

```
onJobEnd(jobEnd: SparkListenerJobEnd): Unit
```

`onJobEnd` removes an entry in `activeJobs`. It also removes entries in `pendingStages` and `stageIdToActiveJobIds`. It updates `completedJobs`, `numCompletedJobs`, `failedJobs`, `numFailedJobs` and `skippedStages`.

`onJobEnd` removes the job from `activeJobs` registry. It removes stages from `pendingStages` registry.

When completed successfully, the job is added to `completedJobs` registry with `status` attribute set to `JobExecutionStatus.SUCCEEDED`. `numCompletedJobs` gets incremented.

When failed, the job is added to `failedJobs` registry with `status` attribute set to `JobExecutionStatus.FAILED`. `numFailedJobs` gets incremented.

For every stage in the job, the stage is removed from the active jobs (in `stageIdToActiveJobIds`) that can remove the entire entry if no active jobs exist.

Every pending stage in `stageIdToInfo` gets added to `skippedStages`.

onExecutorMetricsUpdate Method

```
onExecutorMetricsUpdate(executorMetricsUpdate: SparkListenerExecutorMetricsUpdate): Unit
```

onTaskStart Method

```
onTaskStart(taskStart: SparkListenerTaskStart): Unit
```

`onTaskStart` updates `StageUIData` and `JobUIData`, and registers a new `TaskUIData`.

`onTaskStart` reads the `TaskInfo` from the input `taskStart`.

`onTaskStart` looks the `StageUIData` for the stage and stage attempt ids up (in `stageIdToData` registry).

`onTaskStart` increments `numActiveTasks` and puts a `TaskUIData` for the task in `stageData.taskData`.

Ultimately, `onTaskStart` looks the stage in the internal `stageIdToActiveJobIds` and for each active job reads its `JobUIData` (from `jobIdToData`). It then increments `numActiveTasks`.

onTaskEnd Method

```
onTaskEnd(taskEnd: SparkListenerTaskEnd): Unit
```

`onTaskEnd` updates the `StageUIData` (and `TaskUIData`), `ExecutorSummary`, and `JobUIData`.

`onTaskEnd` reads the `TaskInfo` from the input `taskEnd`.

Note

`onTaskEnd` does its processing when the `TaskInfo` is available and `stageAttemptId` is not `-1`.

`onTaskEnd` looks the `StageUIData` for the stage and stage attempt ids up (in `stageIdToData` registry).

`onTaskEnd` saves accumulables in the `StageUIData`.

`onTaskEnd` reads the `ExecutorSummary` for the executor (the task has finished on).

Depending on the task end's reason `onTaskEnd` increments `succeededTasks`, `killedTasks` or `failedTasks` counters.

`onTaskEnd` adds the task's duration to `taskTime`.

`onTaskEnd` decrements the number of active tasks (in the `StageUIData`).

Again, depending on the task end's reason `onTaskEnd` computes `errorMessage` and updates `StageUIData`.

Caution	<code>FIXME</code> Why is the same information in two different registries — <code>stageData</code> and <code>execSummary</code> ?!
---------	--

If `taskMetrics` is available, `updateAggregateMetrics` is executed.

Caution	<code>FIXME</code> Why is <code>updateAggregateMetrics</code> doing?
---------	---

The task's `TaskUIData` is looked up in `stageData.taskData` and `updateTaskInfo` and `updateTaskMetrics` are executed. `errorMessage` is updated.

`onTaskEnd` makes sure that the number of tasks in `stageUIData` (`stageData.taskData`) is not above `spark.ui.retainedTasks` and drops the excess.

Ultimately, `onTaskEnd` looks the stage in the internal `stageIdToActiveJobIds` and for each active job reads its `JobUIData` (from `jobIdToData`). It then decrements `numActiveTasks` and increments `numCompletedTasks`, `numKilledTasks` or `numFailedTasks` depending on the task's end reason.

onStageSubmitted Method

```
onStageSubmitted(stageSubmitted: SparkListenerStageSubmitted): Unit
```

onStageCompleted Method

```
onStageCompleted(stageCompleted: SparkListenerStageCompleted): Unit
```

`onStageCompleted` updates the `StageUIData` and `JobUIData`.

`onStageCompleted` reads `stageInfo` from the input `stageCompleted` and records it in `stageIdToInfo` registry.

`onStageCompleted` looks the `StageUIData` for the stage and the stage attempt ids up in `stageIdToData` registry.

`onStageCompleted` records `accumulables` in `StageUIData`.

`onStageCompleted` removes the stage from `poolToActiveStages` and `activeStages` registries.

If the stage completed successfully (i.e. has no `failureReason`), `onStageCompleted` adds the stage to `completedStages` registry and increments `numCompletedStages` counter. It trims `completedStages`.

Otherwise, when the stage failed, `onStageCompleted` adds the stage to `failedStages` registry and increments `numFailedStages` counter. It trims `failedStages`.

Ultimately, `onStageCompleted` looks the stage in the internal `stageIdToActiveJobIds` and for each active job reads its `JobUIData` (from `jobIdToData`). It then decrements `numActiveStages`. When completed successfully, it adds the stage to `completedStageIndices`. With failure, `numFailedStages` gets incremented.

JobUIData

Caution	FIXME
---------	-----------------------

blockManagerIds method

<code>blockManagerIds: Seq[BlockManagerId]</code>	
---	--

StageUIData

Caution	FIXME
---------	-----------------------

Settings

Table 3. Spark Properties

Setting	Default Value	Description
<code>spark.ui.retainedJobs</code>	<code>1000</code>	The number of jobs to hold information about
<code>spark.ui.retainedStages</code>	<code>1000</code>	The number of stages to hold information about
<code>spark.ui.retainedTasks</code>	<code>100000</code>	The number of tasks to hold information about

StorageStatusListener Spark Listener

`StorageStatusListener` is a [SparkListener](#) that tracks status of [BlockManager](#)s on "nodes" in a Spark application, i.e. the driver and the executors.

Note	<code>StorageStatusListener</code> is created and registered when a SparkUI is created. It is later used to create ExecutorsListener and StorageListener Spark listeners.
------	---

Table 1. `StorageStatusListener` Registries

Registry	Description
<code>executorIdToStorageStatus</code>	The lookup table for <code>StorageStatus</code> per executor or the driver.
<code>deadExecutorStorageStatus</code>	A collection of <code>StorageStatus</code> s of removed/inactive BlockManager s.

Table 2. `StorageStatusListener` Event Handlers

Event Handler	Description
<code>onUnpersistRDD</code>	Removes the RDD blocks for the unpersisted <code>rddId</code> from every <code>StorageStatus</code> s in executorIdToStorageStatus internal registry.
<code>onBlockManagerAdded</code>	Registers a BlockManager on an executor in executorIdToStorageStatus internal registry. Removes any other BlockManager that may have been registered for the executor earlier in deadExecutorStorageStatus internal registry.
<code>onBlockManagerRemoved</code>	Removes an executor from executorIdToStorageStatus internal registry and adds the removed <code>StorageStatus</code> to deadExecutorStorageStatus internal registry. Removes the oldest <code>StorageStatus</code> when the number of entries in deadExecutorStorageStatus is bigger than <code>spark.ui.retainedDeadExecutors</code> .
<code>onBlockUpdated</code>	Updates <code>StorageStatus</code> for an executor in executorIdToStorageStatus internal registry, i.e. removes a block for <code>NONE</code> storage level and updates otherwise.

StorageListener Spark Listener

Caution

[FIXME](#)

RDDOperationGraphListener Spark Listener

Caution

[FIXME](#)

SparkUI

`SparkUI` represents the web UI for a Spark application and [Spark History Server](#). It is created and bound when `SparkContext` is created (with `spark.ui.enabled` enabled).

Note

The only difference between `SparkUI` for a [Spark application](#) and [Spark History Server](#) is that... [FIXME](#)

When started, `SparkUI` binds to [appUIAddress](#) address that you can control using `SPARK_PUBLIC_DNS` environment variable or `spark.driver.host` Spark property.

Tip

Enable `INFO` logging level for `org.apache.spark.ui.SparkUI` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.ui.SparkUI=INFO
```

Refer to [Logging](#).

Creating SparkUI Instance

```
class SparkUI (
 val sc: Option[SparkContext],
 val conf: SparkConf,
 securityManager: SecurityManager,
 val environmentListener: EnvironmentListener,
 val storageStatusListener: StorageStatusListener,
 val executorsListener: ExecutorsListener,
 val jobProgressListener: JobProgressListener,
 val storageListener: StorageListener,
 val operationGraphListener: RDDOperationGraphListener,
 var appName: String,
 val basePath: String,
 val startTime: Long)
extends WebUI(securityManager,
 securityManager.getSSLOptions("ui"), SparkUI.getUIPort(conf),
 conf, basePath, "SparkUI")
```

When executed, `SparkUI` creates a [StagesTab](#) and initializes the tabs and handlers in web UI.

Note

`SparkUI` is created when `SparkContext` is created (with `spark.ui.enabled` enabled). `SparkUI` gets the references to the owning `SparkContext` and the other properties, i.e. `SparkConf`, `LiveListenerBus` `Event Bus`, `JobProgressListener`, `SecurityManager`, `appName`, and `startTime`.

Attaching Tabs and Context Handlers — `initialize` Method

```
initialize(): Unit
```

`initialize` attaches the tabs of the following pages:

1. [JobsTab](#)
2. [StagesTab](#)
3. [StorageTab](#)
4. [EnvironmentTab](#)
5. [ExecutorsTab](#)

`initialize` also attaches `servletContextHandler` handlers:

1. `/static` to serve static files from `org/apache/spark/ui/static` directory (on CLASSPATH).
2. Redirecting `/` to `/jobs/` (so [Jobs tab](#) is the first tab when you open web UI).
3. Serving `/api` context path (with `org.apache.spark.status.api.v1` provider package) using `ApiRootResource`.
4. Redirecting `/stages/stage/kill` to `/stages/`

Note

`initialize` is a part of the WebUI Contract and is executed when `SparkUI` is created.

Stopping SparkUI — `stop` Method

```
stop(): Unit
```

`stop` stops the HTTP server and prints the following INFO message to the logs:

```
INFO SparkUI: Stopped Spark web UI at [appUIAddress]
```

Note

`appUIAddress` in the above INFO message is the result of [appUIAddress](#) method.

appUIAddress Method

```
appUIAddress: String
```

`appUIAddress` returns the entire URL of a Spark application's web UI, including `http://` scheme.

Internally, `appUIAddress` uses [appUIHostPort](#).

getSparkUser Method

```
getSparkUser: String
```

`getSparkUser` returns the name of the user a Spark application runs as.

Internally, `getSparkUser` requests `user.name` System property from [EnvironmentListener](#) Spark listener.

Note

`getSparkUser` is only used to display the user name in [Spark Jobs page](#)

createLiveUI Method

```
createLiveUI(  
 sc: SparkContext,  
 conf: SparkConf,  
 listenerBus: SparkListenerBus,  
 jobProgressListener: JobProgressListener,  
 securityManager: SecurityManager,  
 appName: String,  
 startTime: Long): SparkUI
```

`createLiveUI` creates a `SparkUI` for a live running Spark application.

Internally, `createLiveUI` simply forwards the call to [create](#).

Note

`createLiveUI` is called when `SparkContext` is created (and `spark.ui.enabled` is enabled).

createHistoryUI Method

Caution

FIXME

create Factory Method

```
create(
  sc: Option[SparkContext],
  conf: SparkConf,
  listenerBus: SparkListenerBus,
  securityManager: SecurityManager,
  appName: String,
  basePath: String = "",
  jobProgressListener: Option[JobProgressListener] = None,
  startTime: Long): SparkUI
```

`create` is a factory helper method to create a `SparkUI`. It is responsible for registering the `SparkListeners` for `SparkUI`.

Note

`create` creates a web UI for a running Spark application and Spark History Server.

Internally, `create` registers a `EnvironmentListener`, `StorageStatusListener`, `ExecutorsListener`, `StorageListener`, and `RDDOperationGraphListener` with the input `listenerBus`. Once the listeners are registered, `create` creates an instance of `SparkUI`.

appUIHostPort Method

```
appUIHostPort: String
```

`appUIHostPort` returns the Spark application's web UI which is the public hostname and port, excluding the scheme.

Note

`appUIAddress` uses `appUIHostPort` and adds `http://` scheme.

getAppName Method

```
getAppName: String
```

`getAppName` returns the name of the Spark application (of a `sparkUI` instance).

Note

`getAppName` is used when `SparkUITab` is requested the application's name.

SparkUITab — Custom WebUITab

`SparkUITab` is a `private[spark]` custom `WebUITab` that defines one method only, i.e. `appName`.

```
appName: String
```

`appName` returns the application's name.

Spark Submit — spark-submit shell script

`spark-submit` shell script allows you to manage your Spark applications.

You can [submit your Spark application](#) to a Spark deployment environment for execution, [kill](#) or [request status](#) of Spark applications.

You can find `spark-submit` script in `bin` directory of the Spark distribution.

```
$ ./bin/spark-submit
Usage: spark-submit [options] <app jar | python file> [app arguments]
Usage: spark-submit --kill [submission ID] --master [spark://...]
Usage: spark-submit --status [submission ID] --master [spark://...]
Usage: spark-submit run-example [options] example-class [example args]
...
...
```

When executed, `spark-submit` script first checks whether `SPARK_HOME` environment variable is set and sets it to the directory that contains `bin/spark-submit` shell script if not. It then executes [spark-class shell script](#) to run [SparkSubmit standalone application](#).

Caution	FIXME Add Cluster Manager and Deploy Mode to the table below (see options value)
---------	--

Table 1. Command-Line Options, Spark Properties and Environment Variables (from [Spark handle](#))

Command-Line Option	Spark Property	Environment Variable	
action			Defaults to
--archives			
--conf			
--deploy-mode	spark.submit.deployMode	DEPLOY_MODE	Deploy mode
--driver-class-path	spark.driver.extraClassPath		The driver's classpath
--driver-java-options	spark.driver.extraJavaOptions		The driver's Java options
--driver-library-path	spark.driver.extraLibraryPath		The driver's library path
--driver-memory	spark.driver.memory	SPARK_DRIVER_MEMORY	The driver's memory

--driver-cores	spark.driver.cores		
--exclude-packages	spark.jars.excludes		
--executor-cores	spark.executor.cores	SPARK_EXECUTOR_CORES	The number of cores per executor
--executor-memory	spark.executor.memory	SPARK_EXECUTOR_MEMORY	An executor's memory size
--files	spark.files		
ivyRepoPath	spark.jars.ivy		
--jars	spark.jars		
--keytab	spark.yarn.keytab		
--kill			submission to KILL
--master	spark.master	MASTER	Master URL
--class			
--name	spark.app.name	SPARK_YARN_APP_NAME (YARN only)	Uses main off primary ways set it
--num-executors	spark.executor.instances		
--packages	spark.jars.packages		
--principal	spark.yarn.principal		
--properties-file	spark.yarn.principal		
--proxy-user			
--py-files			
--queue			
--repositories			

--status		submission action <code>se</code>
--supervise		
--total-executor-cores	<code>spark.cores.max</code>	
--verbose		
--version		SparkSubmit
--help		<code>printUsage</code>
--usage-error		<code>printUsage</code>

Tip	<p>Set <code>SPARK_PRINT_LAUNCH_COMMAND</code> environment variable to have the complete Spark command printed out to the console, e.g.</p> <pre>\$ SPARK_PRINT_LAUNCH_COMMAND=1 ./bin/spark-shell Spark Command: /Library/Ja...</pre> <p>Refer to Print Launch Command of Spark Scripts (or org.apache.spark.launcher.Main Standalone Application where this environment variable is actually used).</p>
-----	---

Tip	<p>Avoid using <code>scala.App</code> trait for a Spark application's main class in Scala as reported in SPARK-4170 Closure problems when running Scala app that "extends App".</p> <p>Refer to Executing Main — <code>runMain</code> internal method in this document.</p>
-----	---

Preparing Submit Environment

— `prepareSubmitEnvironment` Internal Method

```
prepareSubmitEnvironment(args: SparkSubmitArguments)
  : (Seq[String], Seq[String], Map[String, String], String)
```

`prepareSubmitEnvironment` creates a 4-element tuple, i.e. `(childArgs, childClasspath, sysProps, childMainClass)` .

Table 2. `prepareSubmitEnvironment`'s Four-Element Return Tuple

Element	Description
<code>childArgs</code>	Arguments
<code>childClasspath</code>	Classpath elements
<code>sysProps</code>	Spark properties
<code>childMainClass</code>	Main class

`prepareSubmitEnvironment` uses options to...

Caution

[FIXME](#)

Note

`prepareSubmitEnvironment` is used in `SparkSubmit` object.

Tip

See the elements of the return tuple using `--verbose` command-line option.

Custom Spark Properties File—`--properties-file` command-line option

`--properties-file [FILE]`

`--properties-file` command-line option sets the path to a file `FILE` from which Spark loads extra [Spark properties](#).

Tip

Spark uses [conf/spark-defaults.conf](#) by default.

Driver Cores in Cluster Deploy Mode—`--driver-cores` command-line option

`--driver-cores NUM`

`--driver-cores` command-line option sets the number of cores to `NUM` for the [driver](#) in the [cluster deploy mode](#).

Note

`--driver-cores` switch is only available for cluster mode (for Standalone, Mesos, and YARN).

Note

It corresponds to [spark.driver.cores](#) setting.

Note	It is printed out to the standard error output in verbose mode .
------	--

Additional JAR Files to Distribute — `--jars` command-line option

```
--jars JARS
```

`--jars` is a comma-separated list of local jars to include on the driver's and executors' classpaths.

Caution	FIXME
---------	-----------------------

Additional Files to Distribute `--files` command-line option

```
--files FILES
```

Caution	FIXME
---------	-----------------------

Additional Archives to Distribute — `--archives` command-line option

```
--archives ARCHIVES
```

Caution	FIXME
---------	-----------------------

Specifying YARN Resource Queue — `--queue` command-line option

```
--queue QUEUE_NAME
```

With `--queue` you can choose the YARN resource queue to [submit a Spark application to](#). The default queue name is `default`.

Caution	FIXME What is a queue ?
---------	---

Note	It corresponds to <code>spark.yarn.queue</code> Spark's setting.
------	--

Tip

It is printed out to the standard error output in [verbose mode](#).

Actions

Submitting Applications for Execution — `submit` method

The default action of `spark-submit` script is to submit a Spark application to a deployment environment for execution.

Tip

Use [--verbose](#) command-line switch to know the main class to be executed, arguments, system properties, and classpath (to ensure that the command-line arguments and switches were processed properly).

When executed, `spark-submit` executes `submit` method.

```
submit(args: SparkSubmitArguments): Unit
```

If `proxyUser` is set it will...[FIXME](#)

Caution

[FIXME](#) Review why and when to use `proxyUser`.

It passes the execution on to [runMain](#).

Executing Main — `runMain` internal method

```
runMain(
  childArgs: Seq[String],
  childClasspath: Seq[String],
  sysProps: Map[String, String],
  childMainClass: String,
  verbose: Boolean): Unit
```

`runMain` is an internal method to build execution environment and invoke the main method of the Spark application that has been submitted for execution.

Note

It is exclusively used when [submitting applications for execution](#).

When `verbose` input flag is enabled (i.e. `true`) `runMain` prints out all the input parameters, i.e. `childMainClass`, `childArgs`, `sysProps`, and `childClasspath` (in that order).

```
Main class:  
[childMainClass]  
Arguments:  
[childArgs one per line]  
System properties:  
[sysProps one per line]  
Classpath elements:  
[childClasspath one per line]
```

Note Use `spark-submit`'s `--verbose` command-line option to enable `verbose` flag.

`runMain` builds the context classloader (as `loader`) depending on `spark.driver.userClassPathFirst` flag.

Caution `FIXME` Describe `spark.driver.userClassPathFirst`

It adds the jars specified in `childclasspath` input parameter to the context classloader (that is later responsible for loading the `childMainClass` main class).

Note `childclasspath` input parameter corresponds to `--jars` command-line option with the primary resource if specified in [client deploy mode](#).

It sets all the system properties specified in `sysProps` input parameter (using Java's [System.setProperty](#) method).

It creates an instance of `childMainClass` main class (as `mainclass`).

Note `childMainClass` is the main class `spark-submit` has been invoked with.

Tip Avoid using `scala.App` trait for a Spark application's main class in Scala as reported in [SPARK-4170 Closure problems when running Scala app that "extends App"](#).

If you use `scala.App` for the main class, you should see the following warning message in the logs:

```
Warning: Subclasses of scala.App may not work correctly. Use a main() method instead.
```

Finally, `runMain` executes the `main` method of the Spark application passing in the `childArgs` arguments.

Any `SparkUserAppException` exceptions lead to `System.exit` while the others are simply re-thrown.

Adding Local Jars to ClassLoader — `addJarToClasspath` internal method

```
addJarToClasspath(localJar: String, loader: MutableURLClassLoader)
```

`addJarToClasspath` is an internal method to add `file` or `local` jars (as `localJar`) to the `loader` classloader.

Internally, `addJarToClasspath` resolves the URI of `localJar`. If the URI is `file` or `local` and the file denoted by `localJar` exists, `localJar` is added to `loader`. Otherwise, the following warning is printed out to the logs:

```
Warning: Local jar /path/to/fake.jar does not exist, skipping.
```

For all other URIs, the following warning is printed out to the logs:

```
Warning: Skip remote jar hdfs://fake.jar.
```

Note	<code>addJarToClasspath</code> assumes <code>file</code> URI when <code>localJar</code> has no URI specified, e.g. <code>/path/to/local.jar</code> .
------	--

Caution	FIXME What is a URI fragment? How does this change re YARN distributed cache? See <code>utils#resolveURI</code> .
---------	---

Killing Applications — `--kill` command-line option

```
--kill
```

Requesting Application Status — `--status` command-line option

```
--status
```

Command-line Options

Execute `spark-submit --help` to know about the command-line options supported.

```
→ spark git:(master) ✘ ./bin/spark-submit --help
Usage: spark-submit [options] <app jar | python file> [app arguments]
Usage: spark-submit --kill [submission ID] --master [spark://...]
Usage: spark-submit --status [submission ID] --master [spark://...]
Usage: spark-submit run-example [options] example-class [example args]

Options:
  --master MASTER_URL spark://host:port, mesos://host:port, yarn, or local.
  --deploy-mode DEPLOY_MODE Whether to launch the driver program locally ("client")
```

```

or

on one of the worker machines inside the cluster ("cluster")
(Default: client).
Your application's main class (for Java / Scala apps).
A name of your application.
Comma-separated list of local jars to include on the driver
and executor classpaths.
Comma-separated list of maven coordinates of jars to include
on the driver and executor classpaths. Will search the local
maven repo, then maven central and any additional remote
repositories given by --repositories. The format for the
coordinates should be groupId:artifactId:version.
Comma-separated list of groupId:artifactId, to exclude while
resolving the dependencies provided in --packages to avoid
dependency conflicts.
Comma-separated list of additional remote repositories to
search for the maven coordinates given with --packages.
Comma-separated list of .zip, .egg, or .py files to place
on the PYTHONPATH for Python apps.
Comma-separated list of files to be placed in the working
directory of each executor.

Arbitrary Spark configuration property.
Path to a file from which to load extra properties. If not
specified, this will look for conf/spark-defaults.conf.

Memory for driver (e.g. 1000M, 2G) (Default: 1024M).
Extra Java options to pass to the driver.
Extra library path entries to pass to the driver.
Extra class path entries to pass to the driver. Note that
jars added with --jars are automatically included in the
classpath.

Memory per executor (e.g. 1000M, 2G) (Default: 1G).

User to impersonate when submitting the application.
This argument does not work with --principal / --keytab.

Show this help message and exit.
Print additional debug output.
Print the version of current Spark.

```

```

Spark standalone with cluster deploy mode only:
--driver-cores NUM Cores for driver (Default: 1).

Spark standalone or Mesos with cluster deploy mode only:
--supervise If given, restarts the driver on failure.
--kill SUBMISSION_ID If given, kills the driver specified.
--status SUBMISSION_ID If given, requests the status of the driver specified.

Spark standalone and Mesos only:
--total-executor-cores NUM  Total cores for all executors.

Spark standalone and YARN only:
--executor-cores NUM Number of cores per executor. (Default: 1 in YARN mode,
 or all available cores on the worker in standalone mode)

YARN-only:
--driver-cores NUM Number of cores used by the driver, only in cluster mode
 (Default: 1).
--queue QUEUE_NAME The YARN queue to submit to (Default: "default").
--num-executors NUM Number of executors to launch (Default: 2).
--archives ARCHIVES Comma separated list of archives to be extracted into th
e
--principal PRINCIPAL working directory of each executor.
--keytab KEYTAB Principal to be used to login to KDC, while running on
 secure HDFS.
--keytab KEYTAB The full path to the file that contains the keytab for t
he
--keytab KEYTAB principal specified above. This keytab will be copied to
 the node running the Application Master via the Secure
 Distributed Cache, for renewing the login tickets and th
e
--keytab KEYTAB delegation tokens periodically.

```

- `--class`
- `--conf` or `-c`
- `--deploy-mode` (see [Deploy Mode](#))
- `--driver-class-path` (see [--driver-class-path command-line option](#))
- `--driver-cores` (see [Driver Cores in Cluster Deploy Mode](#))
- `--driver-java-options`
- `--driver-library-path`
- `--driver-memory`
- `--executor-memory`
- `--files`

- `--jars`
- `--kill` for [Standalone cluster mode](#) only
- `--master`
- `--name`
- `--packages`
- `--exclude-packages`
- `--properties-file` ([see Custom Spark Properties File](#))
- `--proxy-user`
- `--py-files`
- `--repositories`
- `--status` for [Standalone cluster mode](#) only
- `--total-executor-cores`

List of switches, i.e. command-line options that do not take parameters:

- `--help` or `-h`
- `--supervise` for [Standalone cluster mode](#) only
- `--usage-error`
- `--verbose` or `-v` ([see Verbose Mode](#))
- `--version` ([see Version](#))

YARN-only options:

- `--archives`
- `--executor-cores`
- `--keytab`
- `--num-executors`
- `--principal`
- `--queue` ([see Specifying YARN Resource Queue \(--queue switch\)](#))

--driver-class-path command-line option

`--driver-class-path` command-line option sets the extra class path entries (e.g. jars and directories) that should be added to a driver's JVM.

Tip You should use `--driver-class-path` in client deploy mode (not [SparkConf](#)) to ensure that the CLASSPATH is set up with the entries. client deploy mode uses the same JVM for the driver as `spark-submit`'s.

--driver-class-path sets the internal `driverExtraClassPath` property (when `SparkSubmitArguments.handle` called).

It works for all cluster managers and deploy modes.

If `driverExtraClassPath` not set on command-line, the `spark.driver.extraClassPath` setting is used.

Note Command-line options (e.g. `--driver-class-path`) have higher precedence than their corresponding Spark settings in a Spark properties file (e.g. `spark.driver.extraClassPath`). You can therefore control the final settings by overriding Spark settings on command line using the command-line options.

Table 3. Spark Settings in Spark Properties File and on Command Line

Setting / System Property	Command-Line Option	Description
<code>spark.driver.extraClassPath</code>	<code>--driver-class-path</code>	Extra class path entries (e.g. jars and directories) to pass to a driver's JVM.

Version— `--version` command-line option

```
$ ./bin/spark-submit --version
Welcome to

 ____
  / _\|_ \  _ \  _ \  / /_ \
 _\ \ \v\ _ \v\ _ ` / \_ / ' \_
 / \_ / . \_ / \_, / \_ / / \_ \ version 2.1.0-SNAPSHOT
 / \_ /
```

Verbose Mode — `--verbose` command-line option

When `spark-submit` is executed with `--verbose` command-line option, it enters **verbose mode**.

In verbose mode, the parsed arguments are printed out to the System error output.

```
FIXME
```

It also prints out `propertiesFile` and the properties from the file.

```
FIXME
```

Deploy Mode — `--deploy-mode` command-line option

You use `spark-submit`'s `--deploy-mode` command-line option to specify the [deploy mode](#) for a Spark application.

Environment Variables

The following is the list of environment variables that are considered when command-line options are not specified:

- `MASTER` for `--master`
- `SPARK_DRIVER_MEMORY` for `--driver-memory`
- `SPARK_EXECUTOR_MEMORY` (see [Environment Variables](#) in the `SparkContext` document)
- `SPARK_EXECUTOR_CORES`
- `DEPLOY_MODE`
- `SPARK_YARN_APP_NAME`
- `_SPARK_CMD_USAGE`

External packages and custom repositories

The `spark-submit` utility supports specifying external packages using Maven coordinates using `--packages` and custom repositories using `--repositories`.

```
./bin/spark-submit \
--packages my:awesome:package \
--repositories s3n://$aws_ak:$aws_sak@bucket/path/to/repo
```

[FIXME](#) Why should I care?

SparkSubmit Standalone Application — main method

Tip The source code of the script lives in <https://github.com/apache/spark/blob/master/bin/spark-submit>.

When executed, `spark-submit` script simply passes the call to `spark-class` with `org.apache.spark.deploy.SparkSubmit` class followed by command-line arguments.

Tip `spark-class` uses the class name — `org.apache.spark.deploy.SparkSubmit` — to parse command-line arguments appropriately.
Refer to [org.apache.spark.launcher.Main](#) Standalone Application

It creates an instance of [SparkSubmitArguments](#).

If in [verbose mode](#), it prints out the application arguments.

It then relays the execution to [action-specific internal methods](#) (with the application arguments):

- When no action was explicitly given, it is assumed `submit` action.
- `kill` (when `--kill` switch is used)
- `requestStatus` (when `--status` switch is used)

Note The action can only have one of the three available values: `SUBMIT`, `KILL`, or `REQUEST_STATUS`.

spark-env.sh - load additional environment settings

- `spark-env.sh` consists of environment settings to configure Spark for your site.

```
export JAVA_HOME=/your/directory/java
export HADOOP_HOME=/usr/lib/hadoop
export SPARK_WORKER_CORES=2
export SPARK_WORKER_MEMORY=1G
```

- `spark-env.sh` is loaded at the startup of Spark's command line scripts.
- `SPARK_ENV_LOADED` env var is to ensure the `spark-env.sh` script is loaded once.
- `SPARK_CONF_DIR` points at the directory with `spark-env.sh` or `$SPARK_HOME/conf` is used.

- `spark-env.sh` is executed if it exists.
- `$SPARK_HOME/conf` directory has `spark-env.sh.template` file that serves as a template for your own custom configuration.

Consult [Environment Variables](#) in the official documentation.

SparkSubmitArguments — spark-submit's Command-Line Argument Parser

`SparkSubmitArguments` is a custom `sparkSubmitArgumentsParser` to handle the command-line arguments of `spark-submit` script that the actions (i.e. `submit`, `kill` and `status`) use for their execution (possibly with the explicit `env` environment).

Note

`SparkSubmitArguments` is created when launching `spark-submit` script with only `args` passed in and later used for printing the arguments in `verbose mode`.

Calculating Spark Properties — `loadEnvironmentArguments` internal method

```
loadEnvironmentArguments(): Unit
```

`loadEnvironmentArguments` calculates the Spark properties for the current execution of `spark-submit`.

`loadEnvironmentArguments` reads command-line options first followed by Spark properties and System's environment variables.

Note

Spark config properties start with `spark.` prefix and can be set using `--conf [key=value]` command-line option.

handle Method

```
protected def handle(opt: String, value: String): Boolean
```

`handle` parses the input `opt` argument and returns `true` or throws an `IllegalArgumentException` when it finds an unknown `opt`.

`handle` sets the internal properties in the table [Command-Line Options, Spark Properties and Environment Variables](#).

mergeDefaultSparkProperties Internal Method

```
mergeDefaultSparkProperties(): Unit
```

`mergeDefaultSparkProperties` merges Spark properties from the [default Spark properties file](#), i.e. `spark-defaults.conf` with those specified through `--conf` command-line option.

SparkSubmitOptionParser — spark-submit's Command-Line Parser

`SparkSubmitOptionParser` is the parser of [spark-submit](#)'s command-line options.

Table 1. `spark-submit` Command-Line Options

Command-Line Option	Description
<code>--archives</code>	
<code>--class</code>	The main class to run (as <code>mainClass</code> internal attribute).
<code>--conf [prop=value]</code> or <code>-c [prop=value]</code>	All <code>=</code> -separated values end up in <code>conf</code> potentially overriding existing settings. Order on command-line matters.
<code>--deploy-mode</code>	<code>deployMode</code> internal property
<code>--driver-class-path</code>	<code>spark.driver.extraClassPath</code> in <code>conf</code> — the driver class path
<code>--driver-cores</code>	
<code>--driver-java-options</code>	<code>spark.driver.extraJavaOptions</code> in <code>conf</code> — the driver VM options
<code>--driver-library-path</code>	<code>spark.driver.extraLibraryPath</code> in <code>conf</code> — the driver native library path
<code>--driver-memory</code>	<code>spark.driver.memory</code> in <code>conf</code>
<code>--exclude-packages</code>	
<code>--executor-cores</code>	
<code>--executor-memory</code>	
<code>--files</code>	
<code>--help</code> or <code>-h</code>	The option is added to <code>sparkArgs</code>
<code>--jars</code>	
<code>--keytab</code>	

--kill	The option and a value are added to <code>sparkArgs</code>
--master	<code>master</code> internal property
--name	
--num-executors	
--packages	
--principal	
--properties-file [FILE]	<code>propertiesFile</code> internal property. Refer to Custom Spark Properties File — <code>--properties-file</code> command-line option.
--proxy-user	
--py-files	
--queue	
--repositories	
--status	The option and a value are added to <code>sparkArgs</code>
--supervise	
--total-executor-cores	
--usage-error	The option is added to <code>sparkArgs</code>
--verbose OR -v	
--version	The option is added to <code>sparkArgs</code>

SparkSubmitOptionParser Callbacks

`SparkSubmitOptionParser` is supposed to be overriden for the following capabilities (as callbacks).

Table 2. Callbacks

Callback	Description
handle	Executed when an option with an argument is parsed.
handleUnknown	Executed when an unrecognized option is parsed.
handleExtraArgs	Executed for the command-line arguments that handle and handleUnknown callbacks have not processed.

SparkSubmitOptionParser belongs to org.apache.spark.launcher Scala package and spark-launcher Maven/sbt module.

Note

org.apache.spark.launcher.SparkSubmitArgumentsParser is a custom SparkSubmitOptionParser .

Parsing Command-Line Arguments — parse Method

```
final void parse(List<String> args)
```

parse parses a list of command-line arguments.

parse calls handle callback whenever it finds a known command-line option or a switch (a command-line option with no parameter). It calls handleUnknown callback for unrecognized command-line options.

parse keeps processing command-line arguments until handle or handleUnknown callback return false or all command-line arguments have been consumed.

Ultimately, parse calls handleExtraArgs callback.

SparkSubmitCommandBuilder Command Builder

`SparkSubmitCommandBuilder` is used to build a command that `spark-submit` and `SparkLauncher` use to launch a Spark application.

`SparkSubmitCommandBuilder` uses the first argument to distinguish between shells:

1. `pyspark-shell-main`
2. `sparkr-shell-main`
3. `run-example`

Caution	FIXME Describe <code>run-example</code>
---------	---

`SparkSubmitCommandBuilder` parses command-line arguments using `optionParser` (which is a `SparkSubmitOptionParser`). `OptionParser` comes with the following methods:

1. `handle` to handle the known options (see the table below). It sets up `master`, `deployMode`, `propertiesFile`, `conf`, `mainClass`, `sparkArgs` internal properties.
2. `handleUnknown` to handle unrecognized options that *usually* lead to `Unrecognized option` error message.
3. `handleExtraArgs` to handle extra arguments that are considered a Spark application's arguments.

Note	For <code>spark-shell</code> it assumes that the application arguments are after <code>spark-submit</code> 's arguments.
------	--

SparkSubmitCommandBuilder.buildCommand / buildSparkSubmitCommand

```
public List<String> buildCommand(Map<String, String> env)
```

Note	<code>buildCommand</code> is a part of the AbstractCommandBuilder public API.
------	---

`SparkSubmitCommandBuilder.buildCommand` simply passes calls on to `buildSparkSubmitCommand` private method (unless it was executed for `pyspark` or `sparkr` scripts which we are not interested in in this document).

buildSparkSubmitCommand Internal Method

```
private List<String> buildSparkSubmitCommand(Map<String, String> env)
```

`buildSparkSubmitCommand` starts by building so-called effective config. When in client mode, `buildSparkSubmitCommand` adds `spark.driver.extraClassPath` to the result Spark command.

Note	Use <code>spark-submit</code> to have <code>spark.driver.extraClassPath</code> in effect.
------	---

`buildSparkSubmitCommand` builds the first part of the Java command passing in the extra classpath (only for `client` deploy mode).

Caution	FIXME Add <code>isThriftServer</code> case.
---------	---

`buildSparkSubmitCommand` appends `SPARK_SUBMIT_OPTS` and `SPARK_JAVA_OPTS` environment variables.

(only for `client` deploy mode) ...

Caution	FIXME Elaborate on the client deploy mode case.
---------	---

`addPermGenSizeOpt` case...elaborate

Caution	FIXME Elaborate on <code>addPermGenSizeOpt</code>
---------	---

`buildSparkSubmitCommand` appends `org.apache.spark.deploy.SparkSubmit` and the command-line arguments (using `buildSparkSubmitArgs`).

buildSparkSubmitArgs method

```
List<String> buildSparkSubmitArgs()
```

`buildSparkSubmitArgs` builds a list of command-line arguments for `spark-submit`.

`buildSparkSubmitArgs` uses a `SparkSubmitOptionParser` to add the command-line arguments that `spark-submit` recognizes (when it is executed later on and uses the very same `SparkSubmitOptionParser` parser to parse command-line arguments).

Table 1. `SparkSubmitCommandBuilder` Properties and Corresponding `SparkSubmitOptionParser` Attributes

<code>SparkSubmitCommandBuilder</code> Property	<code>SparkSubmitOptionParser</code> Attribute
<code>verbose</code>	<code>VERBOSE</code>
<code>master</code>	<code>MASTER [master]</code>
<code>deployMode</code>	<code>DEPLOY_MODE [deployMode]</code>
<code>appName</code>	<code>NAME [appName]</code>
<code>conf</code>	<code>CONF [key=value]*</code>
<code>propertiesFile</code>	<code>PROPERTIES_FILE [propertiesFile]</code>
<code>jars</code>	<code>JARS [comma-separated jars]</code>
<code>files</code>	<code>FILES [comma-separated files]</code>
<code>pyFiles</code>	<code>PY_FILES [comma-separated pyFiles]</code>
<code>mainClass</code>	<code>CLASS [mainClass]</code>
<code>sparkArgs</code>	<code>sparkArgs (passed straight through)</code>
<code>appResource</code>	<code>appResource (passed straight through)</code>
<code>appArgs</code>	<code>appArgs (passed straight through)</code>

getEffectiveConfig Internal Method

```
Map<String, String> getEffectiveConfig()
```

`getEffectiveConfig` internal method builds `effectiveConfig` that is `conf` with the Spark properties file loaded (using `loadPropertiesFile` internal method) skipping keys that have already been loaded (it happened when the command-line options were parsed in `handle` method).

Note

Command-line options (e.g. `--driver-class-path`) have higher precedence than their corresponding Spark settings in a Spark properties file (e.g. `spark.driver.extraClassPath`). You can therefore control the final settings by overriding Spark settings on command line using the command-line options. `charset` and trims white spaces around values.

isClientMode Internal Method

```
private boolean isClientMode(Map<String, String> userProps)
```

`isClientMode` checks `master` first (from the command-line options) and then `spark.master` Spark property. Same with `deployMode` and `spark.submit.deployMode`.

Caution

[FIXME](#) Review `master` and `deployMode`. How are they set?

`isClientMode` responds positive when no explicit master and `client` deploy mode set explicitly.

OptionParser

`OptionParser` is a custom [SparkSubmitOptionParser](#) that [SparkSubmitCommandBuilder](#) uses to parse command-line arguments. It defines all the [SparkSubmitOptionParser callbacks](#), i.e. `handle`, `handleUnknown`, and `handleExtraArgs`, for command-line argument handling.

OptionParser's handle Callback

```
boolean handle(String opt, String value)
```

`OptionParser` comes with a custom `handle` callback (from the [SparkSubmitOptionParser callbacks](#)).

Table 2. handle Method

Command-Line Option	Property / Behaviour
--master	master
--deploy-mode	deployMode
--properties-file	propertiesFile
--driver-memory	Sets spark.driver.memory (in conf)
--driver-java-options	Sets spark.driver.extraJavaOptions (in conf)
--driver-library-path	Sets spark.driver.extraLibraryPath (in conf)
--driver-class-path	Sets spark.driver.extraClassPath (in conf)
--conf	Expects a key=value pair that it puts in conf
--class	Sets mainClass (in conf). It may also set allowsMixedArguments and appResource if the execution is for one of the special classes, i.e. spark-shell , SparkSQLCLIDriver , or HiveThriftServer2 .
--kill --status	Disables isAppResourceReq and adds itself with the value to sparkArgs .
--help --usage-error	Disables isAppResourceReq and adds itself to sparkArgs .
--version	Disables isAppResourceReq and adds itself to sparkArgs .
anything else	Adds an element to sparkArgs

OptionParser's handleUnknown Method

```
boolean handleUnknown(String opt)
```

If `allowsMixedArguments` is enabled, `handleUnknown` simply adds the input `opt` to `appArgs` and allows for further [parsing of the argument list](#).

Caution	FIXME Where's <code>allowsMixedArguments</code> enabled?
---------	--

If `isExample` is enabled, `handleUnknown` sets `mainClass` to be `org.apache.spark.examples.[opt]` (unless the input `opt` has already the package prefix) and stops further [parsing of the argument list](#).

Caution	FIXME Where's <code>isExample</code> enabled?
---------	---

Otherwise, `handleUnknown` sets `appResource` and stops further [parsing of the argument list](#).

OptionParser's `handleExtraArgs` Method

```
void handleExtraArgs(List<String> extra)
```

`handleExtraArgs` adds all the `extra` arguments to `appArgs`.

spark-class shell script

`spark-class` shell script is the Spark application command-line launcher that is responsible for setting up JVM environment and executing a Spark application.

Note	Ultimately, any shell script in Spark, e.g. spark-submit , calls <code>spark-class</code> script.
------	---

You can find `spark-class` script in `bin` directory of the Spark distribution.

When started, `spark-class` first loads `$SPARK_HOME/bin/load-spark-env.sh`, collects the Spark assembly jars, and executes [org.apache.spark.launcher.Main](#).

Depending on the Spark distribution (or rather lack thereof), i.e. whether `RELEASE` file exists or not, it sets `SPARK_JARS_DIR` environment variable to `[SPARK_HOME]/jars` or `[SPARK_HOME]/assembly/target/scala-[SPARK_SCALA_VERSION]/jars`, respectively (with the latter being a local build).

If `SPARK_JARS_DIR` does not exist, `spark-class` prints the following error message and exits with the code `1`.

```
Failed to find Spark jars directory ([SPARK_JARS_DIR]).  
You need to build Spark with the target "package" before running this program.
```

`spark-class` sets `LAUNCH_CLASSPATH` environment variable to include all the jars under `SPARK_JARS_DIR`.

If `SPARK_PREPEND_CLASSES` is enabled, `[SPARK_HOME]/launcher/target/scala-[SPARK_SCALA_VERSION]/classes` directory is added to `LAUNCH_CLASSPATH` as the first entry.

Note	Use <code>SPARK_PREPEND_CLASSES</code> to have the Spark launcher classes (from <code>[SPARK_HOME]/launcher/target/scala-[SPARK_SCALA_VERSION]/classes</code>) to appear before the other Spark assembly jars. It is useful for development so your changes don't require rebuilding Spark again.
------	--

`SPARK_TESTING` and `SPARK_SQL_TESTING` environment variables enable **test special mode**.

Caution	FIXME What's so special about the env vars?
---------	---

`spark-class` uses [org.apache.spark.launcher.Main](#) command-line application to compute the Spark command to launch. The `Main` class programmatically computes the command that `spark-class` executes afterwards.

Tip	Use <code>JAVA_HOME</code> to point at the JVM to use.
-----	--

org.apache.spark.launcher.Main Standalone Application

`org.apache.spark.launcher.Main` is a Scala standalone application used in `spark-class` to prepare the Spark command to execute.

`Main` expects that the first parameter is the class name that is the "operation mode":

1. `org.apache.spark.deploy.SparkSubmit` — `Main` uses [SparkSubmitCommandBuilder](#) to parse command-line arguments. This is the mode `spark-submit` uses.
2. *anything* — `Main` uses [SparkClassCommandBuilder](#) to parse command-line arguments.

```
$ ./bin/spark-class org.apache.spark.launcher.Main
Exception in thread "main" java.lang.IllegalArgumentException: Not enough arguments: m
issing class name.
 at org.apache.spark.launcher.CommandBuilderUtils.checkArgument(CommandBuilderU
tils.java:241)
 at org.apache.spark.launcher.Main.main(Main.java:51)
```

`Main` uses `buildCommand` method on the builder to build a Spark command.

If `SPARK_PRINT_LAUNCH_COMMAND` environment variable is enabled, `Main` prints the final Spark command to standard error.

```
Spark Command: [cmd]
=====
```

If on Windows it calls `prepareWindowsCommand` while on non-Windows OSes

`prepareBashCommand` with tokens separated by `\0`.

Caution	FIXME What's <code>prepareWindowsCommand</code> ? <code>prepareBashCommand</code> ?
---------	---

`Main` uses the following environment variables:

- `SPARK_DAEMON_JAVA_OPTS` and `SPARK_MASTER_OPTS` to be added to the command line of the command.
- `SPARK_DAEMON_MEMORY` (default: `1g`) for `-Xms` and `-Xmx`.

AbstractCommandBuilder

`AbstractCommandBuilder` is the base command builder for [SparkSubmitCommandBuilder](#) and [SparkClassCommandBuilder](#) specialized command builders.

`AbstractCommandBuilder` expects that command builders define `buildCommand`.

Table 1. `AbstractCommandBuilder` Methods

Method	Description
<code>buildCommand</code>	The only abstract method that subclasses have to define.
<code>buildJavaCommand</code>	
<code>getConfDir</code>	
<code>loadPropertiesFile</code>	Loads the configuration file for a Spark application, be it the user-specified properties file or <code>spark-defaults.conf</code> file under the Spark configuration directory.

buildJavaCommand Internal Method

```
List<String> buildJavaCommand(String extraClassPath)
```

`buildJavaCommand` builds the Java command for a Spark application (which is a collection of elements with the path to `java` executable, JVM options from `java-opts` file, and a class path).

If `javaHome` is set, `buildJavaCommand` adds `[javaHome]/bin/java` to the result Java command. Otherwise, it uses `JAVA_HOME` or, when no earlier checks succeeded, falls through to `java.home` Java's system property.

Caution	FIXME Who sets <code>javaHome</code> internal property and when?
---------	--

`buildJavaCommand` loads extra Java options from the `java-opts` file in [configuration directory](#) if the file exists and adds them to the result Java command.

Eventually, `buildJavaCommand` [builds the class path](#) (with the extra class path if non-empty) and adds it as `-cp` to the result Java command.

buildClassPath method

```
List<String> buildClassPath(String appClassPath)
```

`buildClassPath` builds the classpath for a Spark application.

Note

Directories always end up with the OS-specific file separator at the end of their paths.

`buildClassPath` adds the following in that order:

1. `SPARK_CLASSPATH` environment variable
2. The input `appClassPath`
3. The [configuration directory](#)
4. (only with `SPARK_PREPEND_CLASSES` set or `SPARK_TESTING` being `1`) Locally compiled Spark classes in `classes`, `test-classes` and Core's jars.

Caution

[FIXME](#) Elaborate on "locally compiled Spark classes".

5. (only with `SPARK_SQL_TESTING` being `1`) ...

Caution

[FIXME](#) Elaborate on the SQL testing case

6. `HADOOP_CONF_DIR` environment variable
7. `YARN_CONF_DIR` environment variable
8. `SPARK_DIST_CLASSPATH` environment variable

Note

`childEnv` is queried first before System properties. It is always empty for `AbstractCommandBuilder` (and `SparkSubmitCommandBuilder`, too).

Loading Properties File — `loadPropertiesFile` Internal Method

```
Properties loadPropertiesFile()
```

`loadPropertiesFile` is a part of `AbstractCommandBuilder` *private* API that loads Spark settings from a properties file (when specified on the command line) or `spark-defaults.conf` in the [configuration directory](#).

It loads the settings from the following files starting from the first and checking every location until the first properties file is found:

1. `propertiesFile` (if specified using `--properties-file` command-line option or set by `AbstractCommandBuilder.setPropertiesFile`).
2. `[SPARK_CONF_DIR]/spark-defaults.conf`
3. `[SPARK_HOME]/conf/spark-defaults.conf`

Note

`loadPropertiesFile` reads a properties file using `UTF-8`.

Spark's Configuration Directory — `getConfDir` Internal Method

`AbstractCommandBuilder` uses `getConfDir` to compute the current configuration directory of a Spark application.

It uses `SPARK_CONF_DIR` (from `childEnv` which is always empty anyway or as a environment variable) and falls through to `[SPARK_HOME]/conf` (with `SPARK_HOME` from [getSparkHome internal method](#)).

Spark's Home Directory — `getSparkHome` Internal Method

`AbstractCommandBuilder` uses `getSparkHome` to compute Spark's home directory for a Spark application.

It uses `SPARK_HOME` (from `childEnv` which is always empty anyway or as a environment variable).

If `SPARK_HOME` is not set, Spark throws a `IllegalStateException`:

Spark home not found; set it explicitly or use the `SPARK_HOME` environment variable.

SparkLauncher — Launching Spark Applications Programmatically

`SparkLauncher` is an interface to launch Spark applications programmatically, i.e. from a code (not [spark-submit](#) directly). It uses a builder pattern to configure a Spark application and launch it as a child process using [spark-submit](#).

`SparkLauncher` belongs to `org.apache.spark.launcher` Scala package in `spark-launcher` build module.

`SparkLauncher` uses [SparkSubmitCommandBuilder](#) to build the Spark command of a Spark application to launch.

Table 1. `SparkLauncher`'s Builder Methods to Set Up Invocation of Spark Application

Setter	Description
<code>addAppArgs(String... args)</code>	Adds command line arguments for a Spark application.
<code>addFile(String file)</code>	Adds a file to be submitted with a Spark application.
<code>addJar(String jar)</code>	Adds a jar file to be submitted with the application.
<code>addPyFile(String file)</code>	Adds a python file / zip / egg to be submitted with a Spark application.
<code>addSparkArg(String arg)</code>	Adds a no-value argument to the Spark invocation.
<code>addSparkArg(String name, String value)</code>	Adds an argument with a value to the Spark invocation. It recognizes known command-line arguments, i.e. <code>--master</code> , <code>--properties-file</code> , <code>--conf</code> , <code>--class</code> , <code>-jars</code> , <code>--files</code> , and <code>--py-files</code> .
<code>directory(File dir)</code>	Sets the working directory of spark-submit.
<code>redirectError()</code>	Redirects stderr to stdout.
<code>redirectError(File errFile)</code>	Redirects error output to the specified <code>errFile</code> file.

<code>redirectError(ProcessBuilder.Redirect to)</code>	Redirects error output to the specified <code>to</code> Redirect.
<code>redirectOutput(File outFile)</code>	Redirects output to the specified <code>outFile</code> file.
<code>redirectOutput(ProcessBuilder.Redirect to)</code>	Redirects standard output to the specified <code>to</code> Redirect.
<code>redirectToLog(String loggerName)</code>	Sets all output to be logged and redirected to a logger with the specified name.
<code>setAppName(String appName)</code>	Sets the name of an Spark application
<code>setAppResource(String resource)</code>	Sets the main application resource, i.e. the location of a jar file for Scala/Java applications.
<code>setConf(String key, String value)</code>	Sets a Spark property. Expects <code>key</code> starting with <code>spark.</code> prefix.
<code>setDeployMode(String mode)</code>	Sets the deploy mode.
<code>setJavaHome(String javaHome)</code>	Sets a custom <code>JAVA_HOME</code> .
<code>setMainClass(String mainClass)</code>	Sets the main class.
<code>setMaster(String master)</code>	Sets the master URL.
<code>setPropertiesFile(String path)</code>	Sets the internal <code>propertiesFile</code> . See loadPropertiesFile Internal Method .
<code>setSparkHome(String sparkHome)</code>	Sets a custom <code>SPARK_HOME</code> .
<code>setVerbose(boolean verbose)</code>	Enables verbose reporting for <code>SparkSubmit</code> .

After the invocation of a Spark application is set up, use `launch()` method to launch a subprocess that will start the configured Spark application. It is however recommended to use `startApplication` method instead.

```
import org.apache.spark.launcher.SparkLauncher

val command = new SparkLauncher()
  .setAppResource("SparkPi")
  .setVerbose(true)

val appHandle = command.startApplication()
```

Spark Architecture

Spark uses a **master/worker architecture**. There is a [driver](#) that talks to a single coordinator called [master](#) that manages [workers](#) in which [executors](#) run.

Figure 1. Spark architecture

The driver and the executors run in their own Java processes. You can run them all on the same (*horizontal cluster*) or separate machines (*vertical cluster*) or in a mixed machine configuration.

Figure 2. Spark architecture in detail

Physical machines are called **hosts** or **nodes**.

Driver

A **Spark driver** (aka an application's driver process) is a JVM process that hosts [SparkContext](#) for a Spark application. It is the master node in a Spark application.

It is the cockpit of jobs and tasks execution (using [DAGScheduler](#) and [Task Scheduler](#)). It hosts [Web UI](#) for the environment.

Figure 1. Driver with the services

It splits a Spark application into tasks and schedules them to run on executors.

A driver is where the task scheduler lives and spawns tasks across workers.

A driver coordinates workers and overall execution of tasks.

Note

[Spark shell](#) is a Spark application and the driver. It creates a `SparkContext` that is available as `sc`.

Driver requires the additional services (beside the common ones like [ShuffleManager](#), [MemoryManager](#), [BlockTransferService](#), [BroadcastManager](#), [CacheManager](#)):

- Listener Bus
- [RPC Environment](#)
- [MapOutputTrackerMaster](#) with the name **MapOutputTracker**
- [BlockManagerMaster](#) with the name **BlockManagerMaster**
- [HttpFileServer](#)
- [MetricsSystem](#) with the name **driver**
- [OutputCommitCoordinator](#) with the endpoint's name **OutputCommitCoordinator**

Caution	FIXME Diagram of RpcEnv for a driver (and later executors). Perhaps it should be in the notes about RpcEnv?
---------	---

- High-level control flow of work
- Your Spark application runs as long as the Spark driver.
 - Once the driver terminates, so does your Spark application.
- Creates `sparkContext`, `RDD's, and executes transformations and actions
- Launches [tasks](#)

Driver's Memory

It can be set first using [spark-submit](#)'s `--driver-memory` command-line option or [spark.driver.memory](#) and falls back to [SPARK_DRIVER_MEMORY](#) if not set earlier.

Note	It is printed out to the standard error output in spark-submit 's verbose mode.
------	---

Driver's Cores

It can be set first using [spark-submit](#)'s `--driver-cores` command-line option for [cluster deploy mode](#).

Note	In client deploy mode the driver's memory corresponds to the memory of the JVM process the Spark application runs on.
------	---

Note	It is printed out to the standard error output in spark-submit 's verbose mode.
------	---

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.driver.blockManager.port</code>	<code>spark.blockManager.port</code>	Port to use for the BlockManager on the driver. More precisely, <code>spark.driver.blockManager.port</code> is used when NettyBlockTransferService is created (while <code>SparkEnv</code> is created for the driver).
<code>spark.driver.host</code>	<code>localHostName</code>	The address of the node the driver runs on. Set when SparkContext is created.
<code>spark.driver.memory</code>	<code>1g</code>	The driver's memory size (MiBs). Refer to Driver's Memory .
<code>spark.driver.cores</code>	<code>1</code>	The number of CPU cores assigned to the driver in deploy mode . NOTE: When Client is chosen (for Spark on YARN in client mode only), it sets the number of cores for Application using <code>spark.driver.cores</code> . Refer to Driver's Cores .
<code>spark.driver.extraLibraryPath</code>		
<code>spark.driver.extraJavaOptions</code>		Additional JVM options for the driver.
<code>spark.driver.appUIAddress</code> <code>spark.driver.appUIAddress</code> is only used in Spark on YARN . It is set when YarnClientSchedulerBackend starts to run ExecutorLauncher (and register ApplicationMaster for the Spark application).	<code>spark.driver.libraryPath</code>	

spark.driver.extraClassPath

`spark.driver.extraClassPath` system property sets the additional classpath entries (e.g. jars and directories) that should be added to the driver's classpath in [cluster deploy mode](#).

Note	<p>For client deploy mode you can use a properties file or command line to set <code>spark.driver.extraClassPath</code>.</p> <p>Do not use SparkConf since it is too late for client deploy mode given the JVM has already been set up to start a Spark application.</p> <p>Refer to buildSparkSubmitCommand Internal Method for the very low-level details of how it is handled internally.</p>
------	--

`spark.driver.extraClassPath` uses a OS-specific path separator.

Note	Use <code>spark-submit</code> 's --driver-class-path command-line option on command line to override <code>spark.driver.extraClassPath</code> from a Spark properties file .
------	--

Executors

Executors are distributed agents that execute [tasks](#).

They *typically* run for the entire lifetime of a Spark application and is called **static allocation of executors** (but you could also opt in for [dynamic allocation](#)).

Executors send [active task metrics](#) to the [driver](#) and inform [executor backends](#) about task status updates (including task results).

Note

Executors are managed exclusively by [executor backends](#).

Executors provide in-memory storage for RDDs that are cached in Spark applications (via [Block Manager](#)).

When executors are started they register themselves with the driver and communicate directly to execute tasks.

Executor offers are described by executor id and the host on which an executor runs (see [Resource Offers](#) in this document).

Executors can run multiple tasks over its lifetime, both in parallel and sequentially. They track [running tasks](#) (by their task ids in [runningTasks](#) internal registry). Consult [Launching Tasks](#) section.

Executors use a [thread pool](#) for [launching tasks](#) and [sending metrics](#).

It is recommended to have as many executors as data nodes and as many cores as you can get from the cluster.

Executors are described by their **id**, **hostname**, **environment** (as `SparkEnv`), and **classpath** (and, less importantly, and more for internal optimization, whether they run in [local](#) or [cluster mode](#)).

Table 1. Executors Internal Registries and Counters

Name	Description
<code>runningTasks</code>	
<code>heartbeatFailures</code>	

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.executor.Executor` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.executor.Executor=INFO
```

Refer to [Logging](#).

Stopping Executor— `stop` Method

Caution

[FIXME](#)

Creating Executor Instance

`Executor` requires `executorId`, `executorHostname`, a [SparkEnv](#), `userClassPath` and whether it runs in local or cluster mode (with cluster as the default).

Note

`isLocal` is enabled exclusively for [LocalEndpoint](#) (for [Spark in local mode](#)).

When created, you should see the following INFO messages in the logs:

```
INFO Executor: Starting executor ID [executorId] on host [executorHostname]
```

It [creates an RPC endpoint for sending heartbeats to the driver](#).

When in non-local/cluster mode, a `BlockManager` is initialized.

Note

The `BlockManager` for an executor is available in `sparkEnv` passed to the constructor.

A worker requires the additional services (beside the common ones like ...):

- `executorActorSystemName`
- [RPC Environment](#) (for Akka only)
- [MapOutputTrackerWorker](#)
- [MetricsSystem](#) with the name `executor`

[ExecutorSource](#) is created (with `executorId`). And, only for cluster mode, `MetricsSystem` is requested to register it.

(only for cluster mode) `BlockManager` is initialized.

Note A `Executor` is created when `CoarseGrainedExecutorBackend` receives `RegisteredExecutor` message, in `MesosExecutorBackend.registered` and when `LocalEndpoint` is created.

Caution `FIXME` How many cores are assigned per executor?

Launching Tasks — `launchTask` Method

```
launchTask(  
 context: ExecutorBackend,  
 taskId: Long,  
 attemptNumber: Int,  
 taskName: String,  
 serializedTask: ByteBuffer): Unit
```

`launchTask` executes the input `serializedTask` task concurrently.

Internally, `launchTask` creates a `TaskRunner`, registers it in `runningTasks` internal registry (by `taskId`), and finally executes it on "Executor task launch worker" thread pool.

Figure 1. Launching tasks on executor using TaskRunners

Note `launchTask` is called by `CoarseGrainedExecutorBackend` (when it handles `LaunchTask` message), `MesosExecutorBackend`, and `LocalEndpoint`.

Sending Heartbeats and Active Tasks Metrics — `startDriverHeartbeater` Method

Executors keep sending metrics for active tasks to the driver every `spark.executor.heartbeatInterval` (defaults to `10s` with some random initial delay so the heartbeats from different executors do not pile up on the driver).

Figure 2. Executors use HeartbeatReceiver endpoint to report task metrics
An executor sends heartbeats using the [internal heartbeater - Heartbeat Sender Thread](#).

Figure 3. HeartbeatReceiver's Heartbeat Message Handler

For each [task](#) in [TaskRunner](#) (in [runningTasks](#) internal registry), the task's metrics are computed (i.e. `mergeShuffleReadMetrics` and `setJvmGCTime`) that become part of the heartbeat (with accumulators).

Caution	FIXME How do <code>mergeShuffleReadMetrics</code> and <code>setJvmGCTime</code> influence accumulators ?
---------	--

Note	Executors track the TaskRunner that run tasks . A task might not be assigned to a TaskRunner yet when the executor sends a heartbeat.
------	---

A blocking [Heartbeat](#) message that holds the executor id, all accumulator updates (per task id), and [BlockManagerId](#) is sent to [HeartbeatReceiver RPC endpoint](#) (with [spark.executor.heartbeatInterval](#) timeout).

Caution	FIXME When is <code>heartbeatReceiverRef</code> created?
---------	--

If the response [requests to reregister BlockManager](#), you should see the following INFO message in the logs:

```
INFO Executor: Told to re-register on heartbeat
```

The [BlockManager](#) is reregistered.

The internal [heartbeatFailures](#) counter is reset (i.e. becomes `0`).

If there are any issues with communicating with the driver, you should see the following WARN message in the logs:

```
WARN Executor: Issue communicating with driver in heartbeater
```

The internal [heartbeatFailures](#) is incremented and checked to be less than the [acceptable number of failures](#). If the number is greater, the following ERROR is printed out to the logs:

```
ERROR Executor: Exit as unable to send heartbeats to driver more than [HEARTBEAT_MAX_FAILURES] times
```

The executor exits (using `System.exit` and exit code 56).

Tip

Read about `TaskMetrics` in [TaskMetrics](#).

heartbeater - Heartbeat Sender Thread

`heartbeater` is a daemon [ScheduledThreadPoolExecutor](#) with a single thread.

The name of the thread pool is **driver-heartbeater**.

Coarse-Grained Executors

Coarse-grained executors are executors that use [CoarseGrainedExecutorBackend](#) for task scheduling.

FetchFailedException

Caution

FIXME

`FetchFailedException` exception is thrown when an executor (more specifically [TaskRunner](#)) has failed to fetch a shuffle block.

It contains the following:

- the unique identifier for a BlockManager (as `BlockManagerId`)
- `shuffleId`
- `mapId`
- `reduceId`
- `message` - a short exception message
- `cause` - a `Throwable` object

`TaskRunner` catches it and informs `ExecutorBackend` about the case (using `statusUpdate` with `TaskState.FAILED` task state).

Caution

`FIXME` Image with the call to `ExecutorBackend`.

Resource Offers

Read `resourceOffers` in `TaskSchedulerImpl` and `resourceOffer` in `TaskSetManager`.

"Executor task launch worker" Thread Pool

Executors use the daemon cached thread pools with the name **Executor task launch worker-ID** (with `ID` being the task id) for `launching tasks`.

Executor Memory — `spark.executor.memory` or `SPARK_EXECUTOR_MEMORY` settings

You can control the amount of memory per executor using `spark.executor.memory` setting. It sets the available memory equally for all executors per application.

Note

The amount of memory per executor is looked up when `SparkContext` is created.

You can change the assigned memory per executor per node in `standalone cluster` using `SPARK_EXECUTOR_MEMORY` environment variable.

You can find the value displayed as **Memory per Node** in `web UI` for standalone Master (as depicted in the figure below).

Spark Master at spark://localhost:7077

URL: spark://localhost:7077
REST URL: spark://localhost:6066 (*cluster mode*)
Alive Workers: 1
Cores in use: 2 Total, 2 Used
Memory in use: 2.0 GB Total, 2.0 GB Used
Applications: 1 Running, 1 Completed
Drivers: 0 Running, 0 Completed
Status: ALIVE

Workers

Worker Id	Address	State	Cores	Memory
worker-20160109142947-192.168.1.12-53888	192.168.1.12:53888	ALIVE	2 (2 Used)	2.0 GB (2.0 GB Used)

Running Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
app-20160109143144-0001 (kill)	Spark shell	2	2.0 GB	2016/01/09 14:31:44	jacek	RUNNING	52 s

Completed Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
app-20160109143059-0000	Spark shell	2	1024.0 MB	2016/01/09 14:30:59	jacek	FINISHED	24 s

Figure 4. Memory per Node in Spark Standalone's web UI

The above figure shows the result of running [Spark shell](#) with the amount of memory per executor defined explicitly (on command line), i.e.

```
./bin/spark-shell --master spark://localhost:7077 -c spark.executor.memory=2g
```

Metrics

Every executor registers its own [ExecutorSource](#) to report metrics.

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
spark.executor.cores		Number of cores for an executor.
spark.executor.extraClassPath		List of URLs representing user's CLASSPATH. Each entry is separated by system-dependent path separator, i.e. : on

		Unix/MacOS systems and on Microsoft Windows.
<code>spark.executor.extraJavaOptions</code>		Extra Java options for executors. Used to prepare the command to launch CoarseGrainedExecutorBackend in a YARN container .
<code>spark.executor.extraLibraryPath</code>		List of additional library paths separated by system-dependent path separator, i.e. <code>:</code> on Unix/MacOS systems and <code>\</code> on Microsoft Windows. Used to prepare the command to launch CoarseGrainedExecutorBackend in a YARN container .
<code>spark.executor.userClassPathFirst</code>	<code>false</code>	Flag to control whether to add classes in user jars before Spark jars.
<code>spark.executor.heartbeatInterval</code>	<code>10s</code>	Interval after which an executor reports heartbeat and metrics to the driver. Refer to Sending heartbeats and partial metrics for active tasks in this document.
<code>spark.executor.heartbeat.maxFailures</code>	<code>60</code>	Number of times an executor tries to send heartbeats to the driver before it gives up and exits (with exit code <code>56</code>). NOTE: It was introduced in SPARK-13522 Executor should kill itself when it's unable to send heartbeat to the driver more than N times .
<code>spark.executor.id</code>		
<code>spark.executor.instances</code>	<code>0</code>	Number of executors to use. NOTE: When greater than <code>1</code> , disables dynamic allocation .

spark.executor.memory	1g	Amount of memory to use executor process (equivalent to SPARK_EXECUTOR_MEMORY environment variable). Refer to Executor Memory , spark.executor.memory or SPARK_EXECUTOR_MEMORY settings in this document.
spark.executor.port		
spark.executor.logs.rolling.maxSize		
spark.executor.logs.rolling.maxRetainedFiles		
spark.executor.logs.rolling.strategy		
spark.executor.logs.rolling.time.interval		
spark.executor.port		
spark.executor.uri		Equivalent to SPARK_EXECUTOR_URI
spark.task.maxDirectResultSize	1048576B	

TaskRunner

`TaskRunner` is a thread of execution that manages a single individual [task](#). It can be [run](#) or [killed](#) that boils down to [running](#) or [killing the task](#) the `TaskRunner` object manages.

Tip Enable `INFO` or `DEBUG` logging level for `org.apache.spark.executor.Executor` logger to see what happens inside `TaskRunner` (since `TaskRunner` is an internal class of `Executor`).

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.executor.Executor=DEBUG
```

Refer to [Logging](#).

Lifecycle

Caution	FIXME Image with state changes
---------	--

A `TaskRunner` object is created when [an executor is requested to launch a task](#).

It is created with an [ExecutorBackend](#) (to send the task's status updates to), task and attempt ids, task name, and serialized version of the task (as `ByteBuffer`).

Running Task — `run` Method

Note	<code>run</code> is part of java.lang.Runnable contract that <code>TaskRunner</code> follows.
------	---

When `run` is executed, it creates a [TaskMemoryManager](#) object (using the global [MemoryManager](#) and the constructor's `taskId`) to manage the memory allocated for the task's execution.

It starts measuring the time to deserialize a task.

It sets the current context classloader.

Caution	FIXME What is part of the classloader?
---------	--

It creates a new instance of the global [closure Serializer](#).

You should see the following INFO message in the logs:

```
INFO Executor: Running [taskName] (TID [taskId])
```

At this point, the task is considered running and the `ExecutorBackend.statusUpdate` is executed (with `taskId` and `TaskState.RUNNING` state).

`run` deserializes the task's environment (from `serializedTask` bytes using `Task.deserializeWithDependencies`) to have the task's files, jars and properties, and the bytes (i.e. the real task's body).

Note	The target task to run is not serialized yet, but only its environment - the files, jars, and properties.
------	---

Caution	FIXME Describe <code>Task.deserializeWithDependencies</code> .
---------	---

`updateDependencies(taskFiles, taskJars)` is called.

Caution	FIXME What does <code>updateDependencies</code> do?
---------	--

This is the moment when the proper `Task` object is serialized (from `taskBytes`) using the earlier-created `Closure.Serializer` object. The local properties (as `localProperties`) are initialized to be the task's properties (from the earlier call to

`Task.deserializeWithDependencies`) and the `TaskMemoryManager` (created earlier in the method) is set to the task.

Note	The task's properties were part of the serialized object passed on to the current <code>TaskRunner</code> object.
------	---

Note	Until <code>run</code> deserializes the task object, it is only available as the <code>serializedTask</code> byte buffer.
------	---

If `kill` method has been called in the meantime, the execution stops by throwing a `TaskKilledException`. Otherwise, `TaskRunner` continues executing the task.

You should see the following DEBUG message in the logs:

```
DEBUG Executor: Task [taskId]'s epoch is [task.epoch]
```

TaskRunner sends update of the epoch of the task to `MapOutputTracker`.

Caution	FIXME Why is <code>MapOutputTracker.updateEpoch</code> needed?
---------	---

The `taskStart` time which corresponds to the current time is recorded.

The `task runs` (with `taskId`, `attemptNumber`, and the globally-configured `MetricsSystem`). It runs inside a "monitored" block (i.e. `try-finally` block) to clean up after the task's run finishes regardless of the final outcome - the task's value or an exception thrown.

After the task's run finishes (and regardless of an exception thrown or not), `run` always calls `BlockManager.releaseAllLocksForTask` (with the current task's `taskId`).

`run` then always [queries TaskMemoryManager for memory leaks](#). If there is any (i.e. the memory freed after the call is greater than 0) and `spark.unsafe.exceptionOnMemoryLeak` is enabled (it is not by default) with no exception having been thrown while the task was running, a `SparkException` is thrown:

```
Managed memory leak detected; size = [freedMemory] bytes, TID = [taskId]
```

Otherwise, if `spark.unsafe.exceptionOnMemoryLeak` is disabled or an exception was thrown by the task, the following ERROR message is displayed in the logs instead:

```
ERROR Executor: Managed memory leak detected; size = [freedMemory] bytes, TID = [taskId]
```

Note

If there is a memory leak detected, it leads to a `SparkException` or ERROR message in the logs.

If there are any `releasedLocks` (after calling `BlockManager.releaseAllLocksForTask` earlier) and `spark.storage.exceptionOnPinLeak` is enabled (it is not by default) with no exception having been thrown while the task was running, a `SparkException` is thrown:

```
[releasedLocks] block locks were not released by TID = [taskId]:  
[releasedLocks separated by comma]
```

Otherwise, if `spark.storage.exceptionOnPinLeak` is disabled or an exception was thrown by the task, the following WARN message is displayed in the logs instead:

```
WARN Executor: [releasedLocks] block locks were not released by TID = [taskId]:  
[releasedLocks separated by comma]
```

Note

If there are any `releaseLocks`, they lead to a `SparkException` or WARN message in the logs.

The `taskFinish` time which corresponds to the current time is recorded.

If the `task was killed` a `TaskKilledException` is thrown (and the `TaskRunner` exits).

Caution	FIXME Finish me!
---------	-------------------------

When a task finishes successfully, it returns a value. The value is serialized (using a new instance of `Serializer` from `SparkEnv`, i.e. `serializer`).

Note	There are two <code>Serializer</code> objects in <code>SparkEnv</code> .
------	--

The time to serialize the task's value is tracked (using `beforeSerialization` and `afterSerialization`).

The task's metrics are set, i.e. `executorDeserializeTime`, `executorRunTime`, `jvmGCTime`, and `resultSerializationTime`.

Caution	FIXME Describe the metrics in more details. And include a figure to show the metric points.
---------	--

`run` collects the latest values of accumulators (as `accumUpdates`).

A `DirectTaskResult` object with the serialized result and the latest values of accumulators is created (as `directResult`). The object is then serialized (using the global `closure Serializer`).

The limit of the buffer for the serialized `DirectTaskResult` object is calculated (as `resultSize`).

The `serializedResult` is calculated (that soon will be sent to `ExecutorBackend`). It depends on the size of `resultSize`.

If `maxResultSize` is set and the size of the serialized `DirectTaskResult` exceeds it, the following WARN message is displayed in the logs:

```
WARN Executor: Finished [taskName] (TID [taskId]). Result is larger than maxResultSize ([resultSize] > [maxResultSize]), dropping it.
```

Tip	Read about spark.driver.maxResultSize .
-----	---

```
$ ./bin/spark-shell -c spark.driver.maxResultSize=1m

scala> sc.version
res0: String = 2.0.0-SNAPSHOT

scala> sc.getConf.get("spark.driver.maxResultSize")
res1: String = 1m

scala> sc.range(0, 1024 * 1024 + 10, 1).collect
WARN Executor: Finished task 4.0 in stage 0.0 (TID 4). Result is larger than maxResult
Size (1031.4 KB > 1024.0 KB), dropping it.
...
ERROR TaskSetManager: Total size of serialized results of 1 tasks (1031.4 KB) is bigge
r than spark.driver.maxResultSize (1024.0 KB)
...
org.apache.spark.SparkException: Job aborted due to stage failure: Total size of seria
lized results of 1 tasks (1031.4 KB) is bigger than spark.driver.maxResultSize (1024.0
KB)
 at org.apache.spark.scheduler.DAGScheduler.org$apache$spark$scheduler$DAGScheduler$$
failJobAndIndependentStages(DAGScheduler.scala:1448)
...
...
```

The final `serializedResult` becomes a serialized [IndirectTaskResult](#) with a `TaskResultBlockId` for the task's `taskId` and `resultSize`.

Otherwise, when `maxResultSize` is not positive or `resultSize` is smaller than `maxResultSize` but greater than `maxDirectResultSize`, a `TaskResultBlockId` object for the task's `taskId` is created (as `blockId`) and `serializedDirectResult` is stored as a `blockId` block to `BlockManager` with `MEMORY_AND_DISK_SER` storage level.

Caution	FIXME Describe <code>maxDirectResultSize</code> .
---------	---

The following INFO message is printed out to the logs:

```
INFO Executor: Finished [taskName] (TID [taskId]). [resultSize] bytes result sent via
BlockManager)
```

The final `serializedResult` becomes a serialized [IndirectTaskResult](#) with a `TaskResultBlockId` for the task's `taskId` and `resultSize`.

Note	The difference between the two cases is that the result is dropped or sent via BlockManager.
------	--

When the two cases above do not hold, the following INFO message is printed out to the logs:

```
INFO Executor: Finished [taskName] (TID [taskId]). [resultSize] bytes result sent to driver
```

The final `serializedResult` becomes the `serializedDirectResult` (that is the serialized [DirectTaskResult](#)).

Note	The final <code>serializedResult</code> is either a IndirectTaskResult (with or without <code>BlockManager</code> used) or a DirectTaskResult .
------	---

The `serializedResult` serialized result for the task is sent to the driver using `ExecutorBackend` as `TaskState.FINISHED`.

Caution	FIXME Complete <code>catch</code> block.
---------	--

When the `TaskRunner` finishes, `taskId` is removed from the internal `runningTasks` map of the owning `Executor` (that ultimately cleans up any references to the `TaskRunner`).

Note	<code>TaskRunner</code> is Java's Runnable and the contract requires that once a <code>TaskRunner</code> has completed execution it may not be restarted.
------	---

Killing Task — `kill` Method

```
kill(interruptThread: Boolean): Unit
```

`kill` marks the current instance of `TaskRunner` as killed and passes the call to kill a task on to the task itself (if available).

When executed, you should see the following INFO message in the logs:

```
INFO TaskRunner: Executor is trying to kill [taskName] (TID [taskId])
```

Internally, `kill` enables the internal flag `killed` and executes its [Task.kill](#) method if a task is available.

Note	The internal flag <code>killed</code> is checked in <code>run</code> to stop executing the task. Calling Task.kill method allows for task interruptions later on.
------	---

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
spark.unsafe.exceptionOnMemoryLeak	false	

ExecutorSource

`ExecutorSource` is a [Source](#) of metrics for an [Executor](#). It uses an executor's [threadPool](#) for calculating the gauges.

Note

Every executor has its own separate `ExecutorSource` that is registered when [CoarseGrainedExecutorBackend](#) receives a [RegisteredExecutor](#).

The name of a `ExecutorSource` is **executor**.

Figure 1. ExecutorSource in JConsole (using Spark Standalone)

Table 1. ExecutorSource Gauges

Gauge	Description
threadpool.activeTasks	Approximate number of threads that are actively executing tasks. Uses ThreadPoolExecutor.getActiveCount() .
threadpool.completeTasks	Approximate total number of tasks that have completed execution. Uses ThreadPoolExecutor.getCompletedTaskCount() .
threadpool.currentPool_size	Current number of threads in the pool. Uses ThreadPoolExecutor.getPoolSize() .
threadpool.maxPool_size	Maximum allowed number of threads that have ever simultaneously been in the pool Uses ThreadPoolExecutor.getMaximumPoolSize() .
filesystem.hdfs.read_bytes	Uses Hadoop's FileSystem.getAllStatistics() and getBytesRead() .
filesystem.hdfs.write_bytes	Uses Hadoop's FileSystem.getAllStatistics() and getBytesWritten() .
filesystem.hdfs.read_ops	Uses Hadoop's FileSystem.getAllStatistics() and getReadOps()
filesystem.hdfs.largeRead_ops	Uses Hadoop's FileSystem.getAllStatistics() and getLargeReadOps() .
filesystem.hdfs.write_ops	Uses Hadoop's FileSystem.getAllStatistics() and getWriteOps() .
filesystem.file.read_bytes	The same as <code>hdfs</code> but for <code>file</code> scheme.
filesystem.file.write_bytes	The same as <code>hdfs</code> but for <code>file</code> scheme.
filesystem.file.read_ops	The same as <code>hdfs</code> but for <code>file</code> scheme.
filesystem.file.largeRead_ops	The same as <code>hdfs</code> but for <code>file</code> scheme.
filesystem.file.write_ops	The same as <code>hdfs</code> but for <code>file</code> scheme.

Master

A **master** is a running Spark instance that connects to a cluster manager for resources.

The master acquires cluster nodes to run executors.

Caution

[FIXME](#) Add it to the Spark architecture figure above.

Workers

Workers (aka **slaves**) are running Spark instances where executors live to execute tasks. They are the compute nodes in Spark.

Caution	FIXME Are workers perhaps part of Spark Standalone only?
---------	--

Caution	FIXME How many executors are spawned per worker?
---------	--

A worker receives serialized tasks that it runs in a thread pool.

It hosts a local [Block Manager](#) that serves blocks to other workers in a Spark cluster. Workers communicate among themselves using their Block Manager instances.

Caution	FIXME Diagram of a driver with workers as boxes.
---------	--

Explain task execution in Spark and understand Spark's underlying execution model.

New vocabulary often faced in Spark UI

[When you create SparkContext](#), each worker starts an executor. This is a separate process (JVM), and it loads your jar, too. The executors connect back to your driver program. Now the driver can send them commands, like `flatMap`, `map` and `reduceByKey`. When the driver quits, the executors shut down.

A new process is not started for each step. A new process is started on each worker when the `SparkContext` is constructed.

The executor deserializes the command (this is possible because it has loaded your jar), and executes it on a partition.

Shortly speaking, an application in Spark is executed in three steps:

1. Create RDD graph, i.e. DAG (directed acyclic graph) of RDDs to represent entire computation.
2. Create stage graph, i.e. a DAG of stages that is a logical execution plan based on the RDD graph. Stages are created by breaking the RDD graph at shuffle boundaries.
3. Based on the plan, schedule and execute tasks on workers.

In the [WordCount example](#), the RDD graph is as follows:

file → lines → words → per-word count → global word count → output

Based on this graph, two stages are created. The **stage** creation rule is based on the idea of **pipelining** as many **narrow transformations** as possible. RDD operations with "narrow" dependencies, like `map()` and `filter()`, are pipelined together into one set of tasks in each stage.

In the end, every stage will only have shuffle dependencies on other stages, and may compute multiple operations inside it.

In the WordCount example, the narrow transformation finishes at per-word count. Therefore, you get two stages:

- file → lines → words → per-word count
- global word count → output

Once stages are defined, Spark will generate **tasks** from **stages**. The first stage will create **ShuffleMapTasks** with the last stage creating **ResultTasks** because in the last stage, one action operation is included to produce results.

The number of tasks to be generated depends on how your files are distributed. Suppose that you have 3 three different files in three different nodes, the first stage will generate 3 tasks: one task per partition.

Therefore, you should not map your steps to tasks directly. A task belongs to a stage, and is related to a partition.

The number of tasks being generated in each stage will be equal to the number of partitions.

Cleanup

Caution	FIXME
---------	-------

Settings

- `spark.worker.cleanup.enabled` (default: `false`) **Cleanup** enabled.

Anatomy of Spark Application

Every Spark application starts at instantiating a [Spark context](#). Without a Spark context no computation can ever be started using Spark services.

Note

A Spark application is an instance of `SparkContext`. Or, put it differently, a Spark context constitutes a Spark application.

For it to work, you have to [create a Spark configuration using `SparkConf`](#) or use a [custom `SparkContext` constructor](#).

```
package pl.japila.spark

import org.apache.spark.{SparkContext, SparkConf}

object SparkMeApp {
  def main(args: Array[String]) {

 val masterURL = "local[*]" (1)

 val conf = new SparkConf() (2)
 .setAppName("SparkMe Application")
 .setMaster(masterURL)

 val sc = new SparkContext(conf) (3)

 val fileName = util.Try(args(0)).getOrElse("build.sbt")

 val lines = sc.textFile(fileName).cache() (4)

 val c = lines.count() (5)
 println(s"There are $c lines in $fileName")
  }
}
```

1. [Master URL](#) to connect the application to
2. Create Spark configuration
3. Create Spark context
4. Create `lines` RDD
5. Execute `count` action

Tip

[Spark shell](#) creates a Spark context and SQL context for you at startup.

When a Spark application starts (using [spark-submit script](#) or as a standalone application), it connects to [Spark master](#) as described by [master URL](#). It is part of [Spark context's initialization](#).

Figure 1. Submitting Spark application to master using master URL

Note	Your Spark application can run locally or on the cluster which is based on the cluster manager and the deploy mode (<code>--deploy-mode</code>). Refer to Deployment Modes .
------	--

You can then [create RDDs](#), [transform them to other RDDs](#) and ultimately [execute actions](#).

You can also [cache interim RDDs](#) to speed up data processing.

After all the data processing is completed, the Spark application finishes by [stopping the Spark context](#).

SparkConf — Programmable Configuration for Spark Applications

Tip	Refer to Spark Configuration in the official documentation for an extensive coverage of how to configure Spark and user programs.
Caution	<p>TODO</p> <ul style="list-style-type: none">• Describe <code>SparkConf</code> object for the application configuration.• the default configs• system properties

There are three ways to configure Spark and user programs:

- Spark Properties - use [Web UI](#) to learn the current properties.
- ...

Mandatory Settings - `spark.master` and `spark.app.name`

There are two mandatory settings of any Spark application that have to be defined before this Spark application could be run — `spark.master` and `spark.app.name`.

`spark.master` - Master URL

Caution	FIXME
---------	-----------------------

`spark.app.name` - Application Name

Spark Properties

Every user program starts with creating an instance of `SparkConf` that holds the [master URL](#) to connect to (`spark.master`), the name for your Spark application (that is later displayed in [web UI](#) and becomes `spark.app.name`) and other Spark properties required for proper runs. The instance of `SparkConf` can be used to create [SparkContext](#).

Start [Spark shell](#) with `--conf spark.logConf=true` to log the effective Spark configuration as INFO when `SparkContext` is started.

```
$ ./bin/spark-shell --conf spark.logConf=true
...
15/10/19 17:13:49 INFO SparkContext: Running Spark version 1.6.0-SNAPSHOT
15/10/19 17:13:49 INFO SparkContext: Spark configuration:
spark.app.name=Spark shell
spark.home=/Users/jacek/dev/oss/spark
spark.jars=
spark.logConf=true
spark.master=local[*]
spark.repl.class.uri=http://10.5.10.20:64055
spark.submit.deployMode=client
...
```

Tip

Use `sc.getConf.toDebugString` to have a richer output once `SparkContext` has finished initializing.

You can query for the values of Spark properties in [Spark shell](#) as follows:

```
scala> sc.getConf.getOption("spark.local.dir")
res0: Option[String] = None

scala> sc.getConf.getOption("spark.app.name")
res1: Option[String] = Some(Spark shell)

scala> sc.getConf.get("spark.master")
res2: String = local[*]
```

Setting up Spark Properties

There are the following places where a Spark application looks for Spark properties (in the order of importance from the least important to the most important):

- `conf/spark-defaults.conf` - the configuration file with the default Spark properties.
Read [spark-defaults.conf](#).
- `--conf` or `-c` - the command-line option used by [spark-submit](#) (and other shell scripts that use `spark-submit` or `spark-class` under the covers, e.g. `spark-shell`)
- `SparkConf`

Default Configuration

The default Spark configuration is created when you execute the following code:

```
import org.apache.spark.SparkConf  
val conf = new SparkConf
```

It simply loads `spark.*` system properties.

You can use `conf.toDebugString` or `conf.getAll` to have the `spark.*` system properties loaded printed out.

```
scala> conf.getAll  
res0: Array[(String, String)] = Array((spark.app.name,Spark shell), (spark.jars,""), (spark.master,local[*]), (spark.submit.deployMode,client))  
  
scala> conf.toDebugString  
res1: String =  
spark.app.name=Spark shell  
spark.jars=  
spark.master=local[*]  
spark.submit.deployMode=client  
  
scala> println(conf.toDebugString)  
spark.app.name=Spark shell  
spark.jars=  
spark.master=local[*]  
spark.submit.deployMode=client
```

Spark Properties and spark-defaults.conf Properties File

Spark properties are the means of tuning the execution environment for your Spark applications.

The default Spark properties file is `$SPARK_HOME/conf/spark-defaults.conf` that could be overridden using `spark-submit`'s `--properties-file` command-line option.

Table 1. Environment Variables

Environment Variable	Default Value	Description
<code>SPARK_CONF_DIR</code>	<code> \${SPARK_HOME}/conf</code>	Spark's configuration directory (with <code>spark-defaults.conf</code>)

Tip Read the official documentation of Apache Spark on [Spark Configuration](#).

spark-defaults.conf — Default Spark Properties File

`spark-defaults.conf` (under `SPARK_CONF_DIR` or `$SPARK_HOME/conf`) is the default properties file with the Spark properties of your Spark applications.

Note `spark-defaults.conf` is loaded by [AbstractCommandBuilder's](#) `loadPropertiesFile` internal method.

Calculating Path of Default Spark Properties — `Utils.getDefaultPropertiesFile` method

```
getDefaultPropertiesFile(env: Map[String, String] = sys.env): String
```

`getDefaultPropertiesFile` calculates the absolute path to `spark-defaults.conf` properties file that can be either in directory specified by `SPARK_CONF_DIR` environment variable or `$SPARK_HOME/conf` directory.

Note `getDefaultPropertiesFile` is a part of `private[spark]` `org.apache.spark.util.Utils` object.

Environment Variables

Deploy Mode

Deploy mode specifies the location of where `driver` executes in the [deployment environment](#).

Deploy mode can be one of the following options:

- `client` (default) - the driver runs on the machine that the Spark application was launched.
- `cluster` - the driver runs on a random node in a cluster.

Note	<code>cluster</code> deploy mode is only available for non-local cluster deployments .
------	--

You can control the deploy mode of a Spark application using `spark-submit`'s [--deploy-mode command-line option](#) or `spark.submit.deployMode` [Spark property](#).

Note	<code>spark.submit.deployMode</code> setting can be <code>client</code> or <code>cluster</code> .
------	---

Client Mode

Caution	FIXME
---------	-----------------------

Cluster Mode

Caution	FIXME
---------	-----------------------

spark.submit.deployMode

`spark.submit.deployMode` (default: `client`) can be `client` or `cluster`.

SparkContext — Entry Point to Spark (Core)

`SparkContext` (aka **Spark context**) is the entry point to Spark for a Spark application.

Note You could also assume that a `SparkContext` instance *is* a Spark application.

It [sets up internal services](#) and establishes a connection to a [Spark execution environment](#) ([deployment mode](#)).

Once a [SparkContext instance is created](#) you can use it to [create RDDs](#), [accumulators](#) and [broadcast variables](#), access Spark services and [run jobs](#) (until `SparkContext` is [stopped](#)).

A Spark context is essentially a client of Spark's execution environment and acts as the *master of your Spark application* (don't get confused with the other meaning of [Master](#) in Spark, though).

Figure 1. Spark context acts as the master of your Spark application

`SparkContext` offers the following functions:

- Getting current configuration
 - [SparkConf](#)
 - [deployment environment \(as master URL\)](#)
 - [application name](#)

- [deploy mode](#)
- [default level of parallelism](#)
- [Spark user](#)
- [the time \(in milliseconds\) when `SparkContext` was created](#)
- [Spark version](#)
- Setting Configuration
 - [master URL](#)
 - [Local Properties — Creating Logical Job Groups](#)
 - [Default Logging Level](#)
- Creating Distributed Entities
 - [RDDs](#)
 - [Accumulators](#)
 - [Broadcast variables](#)
- Accessing services, e.g. [TaskScheduler](#), [LiveListenerBus](#), [BlockManager](#), [SchedulerBackends](#), [ShuffleManager](#) and the [optional ContextCleaner](#).
- Running jobs
- Cancelling job
- Setting up custom Scheduler Backend, [TaskScheduler](#) and [DAGScheduler](#)
- Closure Cleaning
- Submitting Jobs Asynchronously
- Unpersisting RDDs, i.e. marking RDDs as non-persistent
- Registering SparkListener
- Programmable Dynamic Allocation

Tip

Read the scaladoc of [org.apache.spark.SparkContext](#).

Enable `INFO` logging level for `org.apache.spark.SparkContext` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.SparkContext=INFO
```

Refer to [Logging](#).

Cancelling Job — `cancelJob` Method

```
cancelJob(jobId: Int)
```

`cancelJob` requests `DAGScheduler` to cancel a Spark job `jobId`.

Persisted RDDs

Caution

[FIXME](#)

`persistRDD` Method

```
persistRDD(rdd: RDD[_])
```

`persistRDD` is a `private[spark]` method to register `rdd` in `persistentRdds` registry.

Programmable Dynamic Allocation

`SparkContext` offers the following methods as the developer API for dynamic allocation of executors:

- `requestExecutors`
- `killExecutors`
- `requestTotalExecutors`
- (private!) `getExecutorIds`

Requesting New Executors — `requestExecutors` Method

```
requestExecutors(numAdditionalExecutors: Int): Boolean
```

`requestExecutors` requests `numAdditionalExecutors` executors from [CoarseGrainedSchedulerBackend](#).

Requesting to Kill Executors — `killExecutors` Method

```
killExecutors(executorIds: Seq[String]): Boolean
```

Caution	FIXME
---------	-----------------------

Requesting Total Executors — `requestTotalExecutors` Method

```
requestTotalExecutors(
 numExecutors: Int,
 localityAwareTasks: Int,
 hostToLocalTaskCount: Map[String, Int]): Boolean
```

`requestTotalExecutors` is a `private[spark]` method that [requests the exact number of executors from a coarse-grained scheduler backend](#).

Note	It works for coarse-grained scheduler backends only.
------	--

When called for other scheduler backends you should see the following WARN message in the logs:

```
WARN Requesting executors is only supported in coarse-grained mode
```

Getting Executor Ids — `getExecutorIds` Method

`getExecutorIds` is a `private[spark]` method that is a part of [ExecutorAllocationClient contract](#). It simply [passes the call on to the current coarse-grained scheduler backend](#), i.e. calls `getExecutorIds`.

Note	It works for coarse-grained scheduler backends only.
------	--

When called for other scheduler backends you should see the following WARN message in the logs:

WARN Requesting executors is only supported in coarse-grained mode

Caution

[FIXME](#) Why does SparkContext implement the method for coarse-grained scheduler backends? Why doesn't SparkContext throw an exception when the method is called? Nobody seems to be using it (!)

Creating SparkContext Instance

You can create a `SparkContext` instance with or without creating a [SparkConf](#) object first.

Note

You may want to read [Inside Creating SparkContext](#) to learn what happens behind the scenes when `SparkContext` is created.

Getting Existing or Creating New SparkContext — `getOrCreate` Methods

```
getOrCreate(): SparkContext
getOrCreate(conf: SparkConf): SparkContext
```

`getOrCreate` methods allow you to get the existing `sparkContext` or create a new one.

```
import org.apache.spark.SparkContext
val sc = SparkContext.getOrCreate()

// Using an explicit SparkConf object
import org.apache.spark.SparkConf
val conf = new SparkConf()
.setMaster("local[*]")
.setAppName("SparkMe App")
val sc = SparkContext.getOrCreate(conf)
```

The no-param `getOrCreate` method requires that the two mandatory Spark settings - [master](#) and [application name](#) - are specified using [spark-submit](#).

Constructors

```
SparkContext()
SparkContext(conf: SparkConf)
SparkContext(master: String, appName: String, conf: SparkConf)
SparkContext(
  master: String,
  appName: String,
  sparkHome: String = null,
  jars: Seq[String] = Nil,
  environment: Map[String, String] = Map())
```

You can create a `SparkContext` instance using the four constructors.

```
import org.apache.spark.SparkConf
val conf = new SparkConf()
  .setMaster("local[*]")
  .setAppName("SparkMe App")

import org.apache.spark.SparkContext
val sc = new SparkContext(conf)
```

When a Spark context starts up you should see the following INFO in the logs (amongst the other messages that come from the Spark services):

```
INFO SparkContext: Running Spark version 2.0.0-SNAPSHOT
```

Note

Only one `SparkContext` may be running in a single JVM (check out [SPARK-2243 Support multiple SparkContexts in the same JVM](#)). Sharing access to a `SparkContext` in the JVM is the solution to share data within Spark (without relying on other means of data sharing using external data stores).

Getting Current `SparkConf` — `getConf` Method

```
getConf: SparkConf
```

`getConf` returns the current `SparkConf`.

Note

Changing the `SparkConf` object does not change the current configuration (as the method returns a copy).

Getting Deployment Environment — `master` Method

```
master: String
```

`master` method returns the current value of `spark.master` which is the deployment environment in use.

Getting Application Name — `appName` Method

```
appName: String
```

`appName` returns the value of the mandatory `spark.app.name` setting.

Note

`appName` is used when `SparkDeploySchedulerBackend` starts, `SparkUI` creates a web UI, when `postApplicationStart` is executed, and for Mesos and checkpointing in Spark Streaming.

Getting Deploy Mode — `deployMode` Method

```
deployMode: String
```

`deployMode` returns the current value of `spark.submit.deployMode` setting or `client` if not set.

Getting Scheduling Mode — `getSchedulingMode` Method

```
getSchedulingMode: SchedulingMode.SchedulingMode
```

`getSchedulingMode` returns the current `Scheduling Mode`.

Getting Schedulable (Pool) by Name — `getPoolForName` Method

```
getPoolForName(pool: String): Option[Schedulable]
```

`getPoolForName` returns a `Schedulable` by the `pool` name, if one exists.

Note

`getPoolForName` is part of the Developer's API and may change in the future.

Internally, it requests the `TaskScheduler` for the root pool and looks up the `Schedulable` by the `pool` name.

It is exclusively used to `show pool details in web UI (for a stage)`.

Getting All Pools — `getAllPools` Method

```
getAllPools: Seq[Schedulable]
```

`getAllPools` collects the [Pools](#) in `TaskScheduler.rootPool`.

Note	<code>TaskScheduler.rootPool</code> is part of the TaskScheduler Contract .
------	---

Note	<code>getAllPools</code> is part of the Developer's API.
------	--

Caution	FIXME Where is the method used?
---------	---

Note	<code>getAllPools</code> is used to calculate pool names for Stages tab in web UI with FAIR scheduling mode used.
------	---

Computing Default Level of Parallelism

Default level of parallelism is the number of [partitions](#) in RDDs when created without specifying them explicitly by a user.

It is used for the methods like `SparkContext.parallelize`, `SparkContext.range` and `SparkContext.makeRDD` (as well as [Spark Streaming](#)'s `DStream.countByValue` and `DStream.countByValueAndWindow` and few other places). It is also used to instantiate [HashPartitioner](#) or for the minimum number of partitions in [HadoopRDDs](#).

Internally, `defaultParallelism` relays requests for the default level of parallelism to [TaskScheduler](#) (it is a part of its contract).

Getting Spark Version — `version` Property

```
version: String
```

`version` returns the Spark version this `SparkContext` uses.

makeRDD Method

Caution	FIXME
---------	-----------------------

Submitting Jobs Asynchronously — `submitJob` Method

```
submitJob[T, U, R](  
 rdd: RDD[T],  
 processPartition: Iterator[T] => U,  
 partitions: Seq[Int],  
 resultHandler: (Int, U) => Unit,  
 resultFunc: => R): SimpleFutureAction[R]
```

`submitJob` submits a job in an asynchronous, non-blocking way to [DAGScheduler](#).

It cleans the `processPartition` input function argument and returns an instance of [SimpleFutureAction](#) that holds the [JobWaiter](#) instance.

Caution	FIXME What are <code>resultFunc</code> ?
---------	--

It is used in:

- [AsyncRDDActions](#) methods
- [Spark Streaming](#) for [ReceiverTrackerEndpoint.startReceiver](#)

Spark Configuration

Caution	FIXME
---------	-----------------------

SparkContext and RDDs

You use a Spark context to create RDDs (see [Creating RDD](#)).

When an RDD is created, it belongs to and is completely owned by the Spark context it originated from. RDDs can't by design be shared between SparkContexts.

Figure 2. A Spark context creates a living space for RDDs.

Creating RDD — `parallelize` Method

`SparkContext` allows you to create many different RDDs from input sources like:

- Scala's collections, i.e. `sc.parallelize(0 to 100)`
- local or remote filesystems, i.e. `sc.textFile("README.md")`
- Any Hadoop `InputSource` using `sc.newAPIHadoopFile`

Read [Creating RDDs in RDD - Resilient Distributed Dataset](#).

Unpersisting RDDs (Marking RDDs as non-persistent) — `unpersist` Method

It removes an RDD from the master's `Block Manager` (calls `removeRdd(rddId: Int, blocking: Boolean)`) and the internal `persistentRdds` mapping.

It finally posts `SparkListenerUnpersistRDD` message to `listenerBus`.

Setting Checkpoint Directory — `setCheckpointDir` Method

```
setCheckpointDir(directory: String)
```

`setCheckpointDir` method is used to set up the checkpoint directory...[FIXME](#)

Caution

[FIXME](#)

Registering Custom Accumulators — `register` Methods

```
register(acc: AccumulatorV2[_, _]): Unit
register(acc: AccumulatorV2[_, _], name: String): Unit
```

`register` registers the `acc` [accumulator](#). You can optionally give an accumulator a `name`.

Tip

You can create built-in accumulators for longs, doubles, and collection types using [specialized methods](#).

Internally, `register` registers the `SparkContext` to the accumulator.

Creating Built-In Accumulators

```
longAccumulator: LongAccumulator
longAccumulator(name: String): LongAccumulator
doubleAccumulator: DoubleAccumulator
doubleAccumulator(name: String): DoubleAccumulator
collectionAccumulator[T]: CollectionAccumulator[T]
collectionAccumulator[T](name: String): CollectionAccumulator[T]
```

You can use `longAccumulator`, `doubleAccumulator` or `collectionAccumulator` to create and register [accumulators](#) for simple and collection values.

`longAccumulator` returns [LongAccumulator](#) with the zero value `0`.

`doubleAccumulator` returns [DoubleAccumulator](#) with the zero value `0.0`.

`collectionAccumulator` returns [CollectionAccumulator](#) with the zero value `java.util.List[T]`.

```

scala> val acc = sc.longAccumulator
acc: org.apache.spark.util.LongAccumulator = LongAccumulator(id: 0, name: None, value: 0)

scala> val counter = sc.longAccumulator("counter")
counter: org.apache.spark.util.LongAccumulator = LongAccumulator(id: 1, name: Some(counter), value: 0)

scala> counter.value
res0: Long = 0

scala> sc.parallelize(0 to 9).foreach(n => counter.add(n))

scala> counter.value
res3: Long = 45

```


The `name` input parameter allows you to give a name to an accumulator and have it displayed in [Spark UI](#) (under Stages tab for a given stage).

The screenshot shows the Spark UI interface with two main sections highlighted by red boxes:

- Accumulators**: A table showing a single entry for 'counter' with a value of 45.
- Tasks**: A table showing 8 tasks, all of which have added to the 'counter' accumulator, resulting in a final value of 17.

Accumulators										
Accumulable	Value									
counter	45									

Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Accumulators	Errors
0	0	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 1	
1	1	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 2	
2	2	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 7	
3	3	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 5	
4	4	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 6	
5	5	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 7	
6	6	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 17	
7	7	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms			

Figure 3. Accumulators in the Spark UI

Tip You can register custom accumulators using [register](#) methods.

Creating Broadcast Variable — `broadcast` Method

```
broadcast[T](value: T): Broadcast[T]
```

`broadcast` method creates a [broadcast variable](#). It is a shared memory with `value` (as broadcast blocks) on the driver and later on all Spark executors.

```
val sc: SparkContext = ???
scala> val hello = sc.broadcast("hello")
hello: org.apache.spark.broadcast.Broadcast[String] = Broadcast(0)
```

Spark transfers the value to Spark executors *once*, and tasks can share it without incurring repetitive network transmissions when the broadcast variable is used multiple times.

Figure 4. Broadcasting a value to executors

Internally, `broadcast` requests the current `BroadcastManager` to create a new broadcast variable.

Note

The current `BroadcastManager` is available using `SparkEnv.broadcastManager` attribute and is always `BroadcastManager` (with few internal configuration changes to reflect where it runs, i.e. inside the driver or executors).

You should see the following INFO message in the logs:

```
INFO SparkContext: Created broadcast [id] from [callSite]
```

If `contextCleaner` is defined, the new broadcast variable is registered for cleanup.

	Spark does not support broadcasting RDDs.
Note	<pre>scala> sc.broadcast(sc.range(0, 10)) java.lang.IllegalArgumentException: requirement failed: Can not directly broadcast at scala.Predef\$.require(Predef.scala:224) at org.apache.spark.SparkContext.broadcast(SparkContext.scala:1392) ... 48 elided</pre>

Once created, the broadcast variable (and other blocks) are displayed per executor and the driver in web UI (under [Executors tab](#)).

Broadcast and RDD blocks (after cache and persist)												Search:			
Executor ID	Address	Status	RDD Blocks	Storage Memory	Disk Used	Cores	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time (GC Time)	Input	Shuffle Read	Shuffle Write	Thread Dump
driver	10.1.15.114:62791	Active	3	10.4 KB / 384.1 MB	0.0 B	0	0	0	0	0	0 ms (0 ms)	0.0 B	0.0 B	0.0 B	Thread Dump
0	10.1.15.114:62799	Active	8	8.2 KB / 384.1 MB	0.0 B	2	0	0	7	7	2 s (0.2 s)	0.0 B	118 B	236 B	Thread Dump
1	10.1.15.114:62801	Active	9	12 KB / 384.1 MB	0.0 B	2	0	0	7	7	2 s (0.2 s)	0.0 B	118 B	236 B	Thread Dump

Showing 1 to 3 of 3 entries

Previous 1 Next

Figure 5. Broadcast Variables In web UI's Executors Tab

Distribute JARs to workers

The jar you specify with `SparkContext.addJar` will be copied to all the worker nodes.

The configuration setting `spark.jars` is a comma-separated list of jar paths to be included in all tasks executed from this SparkContext. A path can either be a local file, a file in HDFS (or other Hadoop-supported filesystems), an HTTP, HTTPS or FTP URI, or `local:/path` for a file on every worker node.

```
scala> sc.addJar("build.sbt")
15/11/11 21:54:54 INFO SparkContext: Added JAR build.sbt at http://192.168.1.4:49427/jars/build.sbt with timestamp 1447275294457
```

Caution

[FIXME](#) Why is HttpFileServer used for addJar?

SparkContext as Application-Wide Counter

SparkContext keeps track of:

- shuffle ids using `nextShuffleId` internal counter for [registering shuffle dependencies](#) to [Shuffle Service](#).

Running Job Synchronously — `runJob` Methods

RDD actions run [jobs](#) using one of `runJob` methods.

```
runJob[T, U](
  rdd: RDD[T],
  func: (TaskContext, Iterator[T]) => U,
  partitions: Seq[Int],
  resultHandler: (Int, U) => Unit): Unit
runJob[T, U](
  rdd: RDD[T],
  func: (TaskContext, Iterator[T]) => U,
  partitions: Seq[Int]): Array[U]
runJob[T, U](
  rdd: RDD[T],
  func: Iterator[T] => U,
  partitions: Seq[Int]): Array[U]
runJob[T, U](rdd: RDD[T], func: (TaskContext, Iterator[T]) => U): Array[U]
runJob[T, U](rdd: RDD[T], func: Iterator[T] => U): Array[U]
runJob[T, U](
  rdd: RDD[T],
  processPartition: (TaskContext, Iterator[T]) => U,
  resultHandler: (Int, U) => Unit)
runJob[T, U: ClassTag](
  rdd: RDD[T],
  processPartition: Iterator[T] => U,
  resultHandler: (Int, U) => Unit)
```

`runJob` executes a function on one or many partitions of a RDD (in a `SparkContext` space) to produce a collection of values per partition.

Note

`runJob` can only work when a `sparkContext` is *not stopped*.

Internally, `runJob` first makes sure that the `sparkContext` is not [stopped](#). If it is, you should see the following `IllegalStateException` exception in the logs:

```
java.lang.IllegalStateException: SparkContext has been shutdown
  at org.apache.spark.SparkContext.runJob(SparkContext.scala:1893)
  at org.apache.spark.SparkContext.runJob(SparkContext.scala:1914)
  at org.apache.spark.SparkContext.runJob(SparkContext.scala:1934)
  ... 48 elided
```

`runJob` then [calculates the call site](#) and [cleans a `func` closure](#).

You should see the following INFO message in the logs:

```
INFO SparkContext: Starting job: [callSite]
```

With `spark.logLineage` enabled (which is not by default), you should see the following INFO message with `toDebugString` (executed on `rdd`):

```
INFO SparkContext: RDD's recursive dependencies:  
[toDebugString]
```

`runJob` requests `DAGScheduler` to run a job.

Tip	<code>runJob</code> just prepares input parameters for <code>DAGScheduler</code> to run a job.
-----	--

After `DAGScheduler` is done and the job has finished, `runJob` stops `consoleProgressBar` and performs `RDD checkpointing` of `rdd`.

Tip	For some actions, e.g. <code>first()</code> and <code>lookup()</code> , there is no need to compute all the partitions of the RDD in a job. And Spark knows it.
-----	---

```
// RDD to work with  
val lines = sc.parallelize(Seq("hello world", "nice to see you"))  
  
import org.apache.spark.TaskContext  
scala> sc.runJob(lines, (t: TaskContext, i: Iterator[String]) => 1) (1)  
res0: Array[Int] = Array(1, 1) (2)
```

1. Run a job using `runJob` on `lines` RDD with a function that returns 1 for every partition (of `lines` RDD).
2. What can you say about the number of partitions of the `lines` RDD? Is your result `res0` different than mine? Why?

Tip	Read TaskContext .
-----	------------------------------------

Running a job is essentially executing a `func` function on all or a subset of partitions in an `rdd` RDD and returning the result as an array (with elements being the results per partition).

Figure 6. Executing action

postApplicationEnd Method

Caution	FIXME
---------	-----------------------

clearActiveContext Method

Caution	FIXME
---------	-----------------------

Stopping SparkContext — stop Method

<code>stop(): Unit</code>

`stop` stops the `SparkContext`.

Internally, `stop` enables `stopped` internal flag. If already stopped, you should see the following INFO message in the logs:

<code>INFO SparkContext: SparkContext already stopped.</code>

`stop` then does the following:

1. Removes `_shutdownHookRef` from `ShutdownHookManager`.
2. Posts a `SparkListenerApplicationEnd` (to `LiveListenerBus` Event Bus).
3. Stops web UI
4. Requests `MetricSystem` to report metrics (from all registered sinks).
5. Requests `ContextCleaner` to stop.
6. Requests `ExecutorAllocationManager` to stop.
7. If `LiveListenerBus` was started, requests `LiveListenerBus` to stop.
8. Requests `EventLoggingListener` to stop.
9. Requests `DAGScheduler` to stop.
10. Requests `RpcEnv` to stop `HeartbeatReceiver` endpoint.
11. Requests `ConsoleProgressBar` to stop.
12. Clears the reference to `TaskScheduler`, i.e. `_taskScheduler` is `null`.
13. Requests `SparkEnv` to stop and clears `sparkEnv`.
14. Clears `SPARK_YARN_MODE` flag.
15. Clears an active `SparkContext`.

Ultimately, you should see the following INFO message in the logs:

```
INFO SparkContext: Successfully stopped SparkContext
```

Registering SparkListener — `addSparkListener` Method

```
addSparkListener(listener: SparkListenerInterface): Unit
```

You can register a custom `SparkListenerInterface` using `addSparkListener` method

Note	You can also register custom listeners using <code>spark.extraListeners</code> setting.
------	---

Custom SchedulerBackend, TaskScheduler and DAGScheduler

By default, SparkContext uses (`private[spark] class`)

`org.apache.spark.scheduler.DAGScheduler`, but you can develop your own custom DAGScheduler implementation, and use (`private[spark]`) `SparkContext.dagScheduler_=(ds: DAGScheduler)` method to assign yours.

It is also applicable to `SchedulerBackend` and `TaskScheduler` using `schedulerBackend_=(sb: SchedulerBackend)` and `taskScheduler_=(ts: TaskScheduler)` methods, respectively.

Caution

`FIXME` Make it an advanced exercise.

Events

When a Spark context starts, it triggers [SparkListenerEnvironmentUpdate](#) and [SparkListenerApplicationStart](#) messages.

Refer to the section [SparkContext's initialization](#).

Setting Default Logging Level — `setLogLevel` Method

```
setLogLevel(logLevel: String)
```

`setLogLevel` allows you to set the root logging level in a Spark application, e.g. [Spark shell](#).

Internally, `setLogLevel` calls [org.apache.log4j.Level.toLevel\(logLevel\)](#) that it then uses to set using [org.apache.log4j.LogManager.getLogger\(\).setLevel\(level\)](#).

Tip

You can directly set the logging level using [org.apache.log4j.LogManager.getLogger\(\)](#).

```
LogManager.getLogger("org").setLevel(Level.OFF)
```

Closure Cleaning — `clean` Method

```
clean(f: F, checkSerializable: Boolean = true): F
```

Every time an action is called, Spark cleans up the closure, i.e. the body of the action, before it is serialized and sent over the wire to executors.

SparkContext comes with `clean(f: F, checkSerializable: Boolean = true)` method that does this. It in turn calls `ClosureCleaner.clean` method.

Not only does `ClosureCleaner.clean` method clean the closure, but also does it transitively, i.e. referenced closures are cleaned transitively.

A closure is considered serializable as long as it does not explicitly reference unserializable objects. It does so by traversing the hierarchy of enclosing closures and null out any references that are not actually used by the starting closure.

Tip Enable `DEBUG` logging level for `org.apache.spark.util.ClosureCleaner` logger to see what happens inside the class.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.util.ClosureCleaner=DEBUG
```

Refer to [Logging](#).

With `DEBUG` logging level you should see the following messages in the logs:

```
+++ Cleaning closure [func] ([func.getClass.getName]) +++
+ declared fields: [declaredFields.size]
[field]
...
+++ closure [func] ([func.getClass.getName]) is now cleaned +++
```

Serialization is verified using a new instance of `Serializer` (as [closure Serializer](#)). Refer to [Serialization](#).

Caution	FIXME an example, please.
---------	---

Hadoop Configuration

While a [SparkContext](#) is being created, so is a Hadoop configuration (as an instance of `org.apache.hadoop.conf.Configuration` that is available as `_hadoopConfiguration`).

Note	SparkHadoopUtil.get.newConfiguration is used.
------	---

If a `SparkConf` is provided it is used to build the configuration as described. Otherwise, the default `Configuration` object is returned.

If `AWS_ACCESS_KEY_ID` and `AWS_SECRET_ACCESS_KEY` are both available, the following settings are set for the Hadoop configuration:

- `fs.s3.awsAccessKeyId` , `fs.s3n.awsAccessKeyId` , `fs.s3a.access.key` are set to the value of `AWS_ACCESS_KEY_ID`

- `fs.s3.awsSecretAccessKey`, `fs.s3n.awsSecretAccessKey`, and `fs.s3a.secret.key` are set to the value of `AWS_SECRET_ACCESS_KEY`

Every `spark.hadoop.` setting becomes a setting of the configuration with the prefix `spark.hadoop.` removed for the key.

The value of `spark.buffer.size` (default: `65536`) is used as the value of `io.file.buffer.size`.

listenerBus — LiveListenerBus Event Bus

`listenerBus` is a `LiveListenerBus` object that acts as a mechanism to announce events to other services on the `driver`.

Note	It is created and started when <code>SparkContext starts</code> and, since it is a single-JVM event bus, is exclusively used on the driver.
------	---

Note	<code>listenerBus</code> is a <code>private[spark]</code> value in <code>SparkContext</code> .
------	--

Time when SparkContext was Created — startTime Property

startTime: Long

`startTime` is the time in milliseconds when `SparkContext` was created.

scala> sc.startTime res0: Long = 1464425605653

Spark User — sparkUser Property

sparkUser: String

`sparkUser` is the user who started the `SparkContext` instance.

Note	It is computed when <code>SparkContext</code> is created using <code>Utils.getCurrentUserName</code> .
------	--

Submitting Map Stage for Execution — submitMapStage Internal Method

```
submitMapStage[K, V, C](
 dependency: ShuffleDependency[K, V, C]): SimpleFutureAction[MapOutputStatistics]
```

`submitMapStage` submits the map stage to `DAGScheduler` for execution and returns a `SimpleFutureAction`.

Internally, `submitMapStage` calculates the call site first and submits it with `localProperties` to `DAGScheduler`.

Note

Interestingly, `submitMapStage` is used exclusively when Spark SQL's `ShuffleExchange` physical operator is executed.

Calculating Call Site— `getCallSite` Method

Caution**FIXME**

`cancelJobGroup` Method

```
cancelJobGroup(groupId: String)
```

`cancelJobGroup` requests `DAGScheduler` to cancel a group of active Spark jobs.

`cancelAllJobs` Method

Caution**FIXME**

`setJobGroup` Method

```
setJobGroup(
 groupId: String,
 description: String,
 interruptOnCancel: Boolean = false): Unit
```

Caution**FIXME**

`cleaner` Method

```
cleaner: Option[ContextCleaner]
```

`cleaner` is a `private[spark]` method to get the optional application-wide [ContextCleaner](#).

Note

`ContextCleaner` is created when `sparkContext` is created with `spark.cleaner.referenceTracking` Spark property enabled (which is by default).

Settings

spark.driver.allowMultipleContexts

Quoting the scaladoc of [org.apache.spark.SparkContext](#):

Only one `SparkContext` may be active per JVM. You must `stop()` the active `SparkContext` before creating a new one.

You can however control the behaviour using `spark.driver.allowMultipleContexts` flag.

It is disabled, i.e. `false`, by default.

If enabled (i.e. `true`), Spark prints the following WARN message to the logs:

```
WARN Multiple running SparkContexts detected in the same JVM!
```

If disabled (default), it will throw an `sparkException` exception:

```
Only one SparkContext may be running in this JVM (see SPARK-2243). To ignore this error, set spark.driver.allowMultipleContexts = true. The currently running SparkContext was created at:  
[ctx.creationSite.longForm]
```

When creating an instance of `SparkContext`, Spark marks the current thread as having it being created (very early in the instantiation process).

Caution

It's not guaranteed that Spark will work properly with two or more `SparkContexts`. Consider the feature a work in progress.

Environment Variables

Table 1. Environment Variables

Environment Variable	Default Value	Description
SPARK_EXECUTOR_MEMORY	1024	Amount of memory to allocate for a Spark executor in MB. See Executor Memory .
SPARK_USER		The user who is running <code>SparkContext</code> . Available later as <code>sparkUser</code> .

HeartbeatReceiver RPC Endpoint

`HeartbeatReceiver` RPC endpoint is a [ThreadSafeRpcEndpoint](#) and a [SparkListener](#).

It keeps track of executors (through [messages](#)) and informs [TaskScheduler](#) and [SparkContext](#) about lost executors.

When created, it requires a `SparkContext` and a `clock`. Later, it uses the `SparkContext` to register itself as a `sparkListener` and `TaskScheduler` (as `scheduler`).

Note

`HeartbeatReceiver` RPC endpoint is registered while [SparkContext](#) is being created.

Tip

Enable `DEBUG` or `TRACE` logging levels for `org.apache.spark.HeartbeatReceiver` to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.HeartbeatReceiver=TRACE
```

Refer to [Logging](#).

Creating HeartbeatReceiver Instance

```
HeartbeatReceiver(  
 sc: SparkContext,  
 clock: Clock)  
extends SparkListener with ThreadSafeRpcEndpoint
```

`HeartbeatReceiver` requires a [SparkContext](#) and a `clock`.

When created, `HeartbeatReceiver` registers itself as a [SparkListener](#).

Internal Registries and Counters

Table 1. Internal Registries and Counters

Name	Description
<code>executorLastSeen</code>	A registry of executor ids and the timestamps of when the last heartbeat was received.

Starting — `onStart` Method

Note	<code>onStart</code> is part of the RpcEndpoint Contract
------	--

When called, `HeartbeatReceiver` sends a blocking `ExpireDeadHosts` every `spark.network.timeoutInterval` on `eventLoopThread` - Heartbeat Receiver Event Loop Thread.

Stopping — `onStop` Method

Note	<code>onStop</code> is part of the RpcEndpoint Contract
------	---

When called, `HeartbeatReceiver` cancels the checking task (that sends a blocking `ExpireDeadHosts` every `spark.network.timeoutInterval` on `eventLoopThread` - Heartbeat Receiver Event Loop Thread - see [Starting \(onStart method\)](#)) and shuts down `eventLoopThread` and `killExecutorThread` executors.

`killExecutorThread` — Kill Executor Thread

`killExecutorThread` is a daemon [ScheduledThreadPoolExecutor](#) with a single thread.

The name of the thread pool is **kill-executor-thread**.

Note	It is used to request SparkContext to kill the executor.
------	--

`eventLoopThread` — Heartbeat Receiver Event Loop Thread

`eventLoopThread` is a daemon [ScheduledThreadPoolExecutor](#) with a single thread.

The name of the thread pool is **heartbeat-receiver-event-loop-thread**.

Messages

ExecutorRegistered

<code>ExecutorRegistered(executorId: String)</code>

When `ExecutorRegistered` arrives, `executorId` is simply added to `executorLastSeen` internal registry.

Note

`HeartbeatReceiver` sends a `ExecutorRegistered` message to itself (from `addExecutor` internal method). It is as a follow-up to `SparkListener.onExecutorAdded` when a driver announces a new executor registration.

Note

It is an internal message.

ExecutorRemoved

```
ExecutorRemoved(executorId: String)
```

When `ExecutorRemoved` arrives, `executorId` is simply removed from `executorLastSeen` internal registry.

Note

`HeartbeatReceiver` itself sends a `ExecutorRegistered` message (from `removeExecutor` internal method). It is as a follow-up to `SparkListener.onExecutorRemoved` when a driver removes an executor.

Note

It is an internal message.

ExpireDeadHosts

```
ExpireDeadHosts
```

When `ExpireDeadHosts` arrives the following TRACE is printed out to the logs:

```
TRACE HeartbeatReceiver: Checking for hosts with no recent heartbeats in HeartbeatReceiver.
```

Each executor (in `executorLastSeen` registry) is checked whether the time it was last seen is not longer than `spark.network.timeout`.

For any such executor, the following WARN message is printed out to the logs:

```
WARN HeartbeatReceiver: Removing executor [executorId] with no recent heartbeats: [time] ms exceeds timeout [timeout] ms
```

`TaskScheduler.executorLost` is called (with `slaveLost("Executor heartbeat timed out after [timeout] ms")`).

`SparkContext.killAndReplaceExecutor` is asynchronously called for the executor (i.e. on `killExecutorThread`).

The executor is removed from `executorLastSeen`.

Note	It is an internal message.
------	----------------------------

Heartbeat

```
Heartbeat(executorId: String,
  accumUpdates: Array[(Long, Seq[AccumulatorV2[_, _]])],
  blockManagerId: BlockManagerId)
```

When `Heartbeat` arrives and the internal `scheduler` is not set yet (no `TaskSchedulerIsSet` earlier), the following WARN is printed out to the logs:

```
WARN HeartbeatReceiver: Dropping [heartbeat] because TaskScheduler is not ready yet
```

And the response is `HeartbeatResponse(reregisterBlockManager = true)`.

Note	Heartbeats messages are the mechanism of executors to inform that they are alive and update about the state of active tasks.
------	--

If however the internal `scheduler` was set already, `HeartbeatReceiver` checks whether the executor `executorId` is known (in `executorLastSeen`).

If the executor is not recognized, the following DEBUG message is printed out to the logs:

```
DEBUG HeartbeatReceiver: Received heartbeat from unknown executor [executorId]
```

And the response is `HeartbeatResponse(reregisterBlockManager = true)`.

If however the internal `scheduler` is set and the executor is recognized (in `executorLastSeen`), the current time is recorded in `executorLastSeen` and `TaskScheduler.executorHeartbeatReceived` is called asynchronously (i.e. on a separate thread) on `eventLoopThread`.

The response is `HeartbeatResponse(reregisterBlockManager = unknownExecutor)` where `unknownExecutor` corresponds to the result of calling `TaskScheduler.executorHeartbeatReceived`.

Caution	FIXME Figure
---------	--------------

TaskSchedulerIsSet

When `TaskSchedulerIsSet` arrives, `HeartbeatReceiver` sets `scheduler` internal attribute (using `SparkContext.taskScheduler`).

Note	<code>TaskSchedulerIsSet</code> is sent by <code>SparkContext</code> (while it is being created) to inform that the <code>TaskScheduler</code> is now available.
Note	It is an internal message.

Settings

Table 2. Spark Properties

Spark Property	Default Value
<code>spark.storage.blockManagerTimeoutIntervalMs</code>	60s
<code>spark.storage.blockManagerSlaveTimeoutMs</code>	120s
<code>spark.network.timeout</code>	<code>spark.storage.blockManagerSlaveTimeoutMs</code>
<code>spark.network.timeoutInterval</code>	<code>spark.storage.blockManagerTimeoutIntervalMs</code>

Inside Creating SparkContext

This document describes what happens when you [create a new SparkContext](#).

```
import org.apache.spark.{SparkConf, SparkContext}

// 1. Create Spark configuration
val conf = new SparkConf()
.setAppName("SparkMe Application")
.setMaster("local[*]") // local mode

// 2. Create Spark context
val sc = new SparkContext(conf)
```

Note

The example uses Spark in [local mode](#), but the initialization with [the other cluster modes](#) would follow similar steps.

Creating `SparkContext` instance starts by setting the internal `allowMultipleContexts` field with the value of `spark.driver.allowMultipleContexts` and marking this `SparkContext` instance as partially constructed. It makes sure that no other thread is creating a `SparkContext` instance in this JVM. It does so by synchronizing on `SPARK_CONTEXT_CONSTRUCTOR_LOCK` and using the internal atomic reference `activeContext` (that eventually has a fully-created `SparkContext` instance).

Note

The entire code of `SparkContext` that creates a fully-working `SparkContext` instance is between two statements:

```
SparkContext.markPartiallyConstructed(this, allowMultipleContexts)
// the SparkContext code goes here
SparkContext setActiveContext(this, allowMultipleContexts)
```

`startTime` is set to the current time in milliseconds.

`stopped` internal flag is set to `false`.

The very first information printed out is the version of Spark as an INFO message:

```
INFO SparkContext: Running Spark version 2.0.0-SNAPSHOT
```

Tip

You can use `version` method to learn about the current Spark version or `org.apache.spark.SPARK_VERSION` value.

A [LiveListenerBus](#) instance is created (as `listenerBus`).

The [current user name](#) is computed.

Caution

[FIXME](#) Where is `sparkUser` used?

It saves the input `SparkConf` (as `_conf`).

Caution

[FIXME](#) Review `_conf.validateSettings()`

It ensures that the first mandatory setting - `spark.master` is defined. `SparkException` is thrown if not.

A master URL must be set in your configuration

It ensures that the other mandatory setting - `spark.app.name` is defined. `SparkException` is thrown if not.

An application name must be set in your configuration

For [Spark on YARN in cluster deploy mode](#), it checks existence of `spark.yarn.app.id`.

`SparkException` is thrown if it does not exist.

Detected yarn cluster mode, but isn't running on a cluster. Deployment to YARN is not supported directly by `SparkContext`. Please use `spark-submit`.

Caution

[FIXME](#) How to "trigger" the exception? What are the steps?

When `spark.logConf` is enabled [SparkConf.toDebugString](#) is called.

Note

`SparkConf.toDebugString` is called very early in the initialization process and other settings configured afterwards are not included. Use `sc.getConf.toDebugString` once `SparkContext` is initialized.

The driver's host and port are set if missing. `spark.driver.host` becomes the value of [Utils.localHostName](#) (or an exception is thrown) while `spark.driver.port` is set to `0`.

Note

`spark.driver.host` and `spark.driver.port` are expected to be set on the driver. It is later asserted by [SparkEnv](#).

`spark.executor.id` setting is set to `driver`.

Tip

Use `sc.getConf.get("spark.executor.id")` to know where the code is executed — [driver or executors](#).

It sets the jars and files based on `spark.jars` and `spark.files`, respectively. These are files that are required for proper task execution on executors.

If event logging is enabled, i.e. `spark.eventLog.enabled` flag is `true`, the internal field `_eventLogDir` is set to the value of `spark.eventLog.dir` setting or the default value `/tmp/spark-events`.

Also, if `spark.eventLog.compress` is enabled (it is not by default), the short name of the `CompressionCodec` is assigned to `_eventLogCodec`. The config key is `spark.io.compression.codec` (default: `lz4`).

Tip	Read about compression codecs in Compression .
-----	--

It sets `spark.externalBlockStore.folderName` to the value of `externalBlockStoreFolderName`.

Caution	FIXME : What's <code>externalBlockStoreFolderName</code> ?
---------	--

For Spark on YARN in client deploy mode, `SPARK_YARN_MODE` flag is enabled.

A `JobProgressListener` is created and registered to `LiveListenerBus`.

A `SparkEnv` is created.

`MetadataCleaner` is created.

Caution	FIXME What's <code>MetadataCleaner</code> ?
---------	---

Optional `ConsoleProgressBar` with `SparkStatusTracker` are created.

`SparkUI` creates a web UI (as `_ui`) if the property `spark.ui.enabled` is enabled (i.e. `true`).

Caution	FIXME Where's <code>_ui</code> used?
---------	--

A Hadoop configuration is created. See [Hadoop Configuration](#).

If there are jars given through the `SparkContext` constructor, they are added using `addJar`. Same for files using `addFile`.

At this point in time, the amount of memory to allocate to each executor (as `_executorMemory`) is calculated. It is the value of `spark.executor.memory` setting, or `SPARK_EXECUTOR_MEMORY` environment variable (or currently-deprecated `SPARK_MEM`), or defaults to `1024`.

`_executorMemory` is later available as `sc.executorMemory` and used for `LOCAL_CLUSTER_REGEX`, [Spark Standalone's SparkDeploySchedulerBackend](#), to set `executorEnvs("SPARK_EXECUTOR_MEMORY")`, `MesosSchedulerBackend`, `CoarseMesosSchedulerBackend`.

The value of `SPARK_PREPEND_CLASSES` environment variable is included in `executorEnvs`.

	<p>FIXME</p> <ul style="list-style-type: none"> • What's <code>_executorMemory</code> ? • What's the unit of the value of <code>_executorMemory</code> exactly? • What are "SPARK_TESTING", "spark.testing"? How do they contribute to <code>executorEnvs</code> ? • What's <code>executorEnvs</code> ?
Caution	

The Mesos scheduler backend's configuration is included in `executorEnvs`, i.e.

`SPARK_EXECUTOR_MEMORY`, `_conf.getExecutorEnv`, and `SPARK_USER`.

[HeartbeatReceiver RPC endpoint](#) is registered (as `_heartbeatReceiver`).

[SparkContext.createTaskScheduler](#) is executed (using the master URL) and the result becomes the internal `_schedulerBackend` and `_taskScheduler`.

Note	The internal <code>_schedulerBackend</code> and <code>_taskScheduler</code> are used by <code>schedulerBackend</code> and <code>taskScheduler</code> methods, respectively.
------	---

[DAGScheduler is created](#) (as `_dagScheduler`).

`SparkContext` sends a blocking [TaskSchedulerIsSet](#) message to [HeartbeatReceiver RPC endpoint](#) (to inform that the `TaskScheduler` is now available).

[TaskScheduler is started](#).

The internal fields, `_applicationId` and `_applicationAttemptId`, are set (using `applicationId` and `applicationAttemptId` from the [TaskScheduler Contract](#)).

The setting `spark.app.id` is set to the current application id and Web UI gets notified about it if used (using `setappId(_applicationId)`).

[The BlockManager \(for the driver\) is initialized](#) (with `_applicationId`).

Caution	FIXME Why should UI know about the application id?
---------	---

[MetricsSystem is started](#) (after the application id is set using `spark.app.id`).

Caution	FIXME Why does Metric System need the application id?
---------	--

The driver's metrics (servlet handler) are attached to the web ui after the metrics system is started.

`_eventLogger` is created and started if `isEventLogEnabled`. It uses [EventLoggingListener](#) that gets registered to [LiveListenerBus](#).

Caution

FIXME Why is `_eventLogger` required to be the internal field of `SparkContext`? Where is this used?

If `dynamic allocation is enabled`, `ExecutorAllocationManager` is created (as `_executorAllocationManager`) and immediately `started`.

Note

`_executorAllocationManager` is exposed (as a method) to `YARN scheduler backends` to reset their state to the initial state.

If `spark.cleaner.referenceTracking` Spark property is enabled (i.e. `true`), `ContextCleaner` is created (as `_cleaner`) and `started` immediately. Otherwise, `_cleaner` is empty.

Note

`spark.cleaner.referenceTracking` Spark property is enabled by default.

Caution

FIXME It'd be quite useful to have all the properties with their default values in `sc.getConf.toDebugString`, so when a configuration is not included but does change Spark runtime configuration, it should be added to `_conf`.

It registers user-defined listeners and starts `SparkListenerEvent` event delivery to the listeners.

`postEnvironmentUpdate` is called that posts `SparkListenerEnvironmentUpdate` message on `LiveListenerBus` with information about Task Scheduler's scheduling mode, added jar and file paths, and other environmental details. They are displayed in web UI's `Environment tab`.

`SparkListenerApplicationStart` message is posted to `LiveListenerBus` (using the internal `postApplicationStart` method).

`TaskScheduler` is notified that `SparkContext` has been started (using `postStartHook`).

Note

`TaskScheduler.postStartHook` does nothing by default, but the **only implementation** `TaskSchedulerImpl` comes with its own `postStartHook` and blocks the current thread until a `SchedulerBackend` is ready.

`MetricsSystem` is requested to register the following sources:

1. `DAGSchedulerSource`
2. `BlockManagerSource`
3. `ExecutorAllocationManagerSource` (only if `dynamic allocation is enabled`).

`ShutdownHookManager.addShutdownHook()` is called to do `SparkContext`'s cleanup.

Caution

FIXME What exactly does `ShutdownHookManager.addShutdownHook()` do?

Any non-fatal Exception leads to termination of the Spark context instance.

Caution**FIXME** What does `NonFatal` represent in Scala?

`nextShuffleId` and `nextRddId` start with `0`.

NOTE:**Caution****FIXME** Where are `nextShuffleId` and `nextRddId` used?

A new instance of Spark context is created and ready for operation.

Creating SchedulerBackend and TaskScheduler (createTaskScheduler method)

```
createTaskScheduler(
  sc: SparkContext,
  master: String,
  deployMode: String): (SchedulerBackend, TaskScheduler)
```

The private `createTaskScheduler` is executed as part of [creating an instance of SparkContext](#) to create [TaskScheduler](#) and [SchedulerBackend](#) objects.

It uses the [master URL](#) to select right implementations.

Figure 1. SparkContext creates Task Scheduler and Scheduler Backend

`createTaskScheduler` understands the following master URLs:

- `local` - local mode with 1 thread only
- `local[n]` or `local[*]` - local mode with `n` threads.
- `local[n, m]` or `local[*, m]` — local mode with `n` threads and `m` number of failures.
- `spark://hostname:port` for Spark Standalone.
- `local-cluster[n, m, z]` — local cluster with `n` workers, `m` cores per worker, and `z` memory per worker.

- `mesos://hostname:port` for Spark on Apache Mesos.
- any other URL is passed to `getClusterManager` to load an external cluster manager.

Caution	FIXME
---------	-------

Loading External Cluster Manager for URL (`getClusterManager` method)

```
getClusterManager(url: String): Option[ExternalClusterManager]
```

`getClusterManager` loads `ExternalClusterManager` that can handle the input `url`.

If there are two or more external cluster managers that could handle `url`, a `SparkException` is thrown:

```
Multiple Cluster Managers ([serviceLoaders]) registered for the url [url].
```

Note	<code>getClusterManager</code> uses Java's <code>ServiceLoader.load</code> method.
------	--

`getClusterManager` is used to find a cluster manager for a master URL when creating a `SchedulerBackend` and a `TaskScheduler` for the driver.

setupAndStartListenerBus

```
setupAndStartListenerBus(): Unit
```

`setupAndStartListenerBus` is an internal method that reads `spark.extraListeners` setting from the current `SparkConf` to create and register `SparkListenerInterface` listeners.

It expects that the class name represents a `SparkListenerInterface` listener with one of the following constructors (in this order):

- a single-argument constructor that accepts `SparkConf`
- a zero-argument constructor

`setupAndStartListenerBus` registers every listener class.

You should see the following INFO message in the logs:

```
INFO Registered listener [className]
```

It starts `LiveListenerBus` and records it in the internal `_listenerBusStarted`.

When no single-`SparkConf` or zero-argument constructor could be found for a class name in `spark.extraListeners` setting, a `SparkException` is thrown with the message:

```
[className] did not have a zero-argument constructor or a single-argument constructor that accepts SparkConf. Note: if the class is defined inside of another Scala class, then its constructors may accept an implicit parameter that references the enclosing class; in this case, you must define the listener as a top-level class in order to prevent this extra parameter from breaking Spark's ability to find a valid constructor.
```

Any exception while registering a `SparkListenerInterface` listener stops the `SparkContext` and a `SparkException` is thrown and the source exception's message.

Exception when registering SparkListener

Tip Set `INFO` on `org.apache.spark.SparkContext` logger to see the extra listeners being registered.

```
INFO SparkContext: Registered listener pl.japila.spark.CustomSparkListener
```

Creating SparkEnv for Driver (createSparkEnv method)

```
createSparkEnv(  
 conf: SparkConf,  
 isLocal: Boolean,  
 listenerBus: LiveListenerBus): SparkEnv
```

`createSparkEnv` simply delegates the call to `SparkEnv` to create a `SparkEnv` for the driver.

It calculates the number of cores to `1` for `local` master URL, the number of processors available for JVM for `*` or the exact number in the master URL, or `0` for the cluster master URLs.

Utils.getCurrentUserNames

```
getCurrentUserName(): String
```

`getCurrentUserName` computes the user name who has started the `SparkContext` instance.

Note	It is later available as <code>SparkContext.sparkUser</code> .
-------------	--

Internally, it reads `SPARK_USER` environment variable and, if not set, reverts to Hadoop Security API's `UserGroupInformation.getCurrentUser().getShortUserName()`.

Note	It is another place where Spark relies on Hadoop API for its operation.
------	---

Utils.localHostName

`localHostName` computes the local host name.

It starts by checking `SPARK_LOCAL_HOSTNAME` environment variable for the value. If it is not defined, it uses `SPARK_LOCAL_IP` to find the name (using `InetAddress.getByName`). If it is not defined either, it calls `InetAddress.getLocalHost` for the name.

Note	<code>utils.localHostName</code> is executed while <code>SparkContext</code> is created and also to compute the default value of <code>spark.driver.host</code> Spark property.
------	---

Caution	FIXME Review the rest.
---------	--

stopped flag

Caution	FIXME Where is this used?
---------	---

ConsoleProgressBar

`ConsoleProgressBar` shows the progress of active stages to standard error, i.e. `stderr`. It uses [SparkStatusTracker](#) to poll the status of stages periodically and print out active stages with more than one task. It keeps overwriting itself to hold in one line for at most 3 first concurrent stages at a time.

```
[Stage 0:====> (316 + 4) / 1000][Stage 1:> (0 + 0) / 1000][Sta
ge 2:> (0 + 0) / 1000]]]
```

The progress includes the stage id, the number of completed, active, and total tasks.

Tip

`ConsoleProgressBar` may be useful when you `ssh` to workers and want to see the progress of active stages.

`ConsoleProgressBar` is created when `SparkContext` starts with `spark.ui.showConsoleProgress` enabled and the logging level of `org.apache.spark.SparkContext` logger as `WARN` or higher (i.e. less messages are printed out and so there is a "space" for `ConsoleProgressBar`).

```
import org.apache.log4j._
Logger.getLogger("org.apache.spark.SparkContext").setLevel(Level.WARN)
```

To print the progress nicely `ConsoleProgressBar` uses `COLUMNS` environment variable to know the width of the terminal. It assumes `80` columns.

The progress bar prints out the status after a stage has ran at least `500` milliseconds every `spark.ui.consoleProgress.update.interval` milliseconds.

Note

The initial delay of `500` milliseconds before `ConsoleProgressBar` show the progress is not configurable.

See the progress bar in Spark shell with the following:

```
$ ./bin/spark-shell --conf spark.ui.showConsoleProgress=true (1)

scala> sc.setLogLevel("OFF") (2)

import org.apache.log4j._
scala> Logger.getLogger("org.apache.spark.SparkContext").setLevel(Level.WARN) (3)

scala> sc.parallelize(1 to 4, 4).map { n => Thread.sleep(500 + 200 * n); n }.count (4)
)
[Stage 2:> (0 + 4) / 4]
[Stage 2:===== (1 + 3) / 4]
[Stage 2:===== (2 + 2) / 4]
[Stage 2:===== (3 + 1) / 4]
```

1. Make sure `spark.ui.showConsoleProgress` is `true`. It is by default.
2. Disable (`OFF`) the root logger (that includes Spark's logger)
3. Make sure `org.apache.spark.SparkContext` logger is at least `WARN`.
4. Run a job with 4 tasks with 500ms initial sleep and 200ms sleep chunks to see the progress bar.

Tip

[Watch the short video](#) that show ConsoleProgressBar in action.

You may want to use the following example to see the progress bar in full glory - all 3 concurrent stages in console (borrowed from [a comment to \[SPARK-4017\] show progress bar in console #3029](#)):

```
> ./bin/spark-shell
scala> val a = sc.makeRDD(1 to 1000, 10000).map(x => (x, x)).reduceByKey(_ + _)
scala> val b = sc.makeRDD(1 to 1000, 10000).map(x => (x, x)).reduceByKey(_ + _)
scala> a.union(b).count()
```

Creating ConsoleProgressBar Instance

`ConsoleProgressBar` requires a [SparkContext](#).

When being created, `ConsoleProgressBar` reads `spark.ui.consoleProgress.update.interval` Spark property to set up the update interval and `COLUMNS` environment variable for the terminal width (or assumes `80` columns).

`ConsoleProgressBar` starts the internal timer `refresh` that does `refresh` and shows progress.

Note	<code>ConsoleProgressBar</code> is created when <code>SparkContext</code> starts, <code>spark.ui.showConsoleProgress</code> is enabled, and the logging level of <code>org.apache.spark.SparkContext</code> logger is <code>WARN</code> or higher (i.e. less messages are printed out and so there is a "space" for <code>ConsoleProgressBar</code>).
------	--

Note	Once created, <code>ConsoleProgressBar</code> is available internally as <code>_progressBar</code> .
------	--

refresh Method

Caution	FIXME
---------	-----------------------

finishAll Method

Caution	FIXME
---------	-----------------------

stop Method

	<code>stop(): Unit</code>
--	---------------------------

`stop` cancels (stops) the internal timer.

Note	<code>stop</code> is executed when <code>SparkContext</code> stops.
------	---

SparkStatusTracker

`SparkStatusTracker` requires a `SparkContext` to work. It is created as part of `SparkContext`'s [initialization](#).

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.ui.showConsoleProgress</code>	<code>true</code>	Controls whether to create <code>ConsoleProgressBar</code> (<code>true</code>) or not (<code>false</code>).
<code>spark.ui.consoleProgress.update.interval</code>	<code>200</code> (ms)	Update interval, i.e. how often to show the progress.

Local Properties — Creating Logical Job Groups

The purpose of **local properties** concept is to create logical groups of jobs by means of properties that (regardless of the threads used to submit the jobs) makes the separate jobs launched from different threads belong to a single logical group.

You can [set a local property](#) that will affect Spark jobs submitted from a thread, such as the Spark fair scheduler pool. You can use your own custom properties. The properties are propagated through to worker tasks and can be accessed there via [TaskContext.getLocalProperty](#).

Note	Propagating local properties to workers starts when <code>sparkContext</code> is requested to run or submit a Spark job that in turn passes them along to DAGScheduler .
Note	Local properties is used to group jobs into pools in FAIR job scheduler by spark.scheduler.pool per-thread property and in SQLExecution.withNewExecutionId Helper Methods

A common use case for the local property concept is to set a local property in a thread, say [spark.scheduler.pool](#), after which all jobs submitted within the thread will be grouped, say into a pool by FAIR job scheduler.

```
val rdd = sc.parallelize(0 to 9)

sc.setLocalProperty("spark.scheduler.pool", "myPool")

// these two jobs (one per action) will run in the myPool pool
rdd.count
rdd.collect

sc.setLocalProperty("spark.scheduler.pool", null)

// this job will run in the default pool
rdd.count
```

Local Properties — `localProperties` Property

```
localProperties: InheritableThreadLocal[Properties]
```

`localProperties` is a `protected[spark]` property of a [SparkContext](#) that are the properties through which you can create logical job groups.

TipRead up on Java's [java.lang.InheritableThreadLocal](#).

Setting Local Property — `setLocalProperty` Method

```
setLocalProperty(key: String, value: String): Unit
```

`setLocalProperty` sets `key` local property to `value`.

TipWhen `value` is `null` the `key` property is removed from [localProperties](#).

Getting Local Property — `getLocalProperty` Method

```
getLocalProperty(key: String): String
```

`getLocalProperty` gets a local property by `key` in this thread. It returns `null` if `key` is missing.

Getting Local Properties — `getLocalProperties` Method

```
getLocalProperties: Properties
```

`getLocalProperties` is a `private[spark]` method that gives access to [localProperties](#).

`setLocalProperties` Method

```
setLocalProperties(props: Properties): Unit
```

`setLocalProperties` is a `private[spark]` method that sets `props` as [localProperties](#).

RDD — Resilient Distributed Dataset

Introduction

The origins of RDD

The original paper that gave birth to the concept of RDD is [Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing](#) by Matei Zaharia, et al.

Resilient Distributed Dataset (RDD) is the primary data abstraction in Apache Spark and the core of Spark (that many often refer to as **Spark Core**).

A RDD is a resilient and distributed collection of records. One could compare RDD to a Scala collection (that sits on a single JVM) to its distributed variant (that sits on many JVMs, possibly on separate nodes in a cluster).

Tip

RDD is the bread and butter of Spark, and mastering the concept is of utmost importance to become a Spark pro. *And you wanna be a Spark pro, don't you?*

With RDD the creators of Spark managed to hide data partitioning and so distribution that in turn allowed them to design parallel computational framework with a higher-level programming interface (API) for four mainstream programming languages.

Learning about RDD by its name:

- **Resilient**, i.e. fault-tolerant with the help of [RDD lineage graph](#) and so able to recompute missing or damaged partitions due to node failures.
- **Distributed** with data residing on multiple nodes in a [cluster](#).
- **Dataset** is a collection of [partitioned data](#) with primitive values or values of values, e.g. tuples or other objects (that represent records of the data you work with).

Figure 1. RDDs

From the scaladoc of [org.apache.spark.rdd.RDD](#):

A Resilient Distributed Dataset (RDD), the basic abstraction in Spark. Represents an immutable, partitioned collection of elements that can be operated on in parallel.

From the original paper about RDD - [Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing](#):

Resilient Distributed Datasets (RDDs) are a distributed memory abstraction that lets programmers perform in-memory computations on large clusters in a fault-tolerant manner.

Beside the above traits (that are directly embedded in the name of the data abstraction - RDD) it has the following additional traits:

- **In-Memory**, i.e. data inside RDD is stored in memory as much (size) and long (time) as possible.
- **Immutable or Read-Only**, i.e. it does not change once created and can only be transformed using transformations to new RDDs.
- **Lazy evaluated**, i.e. the data inside RDD is not available or transformed until an action is executed that triggers the execution.
- **Cacheable**, i.e. you can hold all the data in a persistent "storage" like memory (default and the most preferred) or disk (the least preferred due to access speed).
- **Parallel**, i.e. process data in parallel.
- **Typed**, i.e. values in a RDD have types, e.g. `RDD[Long]` Or `RDD[(Int, String)]`.

- **Partitioned**, i.e. the data inside a RDD is partitioned (split into partitions) and then distributed across nodes in a cluster (one partition per JVM that may or may not correspond to a single node).

RDDs are distributed by design and to achieve even **data distribution** as well as leverage **data locality** (in distributed systems like HDFS or Cassandra in which data is partitioned by default), they are **partitioned** to a fixed number of **partitions** - logical chunks (parts) of data. The logical division is for processing only and internally it is not divided whatsoever. Each partition comprises of **records**.

Figure 2. RDDs

Partitions are the units of parallelism. You can control the number of partitions of a RDD using **repartition** or **coalesce** transformations. Spark tries to be as close to data as possible without wasting time to send data across network by means of **RDD shuffling**, and creates as many partitions as required to follow the storage layout and thus optimize data access. It leads to a one-to-one mapping between (physical) data in distributed data storage, e.g. HDFS or Cassandra, and partitions.

RDDs support two kinds of operations:

- **transformations** - lazy operations that return another RDD.
- **actions** - operations that trigger computation and return values.

The motivation to create RDD were ([after the authors](#)) two types of applications that current computing frameworks handle inefficiently:

- **iterative algorithms** in machine learning and graph computations.
- **interactive data mining tools** as ad-hoc queries on the same dataset.

The goal is to reuse intermediate in-memory results across multiple data-intensive workloads with no need for copying large amounts of data over the network.

An RDD is defined by five main intrinsic properties:

- List of [parent RDDs](#) that is the list of the dependencies an RDD depends on for records.
- An array of [partitions](#) that a dataset is divided to.
- A [compute function](#) to do a computation on partitions.
- An optional [Partitioner](#) that defines how keys are hashed, and the pairs partitioned (for key-value RDDs)
- Optional [preferred locations](#) (aka **locality info**), i.e. hosts for a partition where the data will have been loaded.

This RDD abstraction supports an expressive set of operations without having to modify scheduler for each one.

An RDD is a named (by [name](#)) and uniquely identified (by [id](#)) entity inside a [SparkContext](#). It lives in a SparkContext and as a SparkContext creates a logical boundary, RDDs can't be shared between SparkContexts (see [SparkContext and RDDs](#)).

An RDD can optionally have a friendly name accessible using `name` that can be changed using `= :`

```
scala> val ns = sc.parallelize(0 to 10)
ns: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[2] at parallelize at <console>:24

scala> ns.id
res0: Int = 2

scala> ns.name
res1: String = null

scala> ns.name = "Friendly name"
ns.name: String = Friendly name

scala> ns.name
res2: String = Friendly name

scala> ns.toDebugString
res3: String = (8) Friendly name ParallelCollectionRDD[2] at parallelize at <console>:24 []
```

RDDs are a container of instructions on how to materialize big (arrays of) distributed data, and how to split it into partitions so Spark (using [executors](#)) can hold some of them.

In general, data distribution can help executing processing in parallel so a task processes a chunk of data that it could eventually keep in memory.

Spark does jobs in parallel, and RDDs are split into partitions to be processed and written in parallel. Inside a partition, data is processed sequentially.

Saving partitions results in part-files instead of one single file (unless there is a single partition).

RDD Contract

Caution

FIXME

Types of RDDs

There are some of the most interesting types of RDDs:

- [ParallelCollectionRDD](#)
- [CoGroupedRDD](#)
- [HadoopRDD](#) is an RDD that provides core functionality for reading data stored in HDFS using the older MapReduce API. The most notable use case is the return RDD of `SparkContext.textFile`.
- **MapPartitionsRDD** - a result of calling operations like `map` , `flatMap` , `filter` , `mapPartitions`, etc.
- **CoalescedRDD** - a result of [repartition](#) or [coalesce](#) transformations.
- [ShuffledRDD](#) - a result of shuffling, e.g. after [repartition](#) or [coalesce](#) transformations.
- **PipedRDD** - an RDD created by piping elements to a forked external process.
- **PairRDD** (implicit conversion by [PairRDDFunctions](#)) that is an RDD of key-value pairs that is a result of `groupByKey` and `join` operations.
- **DoubleRDD** (implicit conversion as `org.apache.spark.rdd.DoubleRDDFunctions`) that is an RDD of `Double` type.
- **SequenceFileRDD** (implicit conversion as `org.apache.spark.rdd.SequenceFileRDDFunctions`) that is an RDD that can be saved as a SequenceFile .

Appropriate operations of a given RDD type are automatically available on a RDD of the right type, e.g. `RDD[(Int, Int)]` , through implicit conversion in Scala.

Transformations

A **transformation** is a lazy operation on a RDD that returns another RDD, like `map`, `flatMap`, `filter`, `reduceByKey`, `join`, `cogroup`, etc.

Tip	Go in-depth in the section Transformations .
-----	--

Actions

An **action** is an operation that triggers execution of [RDD transformations](#) and returns a value (to a Spark driver - the user program).

Tip	Go in-depth in the section Actions .
-----	--

Creating RDDs

SparkContext.parallelize

One way to create a RDD is with `SparkContext.parallelize` method. It accepts a collection of elements as shown below (`sc` is a `SparkContext` instance):

```
scala> val rdd = sc.parallelize(1 to 1000)
rdd: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[0] at parallelize at <console>:25
```

You may also want to randomize the sample data:

```
scala> val data = Seq.fill(10)(util.Random.nextInt)
data: Seq[Int] = List(-964985204, 1662791, -1820544313, -383666422, -111039198, 310967
683, 1114081267, 1244509086, 1797452433, 124035586)

scala> val rdd = sc.parallelize(data)
rdd: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[0] at parallelize at <console>:29
```

Given the reason to use Spark to process more data than your own laptop could handle, `SparkContext.parallelize` is mainly used to learn Spark in the Spark shell. `SparkContext.parallelize` requires all the data to be available on a single machine - the Spark driver - that eventually hits the limits of your laptop.

SparkContext.makeRDD

Caution	FIXME What's the use case for <code>makeRDD</code> ?
---------	--

```
scala> sc.makeRDD(0 to 1000)
res0: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[1] at makeRDD at <console>
:25
```

SparkContext.textFile

One of the easiest ways to create an RDD is to use `SparkContext.textFile` to read files.

You can use the local `README.md` file (and then `flatMap` over the lines inside to have an RDD of words):

```
scala> val words = sc.textFile("README.md").flatMap(_.split("\\w+")).cache
words: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[27] at flatMap at <console>
:24
```

Note

You `cache` it so the computation is not performed every time you work with `words`.

Creating RDDs from Input

Refer to [Using Input and Output \(I/O\)](#) to learn about the IO API to create RDDs.

Transformations

RDD transformations by definition transform an RDD into another RDD and hence are the way to create new ones.

Refer to [Transformations](#) section to learn more.

RDDs in Web UI

It is quite informative to look at RDDs in the Web UI that is at <http://localhost:4040> for [Spark shell](#).

Execute the following Spark application (type all the lines in `spark-shell`):

```
val ints = sc.parallelize(1 to 100) (1)
ints.setName("Hundred ints") (2)
ints.cache (3)
ints.count (4)
```

- Creates an RDD with hundred of numbers (with as many partitions as possible)

2. Sets the name of the RDD
3. Caches the RDD for performance reasons that also makes it visible in Storage tab in the web UI
4. Executes action (and materializes the RDD)

With the above executed, you should see the following in the Web UI:

The screenshot shows the Spark shell application UI with the 'Storage' tab selected. The main table displays one row for the RDD 'Hundred ints'. The columns include RDD Name, Storage Level, Cached Partitions, Fraction Cached, Size in Memory, Size in ExternalBlockStore, and Size on Disk. The data for 'Hundred ints' is: Storage Level: Memory Deserialized 1x Replicated, Cached Partitions: 8, Fraction Cached: 100%, Size in Memory: 2.1 KB, Size in ExternalBlockStore: 0.0 B, and Size on Disk: 0.0 B.

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size in Memory	Size in ExternalBlockStore	Size on Disk
Hundred ints	Memory Deserialized 1x Replicated	8	100%	2.1 KB	0.0 B	0.0 B

Storage

RDDs

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size in Memory	Size in ExternalBlockStore	Size on Disk
Hundred ints	Memory Deserialized 1x Replicated	8	100%	2.1 KB	0.0 B	0.0 B

Figure 3. RDD with custom name

Click the name of the RDD (under **RDD Name**) and you will get the details of how the RDD is cached.

The screenshot shows the Spark shell application UI with the 'RDD Storage Info for Hundred ints' tab selected. It displays the following details for the 'Hundred ints' RDD:

- Storage Level: Memory Deserialized 1x Replicated
- Cached Partitions: 8
- Total Partitions: 8
- Memory Size: 2.1 KB
- Disk Size: 0.0 B

RDD Storage Info for Hundred ints

Storage Level: Memory Deserialized 1x Replicated
 Cached Partitions: 8
 Total Partitions: 8
 Memory Size: 2.1 KB
 Disk Size: 0.0 B

Data Distribution on 1 Executors

Host	Memory Usage	Disk Usage
localhost:56166	2.1 KB (530.0 MB Remaining)	0.0 B

8 Partitions

Block Name ▲	Storage Level	Size in Memory	Size on Disk	Executors
rdd_2_0	Memory Deserialized 1x Replicated	256.0 B	0.0 B	localhost:56166
rdd_2_1	Memory Deserialized 1x Replicated	280.0 B	0.0 B	localhost:56166
rdd_2_2	Memory Deserialized 1x Replicated	256.0 B	0.0 B	localhost:56166
rdd_2_3	Memory Deserialized 1x Replicated	280.0 B	0.0 B	localhost:56166
rdd_2_4	Memory Deserialized 1x Replicated	256.0 B	0.0 B	localhost:56166
rdd_2_5	Memory Deserialized 1x Replicated	280.0 B	0.0 B	localhost:56166
rdd_2_6	Memory Deserialized 1x Replicated	256.0 B	0.0 B	localhost:56166
rdd_2_7	Memory Deserialized 1x Replicated	280.0 B	0.0 B	localhost:56166

Figure 4. RDD Storage Info

Execute the following Spark job and you will see how the number of partitions decreases.

```
ints.repartition(2).count
```

Figure 5. Number of tasks after `repartition`

Computing Partition — `compute` Method

```
compute(split: Partition, context: TaskContext): Iterator[T]
```

The abstract `compute` method computes the input `split` `partition` in the `TaskContext` to produce a collection of values (of type `T`).

It is implemented by any type of RDD in Spark and is called every time the records are requested unless RDD is `cached` or `checkpointed` (and the records can be read from an external storage, but this time closer to the compute node).

When an RDD is `cached`, for specified `storage levels` (i.e. all but `NONE`) `CacheManager` is requested to get or compute partitions.

Note	<code>compute</code> method runs on the <code>driver</code> .
------	---

Preferred Locations (aka Locality Info) — `getPreferredLocations` Method

```
getPreferredLocations(split: Partition): Seq[String]
```

A **preferred location** (aka *locality preferences* or *placement preferences* or *locality info*) is information about the locations of the `split` block for an HDFS file (to place computing the partition on).

`getPreferredLocations` returns the preferred locations for the input `split` partition (of an RDD).

Getting Partition Count — `getNumPartitions` Method

```
getNumPartitions: Int
```

`getNumPartitions` calculates the number of partitions of the RDD.

```
scala> sc.textFile("README.md").getNumPartitions
res0: Int = 2

scala> sc.textFile("README.md", 5).getNumPartitions
res1: Int = 5
```

Computing Partition (Possibly by Reading From Checkpoint) — `computeOrReadCheckpoint` Method

```
computeOrReadCheckpoint(split: Partition, context: TaskContext): Iterator[T]
```

`computeOrReadCheckpoint` reads `split` partition from checkpoint when enabled or computes it yourself.

Note	<code>computeOrReadCheckpoint</code> is a <code>private[spark]</code> method.
------	---

Note	<code>computeOrReadCheckpoint</code> is used to iterate over partition or when <code>getOrCompute</code> .
------	--

Iterating Over Partition — `iterator` Method

```
iterator(split: Partition, context: TaskContext): Iterator[T]
```

`iterator` gets (or computes) `split` partition when cached or computes it (possibly by reading from checkpoint).

Note	<code>iterator</code> is a <code>final</code> method that, despite being public, considered private and only available for implementing custom RDDs.
------	--

getOrCompute Method

```
getOrCompute(partition: Partition, context: TaskContext): Iterator[T]
```

Caution	FIXME
---------	-----------------------

`getOrCompute` requests `BlockManager` for a `block` and returns a `InterruptibleIterator`.

Note	<code>InterruptibleIterator</code> delegates to a wrapped <code>Iterator</code> and allows for task killing functionality .
------	---

Note	<code>getOrCompute</code> is called on Spark executors.
------	---

Internally, `getOrCompute` creates a [RDDBlockId](#) (for the partition in the RDD) that is then used to [retrieve it from](#) [BlockManager](#) or [compute, persist and return its values](#).

Note	<code>getOrCompute</code> is a <code>private[spark]</code> method that is exclusively used when iterating over partition when a RDD is cached .
------	---

Computing RDD Dependencies — `dependencies` Method

dependencies: Seq[Dependency[_]]

`dependencies` returns the [dependencies of a RDD](#).

Note	<code>dependencies</code> is a final method that no class in Spark can ever override.
------	---

Internally, `dependencies` checks out whether the RDD is [checkpointed](#) and acts accordingly.

For a RDD being checkpointed, the `dependencies` are always a [OneToOneDependency](#).

For a non-checkpointed RDD, the dependencies list is computed using [getDependencies method](#).

Note	<code>getDependencies</code> method is an abstract method that custom RDDs are required to provide.
------	---

RDD Lineage — Logical Execution Plan

RDD Lineage (aka *RDD operator graph* or *RDD dependency graph*) is a graph of all the parent RDDs of a RDD. It is built as a result of applying transformations to the RDD and creates a [logical execution plan](#).

Note

The following diagram uses `cartesian` or `zip` for learning purposes only. You may use other operators to build a RDD graph.

Figure 1. RDD lineage

The above RDD graph could be the result of the following series of transformations:

```

val r00 = sc.parallelize(0 to 9)
val r01 = sc.parallelize(0 to 90 by 10)
val r10 = r00 cartesian r01
val r11 = r00.map(n => (n, n))
val r12 = r00 zip r01
val r13 = r01.keyBy(_ / 20)
val r20 = Seq(r11, r12, r13).foldLeft(r10)(_ union _)
  
```

A RDD lineage graph is hence a graph of what transformations need to be executed after an action has been called.

You can learn about a RDD lineage graph using [RDD.toDebugString](#) method.

Logical Execution Plan

Logical Execution Plan starts with the earliest RDDs (those with no dependencies on other RDDs or reference cached data) and ends with the RDD that produces the result of the action that has been called to execute.

Note

A logical plan, i.e. a DAG, is materialized and executed when `SparkContext` is requested to run a Spark job.

toDebugString Method

```
toDebugString: String
```

You can learn about a [RDD lineage graph](#) using `toDebugString` method.

```
scala> val wordCount = sc.textFile("README.md").flatMap(_.split("\\s+")).map((_, 1)).reduceByKey(_ + _)
wordCount: org.apache.spark.rdd.RDD[(String, Int)] = ShuffledRDD[21] at reduceByKey at <console>:24

scala> wordCount.toDebugString
res13: String =
(2) ShuffledRDD[21] at reduceByKey at <console>:24 []
+- (2) MapPartitionsRDD[20] at map at <console>:24 []
  |  MapPartitionsRDD[19] at flatMap at <console>:24 []
  |  README.md MapPartitionsRDD[18] at textFile at <console>:24 []
  |  README.md HadoopRDD[17] at textFile at <console>:24 []
```

`toDebugString` uses indentations to indicate a shuffle boundary.

The numbers in round brackets show the level of parallelism at each stage, e.g. `(2)` in the above output.

```
scala> wordCount.getNumPartitions
res14: Int = 2
```

With [spark.logLineage](#) property enabled, `toDebugString` is included when executing an action.

```
$ ./bin/spark-shell --conf spark.logLineage=true

scala> sc.textFile("README.md", 4).count
...
15/10/17 14:46:42 INFO SparkContext: Starting job: count at <console>:25
15/10/17 14:46:42 INFO SparkContext: RDD's recursive dependencies:
(4) MapPartitionsRDD[1] at textFile at <console>:25 []
  |  README.md HadoopRDD[0] at textFile at <console>:25 []
```

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.logLineage</code>	<code>false</code>	When enabled (i.e. <code>true</code>), executing an action (and hence running a job) will also print out the RDD lineage graph using RDD.toDebugString .

ParallelCollectionRDD

ParallelCollectionRDD is an RDD of a collection of elements with `numSlices` partitions and optional `locationPrefs`.

`ParallelCollectionRDD` is the result of `SparkContext.parallelize` and `SparkContext.makeRDD` methods.

The data collection is split on to `numSlices` slices.

It uses `ParallelCollectionPartition`.

MapPartitionsRDD

MapPartitionsRDD is an RDD that applies the provided function `f` to every partition of the parent RDD.

By default, it does not preserve partitioning — the last input parameter `preservesPartitioning` is `false`. If it is `true`, it retains the original RDD's partitioning.

`MapPartitionsRDD` is the result of the following transformations:

- `map`
- `flatMap`
- `filter`
- `glom`
- `mapPartitions`
- `mapPartitionsWithIndex`
- `PairRDDFunctions.mapValues`
- `PairRDDFunctions.flatMapValues`

OrderedRDDFunctions

repartitionAndSortWithinPartitions Operator

Caution	FIXME
---------	-----------------------

sortByKey Operator

Caution	FIXME
---------	-----------------------

CoGroupedRDD

A RDD that cogroups its pair RDD parents. For each key k in parent RDDs, the resulting RDD contains a tuple with the list of values for that key.

Use `RDD.cogroup(...)` to create one.

SubtractedRDD

Caution	FIXME
---------	-------

HadoopRDD

[HadoopRDD](#) is an RDD that provides core functionality for reading data stored in HDFS, a local file system (available on all nodes), or any Hadoop-supported file system URI using the older MapReduce API ([org.apache.hadoop.mapred](#)).

HadoopRDD is created as a result of calling the following methods in [SparkContext](#):

- `hadoopFile`
- `textFile` (the most often used in examples!)
- `sequenceFile`

Partitions are of type `HadoopPartition`.

When an HadoopRDD is computed, i.e. an action is called, you should see the INFO message `Input split:` in the logs.

```
scala> sc.textFile("README.md").count
...
15/10/10 18:03:21 INFO HadoopRDD: Input split: file:/Users/jacek/dev/oss/spark/README.md:0+1784
15/10/10 18:03:21 INFO HadoopRDD: Input split: file:/Users/jacek/dev/oss/spark/README.md:1784+1784
...
```

The following properties are set upon partition execution:

- **mapred.tip.id** - task id of this task's attempt
- **mapred.task.id** - task attempt's id
- **mapred.task.is.map** as `true`
- **mapred.task.partition** - split id
- **mapred.job.id**

Spark settings for `HadoopRDD`:

- **spark.hadoop.cloneConf** (default: `false`) - `shouldCloneJobConf` - should a Hadoop job configuration `JobConf` object be cloned before spawning a Hadoop job. Refer to [\[SPARK-2546\] Configuration object thread safety issue](#). When `true`, you should see a DEBUG message `Cloning Hadoop Configuration`.

You can register callbacks on [TaskContext](#).

HadoopRDDs are not checkpointed. They do nothing when `checkpoint()` is called.

	<p>FIXME</p> <ul style="list-style-type: none"> • What are <code>InputMetrics</code> ? • What is <code>JobConf</code> ? • What are the InputSplits: <code>FileSplit</code> and <code>combineFileSplit</code> ? * What are <code>InputFormat</code> and <code>Configurable</code> subtypes? • What's <code>InputFormat</code>'s RecordReader? It creates a key and a value. What are they? • What's Hadoop Split? input splits for Hadoop reads? See <code>InputFormat.getSplits</code>
Caution	

getPartitions

The number of partition for HadoopRDD, i.e. the return value of `getPartitions`, is calculated using `InputFormat.getSplits(jobConf, minPartitions)` where `minPartitions` is only a hint of how many partitions one may want at minimum. As a hint it does not mean the number of partitions will be exactly the number given.

For `SparkContext.textFile` the input format class is [org.apache.hadoop.mapred.TextInputFormat](#).

The javadoc of [org.apache.hadoop.mapred.FileInputFormat](#) says:

FileInputFormat is the base class for all file-based InputFormats. This provides a generic implementation of `getSplits(JobConf, int)`. Subclasses of FileInputFormat can also override the `isSplitable(FileSystem, Path)` method to ensure input-files are not split-up and are processed as a whole by Mappers.

Tip	You may find the sources of org.apache.hadoop.mapred.FileInputFormat.getSplits enlightening.
-----	--

ShuffledRDD

`ShuffledRDD` is an [RDD](#) of key-value pairs that represents the **shuffle step** in a [RDD lineage](#). It uses custom [ShuffledRDDPartition](#) partitions.

A `shuffledRDD` is created for RDD transformations that trigger a [data shuffling](#):

1. `coalesce` transformation (with `shuffle` flag enabled).
2. `PairRDDFunctions`'s `combineByKeyWithClassTag` and `partitionBy` (when the parent RDD's and specified `Partitioners` are different).
3. `OrderedRDDFunctions`'s `sortByKey` and `repartitionAndSortWithinPartitions` ordered operators.

```
scala> val rdd = sc.parallelize(0 to 9)
rdd: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[0] at parallelize at <console>:24

scala> rdd.getNumPartitions
res0: Int = 8

// ShuffledRDD and coalesce Example

scala> rdd.coalesce(numPartitions = 4, shuffle = true).toDebugString
res1: String =
(4) MapPartitionsRDD[4] at coalesce at <console>:27 []
| CoalescedRDD[3] at coalesce at <console>:27 []
| ShuffledRDD[2] at coalesce at <console>:27 []
+- (8) MapPartitionsRDD[1] at coalesce at <console>:27 []
 | ParallelCollectionRDD[0] at parallelize at <console>:24 []

// ShuffledRDD and sortByKey Example

scala> val grouped = rdd.groupBy(_ % 2)
grouped: org.apache.spark.rdd.RDD[(Int, Iterable[Int])] = ShuffledRDD[6] at groupBy at <console>:26

scala> grouped.sortByKey(numPartitions = 2).toDebugString
res2: String =
(2) ShuffledRDD[9] at sortByKey at <console>:29 []
+- (8) ShuffledRDD[6] at groupBy at <console>:26 []
 +- (8) MapPartitionsRDD[5] at groupBy at <console>:26 []
 | ParallelCollectionRDD[0] at parallelize at <console>:24 []
```

`ShuffledRDD` takes a parent RDD and a [Partitioner](#) when created.

`getDependencies` returns a single-element collection with a `ShuffleDependency` (with the `Serializer` according to [map-side combine internal flag](#)).

Map-Side Combine `mapSideCombine` Internal Flag

`mapSideCombine: Boolean`

`mapSideCombine` internal flag is used to select the `Serializer` (for shuffling) when `ShuffleDependency` is created (which is the one and only `Dependency` of a `ShuffledRDD`).

Note `mapSideCombine` is only used when `userSpecifiedSerializer` optional `Serializer` is not specified explicitly (which is the default).

Note `mapSideCombine` uses `SparkEnv` to access the current `SerializerManager`.

If enabled (i.e. `true`), `mapSideCombine` directs to [find the `Serializer` for the types `k` and `c`](#). Otherwise, `getDependencies` finds the `Serializer` for the types `k` and `v`.

Note The types `k`, `c` and `v` are specified when `ShuffledRDD` is created.

Note `mapSideCombine` is disabled (i.e. `false`) when `ShuffledRDD` is created and can be set using `setMapSideCombine` method.
`setMapSideCombine` method is only used in the experimental `PairRDDFunctions.combineByKeyWithClassTag` transformations.

Computing Partition (in `TaskContext`)— `compute` Method

`compute(split: Partition, context: TaskContext): Iterator[(K, C)]`

Note `compute` is a part of [RDD contract](#) to compute a given partition in a [TaskContext](#).

Internally, `compute` makes sure that the input `split` is a `ShuffleDependency`. It then requests `ShuffleManager` for a `ShuffleReader` to read key-value pairs (as `Iterator[(K, C)]`) for the `split`.

Note `compute` uses `SparkEnv` to access `ShuffleManager`.

Note A Partition has the `index` property to specify `startPartition` and `endPartition` partition offsets.

Specifying Preferred Locations — `getPreferredLocations` Method

```
getPreferredLocations(partition: Partition): Seq[String]
```

Note `getPreferredLocations` is a part of [RDD contract](#) to specify placement preferences (aka *preferred task locations*), i.e. where tasks should be executed to be as close to the data as possible.

Internally, `getPreferredLocations` requests `MapOutputTrackerMaster` for the preferred [locations](#) of the input `partition` (for the one and only [ShuffleDependency](#)).

Note `getPreferredLocations` uses `SparkEnv` to access `MapOutputTrackerMaster` (which runs on the driver).

ShuffledRDDPartition

`ShuffledRDDPartition` gets an `index` when it is created (that in turn is the index of partitions as calculated by the [Partitioner](#) of a [ShuffledRDD](#)).

BlockRDD

Caution	FIXME
---------	-------

Spark Streaming calls `BlockRDD.removeBlocks()` while clearing metadata.

Note	It appears that <code>BlockRDD</code> is used in Spark Streaming exclusively.
------	---

compute Method

Caution	FIXME
---------	-------

Operators - Transformations and Actions

RDDs have two types of operations: [transformations](#) and [actions](#).

Note	Operators are also called operations .
------	---

Gotchas - things to watch for

Even if you don't access it explicitly it cannot be referenced inside a closure as it is serialized and carried around across executors.

See <https://issues.apache.org/jira/browse/SPARK-5063>

Transformations

Transformations are lazy operations on a RDD that create one or many new RDDs, e.g.

```
map , filter , reduceByKey , join , cogroup , randomSplit .
```

```
transformation: RDD => RDD
transformation: RDD => Seq[RDD]
```

In other words, transformations are *functions* that take a RDD as the input and produce one or many RDDs as the output. They do not change the input RDD (since [RDDs are immutable](#) and hence cannot be modified), but always produce one or more new RDDs by applying the computations they represent.

By applying transformations you incrementally build a [RDD lineage](#) with all the parent RDDs of the final RDD(s).

Transformations are lazy, i.e. are not executed immediately. Only after calling an action are transformations executed.

After executing a transformation, the result RDD(s) will always be different from their parents and can be smaller (e.g. `filter` , `count` , `distinct` , `sample`), bigger (e.g. `flatMap` , `union` , `cartesian`) or the same size (e.g. `map`).

Caution

There are transformations that may trigger jobs, e.g. `sortBy` , [zipWithIndex](#), etc.

Figure 1. From `SparkContext` by transformations to the result

Certain transformations can be **pipelined** which is an optimization that Spark uses to improve performance of computations.

```

scala> val file = sc.textFile("README.md")
file: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[54] at textFile at <console>:24

scala> val allWords = file.flatMap(_.split("\\\\w+"))
allWords: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[55] at flatMap at <console>:26

scala> val words = allWords.filter(!_.isEmpty)
words: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[56] at filter at <console>:28

scala> val pairs = words.map((_,1))
pairs: org.apache.spark.rdd.RDD[(String, Int)] = MapPartitionsRDD[57] at map at <console>:30

scala> val reducedByKey = pairs.reduceByKey(_ + _)
reducedByKey: org.apache.spark.rdd.RDD[(String, Int)] = ShuffledRDD[59] at reduceByKey at <console>:32

scala> val top10words = reducedByKey.takeOrdered(10)(Ordering[Int].reverse.on(_._2))
INFO SparkContext: Starting job: takeOrdered at <console>:34
...
INFO DAGScheduler: Job 18 finished: takeOrdered at <console>:34, took 0.074386 s
top10words: Array[(String, Int)] = Array((the,21), (to,14), (Spark,13), (for,11), (and,10), (##,8), (a,8), (run,7), (can,6), (is,6))

```

There are two kinds of transformations:

- [narrow transformations](#)
- [wide transformations](#)

Narrow Transformations

Narrow transformations are the result of `map` , `filter` and such that is from the data from a single partition only, i.e. it is self-sustained.

An output RDD has partitions with records that originate from a single partition in the parent RDD. Only a limited subset of partitions used to calculate the result.

Spark groups narrow transformations as a stage which is called **pipelining**.

Wide Transformations

Wide transformations are the result of `groupByKey` and `reduceByKey` . The data required to compute the records in a single partition may reside in many partitions of the parent RDD.

Note

Wide transformations are also called shuffle transformations as they may or may not depend on a shuffle.

All of the tuples with the same key must end up in the same partition, processed by the same task. To satisfy these operations, Spark must execute [RDD shuffle](#), which transfers data across cluster and results in a new stage with a new set of partitions.

mapPartitions

Caution**FIXME**

Using an external key-value store (like HBase, Redis, Cassandra) and performing lookups/updates inside of your mappers (creating a connection within a [mapPartitions](#) code block to avoid the connection setup/teardown overhead) might be a better solution.

If hbase is used as the external key value store, atomicity is guaranteed

zipWithIndex

```
zipWithIndex(): RDD[(T, Long)]
```

`zipWithIndex` zips this `RDD[T]` with its element indices.

If the number of partitions of the source RDD is greater than 1, it will submit an additional job to calculate start indices.

Caution

```

val onePartition = sc.parallelize(0 to 9, 1)
scala> onePartition.partitions.length
res0: Int = 1

// no job submitted
onePartition.zipWithIndex

val eightPartitions = sc.parallelize(0 to 9, 8)
scala> eightPartitions.partitions.length
res1: Int = 8

// submits a job
eightPartitions.zipWithIndex

```

The screenshot shows the Spark 2.0.0-SNAPSHOT application UI. At the top, there is a navigation bar with tabs: Jobs (selected), Stages, Storage, Environment, Executors, and Spark shell application UI. Below the navigation bar, the title "Spark Jobs" is displayed with a question mark icon. Underneath, it shows user information: User: jacek, Total Uptime: 23 s, Scheduling Mode: FIFO, and Completed Jobs: 1. There is a link to Event Timeline. A table titled "Completed Jobs (1)" lists the single completed job. The table has columns: Job Id, Description, Submitted, Duration, Stages: Succeeded/Total, and Tasks (for all stages): Succeeded/Total. The data for the job is:

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	zipWithIndex at <console>:28	2016/04/25 11:02:58	0.3 s	1/1	7/7

Figure 2. Spark job submitted by zipWithIndex transformation

PairRDDFunctions

Tip

Read up the scaladoc of [PairRDDFunctions](#).

`PairRDDFunctions` are available in RDDs of key-value pairs via Scala's implicit conversion.

Tip

Partitioning is an advanced feature that is directly linked to (or inferred by) use of `PairRDDFunctions`. Read up about it in [Partitions and Partitioning](#).

partitionBy Operator

```
partitionBy(partitioner: Partitioner): RDD[(K, V)]
```

Caution

[FIXME](#)

groupByKey, reduceByKey

You may want to look at the number of partitions from another angle.

It may often not be important to have a given number of partitions upfront (at RDD creation time upon [loading data from data sources](#)), so only "regrouping" the data by key after it is an RDD might be...the key (*pun not intended*).

You can use `groupByKey` or another `PairRDDFunctions` method to have a key in one processing flow.

You could use `partitionBy` that is available for RDDs to be RDDs of tuples, i.e. `PairRDD`:

```
rdd.keyBy(_.kind)
 .partitionBy(new HashPartitioner(PARTITIONS))
 .foreachPartition(...)
```

Think of situations where `kind` has low cardinality or highly skewed distribution and using the technique for partitioning might be not an optimal solution.

You could do as follows:

```
rdd.keyBy(_.kind).reduceByKey(....)
```

or `mapValues` or plenty of other solutions. [FIXME](#), man.

mapValues, flatMapValues

Caution

FIXME

combineByKeyWithClassTag Transformations

```
combineByKeyWithClassTag[C](
  createCombiner: V => C,
  mergeValue: (C, V) => C,
  mergeCombiners: (C, C) => C)(implicit ct: ClassTag[C]): RDD[(K, C)] (1)
combineByKeyWithClassTag[C](
  createCombiner: V => C,
  mergeValue: (C, V) => C,
  mergeCombiners: (C, C) => C,
  numPartitions: Int)(implicit ct: ClassTag[C]): RDD[(K, C)] (2)
combineByKeyWithClassTag[C](
  createCombiner: V => C,
  mergeValue: (C, V) => C,
  mergeCombiners: (C, C) => C,
  partitioner: Partitioner,
  mapSideCombine: Boolean = true,
  serializer: Serializer = null)(implicit ct: ClassTag[C]): RDD[(K, C)]
```

1. FIXME

2. FIXME too

`combineByKeyWithClassTag` transformations assume `mapSideCombine` enabled (i.e. `true`) by default. They create a `ShuffledRDD` with the value of `mapSideCombine` when the input partitioner is different from the current one in an RDD.

The function is a generic base function for `combineByKey`-based functions,

`combineByKeyWithClassTag`-based functions, `aggregateByKey`, `foldByKey`, `reduceByKey`, `countApproxDistinctByKey`, `groupByKey`, `combineByKeyWithClassTag`-based functions.

Actions

Actions are [RDD operations](#) that produce non-RDD values. They materialize a value in a Spark program. In other words, a RDD operation that returns a value of any type but `RDD[T]` is an action.

```
action: RDD => a value
```

Note

Actions are synchronous. You can use [AsyncRDDActions](#) to release a calling thread while calling actions.

They trigger execution of [RDD transformations](#) to return values. Simply put, an action evaluates the [RDD lineage graph](#).

You can think of actions as a valve and until action is fired, the data to be processed is not even in the pipes, i.e. transformations. Only actions can materialize the entire processing pipeline with real data.

Actions are one of two ways to send data from [executors](#) to the [driver](#) (the other being [accumulators](#)).

Actions in [org.apache.spark.rdd.RDD](#):

- `aggregate`
- `collect`
- `count`
- `countApprox*`
- `countByValue*`
- `first`
- `fold`
- `foreach`
- `foreachPartition`
- `max`
- `min`
- `reduce`

- `saveAs*` actions, e.g. `saveAsTextFile` , `saveAsHadoopFile`
- `take`
- `takeOrdered`
- `takeSample`
- `toLocalIterator`
- `top`
- `treeAggregate`
- `treeReduce`

Actions run `jobs` using `SparkContext.runJob` or directly `DAGScheduler.runJob`.

```
scala> words.count  (1)
res0: Long = 502
```

1. `words` is an RDD of `String` .

Tip

You should cache RDDs you work with when you want to execute two or more actions on it for a better performance. Refer to [RDD Caching and Persistence](#).

Before calling an action, Spark does closure/function cleaning (using `SparkContext.clean`) to make it ready for serialization and sending over the wire to executors. Cleaning can throw a `SparkException` if the computation cannot be cleaned.

Note

Spark uses `ClosureCleaner` to clean closures.

AsyncRDDActions

`AsyncRDDActions` class offers asynchronous actions that you can use on RDDs (thanks to the implicit conversion `rddToAsyncRDDActions` in `RDD` class). The methods return a [FutureAction](#).

The following asynchronous methods are available:

- `countAsync`
- `collectAsync`
- `takeAsync`
- `foreachAsync`

- `foreachPartitionAsync`

FutureActions

Caution	FIXME
---------	-----------------------

RDD Caching and Persistence

Caching or persistence are optimisation techniques for (iterative and interactive) Spark computations. They help saving interim partial results so they can be reused in subsequent stages. These interim results as RDDs are thus kept in memory (default) or more solid storages like disk and/or replicated.

RDDs can be **cached** using `cache` operation. They can also be **persisted** using `persist` operation.

The difference between `cache` and `persist` operations is purely syntactic. `cache` is a synonym of `persist` or `persist(MEMORY_ONLY)`, i.e. `cache` is merely `persist` with the default storage level `MEMORY_ONLY`.

Note

Due to the very small and purely syntactic difference between caching and persistence of RDDs the two terms are often used interchangeably and I will follow the "pattern" here.

RDDs can also be **unpersisted** to remove RDD from a permanent storage like memory and/or disk.

Caching RDD — `cache` Method

```
cache(): this.type = persist()
```

`cache` is a synonym of `persist` with `MEMORY_ONLY` storage level.

Persisting RDD — `persist` Method

```
persist(): this.type
persist(newLevel: StorageLevel): this.type
```

`persist` marks a RDD for persistence using `newLevel` storage level.

You can only change the storage level once or a `UnsupportedOperationException` is thrown:

```
Cannot change storage level of an RDD after it was already assigned a level
```

Note

You can *pretend* to change the storage level of an RDD with already-assigned storage level only if the storage level is the same as it is currently assigned.

If the RDD is marked as persistent the first time, the RDD is registered to `ContextCleaner` (if available) and `SparkContext`.

The internal `storageLevel` attribute is set to the input `newLevel` storage level.

Unpersisting RDDs (Clearing Blocks) — `unpersist` Method

```
unpersist(blocking: Boolean = true): this.type
```

When called, `unpersist` prints the following INFO message to the logs:

```
INFO [RddName]: Removing RDD [id] from persistence list
```

It then calls `SparkContext.unpersistRDD(id, blocking)` and sets `NONE` storage level as the current storage level.

StorageLevel

`StorageLevel` describes how an RDD is persisted (and addresses the following concerns):

- Does RDD use disk?
- How much of RDD is in memory?
- Does RDD use off-heap memory?
- Should an RDD be serialized (while persisting)?
- How many replicas (default: `1`) to use (can only be less than `40`)?

There are the following `StorageLevel` (number `_2` in the name denotes 2 replicas):

- `NONE` (default)
- `DISK_ONLY`
- `DISK_ONLY_2`
- `MEMORY_ONLY` (default for `cache` operation for RDDs)
- `MEMORY_ONLY_2`
- `MEMORY_ONLY_SER`
- `MEMORY_ONLY_SER_2`
- `MEMORY_AND_DISK`
- `MEMORY_AND_DISK_2`
- `MEMORY_AND_DISK_SER`
- `MEMORY_AND_DISK_SER_2`
- `OFF_HEAP`

You can check out the storage level using `getStorageLevel()` operation.

```
val lines = sc.textFile("README.md")

scala> lines.getStorageLevel
res0: org.apache.spark.storage.StorageLevel = StorageLevel(disk=false, memory=false, offheap=false, deserialized=false, replication=1)
```


Partitions and Partitioning

Introduction

Depending on how you look at Spark (programmer, devop, admin), an RDD is about the content (developer's and data scientist's perspective) or how it gets spread out over a cluster (performance), i.e. how many partitions an RDD represents.

A **partition** (aka *split*) is a logical chunk of a large distributed data set.

Caution	<p>FIXME</p> <ol style="list-style-type: none">1. How does the number of partitions map to the number of tasks? How to verify it?2. How does the mapping between partitions and tasks correspond to data locality if any?
---------	---

Spark manages data using partitions that helps parallelize distributed data processing with minimal network traffic for sending data between executors.

By default, Spark tries to read data into an RDD from the nodes that are close to it. Since Spark usually accesses distributed partitioned data, to optimize transformation operations it creates partitions to hold the data chunks.

There is a one-to-one correspondence between how data is laid out in data storage like HDFS or Cassandra (it is partitioned for the same reasons).

Features:

- size
- number
- partitioning scheme
- node distribution
- repartitioning

Tip	<p>Read the following documentations to learn what experts say on the topic:</p> <ul style="list-style-type: none">• How Many Partitions Does An RDD Have?• Tuning Spark (the official documentation of Spark)
-----	---

By default, a partition is created for each HDFS partition, which by default is 64MB (from [Spark's Programming Guide](#)).

RDDs get partitioned automatically without programmer intervention. However, there are times when you'd like to adjust the size and number of partitions or the partitioning scheme according to the needs of your application.

You use `def getPartitions: Array[Partition]` method on a RDD to know the set of partitions in this RDD.

As noted in [View Task Execution Against Partitions Using the UI](#):

When a stage executes, you can see the number of partitions for a given stage in the Spark UI.

Start `spark-shell` and see it yourself!

```
scala> sc.parallelize(1 to 100).count
res0: Long = 100
```

When you execute the Spark job, i.e. `sc.parallelize(1 to 100).count`, you should see the following in [Spark shell application UI](#).

The screenshot shows the Spark shell application UI with the title "Stages for All Jobs". It displays one completed stage with the following details:

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
0	count at <console>:25	+details 2015/09/23 09:24:21	0.1 s	8/8				

Figure 1. The number of partition as Total tasks in UI

The reason for 8 Tasks in Total is that I'm on a 8-core laptop and by default the number of partitions is the number of *all* available cores.

```
$ sysctl -n hw.ncpu
8
```

You can request for the minimum number of partitions, using the second input parameter to many transformations.

```
scala> sc.parallelize(1 to 100, 2).count
res1: Long = 100
```

The screenshot shows the Spark UI interface with the title "Spark shell - Stages for All Jobs". The "Stages" tab is selected. Below it, a table lists completed stages. Stage 1 has a duration of 6 ms and 2 partitions. Stage 0 has a duration of 0.1 s and 8 partitions. The "Tasks: Succeeded/Total" column for Stage 1 is highlighted with a red box, showing 2/2 succeeded tasks.

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
1	count at <console>:25	+details 2015/09/23 09:35:11	6 ms	2/2				
0	count at <console>:25	+details 2015/09/23 09:24:21	0.1 s	8/8				

Figure 2. Total tasks in UI shows 2 partitions

You can always ask for the number of partitions using `partitions` method of a RDD:

```
scala> val ints = sc.parallelize(1 to 100, 4)
ints: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[1] at parallelize at <console>:24

scala> ints.partitions.size
res2: Int = 4
```

In general, smaller/more numerous partitions allow work to be distributed among more workers, but larger/fewer partitions allow work to be done in larger chunks, which may result in the work getting done more quickly as long as all workers are kept busy, due to reduced overhead.

Increasing partitions count will make each partition to have less data (or not at all!)

Spark can only run 1 concurrent task for every partition of an RDD, up to the number of cores in your cluster. So if you have a cluster with 50 cores, you want your RDDs to at least have 50 partitions (and probably [2-3x times that](#)).

As far as choosing a "good" number of partitions, you generally want at least as many as the number of executors for parallelism. You can get this computed value by calling

```
sc.defaultParallelism .
```

Also, the number of partitions determines how many files get generated by actions that save RDDs to files.

The maximum size of a partition is ultimately limited by the available memory of an executor.

In the first RDD transformation, e.g. reading from a file using `sc.textFile(path, partition)`, the `partition` parameter will be applied to all further transformations and actions on this RDD.

Partitions get redistributed among nodes whenever `shuffle` occurs. Repartitioning may cause `shuffle` to occur in some situations, but it is not guaranteed to occur in all cases. And it usually happens during action stage.

When creating an RDD by reading a file using `rdd = SparkContext().textFile("hdfs://.../file.txt")` the number of partitions may be smaller. Ideally, you would get the same number of blocks as you see in HDFS, but if the lines in your file are too long (longer than the block size), there will be fewer partitions.

Preferred way to set up the number of partitions for an RDD is to directly pass it as the second input parameter in the call like `rdd = sc.textFile("hdfs://.../file.txt", 400)`, where `400` is the number of partitions. In this case, the partitioning makes for 400 splits that would be done by the Hadoop's `TextInputFormat`, not Spark and it would work much faster. It's also that the code spawns 400 concurrent tasks to try to load `file.txt` directly into 400 partitions.

It will only work as described for uncompressed files.

When using `textFile` with compressed files (`file.txt.gz` not `file.txt` or similar), Spark disables splitting that makes for an RDD with only 1 partition (as reads against gzipped files cannot be parallelized). In this case, to change the number of partitions you should do [repartitioning](#).

Some operations, e.g. `map`, `flatMap`, `filter`, don't preserve partitioning.

`map`, `flatMap`, `filter` operations apply a function to every partition.

Repartitioning RDD — `repartition` Transformation

```
repartition(numPartitions: Int)(implicit ord: Ordering[T] = null): RDD[T]
```

`repartition` is [coalesce](#) with `numPartitions` and `shuffle` enabled.

With the following computation you can see that `repartition(5)` causes 5 tasks to be started using `NODE_LOCAL` [data locality](#).

```
scala> lines.repartition(5).count
...
15/10/07 08:10:00 INFO DAGScheduler: Submitting 5 missing tasks from ResultStage 7 (Ma
pPartitionsRDD[19] at repartition at <console>:27)
15/10/07 08:10:00 INFO TaskSchedulerImpl: Adding task set 7.0 with 5 tasks
15/10/07 08:10:00 INFO TaskSetManager: Starting task 0.0 in stage 7.0 (TID 17, localho
st, partition 0, NODE_LOCAL, 2089 bytes)
15/10/07 08:10:00 INFO TaskSetManager: Starting task 1.0 in stage 7.0 (TID 18, localho
st, partition 1, NODE_LOCAL, 2089 bytes)
15/10/07 08:10:00 INFO TaskSetManager: Starting task 2.0 in stage 7.0 (TID 19, localho
st, partition 2, NODE_LOCAL, 2089 bytes)
15/10/07 08:10:00 INFO TaskSetManager: Starting task 3.0 in stage 7.0 (TID 20, localho
st, partition 3, NODE_LOCAL, 2089 bytes)
15/10/07 08:10:00 INFO TaskSetManager: Starting task 4.0 in stage 7.0 (TID 21, localho
st, partition 4, NODE_LOCAL, 2089 bytes)
...
```

You can see a change after executing `repartition(1)` causes 2 tasks to be started using `PROCESS_LOCAL` [data locality](#).

```
scala> lines.repartition(1).count
...
15/10/07 08:14:09 INFO DAGScheduler: Submitting 2 missing tasks from ShuffleMapStage 8
(MapPartitionsRDD[20] at repartition at <console>:27)
15/10/07 08:14:09 INFO TaskSchedulerImpl: Adding task set 8.0 with 2 tasks
15/10/07 08:14:09 INFO TaskSetManager: Starting task 0.0 in stage 8.0 (TID 22, localho
st, partition 0, PROCESS_LOCAL, 2058 bytes)
15/10/07 08:14:09 INFO TaskSetManager: Starting task 1.0 in stage 8.0 (TID 23, localho
st, partition 1, PROCESS_LOCAL, 2058 bytes)
...
```

Please note that Spark disables splitting for compressed files and creates RDDs with only 1 partition. In such cases, it's helpful to use `sc.textFile('demo.gz')` and do repartitioning using `rdd.repartition(100)` as follows:

```
rdd = sc.textFile('demo.gz')
rdd = rdd.repartition(100)
```

With the lines, you end up with `rdd` to be exactly 100 partitions of roughly equal in size.

- `rdd.repartition(N)` does a `shuffle` to split data to match `N`
 - partitioning is done on round robin basis

Tip

If partitioning scheme doesn't work for you, you can write your own custom partitioner.

Tip

It's useful to get familiar with [Hadoop's TextInputFormat](#).

coalesce transformation

```
coalesce(numPartitions: Int, shuffle: Boolean = false)(implicit ord: Ordering[T] = null): RDD[T]
```


The `coalesce` transformation is used to change the number of partitions. It can trigger [RDD shuffling](#) depending on the `shuffle` flag (disabled by default, i.e. `false`).

In the following sample, you `parallelize` a local 10-number sequence and `coalesce` it first without and then with shuffling (note the `shuffle` parameter being `false` and `true`, respectively).

Tip

Use [toDebugString](#) to check out the [RDD lineage graph](#).

```
scala> val rdd = sc.parallelize(0 to 10, 8)
rdd: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[0] at parallelize at <console>:24

scala> rdd.partitions.size
res0: Int = 8

scala> rdd.coalesce(numPartitions=8, shuffle=false) (1)
res1: org.apache.spark.rdd.RDD[Int] = CoalescedRDD[1] at coalesce at <console>:27

scala> res1.toDebugString
res2: String =
(8) CoalescedRDD[1] at coalesce at <console>:27 []
|  ParallelCollectionRDD[0] at parallelize at <console>:24 []

scala> rdd.coalesce(numPartitions=8, shuffle=true)
res3: org.apache.spark.rdd.RDD[Int] = MapPartitionsRDD[5] at coalesce at <console>:27

scala> res3.toDebugString
res4: String =
(8) MapPartitionsRDD[5] at coalesce at <console>:27 []
|  CoalescedRDD[4] at coalesce at <console>:27 []
|  ShuffledRDD[3] at coalesce at <console>:27 []
+- (8) MapPartitionsRDD[2] at coalesce at <console>:27 []
 |  ParallelCollectionRDD[0] at parallelize at <console>:24 []
```

1. `shuffle` is `false` by default and it's explicitly used here for demo purposes. Note the number of partitions that remains the same as the number of partitions in the source RDD `rdd`.

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.default.parallelism</code>	(varies per deployment environment)	<p>Sets up the number of partitions to use for HashPartitioner. It corresponds to default parallelism of a scheduler backend.</p> <p>More specifically, <code>spark.default.parallelism</code> corresponds to:</p> <ol style="list-style-type: none"> 1. The number of threads for LocalBackend. 2. the number of CPU cores in Spark on Mesos and defaults to <code>8</code>. 3. Maximum of <code>totalCoreCount</code> and <code>2</code> in CoarseGrainedSchedulerBackend.

Partition

Caution	FIXME
---------	-------

Partitioner

Caution	FIXME
---------	-------

`Partitioner` captures data distribution at the output. A scheduler can optimize future operations based on this.

`val partitioner: Option[Partitioner]` specifies how the RDD is partitioned.

HashPartitioner

`HashPartitioner` is a `Partitioner` that uses `partitions` configurable number of partitions.

Table 1. `HashPartitioner` Attributes and Method

Property	Description
<code>numPartitions</code>	Exactly <code>partitions</code> number of partitions
<code>getPartition</code>	<code>0</code> for <code>null</code> keys and Java's <code>Object.hashCode</code> for non- <code>null</code> keys (modulo <code>partitions</code> number of partitions or <code>0</code> for negative hashes).
<code>equals</code>	<code>true</code> for <code>HashPartitioner</code> s with <code>partitions</code> number of partitions. Otherwise, <code>false</code> .
<code>hashCode</code>	Exactly <code>partitions</code> number of partitions

Note	<code>HashPartitioner</code> is the default <code>Partitioner</code> for <code>coalesce</code> transformation with <code>shuffle</code> enabled, e.g. calling <code>repartition</code> .
------	--

RDD shuffling

Tip

Read the official documentation about the topic [Shuffle operations](#). It is *still* better than this page.

Shuffling is a process of [redistributing data across partitions](#) (aka *repartitioning*) that may or may not cause moving data across JVM processes or even over the wire (between executors on separate machines).

Shuffling is the process of data transfer between stages.

Tip

Avoid shuffling at all cost. Think about ways to leverage existing partitions. Leverage partial aggregation to reduce data transfer.

By default, shuffling doesn't change the number of partitions, but their content.

- Avoid `groupByKey` and use `reduceByKey` or `combineByKey` instead.
 - `groupByKey` shuffles all the data, which is slow.
 - `reduceByKey` shuffles only the results of sub-aggregations in each partition of the data.

Example - join

PairRDD offers [join](#) transformation that (quoting the official documentation):

When called on datasets of type (K, V) and (K, W) , returns a dataset of $(K, (V, W))$ pairs with all pairs of elements for each key.

Let's have a look at an example and see how it works under the covers:

```

scala> val kv = (0 to 5) zip Stream.continually(5)
kv: scala.collection.immutable.IndexedSeq[(Int, Int)] = Vector((0,5), (1,5), (2,5), (3,5), (4,5), (5,5))

scala> val kw = (0 to 5) zip Stream.continually(10)
kw: scala.collection.immutable.IndexedSeq[(Int, Int)] = Vector((0,10), (1,10), (2,10), (3,10), (4,10), (5,10))

scala> val kvR = sc.parallelize(kv)
kvR: org.apache.spark.rdd.RDD[(Int, Int)] = ParallelCollectionRDD[3] at parallelize at <console>:26

scala> val kwR = sc.parallelize(kw)
kwR: org.apache.spark.rdd.RDD[(Int, Int)] = ParallelCollectionRDD[4] at parallelize at <console>:26

scala> val joined = kvR join kwR
joined: org.apache.spark.rdd.RDD[(Int, (Int, Int))] = MapPartitionsRDD[10] at join at <console>:32

scala> joined.toDebugString
res7: String =
(8) MapPartitionsRDD[10] at join at <console>:32 []
|  MapPartitionsRDD[9] at join at <console>:32 []
|  CoGroupedRDD[8] at join at <console>:32 []
+- (8) ParallelCollectionRDD[3] at parallelize at <console>:26 []
+- (8) ParallelCollectionRDD[4] at parallelize at <console>:26 []

```

It doesn't look good when there is an "angle" between "nodes" in an operation graph. It appears before the `join` operation so shuffle is expected.

Here is how the job of executing `joined.count` looks in Web UI.

Figure 1. Executing `joined.count`

The screenshot of Web UI shows 3 stages with two `parallelize` to Shuffle Write and `count` to Shuffle Read. It means shuffling has indeed happened.

Caution

FIXME Just learnt about `sc.range(0, 5)` as a shorter version of `sc.parallelize(0 to 5)`

`join` operation is one of the **cogroup operations** that uses `defaultPartitioner`, i.e. walks through [the RDD lineage graph](#) (sorted by the number of partitions decreasing) and picks the partitioner with positive number of output partitions. Otherwise, it checks `spark.default.parallelism` property and if defined picks `HashPartitioner` with the default parallelism of the [SchedulerBackend](#).

`join` is almost `CoGroupedRDD.mapValues`.

Caution

FIXME the default parallelism of scheduler backend

Checkpointing

Introduction

Checkpointing is a process of truncating [RDD lineage graph](#) and saving it to a reliable distributed (HDFS) or local file system.

There are two types of checkpointing:

- **reliable** - in Spark (core), RDD checkpointing that saves the actual intermediate RDD data to a reliable distributed file system, e.g. HDFS.
- **local** - in [Spark Streaming](#) or GraphX - RDD checkpointing that truncates [RDD lineage graph](#).

It's up to a Spark application developer to decide when and how to checkpoint using `RDD.checkpoint()` method.

Before checkpointing is used, a Spark developer has to set the checkpoint directory using `SparkContext.setCheckpointDir(directory: String)` method.

Reliable Checkpointing

You call `SparkContext.setCheckpointDir(directory: String)` to set the **checkpoint directory** - the directory where RDDs are checkpointed. The `directory` must be a HDFS path if running on a cluster. The reason is that the driver may attempt to reconstruct the checkpointed RDD from its own local file system, which is incorrect because the checkpoint files are actually on the executor machines.

You mark an RDD for checkpointing by calling `RDD.checkpoint()`. The RDD will be saved to a file inside the checkpoint directory and all references to its parent RDDs will be removed. This function has to be called before any job has been executed on this RDD.

Note

It is strongly recommended that a checkpointed RDD is persisted in memory, otherwise saving it on a file will require recomputation.

When an action is called on a checkpointed RDD, the following INFO message is printed out in the logs:

```
15/10/10 21:08:57 INFO ReliableRDDCheckpointData: Done checkpointing RDD 5 to file:/Users/jacek/dev/oss/spark/checkpoints/91514c29-d44b-4d95-ba02-480027b7c174/rdd-5, new parent is RDD 6
```

ReliableRDDCheckpointData

When `RDD.checkpoint()` operation is called, all the information related to RDD checkpointing are in `ReliableRDDCheckpointData`.

ReliableCheckpointRDD

After `RDD.checkpoint` the RDD has `ReliableCheckpointRDD` as the new parent with the exact number of partitions as the RDD.

Local Checkpointing

Beside the `RDD.checkpoint()` method, there is similar one - `RDD.localCheckpoint()` that marks the RDD for **local checkpointing** using Spark's existing caching layer.

This `RDD.localCheckpoint()` method is for users who wish to truncate [RDD lineage graph](#) while skipping the expensive step of replicating the materialized data in a reliable distributed file system. This is useful for RDDs with long lineages that need to be truncated periodically, e.g. GraphX.

Local checkpointing trades fault-tolerance for performance.

The checkpoint directory set through `SparkContext.setCheckpointDir` is not used.

LocalRDDCheckpointData

[FIXME](#)

LocalCheckpointRDD

[FIXME](#)

doCheckpoint Method

Caution	FIXME
---------	-----------------------

RDD Dependencies

`Dependency` class is the base (abstract) class to model a dependency relationship between two or more RDDs.

`Dependency` has a single method `rdd` to access the RDD that is behind a dependency.

```
def rdd: RDD[T]
```

Whenever you apply a [transformation](#) (e.g. `map`, `flatMap`) to a RDD you build the so-called [RDD lineage graph](#). `Dependency`-ies represent the edges in a lineage graph.

Note	NarrowDependency and ShuffleDependency are the two top-level subclasses of <code>Dependency</code> abstract class.
------	--

Table 1. Kinds of Dependencies

Name	Description
NarrowDependency	
ShuffleDependency	
OneToOneDependency	
PruneDependency	
RangeDependency	

The dependencies of a RDD are available using [dependencies](#) method.

```
// A demo RDD  
scala> val myRdd = sc.parallelize(0 to 9).groupBy(_ % 2)  
myRdd: org.apache.spark.rdd.RDD[(Int, Iterable[Int])] = ShuffledRDD[8] at group  
  
scala> myRdd.foreach(println)  
(0,CompactBuffer(0, 2, 4, 6, 8))  
(1,CompactBuffer(1, 3, 5, 7, 9))  
  
scala> myRdd.dependencies  
res5: Seq[org.apache.spark.Dependency[_]] = List(org.apache.spark.ShuffleDepend  
  
// Access all RDDs in the demo RDD lineage  
scala> myRdd.dependencies.map(_.rdd).foreach(println)  
MapPartitionsRDD[7] at groupBy at <console>:24
```

Note

You use [toDebugString](#) method to print out the RDD lineage in a user-friendly way.

```
scala> myRdd.toDebugString  
res6: String =  
(8) ShuffledRDD[8] at groupBy at <console>:24 []  
+- (8) MapPartitionsRDD[7] at groupBy at <console>:24 []  
| ParallelCollectionRDD[6] at parallelize at <console>:24 []
```

NarrowDependency — Narrow Dependencies

`NarrowDependency` is a base (abstract) `Dependency` with *narrow* (limited) number of `partitions` of the parent RDD that are required to compute a partition of the child RDD.

Note	Narrow dependencies allow for pipelined execution.
------	--

Table 1. Concrete `NarrowDependency`-ies

Name	Description
<code>OneToOneDependency</code>	
<code>PruneDependency</code>	
<code>RangeDependency</code>	

NarrowDependency Contract

`NarrowDependency` contract assumes that extensions implement `getParents` method.

```
def getParents(partitionId: Int): Seq[Int]
```

`getParents` returns the partitions of the parent RDD that the input `partitionId` depends on.

OneToOneDependency

`OneToOneDependency` is a narrow dependency that represents a one-to-one dependency between partitions of the parent and child RDDs.

```

scala> val r1 = sc.parallelize(0 to 9)
r1: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[13] at parallelize at <console>:18

scala> val r3 = r1.map(_,_)
r3: org.apache.spark.rdd.RDD[(Int, Int)] = MapPartitionsRDD[19] at map at <console>:20

scala> r3.dependencies
res32: Seq[org.apache.spark.Dependency[_]] = List(org.apache.spark.OneToOneDependency@7353a0fb)

scala> r3.toDebugString
res33: String =
(8) MapPartitionsRDD[19] at map at <console>:20 []
|  ParallelCollectionRDD[13] at parallelize at <console>:18 []

```

PruneDependency

`PruneDependency` is a narrow dependency that represents a dependency between the `PartitionPruningRDD` and its parent RDD.

RangeDependency

`RangeDependency` is a narrow dependency that represents a one-to-one dependency between ranges of partitions in the parent and child RDDs.

It is used in `UnionRDD` for `SparkContext.union`, `RDD.union` transformation to list only a few.

```

scala> val r1 = sc.parallelize(0 to 9)
r1: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[13] at parallelize at <console>:18

scala> val r2 = sc.parallelize(10 to 19)
r2: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[14] at parallelize at <console>:18

scala> val unioned = sc.union(r1, r2)
unioned: org.apache.spark.rdd.RDD[Int] = UnionRDD[16] at union at <console>:22

scala> unioned.dependencies
res19: Seq[org.apache.spark.Dependency[_]] = ArrayBuffer(org.apache.spark.RangeDependency@28408ad7, org.apache.spark.RangeDependency@6e1d2e9f)

scala> unioned.toDebugString
res18: String =
(16) UnionRDD[16] at union at <console>:22 []
|  ParallelCollectionRDD[13] at parallelize at <console>:18 []
|  ParallelCollectionRDD[14] at parallelize at <console>:18 []

```


ShuffleDependency — Shuffle Dependencies

`ShuffleDependency` is a [RDD Dependency](#) on the output of a [ShuffleMapStage](#), i.e. **shuffle map stage**.

A `shuffleDependency` is [created](#) for a single key-value pair RDD (i.e. `RDD[Product2[K, V]]`).

```
scala> val myRdd = sc.parallelize(0 to 9).groupBy(_ % 2)
myRdd: org.apache.spark.rdd.RDD[(Int, Iterable[Int])] = ShuffledRDD[11] at groupBy at
<console>:24

scala> myRdd.dependencies
res0: Seq[org.apache.spark.Dependency[_]] = List(org.apache.spark.ShuffleDependency@11
93caff)
```

Tip	Use <code>toDebugString</code> method on an RDD to learn about the RDD lineage graph .
-----	--

Note	A <code>ShuffleDependency</code> dependency is the dependency of ShuffledRDD . It is also a dependency of CoGroupedRDD and SubtractedRDD (but only when partitioners of the RDDs are different).
------	--

Every `ShuffleDependency` has a unique Spark application-wide **shuffleId** number.

Note	Shuffle ids are tracked by <code>SparkContext</code> .
------	--

Creating `ShuffleDependency` Instance

`ShuffleDependency` takes the following objects when created:

1. A single key-value pair RDD (i.e. `RDD[Product2[K, V]]`)
2. [Partitioner](#)
3. [Serializer](#)
4. Optional key ordering (as Scala's `scala.math.Ordering` type)
5. Optional `Aggregator`
6. `mapSideCombine` flag which is disabled (i.e. `false`) by default

When created, `ShuffleDependency` gets [shuffleId](#).

`ShuffleDependency` registers itself with `ShuffleManager` and gets a `shuffleHandle`.

Note

`ShuffleDependency` **accesses** `ShuffleManager` **using** `SparkEnv`.

In the end, `ShuffleDependency` **registers itself with** `ContextCleaner`.

Note

`ShuffleDependency` **accesses the optional** `ContextCleaner` **through** `SparkContext`.

Usage

The places where `shuffleDependency` is used:

- `ShuffledRDD` and `ShuffledRowRDD` that are RDDs from a shuffle

The RDD operations that may or may not use the above RDDs and hence shuffling:

- `coalesce`
 - `repartition`
- `cogroup`
 - `intersection`
- `subtractByKey`
 - `subtract`
- `sortByKey`
 - `sortBy`
- `repartitionAndSortWithinPartitions`
- `combineByKeyWithClassTag`
 - `combineByKey`
 - `aggregateByKey`
 - `foldByKey`
 - `reduceByKey`
 - `countApproxDistinctByKey`
 - `groupByKey`
- `partitionBy`

Note

There may be other dependent methods that use the above.

Broadcast Variables

From [the official documentation about Broadcast Variables](#):

Broadcast variables allow the programmer to keep a read-only variable cached on each machine rather than shipping a copy of it with tasks.

And later in the document:

Explicitly creating broadcast variables is only useful when tasks across multiple stages need the same data or when caching the data in deserialized form is important.

Figure 1. Broadcasting a value to executors

To use a broadcast value in a Spark transformation you have to create it first using `SparkContext.broadcast` and then use `value` method to access the shared value. Learn it in [Introductory Example](#) section.

The Broadcast feature in Spark uses `SparkContext` to create broadcast values and `BroadcastManager` and `ContextCleaner` to manage their lifecycle.

Figure 2. SparkContext to broadcast using BroadcastManager and ContextCleaner

Tip

Not only can Spark developers use broadcast variables for efficient data distribution, but Spark itself uses them quite often. A very notable use case is when [Spark distributes tasks to executors for their execution](#). That does change my perspective on the role of broadcast variables in Spark.

Broadcast Spark Developer-Facing Contract

The developer-facing `Broadcast` contract allows Spark developers to use it in their applications.

Table 1. Broadcast API

Method Name	Description
<code>id</code>	The unique identifier
<code>value</code>	The value
<code>unpersist</code>	Asynchronously deletes cached copies of this broadcast on the executors.
<code>destroy</code>	Destroys all data and metadata related to this broadcast variable.
<code>toString</code>	The string representation

Lifecycle of Broadcast Variable

You can create a broadcast variable of type `T` using `SparkContext.broadcast` method.

```
scala> val b = sc.broadcast(1)
b: org.apache.spark.broadcast.Broadcast[Int] = Broadcast(0)
```

Tip

Enable `DEBUG` logging level for `org.apache.spark.storage.BlockManager` logger to debug `broadcast` method.

Read [BlockManager](#) to find out how to enable the logging level.

With `DEBUG` logging level enabled, you should see the following messages in the logs:

```
DEBUG BlockManager: Put block broadcast_0 locally took 430 ms
DEBUG BlockManager: Putting block broadcast_0 without replication took 431 ms
DEBUG BlockManager: Told master about block broadcast_0_piece0
DEBUG BlockManager: Put block broadcast_0_piece0 locally took 4 ms
DEBUG BlockManager: Putting block broadcast_0_piece0 without replication took 4 ms
```

After creating an instance of a broadcast variable, you can then reference the value using `value` method.

```
scala> b.value
res0: Int = 1
```

Note

`value` method is the only way to access the value of a broadcast variable.

With `DEBUG` logging level enabled, you should see the following messages in the logs:

```
DEBUG BlockManager: Getting local block broadcast_0
DEBUG BlockManager: Level for block broadcast_0 is StorageLevel(disk, memory, deserialized, 1 replicas)
```

When you are done with a broadcast variable, you should [destroy](#) it to release memory.

```
scala> b.destroy
```

With `DEBUG` logging level enabled, you should see the following messages in the logs:

```
DEBUG BlockManager: Removing broadcast 0
DEBUG BlockManager: Removing block broadcast_0_piece0
DEBUG BlockManager: Told master about block broadcast_0_piece0
DEBUG BlockManager: Removing block broadcast_0
```

Before [destroying](#) a broadcast variable, you may want to [unpersist](#) it.

```
scala> b.unpersist
```

Getting the Value of Broadcast Variable — `value` Method

```
value: T
```

`value` returns the value of a broadcast variable. You can only access the value until it is [destroyed](#) after which you will see the following `SparkException` exception in the logs:

```
org.apache.spark.SparkException: Attempted to use Broadcast(0) after it was destroyed
(destroy at <console>:27)
  at org.apache.spark.broadcast.Broadcast.assertValid(Broadcast.scala:144)
  at org.apache.spark.broadcast.Broadcast.value(Broadcast.scala:69)
  ... 48 elided
```

Internally, `value` makes sure that the broadcast variable is **valid**, i.e. [destroy](#) was not called, and, if so, calls the abstract `getValue` method.

Note

`getValue` is abstracted and broadcast variable implementations are supposed to provide a concrete behaviour.
Refer to [TorrentBroadcast](#).

Unpersisting Broadcast Variable — `unpersist` Methods

```
unpersist(): Unit
unpersist(blocking: Boolean): Unit
```

Destroying Broadcast Variable — `destroy` Method

```
destroy(): Unit
```

`destroy` removes a broadcast variable.

Note

Once a broadcast variable has been destroyed, it cannot be used again.

If you try to destroy a broadcast variable more than once, you will see the following `SparkException` exception in the logs:

```
scala> b.destroy
org.apache.spark.SparkException: Attempted to use Broadcast(0) after it was destroyed
(destroy at <console>:27)
  at org.apache.spark.broadcast.Broadcast.assertValid(Broadcast.scala:144)
  at org.apache.spark.broadcast.Broadcast.destroy(Broadcast.scala:107)
  at org.apache.spark.broadcast.Broadcast.destroy(Broadcast.scala:98)
... 48 elided
```

Internally, `destroy` executes the internal `destroy` (with `blocking` enabled).

Removing Persisted Data of Broadcast Variable — `destroy` Internal Method

```
destroy(blocking: Boolean): Unit
```

`destroy` destroys all data and metadata of a broadcast variable.

Note	<code>destroy</code> is a <code>private[spark]</code> method.
------	---

Internally, `destroy` marks a broadcast variable destroyed, i.e. the internal `_isValid` flag is disabled.

You should see the following INFO message in the logs:

```
INFO TorrentBroadcast: Destroying Broadcast([id]) (from [destroySite])
```

In the end, `doDestroy` method is executed (that broadcast implementations are supposed to provide).

Note	<code>doDestroy</code> is a part of the Broadcast contract for broadcast implementations so they can provide their own custom behaviour.
------	--

Introductory Example

Let's start with an introductory example to check out how to use broadcast variables and build your initial understanding.

You're going to use a static mapping of interesting projects with their websites, i.e.

`Map[String, String]` that the tasks, i.e. closures (anonymous functions) in transformations, use.

```

scala> val pws = Map("Apache Spark" -> "http://spark.apache.org/", "Scala" -> "http://www.scala-lang.org/")
pws: scala.collection.immutable.Map[String,String] = Map(Apache Spark -> http://spark.apache.org/, Scala -> http://www.scala-lang.org/)

scala> val websites = sc.parallelize(Seq("Apache Spark", "Scala")).map(pws).collect
...
websites: Array[String] = Array(http://spark.apache.org/, http://www.scala-lang.org/)

```

It works, but is very ineffective as the `pws` map is sent over the wire to executors while it could have been there already. If there were more tasks that need the `pws` map, you could improve their performance by minimizing the number of bytes that are going to be sent over the network for task execution.

Enter broadcast variables.

```

val pwsB = sc.broadcast(pws)
val websites = sc.parallelize(Seq("Apache Spark", "Scala")).map(pwsB.value).collect
// websites: Array[String] = Array(http://spark.apache.org/, http://www.scala-lang.org
())

```

Semantically, the two computations - with and without the broadcast value - are exactly the same, but the broadcast-based one wins performance-wise when there are more executors spawned to execute many tasks that use `pws` map.

Introduction

Broadcast is part of Spark that is responsible for broadcasting information across nodes in a cluster.

You use broadcast variable to implement **map-side join**, i.e. a join using a `map`. For this, lookup tables are distributed across nodes in a cluster using `broadcast` and then looked up inside `map` (to do the join implicitly).

When you broadcast a value, it is copied to executors only once (while it is copied multiple times for tasks otherwise). It means that broadcast can help to get your Spark application faster if you have a large value to use in tasks or there are more tasks than executors.

It appears that a Spark idiom emerges that uses `broadcast` with `collectAsMap` to create a `Map` for broadcast. When an RDD is `map` over to a smaller dataset (column-wise not record-wise), `collectAsMap`, and `broadcast`, using the very big RDD to map its elements to the broadcast RDDs is computationally faster.

```

val acMap = sc.broadcast(myRDD.map { case (a,b,c,b) => (a, c) }.collectAsMap)
val otherMap = sc.broadcast(myOtherRDD.collectAsMap)

myBigRDD.map { case (a, b, c, d) =>
  (acMap.value.get(a).get, otherMap.value.get(c).get)
}.collect

```

Use large broadcasted HashMaps over RDDs whenever possible and leave RDDs with a key to lookup necessary data as demonstrated above.

Spark comes with a BitTorrent implementation.

It is not enabled by default.

Broadcast Contract

The `Broadcast` contract is made up of the following methods that custom `Broadcast` implementations are supposed to provide:

1. `getValue`
2. `doUnpersist`
3. `doDestroy`

Note	TorrentBroadcast is the only implementation of the <code>Broadcast</code> contract.
------	---

Note	Broadcast Spark Developer-Facing Contract is the developer-facing <code>Broadcast</code> contract that allows Spark developers to use it in their applications.
------	---

Further Reading

- [Map-Side Join in Spark](#)

Accumulators

Accumulators are variables that are "added" to through an associative and commutative "add" operation. They act as a container for accumulating partial values across multiple tasks running on executors. They are designed to be used safely and efficiently in parallel and distributed Spark computations and are meant for distributed counters and sums.

You can create built-in accumulators for [longs](#), [doubles](#), or [collections](#) or register custom accumulators using the [SparkContext.register](#) methods. You can create accumulators with or without a name, but only [named accumulators](#) are displayed in [web UI](#) (under Stages tab for a given stage).

Accumulators									
Accumulable									
counter									
Index ▲	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Accumulators Errors
0	0	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		
1	1	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 1
2	2	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 2
3	3	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 7
4	4	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 5
5	5	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 6
6	6	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 7
7	7	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2016/04/21 10:10:41	17 ms		counter: 17

Figure 1. Accumulators in the Spark UI

Accumulator are write-only variables for executors. They can be added to by executors and read by the driver only.

```

executor1: accumulator.add(incByExecutor1)
executor2: accumulator.add(incByExecutor2)

driver: println(accumulator.value)

```

Accumulators are not thread-safe. They do not really have to since the [DAGScheduler.updateAccumulators](#) method that the driver uses to update the values of accumulators after a task completes (successfully or with a failure) is only executed on a [single thread that runs scheduling loop](#). Beside that, they are write-only data structures for workers that have their own local accumulator reference whereas accessing the value of an accumulator is only allowed by the driver.

Accumulators are serializable so they can safely be referenced in the code executed in executors and then safely send over the wire for execution.

```
val counter = sc.longAccumulator("counter")
sc.parallelize(1 to 9).foreach(x => counter.add(x))
```

Internally, [longAccumulator](#), [doubleAccumulator](#), and [collectionAccumulator](#) methods create the built-in typed accumulators and call [SparkContext.register](#).

Tip

Read the official documentation about [Accumulators](#).

AccumulatorV2

```
abstract class AccumulatorV2[IN, OUT]
```

`AccumulatorV2` parameterized class represents an accumulator that accumulates `IN` values to produce `OUT` result.

Registering Accumulator (register method)

```
register(
  sc: SparkContext,
  name: Option[String] = None,
  countFailedValues: Boolean = false): Unit
```

`register` is a `private[spark]` method of the `AccumulatorV2` abstract class.

It creates a `AccumulatorMetadata` metadata object for the accumulator (with a new unique identifier) and registers the accumulator with [AccumulatorContext](#). The accumulator is then registered with [ContextCleaner](#) for cleanup.

AccumulatorContext

`AccumulatorContext` is a `private[spark]` internal object used to track accumulators by Spark itself using an internal `originals` lookup table. Spark uses the `AccumulatorContext` object to register and unregister accumulators.

The `originals` lookup table maps accumulator identifier to the accumulator itself.

Every accumulator has its own unique accumulator id that is assigned using the internal `nextId` counter.

AccumulatorContext.SQL_ACCUM_IDENTIFIER

`AccumulatorContext.SQL_ACCUM_IDENTIFIER` is an internal identifier for Spark SQL's internal accumulators. The value is `sql` and Spark uses it to distinguish [Spark SQL metrics](#) from others.

Named Accumulators

An accumulator can have an optional name that you can specify when [creating an accumulator](#).

```
val counter = sc.longAccumulator("counter")
```

AccumulableInfo

`AccumulableInfo` contains information about a task's local updates to an [Accumulable](#).

- `id` of the accumulator
- optional `name` of the accumulator
- optional partial `update` to the accumulator from a task
- `value`
- whether or not it is `internal`
- whether or not to `countFailedValues` to the final value of the accumulator for failed tasks
- optional `metadata`

`AccumulableInfo` is used to transfer accumulator updates from executors to the driver every executor heartbeat or when a task finishes.

Create an representation of this with the provided values.

When are Accumulators Updated?

Examples

Example: Distributed Counter

Imagine you are requested to write a distributed counter. What do you think about the following solutions? What are the pros and cons of using it?

```
val ints = sc.parallelize(0 to 9, 3)

var counter = 0
ints.foreach { n =>
  println(s"int: $n")
  counter = counter + 1
}
println(s"The number of elements is $counter")
```

How would you go about doing the calculation using accumulators?

Example: Using Accumulators in Transformations and Guarantee Exactly-Once Update

Caution	FIXME Code with failing transformations (tasks) that update accumulator (<code>Map</code>) with <code>TaskContext</code> info.
---------	---

Example: Custom Accumulator

Caution	FIXME Improve the earlier example
---------	--

Example: Distributed Stopwatch

Note	This is <i>almost</i> a raw copy of org.apache.spark.ml.util.DistributedStopwatch.
------	--

```
class DistributedStopwatch(sc: SparkContext, val name: String) {

  val elapsedTime: Accumulator[Long] = sc.accumulator(0L, s"DistributedStopwatch($name)")

  override def elapsed(): Long = elapsedTime.value

  override protected def add(duration: Long): Unit = {
 elapsedTime += duration
  }
}
```

Further reading or watching

- Performance and Scalability of Broadcast in Spark

SerializerManager

Caution	FIXME
---------	-------

When `SparkEnv` is created (either for the driver or executors), it instantiates `SerializerManager` that is then used to create a `BlockManager`.

It automatically selects the best serializer which is `KryoSerializer` whenever possible or falls back to the input `defaultSerializer` serializer.

The common idiom in Spark's code is to access the current `serializerManager` using `SparkEnv`.

```
SparkEnv.get.serializerManager
```

getSerializer Method

Caution	FIXME
---------	-------

dataDeserializeStream Method

Caution	FIXME
---------	-------

Automatic Selection of Best Serializer

Caution	FIXME
---------	-------

Settings

Table 1. Settings

Name	Default value	Description
spark.shuffle.compress	true	The flag to control whether to compress shuffle output when stored
spark.rdd.compress	false	The flag to control whether to compress RDD partitions when stored serialized.
spark.shuffle.spill.compress	true	The flag to control whether to compress shuffle output temporarily spilled to disk.
spark.block.failures.beforeLocationRefresh	5	
spark.io.encryption.enabled	false	The flag to enable IO encryption

MemoryManager — Memory Management System

`MemoryManager` is an abstract base **memory manager** to manage shared memory for execution and storage.

Execution memory is used for computation in shuffles, joins, sorts and aggregations.

Storage memory is used for caching and propagating internal data across the nodes in a cluster.

A `MemoryManager` is created when [SparkEnv is created](#) (one per JVM) and can be one of the two possible implementations:

1. [UnifiedMemoryManager](#) — the default memory manager since Spark 1.6.
2. `StaticMemoryManager` (legacy)

Note	<code>org.apache.spark.memory.MemoryManager</code> is a <code>private[spark]</code> Scala trait in Spark.
------	---

MemoryManager Contract

Every `MemoryManager` obeys the following contract:

- [maxOnHeapStorageMemory](#)
- [acquireStorageMemory](#)

acquireStorageMemory

```
acquireStorageMemory(blockId: BlockId, numBytes: Long, memoryMode: MemoryMode): Boolean
```

acquireStorageMemory

Caution	FIXME
---------	-------

`acquireStorageMemory` is used in [MemoryStore](#) to put bytes.

maxOffHeapStorageMemory Attribute

```
maxOffHeapStorageMemory: Long
```

Caution	FIXME
---------	-----------------------

maxOnHeapStorageMemory Attribute

```
maxOnHeapStorageMemory: Long
```

`maxOnHeapStorageMemory` is the total amount of memory available for storage, in bytes. It can vary over time.

Caution	FIXME Where is this used?
---------	---

It is used in [MemoryStore](#) to ??? and [BlockManager](#) to ???

releaseExecutionMemory

releaseAllExecutionMemoryForTask

tungstenMemoryMode

`tungstenMemoryMode` informs others whether Spark works in `OFF_HEAP` or `ON_HEAP` memory mode.

It uses `spark.memory.offHeap.enabled` (default: `false`), `spark.memory.offHeap.size` (default: `0`), and `org.apache.spark.unsafe.Platform.unaligned` before `OFF_HEAP` is assumed.

Caution	FIXME Describe <code>org.apache.spark.unsafe.Platform.unaligned</code> .
---------	--

UnifiedMemoryManager

`UnifiedMemoryManager` is the default `MemoryManager` with `onHeapStorageMemory` being ??? and `onHeapExecutionMemory` being ???

Calculate Maximum Memory to Use — `getMaxMemory` Method

```
getMaxMemory(conf: SparkConf): Long
```

`getMaxMemory` calculates the maximum memory to use for execution and storage.

`getMaxMemory` reads the maximum amount of memory that the Java virtual machine will attempt to use and decrements it by reserved system memory (for non-storage and non-execution purposes).

`getMaxMemory` makes sure that the following requirements are met:

1. System memory is not smaller than about 1,5 of the reserved system memory.
2. `spark.executor.memory` is not smaller than about 1,5 of the reserved system memory.

Ultimately, `getMaxMemory` returns `spark.memory.fraction` of the maximum amount of memory for the JVM (minus the reserved system memory).

Caution	FIXME omnigraffle it.
---------	---------------------------------------

Creating `UnifiedMemoryManager` Instance

```
class UnifiedMemoryManager(
 conf: SparkConf,
 val maxHeapMemory: Long,
 onHeapStorageRegionSize: Long,
 numCores: Int)
```

`UnifiedMemoryManager` requires a `SparkConf` and the following values:

- `maxHeapMemory` — the maximum on-heap memory to manage. It is assumed that `onHeapExecutionMemoryPool` with `onHeapStorageMemoryPool` is exactly `maxHeapMemory`.
- `onHeapStorageRegionSize`

- numCores

UnifiedMemoryManager makes sure that the sum of offHeapExecutionMemoryPool and offHeapStorageMemoryPool pool sizes is exactly maxOffHeapMemory .

Caution	FIXME Describe the pools
---------	--

apply Factory Method

```
apply(conf: SparkConf, numCores: Int): UnifiedMemoryManager
```

apply factory method creates an instance of [UnifiedMemoryManager](#) .

Internally, apply calculates the maximum memory to use (given conf). It then creates a UnifiedMemoryManager with the following values:

1. maxHeapMemory being the maximum memory just calculated.
2. onHeapStorageRegionSize being [spark.memory.storageFraction](#) of maximum memory.
3. numCores as configured.

Note	apply is used when SparkEnv is created.
------	---

acquireStorageMemory Method

```
acquireStorageMemory(
  blockId: BlockId,
  numBytes: Long,
  memoryMode: MemoryMode): Boolean
```

acquireStorageMemory has two modes of operation per memoryMode , i.e. [MemoryMode.ON_HEAP](#) or [MemoryMode.OFF_HEAP](#) , for execution and storage pools, and the maximum amount of memory to use.

Caution	FIXME Where are they used?
---------	--

Note	acquireStorageMemory is a part of the MemoryManager Contract .
------	--

In [MemoryMode.ON_HEAP](#) , [onHeapExecutionMemoryPool](#) , [onHeapStorageMemoryPool](#) , and [maxOnHeapStorageMemory](#) are used.

In [MemoryMode.OFF_HEAP](#) , [offHeapExecutionMemoryPool](#) , [offHeapStorageMemoryPool](#) , and [maxOffHeapMemory](#) are used.

Caution	FIXME What is the difference between them?
---------	--

It makes sure that the requested number of bytes `numBytes` (for a block to store) fits the available memory. If it is not the case, you should see the following INFO message in the logs and the method returns `false`.

```
INFO Will not store [blockId] as the required space ([numBytes] bytes) exceeds our memory limit ([maxMemory] bytes)
```

If the requested number of bytes `numBytes` is greater than `memoryFree` in the storage pool, `acquireStorageMemory` will attempt to use the free memory from the execution pool.

Note	The storage pool can use the free memory from the execution pool.
------	---

It will take as much memory as required to fit `numBytes` from `memoryFree` in the execution pool (up to the whole free memory in the pool).

Ultimately, `acquireStorageMemory` requests the storage pool for `numBytes` for `blockId`.

Note	<code>acquireStorageMemory</code> is used when <code>MemoryStore</code> acquires storage memory to putBytes or putIteratorAsValues and putIteratorAsBytes . It is also used internally when <code>UnifiedMemoryManager</code> acquires unroll memory .
------	---

acquireUnrollMemory Method

Note	<code>acquireUnrollMemory</code> is a part of the MemoryManager Contract .
------	--

`acquireUnrollMemory` simply forwards all the calls to [acquireStorageMemory](#).

acquireExecutionMemory Method

```
acquireExecutionMemory(  
 numBytes: Long,  
 taskAttemptId: Long,  
 memoryMode: MemoryMode): Long
```

`acquireExecutionMemory` does...[FIXME](#)

Internally, `acquireExecutionMemory` varies per `MemoryMode`, i.e. `ON_HEAP` and `OFF_HEAP`.

Table 1. acquireExecutionMemory and MemoryMode

	ON_HEAP	OFF_HEAP
executionPool	onHeapExecutionMemoryPool	offHeapExecutionMemoryPool
storagePool	onHeapStorageMemoryPool	offHeapStorageMemoryPool
storageRegionSize	onHeapStorageRegionSize <1>	offHeapStorageMemory
maxMemory	maxHeapMemory <2>	maxOffHeapMemory

1. Defined when `UnifiedMemoryManager` is created.
2. Defined when `UnifiedMemoryManager` is created.

Note	acquireExecutionMemory is a part of the <code>MemoryManager</code> Contract.
------	--

Caution	FIXME
---------	-------

maxOnHeapStorageMemory Method

`maxOnHeapStorageMemory: Long`

`maxOnHeapStorageMemory` is the difference between `maxHeapMemory` of the `UnifiedMemoryManager` and the memory currently in use in `onHeapExecutionMemoryPool` execution memory pool.

Note	maxOnHeapStorageMemory is a part of the <code>MemoryManager</code> Contract.
------	--

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
<code>spark.memory.fraction</code>	0.6	
<code>spark.testing.memory</code>	Java's <code>Runtime.getRuntime.maxMemory</code>	
<code>spark.testing.reservedMemory</code>	0 (when <code>spark.testing</code> set) or 300M	
<code>spark.memory.storageFraction</code>	0.5	

SparkEnv — Spark Runtime Environment

Spark Runtime Environment (`SparkEnv`) is the runtime environment with Spark's public services that interact with each other to establish a distributed computing platform for a Spark application.

Spark Runtime Environment is represented by a `SparkEnv` object that holds all the required runtime services for a running Spark application with separate environments for the `driver` and `executors`.

The idiomatic way in Spark to access the current `SparkEnv` when on the driver or executors is to use `get` method.

```
import org.apache.spark._
scala> SparkEnv.get
res0: org.apache.spark.SparkEnv = org.apache.spark.SparkEnv@49322d04
```

Table 1. `SparkEnv` Services

Property	Service	Description
serializer	Serializer	
closureSerializer	Serializer	
serializerManager	SerializerManager	
mapOutputTracker	MapOutputTracker	
shuffleManager	ShuffleManager	
broadcastManager	BroadcastManager	
blockManager	BlockManager	
securityManager	SecurityManager	
metricsSystem	MetricsSystem	
memoryManager	MemoryManager	
outputCommitCoordinator	OutputCommitCoordinator	

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.SparkEnv` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.SparkEnv=DEBUG
```

Refer to [Logging](#).

SparkEnv Factory Object

Creating "Base" SparkEnv — `create` Method

```
create(
 conf: SparkConf,
 executorId: String,
 hostname: String,
 port: Int,
 isDriver: Boolean,
 isLocal: Boolean,
 numUsableCores: Int,
 listenerBus: LiveListenerBus = null,
 mockOutputCommitCoordinator: Option[OutputCommitCoordinator] = None): SparkEnv
```

`create` is a internal helper method to create a "base" `SparkEnv` regardless of the target environment, i.e. a driver or an executor.

Table 2. `create`'s Input Arguments and Their Usage

Input Argument	Usage
<code>bindAddress</code>	Used to create RpcEnv and NettyBlockTransferService .
<code>advertiseAddress</code>	Used to create RpcEnv and NettyBlockTransferService .
<code>numUsableCores</code>	Used to create MemoryManager , NettyBlockTransferService and BlockManager .

When executed, `create` creates a `Serializer` (based on `spark.serializer` setting). You should see the following `DEBUG` message in the logs:

```
DEBUG SparkEnv: Using serializer: [serializer]
```

It creates another `Serializer` (based on `spark.closure.serializer`).

It creates a [ShuffleManager](#) based on `spark.shuffle.manager` setting.

It creates a [MemoryManager](#) based on `spark.memory.useLegacyMode` setting (with [UnifiedMemoryManager](#) being the default and `numcores` the input `numUsableCores`).

`create` creates a [NettyBlockTransferService](#). It uses `spark.driver.blockManager.port` for the port on the driver and `spark.blockManager.port` for the port on executors.

Caution	FIXME A picture with <code>SparkEnv</code> , NettyBlockTransferService and the ports "armed".
---------	---

`create` creates a [BlockManagerMaster](#) object with the `BlockManagerMaster` RPC endpoint reference (by registering or looking it up by name and [BlockManagerMasterEndpoint](#)), the input [SparkConf](#), and the input `isDriver` flag.

Figure 1. Creating BlockManager for the Driver

Note	<code>create</code> registers the <code>BlockManagerMaster</code> RPC endpoint for the driver and looks it up for executors.
------	--

Figure 2. Creating BlockManager for Executor

It creates a [BlockManager](#) (using the above [BlockManagerMaster](#), [NettyBlockTransferService](#) and other services).

It creates a [BroadcastManager](#).

It creates a [CacheManager](#).

It creates a [MetricsSystem](#) for a driver and a worker separately.

It initializes `userFiles` temporary directory used for downloading dependencies for a driver while this is the executor's current working directory for an executor.

An [OutputCommitCoordinator](#) is created.

Note	<code>create</code> is called by createDriverEnv and createExecutorEnv .
------	--

Registering or Looking up RPC Endpoint by Name

— `registerOrLookupEndpoint` Method

```
registerOrLookupEndpoint(name: String, endpointCreator: => RpcEndpoint)
```

`registerOrLookupEndpoint` registers or looks up a RPC endpoint by `name`.

If called from the driver, you should see the following INFO message in the logs:

```
INFO SparkEnv: Registering [name]
```

And the RPC endpoint is registered in the RPC environment.

Otherwise, it obtains a RPC endpoint reference by `name`.

Creating SparkEnv for Driver — `createDriverEnv` Method

```
createDriverEnv(  
 conf: SparkConf,  
 isLocal: Boolean,  
 listenerBus: LiveListenerBus,  
 numCores: Int,  
 mockOutputCommitCoordinator: Option[OutputCommitCoordinator] = None): SparkEnv
```

`createDriverEnv` creates a `SparkEnv` execution environment for the driver.

Figure 3. Spark Environment for driver

`createDriverEnv` accepts an instance of `SparkConf`, whether it runs in local mode or not, `LiveListenerBus`, the number of cores to use for execution in local mode or `0` otherwise, and a `OutputCommitCoordinator` (default: none).

`createDriverEnv` ensures that `spark.driver.host` and `spark.driver.port` Spark properties are defined.

It then passes the call straight on to the `create helper method` (with `driver` executor id, `isDriver` enabled, and the input parameters).

Note

`createDriverEnv` is exclusively used by `SparkContext` to create a `SparkEnv` (while a `SparkContext` is being created for the driver).

Creating SparkEnv for Executor— `createExecutorEnv` Method

```
createExecutorEnv(  
 conf: SparkConf,  
 executorId: String,  
 hostname: String,  
 port: Int,  
 numCores: Int,  
 isLocal: Boolean): SparkEnv
```

`createExecutorEnv` creates an **executor's (execution) environment** that is the Spark execution environment for an executor.

Figure 4. Spark Environment for executor

`createExecutorEnv` uses `SparkConf`, the executor's identifier, hostname, port, the number of cores to use, and whether or not it runs in local mode.

Note

The number of cores to use is configured using `--cores` command-line option of `CoarseGrainedExecutorBackend` and is specific to a cluster manager.

It creates an `MapOutputTrackerWorker` object and looks up `MapOutputTracker` RPC endpoint. See [MapOutputTracker](#).

It creates a `MetricsSystem` for **executor** and starts it.

An OutputCommitCoordinator is created and **OutputCommitCoordinator** RPC endpoint looked up.

stop Method

Caution	FIXME
---------	-------

Getting Current SparkEnv — get Method

```
get: SparkEnv
```

`get` returns the current `SparkEnv`.

```
import org.apache.spark._  
scala> SparkEnv.get  
res0: org.apache.spark.SparkEnv = org.apache.spark.SparkEnv@49322d04
```

Settings

Table 3. Spark Properties

Spark Property	Default Value	Description
spark.driver.port	0	The port to which the driver will bind to. It is first port available after 49152. If no port is specified, the port is chosen by the driver (in a random range).
spark.serializer	org.apache.spark.serializer.JavaSerializer	The default Java-based serializer used for serializing objects. [TIP] ==> Logging level org.apache.log4j.Logger to DEBUG shows the serializer used. ` DEBUG \$serializer` =====
spark.closure.serializer	org.apache.spark.serializer.JavaSerializer	The closure serializer.
spark.memory.useLegacyMode	false	Controls whether to use legacy memory management. When enabled, the legacy memory manager is used. StaticMemory is used for UnifiedMemory otherwise.

DAGScheduler — Stage-Oriented Scheduler

Note

The introduction that follows was highly influenced by the scaladoc of [org.apache.spark.scheduler.DAGScheduler](#). As DAGScheduler is a private class it does not appear in the official API documentation. You are strongly encouraged to read [the sources](#) and only then read this and the related pages afterwards.

"Reading the sources", I say?! Yes, I am kidding!

Introduction

DAGScheduler is the scheduling layer of Apache Spark that implements **stage-oriented scheduling**. It transforms a **logical execution plan** (i.e. [RDD lineage](#) of dependencies built using [RDD transformations](#)) to a **physical execution plan** (using [stages](#)).

Figure 1. **DAGScheduler** Transforming RDD Lineage Into Stage DAG

After an [action](#) has been called, [SparkContext](#) hands over a logical plan to [DAGScheduler](#) that it in turn translates to a set of stages that are submitted as [TaskSets](#) for execution (see [Execution Model](#)).

Figure 2. Executing action leads to new ResultStage and ActiveJob in DAGScheduler
The fundamental concepts of [DAGScheduler](#) are **jobs** and **stages** (refer to [Jobs](#) and [Stages](#) respectively) that it tracks through [internal registries and counters](#).

DAGScheduler works solely on the driver and is created as part of [SparkContext's initialization](#) (right after [TaskScheduler](#) and [SchedulerBackend](#) are ready).

Figure 3. DAGScheduler as created by SparkContext with other services
DAGScheduler does three things in Spark (thorough explanations follow):

- Computes an **execution DAG**, i.e. DAG of stages, for a job.
- Determines the **preferred locations** to run each task on.
- Handles failures due to **shuffle output files** being lost.

`DAGScheduler` computes a **directed acyclic graph (DAG)** of stages for each job, keeps track of which RDDs and stage outputs are materialized, and finds a minimal schedule to run jobs. It then submits stages to `TaskScheduler`.

In addition to coming up with the execution DAG, DAGScheduler also determines the preferred locations to run each task on, based on the current cache status, and passes the information to `TaskScheduler`.

Furthermore, it handles failures due to shuffle output files being lost, in which case old stages may need to be resubmitted. Failures within a stage that are not caused by shuffle file loss are handled by the TaskScheduler itself, which will retry each task a small number of times before cancelling the whole stage.

DAGScheduler uses an **event queue architecture** in which a thread can post `DAGSchedulerEvent` events, e.g. a new job or stage being submitted, that DAGScheduler reads and executes sequentially. See the section [Internal Event Loop - dag-scheduler-event-loop](#).

DAGScheduler runs stages in topological order.

Table 1. DAGScheduler Internal Registries and Counters

Name	Description
nextJobId	The next job id counting from 0 . Used when DAGScheduler submits a job and a map stage, and runs an approximate job.
nextStageId	The next stage id counting from 0 . Used when DAGScheduler creates a shuffle map stage and a result stage. It is the key in stagIdToStage.
stageIdToStage	The lookup table for stages per their ids. Used when DAGScheduler creates a shuffle map stage, creates a result stage, cleans up job state and independent stages, is informed that a task is started, a taskset has failed, a job is submitted (to compute a ResultStage), a map stage was submitted, a task has completed or a stage was cancelled, updates accumulators, aborts a stage and fails a job and independent stages.
jobIdToStageIds	The lookup table of all stages per ActiveJob id
shuffleIdToMapStage	The lookup table of ShuffleMapStages per ShuffleDependency.
jobIdToActiveJob	The lookup table of ActiveJob s per job id.
waitingStages	The stages with parents to be computed
runningStages	The set of stages that are currently "running". A stage is added when submitMissingTasks gets executed (without first checking if the stage has not already been added).
failedStages	The collection of the stages that failed due to fetch failures (as reported by CompletionEvents for FetchFailed end reasons).
activeJobs	A collection of ActiveJob instances
cacheLocs	The lookup table for the block locations per RDD and partition. The keys are RDD ids and the values are arrays indexed by partition numbers. Each array value is the set of locations where that RDD partition is cached, i.e. the BlockManagers of the blocks.

	<code>cacheLocs</code> is used when <code>DAGScheduler</code> is requested for the locations of the cache blocks of a RDD or clear them.
<code>failedEpoch</code>	The lookup table of lost executors and the epoch of the event.

Tip	<p>Enable <code>INFO</code>, <code>DEBUG</code> or <code>TRACE</code> logging levels for <code>org.apache.spark.scheduler.DAGScheduler</code> logger to see what happens inside <code>DAGScheduler</code>.</p> <p>Add the following line to <code>conf/log4j.properties</code>:</p> <pre>log4j.logger.org.apache.spark.scheduler.DAGScheduler=TRACE</pre> <p>Refer to Logging.</p>
-----	--

DAGScheduler needs [SparkContext](#), [Task Scheduler](#), [LiveListenerBus](#), [MapOutputTracker](#) and [Block Manager](#) to work. However, at the very minimum, DAGScheduler needs SparkContext only (and asks SparkContext for the other services).

DAGScheduler reports metrics about its execution (refer to the section [Metrics](#)).

When DAGScheduler schedules a job as a result of [executing an action on a RDD or calling SparkContext.runJob\(\) method directly](#), it spawns parallel tasks to compute (partial) results per partition.

Running Approximate Job — `runApproximateJob` Method

Caution	FIXME
---------	-----------------------

`getPreferredLocsInternal` Internal Method

```
getPreferredLocsInternal(
  rdd: RDD[_],
  partition: Int,
  visited: HashSet[(RDD[_], Int)]): Seq[TaskLocation]
```

`getPreferredLocsInternal` ...[FIXME](#)

`createResultStage` Internal Method

```
createResultStage(
 rdd: RDD[_],
 func: (TaskContext, Iterator[_]) => _,
 partitions: Array[Int],
 jobId: Int,
 callSite: CallSite): ResultStage
```

Caution

FIXME

updateJobIdStageIdMaps Method

Caution

FIXME

getOrCreateParentStages Internal Method

```
getOrCreateParentStages(rdd: RDD[_], firstJobId: Int): List[Stage]
```

`getOrCreateParentStages` finds all `ShuffleDependency` immediate parents and finds `ShuffleMapStage`s (and creates them if not available) for each `ShuffleDependency`.

Note

`getOrCreateParentStages` is used when `DAGScheduler` `createShuffleMapStage` and `createResultStage`.

getShuffleDependencies Method

```
getShuffleDependencies(
 rdd: RDD[_]): HashSet[ShuffleDependency[_ _, _, _]]
```

`getShuffleDependencies` ...TK

Caution

FIXME

Note

`getShuffleDependencies` is used when `DAGScheduler` `getOrCreateParentStages` and `getMissingAncestorShuffleDependencies`.

Finding...FIXME

getMissingAncestorShuffleDependencies Internal Method

Caution

FIXME

```
getMissingAncestorShuffleDependencies(  
 rdd: RDD[_]): Stack[ShuffleDependency[_, _, _]]
```

Note

`getMissingAncestorShuffleDependencies` is used when `DAGScheduler` finds `shuffleMapStage` s for a `ShuffleDependency` (and creates them if not available).

Creating `DAGScheduler` Instance

```
DAGScheduler(  
 sc: SparkContext,  
 taskScheduler: TaskScheduler,  
 listenerBus: LiveListenerBus,  
 mapOutputTracker: MapOutputTrackerMaster,  
 blockManagerMaster: BlockManagerMaster,  
 env: SparkEnv,  
 clock: Clock = new SystemClock())
```

`DAGScheduler` requires a `SparkContext`, `TaskScheduler`, `LiveListenerBus`, `MapOutputTrackerMaster`, `BlockManagerMaster`, `SparkEnv`, and a `clock`.

Note

`DAGScheduler` can reference all the services through a single `SparkContext`.

When created, `DAGScheduler` does the following (in order):

1. Creates a `DAGSchedulerSource`
2. Creates `messageScheduler`
3. Creates `eventProcessLoop` and immediately sets itself in the current `TaskScheduler`
4. Initializes the internal registries and counters.

At the very end of the initialization, `DAGScheduler` starts `eventProcessLoop`.

LiveListenerBus Event Bus for `SparkListenerEvent`s — `listenerBus` Property

```
listenerBus: LiveListenerBus
```

`listenerBus` is a `LiveListenerBus` to post scheduling events and is passed in when `DAGScheduler` is created.

executorHeartbeatReceived Method

```
executorHeartbeatReceived(  
 execId: String,  
 accumUpdates: Array[(Long, Int, Int, Seq[AccumulableInfo])],  
 blockManagerId: BlockManagerId): Boolean
```

`executorHeartbeatReceived` posts a [SparkListenerExecutorMetricsUpdate](#) (to `listenerBus`) and informs [BlockManagerMaster](#) that `blockManagerId` block manager is alive (by posting [BlockManagerHeartbeat](#)).

Note

`executorHeartbeatReceived` is called when [TaskSchedulerImpl](#) handles `executorHeartbeatReceived`.

Cleaning Up After ActiveJob and Independent Stages — `cleanupStateForJobAndIndependentStages` Method

```
cleanupStateForJobAndIndependentStages(job: ActiveJob): Unit
```

`cleanupStateForJobAndIndependentStages` cleans up the state for `job` and any stages that are *not* part of any other job.

`cleanupStateForJobAndIndependentStages` looks the `job` up in the internal [jobIdToStageIds](#) registry.

If no stages are found, the following ERROR is printed out to the logs:

```
ERROR No stages registered for job [jobId]
```

Otherwise, `cleanupStateForJobAndIndependentStages` uses [stageIdToStage](#) registry to find the stages (the real objects not ids!).

For each stage, `cleanupStateForJobAndIndependentStages` reads the jobs the stage belongs to.

If the `job` does not belong to the jobs of the stage, the following ERROR is printed out to the logs:

```
ERROR Job [jobId] not registered for stage [stageId] even though that stage was registered for the job
```

If the `job` was the only job for the stage, the stage (and the stage id) gets cleaned up from the registries, i.e. `runningStages`, `shuffleIdToMapStage`, `waitingStages`, `failedStages` and `stageIdToStage`.

While removing from `runningStages`, you should see the following DEBUG message in the logs:

```
DEBUG Removing running stage [stageId]
```

While removing from `waitingStages`, you should see the following DEBUG message in the logs:

```
DEBUG Removing stage [stageId] from waiting set.
```

While removing from `failedStages`, you should see the following DEBUG message in the logs:

```
DEBUG Removing stage [stageId] from failed set.
```

After all cleaning (using `stageIdToStage` as the source registry), if the stage belonged to the one and only `job`, you should see the following DEBUG message in the logs:

```
DEBUG After removal of stage [stageId], remaining stages = [stageIdToStage.size]
```

The `job` is removed from `jobIdToStageIds`, `jobIdToActiveJob`, `activeJobs` registries.

The final stage of the `job` is removed, i.e. `ResultStage` or `ShuffleMapStage`.

Note

`cleanupStateForJobAndIndependentStages` is used in `handleTaskCompletion` when a `ResultTask` has completed successfully, `failJobAndIndependentStages` and `markMapStageJobAsFinished`.

Marking ShuffleMapStage Job Finished — markMapStageJobAsFinished Method

```
markMapStageJobAsFinished(job: ActiveJob, stats: MapOutputStatistics): Unit
```

`markMapStageJobAsFinished` marks the active `job` finished and notifies Spark listeners.

Internally, `markMapStageJobAsFinished` marks the zeroth partition finished and increases the number of tasks finished in `job`.

The `job` listener is notified about the 0th task succeeded.

The state of the `job` and independent stages are cleaned up.

Ultimately, `SparkListenerJobEnd` is posted to `LiveListenerBus` (as `listenerBus`) for the `job`, the current time (in millis) and `JobSucceeded` job result.

Note

`markMapStageJobAsFinished` is used in `handleMapStageSubmitted` and `handleTaskCompletion`.

Submitting Job — `submitJob` method

```
submitJob[T, U](
  rdd: RDD[T],
  func: (TaskContext, Iterator[T]) => U,
  partitions: Seq[Int],
  callSite: CallSite,
  resultHandler: (Int, U) => Unit,
  properties: Properties): JobWaiter[U]
```

`submitJob` creates a `JobWaiter` and posts a `JobSubmitted` event.

Figure 4. `DAGScheduler.submitJob`

Internally, `submitJob` does the following:

1. Checks whether `partitions` reference available partitions of the input `rdd`.

2. Increments `nextJobId` internal job counter.
3. Returns a 0-task `JobWaiter` when the number of `partitions` is zero.
4. Posts a `JobSubmitted` event and returns a `JobWaiter`.

You may see a `IllegalArgumentException` thrown when the input `partitions` references partitions not in the input `rdd`:

```
Attempting to access a non-existent partition: [p]. Total number of partitions: [maxPartitions]
```

Note	<code>submitJob</code> is called when <code>SparkContext</code> submits a job and <code>DAGScheduler</code> runs a job.
Note	<code>submitJob</code> assumes that the partitions of a RDD are indexed from 0 onwards in sequential order.

Posting `StageCancelled` Event— `cancelStage` Method

```
cancelStage(stageId: Int)
```

`cancelJobGroup` merely posts a `StageCancelled` event to the [DAGScheduler's Internal Event Bus](#).

Note	<code>cancelStage</code> is executed when a <code>SparkContext</code> is requested to cancel a stage.
------	---

Posting `JobGroupCancelled` Event— `cancelJobGroup` Method

```
cancelJobGroup(groupId: String): Unit
```

`cancelJobGroup` prints the following INFO message to the logs followed by posting a `JobGroupCancelled` event to the [DAGScheduler's Internal Event Bus](#).

```
INFO Asked to cancel job group [groupId]
```

Note	<code>cancelJobGroup</code> is executed when a <code>SparkContext</code> is requested to cancel a specified group of jobs.
------	--

Posting AllJobsCancelled Event— cancelAllJobs Method

```
cancelAllJobs(): Unit
```

`cancelAllJobs` merely posts a [AllJobsCancelled](#) event to the DAGScheduler's Internal Event Bus.

Note

`cancelAllJobs` is executed when a [SparkContext](#) is requested to cancel all running and scheduled Spark jobs.

Posting BeginEvent Event— taskStarted Method

```
taskStarted(task: Task[_], taskInfo: TaskInfo)
```

`taskStarted` merely posts a [BeginEvent](#) event to the DAGScheduler's Internal Event Bus.

Note

`taskStarted` is executed when a [TaskSetManager](#) starts a task.

Posting GettingResultEvent Event — taskGettingResult Method

```
taskGettingResult(taskInfo: TaskInfo)
```

`taskGettingResult` merely posts a [GettingResultEvent](#) event to the DAGScheduler's Internal Event Bus.

Note

`taskGettingResult` is executed when a [TaskSetManager](#) gets notified about a task fetching result.

Reporting Task Ended Event (CompletionEvent Event) — taskEnded Method

```
taskEnded(  
 task: Task[_],  
 reason: TaskEndReason,  
 result: Any,  
 accumUpdates: Map[Long, Any],  
 taskInfo: TaskInfo,  
 taskMetrics: TaskMetrics): Unit
```

`taskEnded` simply posts a [CompletionEvent](#) event to the [DAGScheduler's Internal Event Bus](#).

Note	<code>taskEnded</code> is called when a <code>TaskSetManager</code> reports task completions, i.e. success or failure .
------	---

Tip	Read TaskMetrics .
-----	------------------------------------

Posting `MapStageSubmitted` Event — `submitMapStage` Method

```
submitMapStage[K, V, C](
  dependency: ShuffleDependency[K, V, C],
  callback: MapOutputStatistics => Unit,
  callSite: CallSite,
  properties: Properties): JobWaiter[MapOutputStatistics]
```

`submitMapStage` posts a [MapStageSubmitted](#) event to the [DAGScheduler's Internal Event Bus](#) and returns the [JobWaiter](#) with one task only and a result handler that will call the `callback` function.

`submitMapStage` increments [nextJobId](#) for the job id.

Note	<code>submitMapStage</code> is used when <code>SparkContext</code> submits a map stage for execution.
------	---

Posting `TaskSetFailed` Event — `taskSetFailed` Method

```
taskSetFailed(
  taskSet: TaskSet,
  reason: String,
  exception: Option[Throwable]): Unit
```

`taskSetFailed` simply posts a [TaskSetFailed](#) to [DAGScheduler's Internal Event Bus](#).

Note	The input arguments of <code>taskSetFailed</code> are exactly the arguments of TaskSetFailed .
------	--

Note	<code>taskSetFailed</code> is executed when a <code>TaskSetManager</code> is aborted.
------	---

Posting ExecutorLost Event — executorLost Method

```
executorLost(execId: String, reason: ExecutorLossReason): Unit
```

`executorLost` simply posts a [ExecutorLost](#) event to [DAGScheduler's Internal Event Bus](#).

Posting ExecutorAdded Event — executorAdded Method

```
executorAdded(execId: String, host: String): Unit
```

`executorAdded` simply posts a [ExecutorAdded](#) event to [DAGScheduler's Internal Event Bus](#).

Posting JobCancelled Event — cancelJob Method

```
cancelJob(jobId: Int): Unit
```

`cancelJob` prints the following INFO message and posts a [JobCancelled](#) to [DAGScheduler's Internal Event Bus](#).

```
INFO DAGScheduler: Asked to cancel job [id]
```

Note

`cancelJob` is called when [SparkContext](#) and [JobWaiter](#) are requested to cancel a Spark job.

Marking Stage Finished — markStageAsFinished Internal Method

```
markStageAsFinished(stage: Stage, errorMessage: Option[String] = None): Unit
```

Caution

[FIXME](#)

messageScheduler Single-Thread Executor

Caution

[FIXME](#)

Submitting Action Job — `runJob` Method

```
runJob[T, U](
  rdd: RDD[T],
  func: (TaskContext, Iterator[T]) => U,
  partitions: Seq[Int],
  callSite: CallSite,
  resultHandler: (Int, U) => Unit,
  properties: Properties): Unit
```

`runJob` submits an action job to the `DAGScheduler` and waits for a result.

Internally, `runJob` executes `submitJob` and then waits until a result comes using `JobWaiter`.

When the job succeeds, you should see the following INFO message in the logs:

```
INFO Job [jobId] finished: [callSite], took [time] s
```

When the job fails, you should see the following INFO message in the logs and the exception (that led to the failure) is thrown.

```
INFO Job [jobId] failed: [callSite], took [time] s
```

Note

`runJob` is used when `SparkContext` runs a job.

Finding or Creating New `ShuffleMapStage` for `ShuffleDependency` — `getOrCreateShuffleMapStage` Internal Method

```
getOrCreateShuffleMapStage(
  shuffleDep: ShuffleDependency[_, _, _],
  firstJobId: Int): ShuffleMapStage
```

`getOrCreateShuffleMapStage` returns the `ShuffleMapStage` for the input `ShuffleDependency` (possibly creating one if not available).

Internally, `getOrCreateShuffleMapStage` looks the `ShuffleDependency` up in `shuffleIdToMapStage` internal registry and returns one if available.

If no `ShuffleDependency` was available, `getOrCreateShuffleMapStage` finds the ancestor `shuffle dependencies` (that are not registered in `shuffleToMapStage` registry yet) and creates them (including one for the input `shuffleDep`).

Note

All the newly-created `ShuffleMapStage`s are associated with the input `firstJobId`.

Note

`getOrCreateShuffleMapStage` is used when `DAGScheduler` `getOrCreateParentStages`, `getMissingParentStages` (for `ShuffleDependencies`), handles `MapStageSubmitted` events, and checks out if a stage depends on another.

Creating `ShuffleMapStage` — `createShuffleMapStage` Method

```
createShuffleMapStage(  
 shuffleDep: ShuffleDependency[_, _, _],  
 jobId: Int): ShuffleMapStage
```

`createShuffleMapStage` creates a `ShuffleMapStage` for the input `ShuffleDependency`.

Note

When a `ShuffleMapStage` is created, the `id` is generated, `rdd` is from `ShuffleDependency`, `numTasks` is the number of partitions in the RDD, all parents are looked up (and possibly created), the `jobId` is given, `callsite` is the `creationSite` of the RDD, and `shuffleDep` is the input `ShuffleDependency`.

Internally, `createShuffleMapStage` first makes sure that every `ShuffleDependency` in the chain of parent stages of `shuffleDep`'s RDD has a corresponding `ShuffleMapStage` (possibly creating one if not available).

Note

A `ShuffleDependency` is associated with exactly one `RDD[Product2[K, V]]`.

`createShuffleMapStage` creates a `ShuffleMapStage` (incrementing `nextStageId` internal counter).

Note

The RDD of the new `ShuffleMapStage` is from `ShuffleDependency`.

`createShuffleMapStage` registers `ShuffleMapStage` in `stageIdToStage` and `shuffledIdToMapStage` internal registries.

`createShuffleMapStage` calls `updateJobIdStageIdMaps`.

If `MapOutputTrackerMaster` tracks the input `ShuffleDependency`, `createShuffleMapStage` requests the serialized `ShuffleMapStage` outputs, deserializes and registers them with the new `ShuffleMapStage`.

Note

`MapOutputTrackerMaster` was given when `DAGScheduler` was created.

If however `MapOutputTrackerMaster` does not track the input `shuffleDependency`, you should see the following INFO message in the logs and `createShuffleMapStage` registers the `ShuffleDependency` with `MapOutputTrackerMaster`.

```
INFO Registering RDD [id] ([creationSite])
```

`createShuffleMapStage` returns the newly-created `ShuffleMapStage`.

Note	<code>createShuffleMapStage</code> is executed only when <code>DAGScheduler</code> finds <code>ShuffleMapStage</code> s for a <code>shuffleDependency</code> (and creates them if not available).
------	---

Clearing Cache of RDD Block Locations

— `clearCacheLocs` Internal Method

```
clearCacheLocs(): Unit
```

`clearCacheLocs` clears the internal registry of the partition locations per RDD.

Note	<code>DAGScheduler</code> clears the cache while resubmitting failed stages, and as a result of <code>JobSubmitted</code> , <code>MapStageSubmitted</code> , <code>CompletionEvent</code> , <code>ExecutorLost</code> events.
------	---

Failing Job and Single-Job Stages

— `failJobAndIndependentStages` Internal Method

```
failJobAndIndependentStages(
 job: ActiveJob,
 failureReason: String,
 exception: Option[Throwable] = None): Unit
```

The internal `failJobAndIndependentStages` method fails the input `job` and all the stages that are only used by the job.

Internally, `failJobAndIndependentStages` uses `jobIdToStageIds` internal registry to look up the stages registered for the job.

If no stages could be found, you should see the following ERROR message in the logs:

```
ERROR No stages registered for job [id]
```

Otherwise, for every stage, `failJobAndIndependentStages` finds the job ids the stage belongs to.

If no stages could be found or the job is not referenced by the stages, you should see the following ERROR message in the logs:

```
ERROR Job [id] not registered for stage [id] even though that stage was registered for
the job
```

Only when there is exactly one job registered for the stage and the stage is in RUNNING state (in `runningStages` internal registry), `TaskScheduler` is requested to cancel the stage's tasks and marks the stage finished.

Note

`failJobAndIndependentStages` is called from `handleJobCancellation` and `abortStage`.

Note

`failJobAndIndependentStages` uses `jobIdToStageIds`, `stageIdToStage`, and `runningStages` internal registries.

Aborting Stage — `abortStage` Internal Method

```
abortStage(
  failedStage: Stage,
  reason: String,
  exception: Option[Throwable]): Unit
```

`abortStage` is an internal method that finds all the active jobs that depend on the `failedStage` stage and fails them.

Internally, `abortStage` looks the `failedStage` stage up in the internal `stageIdToStage` registry and exits if there the stage was not registered earlier.

If it was, `abortStage` finds all the active jobs (in the internal `activeJobs` registry) with the final stage depending on the `failedStage` stage.

At this time, the `completionTime` property (of the failed stage's `StageInfo`) is assigned to the current time (millis).

All the active jobs that depend on the failed stage (as calculated above) and the stages that do not belong to other jobs (aka *independent stages*) are `failed` (with the failure reason being "Job aborted due to stage failure: [reason]" and the input `exception`).

If there are no jobs depending on the failed stage, you should see the following INFO message in the logs:

```
INFO Ignoring failure of [failedStage] because all jobs depending on it are done
```

Note

`abortStage` is used to handle `TaskSetFailed` event, when submitting a stage with no active job

Checking Out Stage Dependency on Given Stage — `stageDependsOn` Method

```
stageDependsOn(stage: Stage, target: Stage): Boolean
```

`stageDependsOn` compares two stages and returns whether the `stage` depends on `target` stage (i.e. `true`) or not (i.e. `false`).

Note

A stage `A` depends on stage `B` if `B` is among the ancestors of `A`.

Internally, `stageDependsOn` walks through the graph of RDDs of the input `stage`. For every RDD in the RDD's dependencies (using `RDD.dependencies`) `stageDependsOn` adds the RDD of a [NarrowDependency](#) to a stack of RDDs to visit while for a [ShuffleDependency](#) it finds [ShuffleMapStage](#)s for [ShuffleDependency](#) (and creates them if not available) for the dependency and the `stage`'s first job id that it later adds to a stack of RDDs to visit if the map stage is ready, i.e. all the partitions have shuffle outputs.

After all the RDDs of the input `stage` are visited, `stageDependsOn` checks if the `target`'s RDD is among the RDDs of the `stage`, i.e. whether the `stage` depends on `target` `stage`.

dag-scheduler-event-loop — DAGScheduler's Internal Event Bus

`eventProcessLoop` is [DAGScheduler](#)'s event bus to which Spark (by `submitJob`) posts jobs to schedule their execution. Later on, [TaskSetManager](#) talks back to [DAGScheduler](#) to inform about the status of the tasks using the same "communication channel".

It allows Spark to release the current thread when posting happens and let the event loop handle events on a separate thread - asynchronously.

...IMAGE...[FIXME](#)

Caution

[FIXME](#) statistics? `MapOutputStatistics` ?

Submitting Waiting Child Stages for Execution — `submitWaitingChildStages` Internal Method

```
submitWaitingChildStages(parent: Stage): Unit
```

`submitWaitingChildStages` submits for execution all waiting stages for which the input parent `Stage` is the direct parent.

Note	Waiting stages are the stages registered in <code>waitingStages</code> internal registry.
------	--

When executed, you should see the following `TRACE` messages in the logs:

```
TRACE DAGScheduler: Checking if any dependencies of [parent] are now runnable
TRACE DAGScheduler: running: [runningStages]
TRACE DAGScheduler: waiting: [waitingStages]
TRACE DAGScheduler: failed: [failedStages]
```

`submitWaitingChildStages` finds child stages of the input parent stage, removes them from `waitingStages` internal registry, and **submits** one by one sorted by their job ids.

Note	<code>submitWaitingChildStages</code> is executed when <code>DAGScheduler</code> submits missing tasks for stage and handles successful <code>ShuffleMapTask</code> completion.
------	---

Submitting Stage or Its Missing Parents for Execution — `submitStage` Internal Method

```
submitStage(stage: Stage)
```

`submitStage` is an internal method that `DAGScheduler` uses to submit the input stage or its missing parents (if there any stages not computed yet before the input stage could).

Note	<code>submitStage</code> is also used to resubmit failed stages.
------	--

`submitStage` recursively submits any missing parents of the stage .

Internally, `submitStage` first finds the earliest-created job id that needs the stage .

Note	A stage itself tracks the jobs (their ids) it belongs to (using the internal <code>jobIds</code> registry).
------	---

The following steps depend on whether there is a job or not.

If there are no jobs that require the stage , `submitStage` **aborts** it with the reason:

```
No active job for stage [id]
```

If however there is a job for the stage , you should see the following DEBUG message in the logs:

```
DEBUG DAGScheduler: submitStage([stage])
```

`submitStage` checks the status of the `stage` and continues when it was not recorded in [waiting](#), [running](#) or [failed](#) internal registries. It simply exits otherwise.

With the `stage` ready for submission, `submitStage` calculates the [list of missing parent stages of the stage](#) (sorted by their job ids). You should see the following DEBUG message in the logs:

```
DEBUG DAGScheduler: missing: [missing]
```

When the `stage` has no parent stages missing, you should see the following INFO message in the logs:

```
INFO DAGScheduler: Submitting [stage] ([stage.rdd]), which has no missing parents
```

`submitStage` submits the `stage` (with the earliest-created job id) and finishes.

If however there are missing parent stages for the `stage`, `submitStage` [submits all the parent stages](#), and the `stage` is recorded in the internal [waitingStages](#) registry.

Note

`submitStage` is executed when `DAGScheduler` submits [missing parent map stages \(of a stage\)](#) recursively or [waiting child stages](#), resubmits failed stages, and handles `JobSubmitted`, `MapStageSubmitted`, or `CompletionEvent` events.

Fault recovery - stage attempts

A single stage can be re-executed in multiple **attempts** due to fault recovery. The number of attempts is configured ([FIXME](#)).

If `TaskScheduler` reports that a task failed because a map output file from a previous stage was lost, the `DAGScheduler` resubmits that lost stage. This is detected through a `CompletionEvent` with `FetchFailed`, or an `ExecutorLost` event. `DAGScheduler` will wait a small amount of time to see whether other nodes or tasks fail, then resubmit `TaskSets` for any lost stage(s) that compute the missing tasks.

Please note that tasks from the old attempts of a stage could still be running.

A stage object tracks multiple `StageInfo` objects to pass to Spark listeners or the web UI.

The latest `StageInfo` for the most recent attempt for a stage is accessible through `latestInfo`.

Block Location Discovery — `getCacheLocs` Internal Method

Note RDD blocks matter only after a to avoid recomputing tasks.

DAGScheduler tracks which RDDs are cached (or persisted) to avoid "recomputing" them, i.e. redoing the map side of a shuffle. DAGScheduler remembers what ShuffleMapStages have already produced output files (that are stored in BlockManagers).

DAGScheduler is only interested in cache location coordinates, i.e. host and executor id, per partition of a RDD.

Caution **FIXME:** A diagram, please

```
getCacheLocs(rdd: RDD[_]): IndexedSeq[Seq[TaskLocation]]
```

`getCacheLocs` returns TaskLocation s for the partitions of the rdd (which correspond to block locations).

When called, `getCacheLocs` looks the rdd up in the `cacheLocs` internal registry (of partition locations per RDD).

Note The size of the collection from `getCacheLocs` is the number of partitions in rdd RDD.

If the input rdd could not be found in the `cacheLocs` registry, `getCacheLocs` checks storage level of the RDD.

For `NONE` storage level, the result is a collection of empty locations.

```
val numPartitions = 2
scala> IndexedSeq.fill(numPartitions)(Nil) // <-- that is what `getCacheLocs` returns
 for a unknown 2-partition RDD
res0: IndexedSeq[scala.collection.immutable.Nil.type] = Vector(List(), List())
```

For non- `NONE` storage levels, `getCacheLocs` requests locations from `BlockManagerMaster` (and maps `BlockManagerId` s to `TaskLocation` s with the host and executor).

Note The `BlockManagerMaster` was given when `DAGScheduler` was created.

Note `getCacheLocs` requests locations from `BlockManagerMaster` using `RDDBlockId` with the RDD id and the partition indices (which implies that the order of the partitions matters to request proper blocks).

Note

`DAGScheduler` uses `TaskLocation`s (with host and executor) while `BlockManagerMaster` uses `BlockManagerId` (to track similar information, i.e. block locations).

Note

`getCacheLocs` is used when `DAGScheduler` calculates `missing parent MapStages` and `getPreferredLocsInternal`.

Preferred Locations

DAGScheduler computes where to run each task in a stage based on the preferred locations of its underlying RDDs, or the location of cached or shuffle data.

Adaptive Query Planning

See [SPARK-9850 Adaptive execution in Spark](#) for the design document. The work is currently in progress.

`DAGScheduler.submitMapStage` method is used for adaptive query planning, to run map stages and look at statistics about their outputs before submitting downstream stages.

ScheduledExecutorService daemon services

DAGScheduler uses the following ScheduledThreadPoolExecutors (with the policy of removing cancelled tasks from a work queue at time of cancellation):

- `dag-scheduler-message` - a daemon thread pool using `j.u.c.ScheduledThreadPoolExecutor` with core pool size `1`. It is used to post a `ResubmitFailedStages` event when `FetchFailed` is reported.

They are created using `ThreadUtils.newDaemonSingleThreadScheduledExecutor` method that uses Guava DSL to instantiate a ThreadFactory.

Finding Missing Parent `ShuffleMapStage`s For Stage — `getMissingParentStages` Internal Method

```
getMissingParentStages(stage: Stage): List[Stage]
```

`getMissingParentStages` finds missing parent `ShuffleMapStage`s in the dependency graph of the input `stage` (using the breadth-first search algorithm).

Internally, `getMissingParentStages` starts with the `stage`'s RDD and walks up the tree of all parent RDDs to find uncached partitions.

Note	A <code>stage</code> tracks the associated RDD using <code>rdd</code> property.
------	---

Note	An uncached partition of a RDD is a partition that has <code>Nil</code> in the internal registry of partition locations per RDD (which results in no RDD blocks in any of the active BlockManagers on executors).
------	--

`getMissingParentStages` traverses the parent dependencies of the RDD and acts according to their type, i.e. `ShuffleDependency` or `NarrowDependency`.

Note	<code>ShuffleDependency</code> and <code>NarrowDependency</code> are the main top-level Dependencies.
------	---

For each `NarrowDependency`, `getMissingParentStages` simply marks the corresponding RDD to visit and moves on to a next dependency of a RDD or works on another unvisited parent RDD.

Note	<code>NarrowDependency</code> is a RDD dependency that allows for pipelined execution.
------	--

`getMissingParentStages` focuses on `ShuffleDependency` dependencies.

Note	<code>ShuffleDependency</code> is a RDD dependency that represents a dependency on the output of a <code>ShuffleMapStage</code> , i.e. shuffle map stage .
------	---

For each `ShuffleDependency`, `getMissingParentStages` finds `ShuffleMapStage`s (and creates them if not available). If the `ShuffleMapStage` is not available, it is added to the set of missing (map) stages.

Note	A <code>ShuffleMapStage</code> is available when all its partitions are computed, i.e. results are available (as blocks).
------	--

Caution	FIXME ...IMAGE with ShuffleDependencies queried
---------	--

Note	<code>getMissingParentStages</code> is used when DAGScheduler submits missing parent <code>shuffleMapStage</code> s (of a stage) and handles <code>JobSubmitted</code> and <code>MapStageSubmitted</code> events.
------	---

Computing Preferred Locations for Tasks and Partitions — `getPreferredLocs` Method

```
getPreferredLocs(rdd: RDD[_], partition: Int): Seq[TaskLocation]
```

Caution	FIXME Review + why does the method return a sequence of TaskLocations?
---------	---

Note	Task ids correspond to partition ids.
------	---------------------------------------

Submitting Missing Tasks for Stage and Job

— submitMissingTasks Internal Method

```
submitMissingTasks(stage: Stage, jobId: Int): Unit
```

`submitMissingTasks` is an internal method that...[FIXME](#)

When executed, `submitMissingTasks` prints the following DEBUG message out to the logs:

```
DEBUG DAGScheduler: submitMissingTasks([stage])
```

The input `stage`'s `pendingPartitions` internal field is cleared (it is later filled out with the partitions to run tasks for).

The `stage` is asked for the [indices of the partitions to compute](#) (aka *missing partitions*).

`submitMissingTasks` adds the `stage` to [runningStages](#) internal registry.

`submitMissingTasks` informs [outputCommitCoordinator](#) that a stage is started.

Note

The input `maxPartitionId` argument handed over to [OutputCommitCoordinator](#) depends on the type of the stage, i.e. `ShuffleMapStage` or `ResultStage`. `ShuffleMapStage` tracks the number of partitions itself (as `numPartitions` property) while `ResultStage` uses the internal `RDD` to find out the number.

For the missing partitions to compute, `submitMissingTasks` [calculates the locality information associated with the missing partitions of the RDD](#) (for the stage it is computed and partition indices).

Note

The locality information of a RDD is called **preferred locations**.

In case of *non-fatal* exceptions at this time (while getting the locality information),

`submitMissingTasks` [creates a new stage attempt](#).

Note

A stage attempt is an internal property of a stage.

Despite the failure to submit any tasks, `submitMissingTasks` does announce that at least there was an attempt on [LiveListenerBus](#) by posting a [SparkListenerStageSubmitted](#) message.

Note

The Spark application's [LiveListenerBus](#) is given when `DAGScheduler` is created.

`submitMissingTasks` then [aborts the stage](#) (with the reason being "Task creation failed" followed by the exception).

The `stage` is removed from the internal `runningStages` collection of stages and `submitMissingTasks` exits.

When no exception was thrown (while computing the locality information for tasks), `submitMissingTasks` creates a new stage attempt and announces it on `LiveListenerBus` by posting a `SparkListenerStageSubmitted` message.

Note

Yes, that *is* correct. Whether there was a task submission failure or not, `submitMissingTasks` creates a new stage attempt and posts a `SparkListenerStageSubmitted`. That makes sense, *doesn't it?*

At that time, `submitMissingTasks` serializes the RDD (of the stage for which tasks are submitted for) and, depending on the type of the stage, the `shuffleDependency` (for `ShuffleMapStage`) or the `function` (for `ResultStage`).

Note

`submitMissingTasks` uses a closure `Serializer` that `DAGScheduler` creates for the entire lifetime when it is created. The closure serializer is available through `SparkEnv`.

The serialized so-called *task binary bytes* are "wrapped" as a broadcast variable (to make it available for executors to execute later on).

Note

That exact moment should make clear how important broadcast variables are for Spark itself that you, a Spark developer, can use, too, to distribute data across the nodes in a Spark application in a very efficient way.

Any `NotSerializableException` exceptions lead to `aborting the stage` (with the reason being "Task not serializable: [exception]") and removing the stage from the internal `runningStages` collection of stages. `submitMissingTasks` exits.

Any *non-fatal* exceptions lead to `aborting the stage` (with the reason being "Task serialization failed" followed by the exception) and removing the stage from the internal `runningStages` collection of stages. `submitMissingTasks` exits.

With no exceptions along the way, `submitMissingTasks` computes a collection of `tasks` to execute for the missing partitions (of the `stage`).

`submitMissingTasks` creates a `ShuffleMapTask` or `ResultTask` for every missing partition of the `stage` being `ShuffleMapStage` or `ResultStage`, respectively. `submitMissingTasks` uses the preferred locations (computed earlier) per partition.

Caution

`FIXME` Image with creating tasks for partitions in the stage.

Any *non-fatal* exceptions lead to `aborting the stage` (with the reason being "Task creation failed" followed by the exception) and removing the stage from the internal `runningStages` collection of stages. `submitMissingTasks` exits.

If there are tasks to submit for execution (i.e. there are missing partitions in the stage), you should see the following INFO message in the logs:

```
INFO DAGScheduler: Submitting [size] missing tasks from [stage] ([rdd])
```

`submitMissingTasks` records the partitions (of the tasks) in the `stage`'s `pendingPartitions` property.

Note	<code>pendingPartitions</code> property of the <code>stage</code> was cleared when <code>submitMissingTasks</code> started.
------	---

You should see the following DEBUG message in the logs:

```
DEBUG DAGScheduler: New pending partitions: [pendingPartitions]
```

`submitMissingTasks` submits the tasks to `TaskScheduler` for execution (with the id of the `stage`, attempt id, the input `jobId`, and the properties of the `ActiveJob` with `jobId`).

Note	A <code>TaskScheduler</code> was given when <code>DAGScheduler</code> was created.
------	--

Caution	<code>FIXME</code> What are the <code>ActiveJob</code> properties for? Where are they used?
---------	---

`submitMissingTasks` records the submission time in the stage's `StageInfo` and exits.

If however there are no tasks to submit for execution, `submitMissingTasks` marks the stage as finished (with no `errorMessage`).

You should see a DEBUG message that varies per the type of the input `stage` which are:

```
DEBUG DAGScheduler: Stage [stage] is actually done; (available: [isAvailable], available outputs: [numAvailableOutputs], partitions: [numPartitions])
```

or

```
DEBUG DAGScheduler: Stage [stage] is actually done; (partitions: [numPartitions])
```

for `ShuffleMapStage` and `ResultStage`, respectively.

In the end, with no tasks to submit for execution, `submitMissingTasks` submits waiting child stages for execution and exits.

Note	<code>submitMissingTasks</code> is called when <code>DAGScheduler</code> submits a stage for execution.
------	---

Stopping DAGScheduler — stop Method

```
stop(): Unit
```

`stop` stops the internal `dag-scheduler-message` thread pool, `dag-scheduler-event-loop`, and `TaskScheduler`.

Metrics

Spark's DAGScheduler uses [Spark Metrics System](#) (via `DAGSchedulerSource`) to report metrics about internal status.

Caution

[FIXME](#) What is `DAGSchedulerSource` ?

The name of the source is **DAGScheduler**.

It emits the following numbers:

- **stage.failedStages** - the number of failed stages
- **stage.runningStages** - the number of running stages
- **stage.waitingStages** - the number of waiting stages
- **job.allJobs** - the number of all jobs
- **job.activeJobs** - the number of active jobs

Updating Accumulators with Partial Values from Completed Tasks — updateAccumulators Internal Method

```
updateAccumulators(event: CompletionEvent): Unit
```

The private `updateAccumulators` method merges the partial values of accumulators from a completed task into their "source" accumulators on the driver.

Note

It is called by [handleTaskCompletion](#).

For each [AccumulableInfo](#) in the `CompletionEvent`, a partial value from a task is obtained (from `AccumulableInfo.update`) and added to the driver's accumulator (using `Accumulable.++=` method).

For named accumulators with the update value being a non-zero value, i.e. not

```
Accumulable.zero :
```

- `stage.latestInfo.accumulables` for the `AccumulableInfo.id` is set
- `CompletionEvent.taskInfo.accumulables` has a new `AccumulableInfo` added.

Caution

FIXME Where are `Stage.latestInfo.accumulables` and `CompletionEvent.taskInfo.accumulables` used?

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
<code>spark.test.noStageRetry</code>	<code>false</code>	When enabled (i.e. <code>true</code>), <code>FetchFailed</code> will not cause stage retries, in order to surface the problem. Used for testing.

Jobs

A **job** (aka *action job* or *active job*) is a top-level work item (computation) submitted to [DAGScheduler](#) to [compute the result of an action](#).

Figure 1. RDD actions submit jobs to DAGScheduler

Computing a job is equivalent to computing the partitions of the RDD the action has been executed upon. The number of partitions in a job depends on the type of a stage - [ResultStage](#) or [ShuffleMapStage](#).

A job starts with a single target RDD, but can ultimately include other RDDs that are all part of [the target RDD's lineage graph](#).

The parent stages are the instances of [ShuffleMapStage](#).

Figure 2. Computing a job is computing the partitions of an RDD

Note	Note that not all partitions have always to be computed for ResultStages for actions like <code>first()</code> and <code>lookup()</code> .
------	--

Internally, a job is represented by an instance of [private\[spark\]](#) class [org.apache.spark.scheduler.ActiveJob](#).

Caution	FIXME <ul style="list-style-type: none"> Where are instances of ActiveJob used?
---------	---

A job can be one of two logical types (that are only distinguished by an internal `finalStage` field of `ActiveJob`):

- **Map-stage job** that computes the map output files for a [ShuffleMapStage](#) (for `submitMapStage`) before any downstream stages are submitted.

It is also used for [adaptive query planning](#), to look at map output statistics before submitting later stages.

- **Result job** that computes a [ResultStage](#) to execute an action.

Jobs track how many partitions have already been computed (using `finished` array of `Boolean` elements).

stage — Physical Unit Of Execution

Introduction

A **stage** is a physical unit of execution. It is a step in a physical execution plan.

A stage is a set of parallel tasks, one per partition of an RDD, that compute partial results of a function executed as part of a Spark job.

Figure 1. Stage, tasks and submitting a job

In other words, a Spark job is a computation with that computation sliced into stages.

A stage is uniquely identified by `id`. When a stage is created, [DAGScheduler](#) increments internal counter `nextStageId` to track the number of [stage submissions](#).

A stage can only work on the partitions of a single RDD (identified by `rdd`), but can be associated with many other dependent parent stages (via internal field `parents`), with the boundary of a stage marked by shuffle dependencies.

Submitting a stage can therefore trigger execution of a series of dependent parent stages (refer to [RDDs, Job Execution, Stages, and Partitions](#)).

Figure 2. Submitting a job triggers execution of the stage and its parent stages
Finally, every stage has a `firstJobId` that is the id of the job that submitted the stage.

There are two types of stages:

- **ShuffleMapStage** is an intermediate stage (in the execution DAG) that produces data for other stage(s). It writes **map output files** for a shuffle. It can also be the final stage in a job in [adaptive query planning](#).
- **ResultStage** is the final stage that executes [a Spark action](#) in a user program by running a function on an RDD.

When a job is submitted, a new stage is created with the parent **ShuffleMapStage** linked — they can be created from scratch or linked to, i.e. shared, if other jobs use them already.

Figure 3. DAGScheduler and Stages for a job

A stage tracks the jobs (their ids) it belongs to (using the internal `jobIds` registry).

DAGScheduler splits up a job into a collection of stages. Each stage contains a sequence of **narrow transformations** that can be completed without **shuffling** the entire data set, separated at **shuffle boundaries**, i.e. where shuffle occurs. Stages are thus a result of breaking the RDD graph at shuffle boundaries.

Figure 4. Graph of Stages

Shuffle boundaries introduce a barrier where stages/tasks must wait for the previous stage to finish before they fetch map outputs.

Figure 5. DAGScheduler splits a job into stages

RDD operations with [narrow dependencies](#), like `map()` and `filter()`, are pipelined together into one set of tasks in each stage, but operations with shuffle dependencies require multiple stages, i.e. one to write a set of map output files, and another to read those files after a barrier.

In the end, every stage will have only shuffle dependencies on other stages, and may compute multiple operations inside it. The actual pipelining of these operations happens in the `RDD.compute()` functions of various RDDs, e.g. `MappedRDD`, `FilteredRDD`, etc.

At some point of time in a stage's life, every partition of the stage gets transformed into a task - [ShuffleMapTask](#) or [ResultTask](#) for [ShuffleMapStage](#) and [ResultStage](#), respectively.

Partitions are computed in jobs, and result stages may not always need to compute all partitions in their target RDD, e.g. for actions like `first()` and `lookup()`.

`DAGScheduler` prints the following INFO message when there are tasks to submit:

```
INFO DAGScheduler: Submitting 1 missing tasks from ResultStage 36 (ShuffledRDD[86] at reduceByKey at <console>:24)
```

There is also the following DEBUG message with pending partitions:

```
DEBUG DAGScheduler: New pending partitions: Set(0)
```

Tasks are later submitted to [Task Scheduler](#) (via `taskScheduler.submitTasks`).

When no tasks in a stage can be submitted, the following DEBUG message shows in the logs:

```
FIXME
```

latestInfo Property

Caution	FIXME
---------	-----------------------

pendingPartitions Registry

Caution	FIXME
---------	-----------------------

makeNewStageAttempt Method

Caution	FIXME
---------	-----------------------

numTasks - where and what

Caution	FIXME Why do stages have <code>numTasks</code> ? Where is this used? How does this correspond to the number of partitions in a RDD?
---------	---

Stage.findMissingPartitions

`Stage.findMissingPartitions()` calculates the ids of the missing partitions, i.e. partitions for which the `ActiveJob` knows they are not finished (and so they are missing).

A `ResultStage` stage knows it by querying the active job about partition ids (`numPartitions`) that are not finished (using `ActiveJob.finished` array of booleans).

Figure 6. `ResultStage.findMissingPartitions` and `ActiveJob`

In the above figure, partitions 1 and 2 are not finished (`F` is false while `T` is true).

Stage.failedOnFetchAndShouldAbort

`Stage.failedOnFetchAndShouldAbort(stageAttemptId: Int): Boolean` checks whether the number of fetch failed attempts (using `fetchFailedAttemptIds`) exceeds the number of consecutive failures allowed for a given stage (that should then be aborted)

Note	The number of consecutive failures for a stage is not configurable.
------	---

ShuffleMapStage — Intermediate Stage in Job

A **ShuffleMapStage** (aka **shuffle map stage**, or simply **map stage**) is an intermediate stage in the execution DAG that produces data for [shuffle operation](#). It is an input for the other following stages in the DAG of stages. That is why it is also called a **shuffle dependency's map side**.

Tip	Read about ShuffleDependency .
-----	--

A `shuffleMapStage` may contain multiple **pipelined operations**, e.g. `map` and `filter`, before shuffle operation.

Caution	FIXME : Show the example and the logs + figures
---------	---

A `shuffleMapStage` can be part of many jobs — refer to the section [ShuffleMapStage sharing](#).

A `shuffleMapStage` is a stage with a [ShuffleDependency](#) — the shuffle that it is part of and `outputLocs` and `numAvailableOutputs` track how many map outputs are ready.

Note	<code>ShuffleMapStage</code> s can also be submitted independently as jobs with <code>DAGScheduler.submitMapStage</code> for Adaptive Query Planning .
------	--

When executed, a `shuffleMapStage` saves **map output files** that can later be fetched by reduce tasks. When all map outputs are available, the `shuffleMapStage` is considered **available (or ready)**.

Caution	FIXME Figure with ShuffleMapStages saving files
---------	---

The output locations (`outputLocs`) of a `ShuffleMapStage` are the same as used by its [ShuffleDependency](#). Output locations can be missing, i.e. partitions have not been cached or are lost.

A `shuffleMapStage` is registered to `DAGScheduler` that tracks the mapping of shuffles (by their ids from `SparkContext`) to corresponding `ShuffleMapStages` that compute them, stored in `shuffleToMapStage`.

A `shuffleMapStage` is created from an input [ShuffleDependency](#) and a job's id (in `DAGScheduler#newOrUsedShuffleStage`).

Caution	FIXME Where's <code>shuffleToMapStage</code> used?
---------	--

- `getShuffleMapStage` - see [Stage sharing](#)

- `getAncestorShuffleDependencies`

When there is no `ShuffleMapStage` for a shuffle id (of a `ShuffleDependency`), one is created with the ancestor shuffle dependencies of the RDD (of a `ShuffleDependency`) that are registered to `MapOutputTrackerMaster`.

FIXME Where is `ShuffleMapStage` used?

- `newShuffleMapStage` - the proper way to create shuffle map stages (with the additional setup steps)
- `MapStageSubmitted`
- `getShuffleMapStage` - see [Stage sharing](#)

	FIXME
Caution	<ul style="list-style-type: none"> • What's <code>ShuffleMapStage.outputLocs</code> ? • <code>newShuffleMapStage</code>

Creating `ShuffleMapStage` Instance

Caution	FIXME
---------	--------------

`mapStageJobs` Method

Caution	FIXME
---------	--------------

Registering `MapStatus` Result For Partition — `addOutputLoc` Method

```
addOutputLoc(partition: Int, status: MapStatus): Unit
```

Caution	FIXME
---------	--------------

`shuffleDep` Property

Caution	FIXME
---------	--------------

`removeActiveJob` Method

Caution

FIXME

ShuffleMapStage Sharing

ShuffleMapStages can be shared across multiple jobs, if these jobs reuse the same RDDs.

When a ShuffleMapStage is submitted to DAGScheduler to execute, `getShuffleMapStage` is called (as part of `handleMapStageSubmitted` while `newResultStage` - note the `new` part - for `handleJobSubmitted`).

```
scala> val rdd = sc.parallelize(0 to 5).map((_,1)).sortByKey() (1)
scala> rdd.count  (2)
scala> rdd.count  (3)
```

1. Shuffle at `sortByKey()`
2. Submits a job with two stages with two being executed
3. Intentionally repeat the last action that submits a new job with two stages with one being shared as already-being-computed

Details for Job 3

Status: SUCCEEDED
Completed Stages: 1
Skipped Stages: 1

Event Timeline
DAG Visualization

Completed Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
6	count at <console>:27	+details 2015/11/08 14:43:06	11 ms	7/7			1573.0 B	

Skipped Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
5	map at <console>:24	+details Unknown	Unknown	0/8				

Figure 1. Skipped Stages are already-computed ShuffleMapStages

ResultStage — Final Stage in Job

A `ResultStage` is the final stage in a job that applies a function on one or many partitions of the target RDD to compute the result of an action.

Figure 1. Job creates ResultStage as the first stage

The partitions are given as a collection of partition ids (`partitions`) and the function `func`:
`(TaskContext, Iterator[_]) ⇒ _`.

Figure 2. `ResultStage` and partitions

Tip

Read about `TaskContext` in [TaskContext](#).

func Property

Caution	FIXME
---------	-------

removeActiveJob Method

Caution	FIXME
---------	-------

activeJob Method

```
activeJob: Option[ActiveJob]
```

`activeJob` returns the optional `ActiveJob` associated with a `ResultStage`.

Caution	FIXME When/why would that be <code>NONE</code> (empty)?
---------	---

DAGSchedulerEventProcessLoop — DAGScheduler Event Bus

`DAGSchedulerEventProcessLoop` (**dag-scheduler-event-loop**) is an `EventLoop` single "business logic" thread for processing `DAGSchedulerEvent` events.

Note	The purpose of the <code>DAGSchedulerEventProcessLoop</code> is to have a separate thread to process events asynchronously and serially, i.e. one by one.
------	---

Table 1. `DAGSchedulerEvent`s and Event Handlers (in alphabetical order)

DAGSchedulerEvent	Event Handler	Reason
<code>AllJobsCancelled</code>		<code>DAGScheduler</code> was requested to cancel all running or waiting jobs.
<code>BeginEvent</code>	<code>handleBeginEvent</code>	<code>TaskSetManager</code> informs <code>DAGScheduler</code> that a task is starting (through <code>taskStarted</code>).
<code>CompletionEvent</code>	<code>handleTaskCompletion</code>	<p>Posted when <code>DAGScheduler</code> is informed that a task has completed (successfully or not).</p> <p><code>CompletionEvent</code> conveys the following information:</p> <ol style="list-style-type: none"> 1. Completed <code>Task</code> instance (as <code>task</code>) 2. <code>TaskEndReason</code> (as <code>reason</code>) 3. Result of the task (as <code>result</code>) 4. <code>Accumulators</code> with...FIXME (as <code>accumUpdates</code>) 5. <code>TaskInfo</code> (as <code>taskInfo</code>)
<code>ExecutorAdded</code>	<code>handleExecutorAdded</code>	<code>DAGScheduler</code> was informed (through <code>executorAdded</code>) that an executor was spun up on a host.

ExecutorLost	handleExecutorLost	DAGScheduler was informed (through <code>executorLost</code>) that an executor was lost.
GettingResultEvent		TaskSetManager informs DAGScheduler (through <code>taskGettingResult</code>) that a task has completed and results are being fetched remotely.
JobCancelled	handleJobCancellation	DAGScheduler was requested to cancel a job.
JobGroupCancelled	handleJobGroupCancelled	DAGScheduler was requested to cancel a job group.
JobSubmitted	handleJobSubmitted	Posted when DAGScheduler is requested to submit a job or run an approximate job.
MapStageSubmitted	handleMapStageSubmitted	A ShuffleMapStage was submitted using <code>submitMapStage</code> .
ResubmitFailedStages	resubmitFailedStages	DAGScheduler was informed (through <code>handleTaskCompletion</code>) that a task has finished with a <code>FetchFailed</code> .
StageCancelled	handleStageCancellation	DAGScheduler was requested to cancel a stage.
TaskSetFailed	handleTaskSetFailed	DAGScheduler was requested to cancel a TaskSet

When created, `DAGSchedulerEventProcessLoop` gets the reference to the owning `DAGScheduler` that it uses to call event handler methods on.

Note

`DAGSchedulerEventProcessLoop` uses `java.util.concurrent.LinkedBlockingDeque` blocking deque that grows indefinitely, i.e. up to `Integer.MAX_VALUE` events.

AllJobsCancelled Event and...

Caution

FIXME

GettingResultEvent Event and handleGetTaskResult Handler

```
GettingResultEvent(taskInfo: TaskInfo) extends DAGSchedulerEvent
```

`GettingResultEvent` is a `DAGSchedulerEvent` that triggers `handleGetTaskResult` (on a separate thread).

Note

`GettingResultEvent` is posted to inform `DAGScheduler` (through `taskGettingResult`) that a task fetches results.

handleGetTaskResult Handler

```
handleGetTaskResult(taskInfo: TaskInfo): Unit
```

`handleGetTaskResult` merely posts `SparkListenerTaskGettingResult` (to `LiveListenerBus` Event Bus).

BeginEvent Event and handleBeginEvent Handler

```
BeginEvent(task: Task[_], taskInfo: TaskInfo) extends DAGSchedulerEvent
```

`BeginEvent` is a `DAGSchedulerEvent` that triggers `handleBeginEvent` (on a separate thread).

Note

`BeginEvent` is posted to inform `DAGScheduler` (through `taskStarted`) that a `TaskSetManager` starts a task.

handleBeginEvent Handler

```
handleBeginEvent(task: Task[_], taskInfo: TaskInfo): Unit
```

`handleBeginEvent` looks the stage of `task` up in `stageIdToStage` internal registry to compute the last attempt id (or `-1` if not available) and posts `SparkListenerTaskStart` (to `listenerBus` event bus).

JobGroupCancelled Event and handleJobGroupCancelled Handler

```
JobGroupCancelled(groupId: String) extends DAGSchedulerEvent
```

`JobGroupCancelled` is a `DAGSchedulerEvent` that triggers `handleJobGroupCancelled` (on a separate thread).

Note

`JobGroupCancelled` is posted when `DAGScheduler` is informed (through `cancelJobGroup`) that `SparkContext` was requested to cancel a job group.

handleJobGroupCancelled Handler

```
handleJobGroupCancelled(groupId: String): Unit
```

`handleJobGroupCancelled` finds active jobs in a group and cancels them.

Internally, `handleJobGroupCancelled` computes all the active jobs (registered in the internal collection of active jobs) that have `spark.jobGroup.id` scheduling property set to `groupId`.

`handleJobGroupCancelled` then cancels every active job in the group one by one and the cancellation reason: "part of cancelled job group [groupId]".

MapStageSubmitted Event and handleMapStageSubmitted Handler

```
MapStageSubmitted(
 jobId: Int,
 dependency: ShuffleDependency[_, _, _],
 callSite: CallSite,
 listener: JobListener,
 properties: Properties = null)
extends DAGSchedulerEvent
```

`MapStageSubmitted` is a `DAGSchedulerEvent` that triggers `handleMapStageSubmitted` (on a separate thread).

Figure 1. MapStageSubmitted Event Handling

Note

`MapStageSubmitted` is posted when `DAGScheduler` is informed (through `submitMapStage`) that `SparkContext` submitted a MapStage for execution.

handleMapStageSubmitted Handler

```
handleMapStageSubmitted(jobId: Int,
  dependency: ShuffleDependency[_ , _ , _ ],
  callSite: CallSite,
  listener: JobListener,
  properties: Properties): Unit
```

It is called with a job id (for a new job to be created), a `ShuffleDependency`, and a `JobListener`.

You should see the following INFOs in the logs:

```
Got map stage job %s (%s) with %d output partitions
Final stage: [finalStage] ([finalStage.name])
Parents of final stage: [finalStage.parents]
Missing parents: [list of stages]
```

`SparkListenerJobStart` event is posted to `LiveListenerBus` (so other event listeners know about the event - not only DAGScheduler).

The execution procedure of `MapStageSubmitted` events is then exactly ([FIXME ?](#)) as for `JobSubmitted`.

The difference between `handleMapStageSubmitted` and `handleJobSubmitted`:

- `handleMapStageSubmitted` has a `ShuffleDependency` among the input parameters while `handleJobSubmitted` has `finalRDD`, `func`, and `partitions`.
 - `handleMapStageSubmitted` initializes `finalStage` as
`getShuffleMapStage(dependency, jobId)` while `handleJobSubmitted` as `finalStage = newResultStage(finalRDD, func, partitions, jobId, callSite)`
 - `handleMapStageSubmitted` INFO logs Got map stage job %s (%s) with %d output partitions with `dependency.rdd.partitions.length` while `handleJobSubmitted` does Got job %s (%s) with %d output partitions with `partitions.length`.
- Tip**
- **FIXME:** Could the above be cut to `ActiveJob.numPartitions`?
 - `handleMapStageSubmitted` adds a new job with `finalStage.addActiveJob(job)` while `handleJobSubmitted` sets with `finalStage.setActiveJob(job)`.
 - `handleMapStageSubmitted` checks if the final stage has already finished, tells the listener and removes it using the code:

```
if (finalStage.isAvailable) {
 markMapStageJobAsFinished(job, mapOutputTracker.getStatistics(dependency))
}
```

TaskSetFailed Event and handleTaskSetFailed Handler

```
TaskSetFailed(
  taskSet: TaskSet,
  reason: String,
  exception: Option[Throwable])
extends DAGSchedulerEvent
```

`TaskSetFailed` is a `DAGSchedulerEvent` that triggers `handleTaskSetFailed` method.

Note

`TaskSetFailed` is posted when `DAGScheduler` is requested to cancel a `TaskSet`.

handleTaskSetFailed Handler

```
handleTaskSetFailed(
  taskSet: TaskSet,
  reason: String,
  exception: Option[Throwable]): Unit
```

`handleTaskSetFailed` looks the stage (of the input `taskSet`) up in the internal `stageIdToStage` registry and [aborts](#) it.

ResubmitFailedStages Event and resubmitFailedStages Handler

`ResubmitFailedStages` [extends](#) `DAGSchedulerEvent`

`ResubmitFailedStages` [is a](#) `DAGSchedulerEvent` that triggers [resubmitFailedStages](#) method.

Note

`ResubmitFailedStages` [is posted](#) for `FetchFailed` case in `handleTaskCompletion`.

resubmitFailedStages Handler

`resubmitFailedStages(): Unit`

`resubmitFailedStages` [iterates](#) over the internal [collection of failed stages](#) and submits them.

Note

`resubmitFailedStages` [does nothing](#) when there are no [failed stages reported](#).

You should see the following INFO message in the logs:

INFO Resubmitting failed stages

`resubmitFailedStages` [clears](#) the internal cache of RDD partition locations first. It then makes a copy of the [collection of failed stages](#) so `DAGScheduler` can track failed stages afresh.

Note

At this point `DAGScheduler` has no failed stages reported.

The previously-reported failed stages are sorted by the corresponding job ids in incremental order and [resubmitted](#).

ExecutorLost Event and handleExecutorLost Handler— fetchFailed Disabled Case

```
ExecutorLost(
  execId: String,
  reason: ExecutorLossReason)
extends DAGSchedulerEvent
```

`ExecutorLost` is a `DAGSchedulerEvent` that triggers `handleExecutorLost` method with `fetchFailed` disabled, i.e. `false`.

Note

- `fetch failures` (`fetchFailed` is `true`) from executors that are indirectly assumed lost. See [FetchFailed case in handleTaskCompletion](#).
- `lost executors` (`fetchFailed` is `false`) for executors that did not report being alive in a given timeframe

handleExecutorLost Handler

```
handleExecutorLost(
  execId: String,
  filesLost: Boolean,
  maybeEpoch: Option[Long] = None): Unit
```

The current epoch could be provided (as the input `maybeEpoch`) or is requested from [MapOutputTrackerMaster](#).

Caution

FIXME When is `maybeEpoch` passed in?

Figure 2. `DAGScheduler.handleExecutorLost`

Recurring `ExecutorLost` events lead to the following repeating DEBUG message in the logs:

```
DEBUG Additional executor lost message for [execId] (epoch [currentEpoch])
```

Note

`handleExecutorLost` handler uses `DAGScheduler`'s `failedEpoch` and **FIXME** internal registries.

Otherwise, when the executor `execId` is not in the [list of executor lost](#) or the executor failure's epoch is smaller than the input `maybeEpoch`, the executor's lost event is recorded in `failedEpoch` [internal registry](#).

Caution

FIXME Describe the case above in simpler non-technical words. Perhaps change the order, too.

You should see the following INFO message in the logs:

```
INFO Executor lost: [execId] (epoch [epoch])
```

`BlockManagerMaster` is requested to remove the lost executor `execId`.

Caution

FIXME Review what's `filesLost`.

`handleExecutorLost` exits unless the `ExecutorLost` event was for a map output fetch operation (and the input `filesLost` is `true`) or [external shuffle service](#) is *not* used.

In such a case, you should see the following INFO message in the logs:

```
INFO Shuffle files lost for executor: [execId] (epoch [epoch])
```

`handleExecutorLost` walks over all [ShuffleMapStages](#) in [DAGScheduler](#)'s `shuffleToMapStage` [internal registry](#) and do the following (in order):

1. `ShuffleMapStage.removeOutputsOnExecutor(execId)` is called
2. `MapOutputTrackerMaster.registerMapOutputs(shuffleId, stage.outputLocInMapOutputTrackerFormat(), changeEpoch = true)` is called.

In case [DAGScheduler](#)'s `shuffleToMapStage` [internal registry](#) has no shuffles registered, `MapOutputTrackerMaster` is requested to increment epoch.

Ultimately, `DAGScheduler` [clears the internal cache of RDD partition locations](#).

JobCancelled Event and handleJobCancellation Handler

```
JobCancelled(jobId: Int) extends DAGSchedulerEvent
```

`JobCancelled` is a `DAGSchedulerEvent` that triggers `handleJobCancellation` method (on a separate thread).

Note

`JobCancelled` is posted when `DAGScheduler` is requested to cancel a job.

handleJobCancellation Handler

```
handleJobCancellation(jobId: Int, reason: String = "")
```

`handleJobCancellation` first makes sure that the input `jobId` has been registered earlier (using `jobIdToStageIds` internal registry).

If the input `jobId` is not known to `DAGScheduler`, you should see the following DEBUG message in the logs:

```
DEBUG DAGScheduler: Trying to cancel unregistered job [jobId]
```

Otherwise, `handleJobCancellation` fails the active job and all independent stages (by looking up the active job using `jobIdToActiveJob`) with failure reason:

```
Job [jobId] cancelled [reason]
```

handleTaskCompletion Handler

```
handleTaskCompletion(event: CompletionEvent): Unit
```


Figure 3. DAGScheduler and CompletionEvent

Note

`CompletionEvent` holds contextual information about the completed task.

Table 2. CompletionEvent Properties

Property	Description
task	Completed Task instance for a stage, partition and stage attempt.
reason	TaskEndReason ...FIXME
result	Result of the task
accumUpdates	Accumulators with...FIXME
taskInfo	TaskInfo

handleTaskCompletion starts by informing outputCommitCoordinator that a task completed.

handleTaskCompletion builds TaskMetrics (using accumUpdates accumulators of the input event).

Note	TaskMetrics of a task can be empty when the task has failed.
------	--

handleTaskCompletion announces task completion application-wide (by posting a SparkListenerTaskEnd to LiveListenerBus).

handleTaskCompletion checks the stage of the task out in the stageIdToStage internal registry and if not found, it simply exits.

handleTaskCompletion branches off per TaskEndReason (as event.reason).

Table 3. `handleTaskCompletion` Branches per `TaskEndReason`

<code>TaskEndReason</code>	<code>Description</code>
<code>Success</code>	Acts according to the type of the task that completed, i.e. <code>ShuffleMapTask</code> and <code>ResultTask</code> .
<code>Resubmitted</code>	
<code>FetchFailed</code>	
<code>ExceptionFailure</code>	<code>Updates accumulators</code> (with partial values from the task).
<code>ExecutorLostFailure</code>	Does nothing
<code>TaskCommitDenied</code>	Does nothing
<code>TaskKilled</code>	Does nothing
<code>TaskResultLost</code>	Does nothing
<code>UnknownReason</code>	Does nothing

Handling Successful Task Completion

When a task has finished successfully (i.e. `success` end reason), `handleTaskCompletion` marks the partition as no longer pending (i.e. the partition the task worked on is removed from `pendingPartitions` of the stage).

Note	A stage tracks its own pending partitions using <code>pendingPartitions</code> property.
------	--

`handleTaskCompletion` branches off given the type of the task that completed, i.e. `ShuffleMapTask` and `ResultTask`.

Handling Successful `ResultTask` Completion

For `ResultTask`, the stage is assumed a `ResultStage`.

`handleTaskCompletion` finds the `ActiveJob` associated with the `ResultStage`.

Note	<code>ResultStage</code> tracks the optional <code>ActiveJob</code> as <code>activeJob</code> property. There could only be one active job for a <code>ResultStage</code> .
------	---

If there is *no* job for the `ResultStage`, you should see the following INFO message in the logs:

```
INFO DAGScheduler: Ignoring result from [task] because its job has finished
```

Otherwise, when the `ResultStage` has a `ActiveJob`, `handleTaskCompletion` checks the status of the partition output for the partition the `ResultTask` ran for.

Note

`ActiveJob` tracks task completions in `finished` property with flags for every partition in a stage. When the flag for a partition is enabled (i.e. `true`), it is assumed that the partition has been computed (and no results from any `ResultTask` are expected and hence simply ignored).

Caution

FIXME Describe why could a partition have more `ResultTask` running.

`handleTaskCompletion` ignores the `CompletionEvent` when the partition has already been marked as completed for the stage and simply exits.

`handleTaskCompletion` **updates accumulators**.

The partition for the `ActiveJob` (of the `ResultStage`) is marked as computed and the number of partitions calculated increased.

Note

`ActiveJob` tracks what partitions have already been computed and their number.

If the `ActiveJob` has finished (when the number of partitions computed is exactly the number of partitions in a stage) `handleTaskCompletion` does the following (in order):

1. Marks `ResultStage` **computed**.
2. Cleans up after `ActiveJob` and independent stages.
3. Announces the job completion application-wide (by posting a `SparkListenerJobEnd` to `LiveListenerBus`).

In the end, `handleTaskCompletion` **notifies** `JobListener` of the `ActiveJob` that the task succeeded.

Note

A task succeeded notification holds the output index and the result.

When the notification throws an exception (because it runs user code),

`handleTaskCompletion` **notifies** `JobListener` **about the failure** (wrapping it inside a `SparkDriverExecutionException` exception).

Handling Successful `ShuffleMapTask` Completion

For `ShuffleMapTask`, the stage is assumed a `ShuffleMapStage`.

`handleTaskCompletion` **updates accumulators**.

The task's result is assumed `MapStatus` that knows the executor where the task has finished.

You should see the following DEBUG message in the logs:

```
DEBUG DAGScheduler: ShuffleMapTask finished on [execId]
```

If the executor is registered in `failedEpoch internal registry` and the epoch of the completed task is not greater than that of the executor (as in `failedEpoch registry`), you should see the following INFO message in the logs:

```
INFO DAGScheduler: Ignoring possibly bogus [task] completion from executor [executorId]
```

Otherwise, `handleTaskCompletion` registers the `MapStatus` result for the partition with the stage (of the completed task).

`handleTaskCompletion` does more processing only if the `ShuffleMapStage` is considered running (i.e. is registered in `runningStages internal registry`) and the stage has no pending partitions to compute.

The `ShuffleMapStage` is marked as finished.

You should see the following INFO messages in the logs:

```
INFO DAGScheduler: looking for newly runnable stages
INFO DAGScheduler: running: [runningStages]
INFO DAGScheduler: waiting: [waitingStages]
INFO DAGScheduler: failed: [failedStages]
```

`handleTaskCompletion` registers the map outputs for the `ShuffleDependency` (with the epoch incremented) and clears internal cache of the stage's RDD block locations.

Note	<code>MapOutputTrackerMaster</code> is given when <code>DAGScheduler</code> is created.
------	---

If the `ShuffleMapStage` stage is ready, all active jobs of the stage (aka *map-stage jobs*) are marked as finished (with `MapOutputStatistics` from `MapOutputTrackerMaster` for the `ShuffleDependency`).

Note	A <code>ShuffleMapStage</code> stage is ready (aka <i>available</i>) when all partitions have shuffle outputs, i.e. when their tasks have completed.
------	---

Eventually, `handleTaskCompletion` submits waiting child stages (of the ready `ShuffleMapStage`).

If however the `ShuffleMapStage` is *not* ready, you should see the following INFO message in the logs:

```
INFO DAGScheduler: Resubmitting [shuffleStage] ([shuffleStage.name]) because some of its tasks had failed: [missingPartitions]
```

In the end, `handleTaskCompletion` submits the `ShuffleMapStage` for execution.

TaskEndReason: Resubmitted

For `Resubmitted` case, you should see the following INFO message in the logs:

```
INFO Resubmitted [task], so marking it as still running
```

The task (by `task.partitionId`) is added to the collection of pending partitions of the stage (using `stage.pendingPartitions`).

Tip	A stage knows how many partitions are yet to be calculated. A task knows about the partition id for which it was launched.
-----	--

TaskEndReason: FetchFailed

`FetchFailed(bmAddress, shuffleId, mapId, reduceId, failureMessage)` comes with `BlockManagerId` (as `bmAddress`) and the other self-explanatory values.

Note	A task knows about the id of the stage it belongs to.
------	---

When `FetchFailed` happens, `stageIdToStage` is used to access the failed stage (using `task.stageId` and the `task` is available in `event` in `handleTaskCompletion(event: CompletionEvent)`). `shuffleToMapStage` is used to access the map stage (using `shuffleId`).

If `failedStage.latestInfo.attemptId != task.stageAttemptId`, you should see the following INFO in the logs:

```
INFO Ignoring fetch failure from [task] as it's from [failedStage] attempt [task.stageAttemptId] and there is a more recent attempt for that stage (attempt ID [failedStage.latestInfo.attemptId]) running
```

Caution	FIXME What does <code>failedStage.latestInfo.attemptId != task.stageAttemptId</code> mean?
---------	---

And the case finishes. Otherwise, the case continues.

If the failed stage is in `runningStages`, the following INFO message shows in the logs:

```
INFO Marking [failedStage] ([failedStage.name]) as failed due to a fetch failure from
[mapStage] ([mapStage.name])
```

`markStageAsFinished(failedStage, Some(failureMessage))` is called.

Caution	FIXME What does <code>markStageAsFinished</code> do?
---------	--

If the failed stage is not in `runningStages`, the following DEBUG message shows in the logs:

```
DEBUG Received fetch failure from [task], but its from [failedStage] which is no longer running
```

When `disallowStageRetryForTest` is set, `abortStage(failedStage, "Fetch failure will not retry stage due to testing config", None)` is called.

Caution	FIXME Describe <code>disallowStageRetryForTest</code> and <code>abortStage</code> .
---------	---

If the [number of fetch failed attempts for the stage exceeds the allowed number](#), the [failed stage is aborted](#) with the reason:

```
[failedStage] ([name]) has failed the maximum allowable number of times: 4. Most recent failure reason: [failureMessage]
```

If there are no failed stages reported ([DAGScheduler.failedStages](#) is empty), the following INFO shows in the logs:

```
INFO Resubmitting [mapStage] ([mapStage.name]) and [failedStage] ([failedStage.name])
due to fetch failure
```

And the following code is executed:

```
messageScheduler.schedule(
  new Runnable {
 override def run(): Unit = eventProcessLoop.post(ResubmitFailedStages)
  }, DAGScheduler.RESUBMIT_TIMEOUT, TimeUnit.MILLISECONDS)
```

Caution	FIXME What does the above code do?
---------	--

For all the cases, the failed stage and map stages are both added to the internal [registry of failed stages](#).

If `mapId` (in the `FetchFailed` object for the case) is provided, the map stage output is cleaned up (as it is broken) using `mapStage.removeOutputLoc(mapId, bmAddress)` and `MapOutputTrackerMaster.unregisterMapOutput(shuffleId, mapId, bmAddress)` methods.

Caution

FIXME What does `mapStage.removeOutputLoc` do?

If `bmAddress` (in the `FetchFailed` object for the case) is provided, `handleExecutorLost` (with `fetchFailed` enabled) is called.

StageCancelled Event and handleStageCancellation Handler

```
StageCancelled(stageId: Int) extends DAGSchedulerEvent
```

`StageCancelled` is a `DAGSchedulerEvent` that triggers `handleStageCancellation` (on a separate thread).

handleStageCancellation Handler

```
handleStageCancellation(stageId: Int): Unit
```

`handleStageCancellation` checks if the input `stageId` was registered earlier (in the internal `stageIdToStage` registry) and if it attempts to `cancel the associated jobs` (with "because Stage [stageId] was cancelled" cancellation reason).

Note

A stage tracks the jobs it belongs to using `jobIds` property.

If the stage `stageId` was not registered earlier, you should see the following INFO message in the logs:

```
INFO No active jobs to kill for Stage [stageId]
```

Note

`handleStageCancellation` is the result of executing `SparkContext.cancelStage(stageId: Int)` that is called from the web UI (controlled by `spark.ui.killEnabled`).

JobSubmitted Event and handleJobSubmitted Handler

```
JobSubmitted(
 jobId: Int,
 finalRDD: RDD[_],
 func: (TaskContext, Iterator[_]) => _,
 partitions: Array[Int],
 callSite: CallSite,
 listener: JobListener,
 properties: Properties = null)
extends DAGSchedulerEvent
```

`JobSubmitted` is a `DAGSchedulerEvent` that triggers `handleJobSubmitted` method (on a separate thread).

`JobSubmitted` is posted when `DAGScheduler` is requested to [submit a job](#) or [run an approximate job](#).

handleJobSubmitted Handler

```
handleJobSubmitted(
 jobId: Int,
 finalRDD: RDD[_],
 func: (TaskContext, Iterator[_]) => _,
 partitions: Array[Int],
 callSite: CallSite,
 listener: JobListener,
 properties: Properties)
```

`handleJobSubmitted` creates a new `ResultStage` (as `finalStage` in the picture above) and a `ActiveJob`.

Figure 4. `DAGScheduler.handleJobSubmitted` Method

You should see the following INFO messages in the logs:

```

INFO DAGScheduler: Got job [jobId] ([callSite.shortForm]) with [partitions.length] output partitions
INFO DAGScheduler: Final stage: [finalStage] ([name])
INFO DAGScheduler: Parents of final stage: [parents]
INFO DAGScheduler: Missing parents: [getMissingParentStages(finalStage)]
  
```

`handleJobSubmitted` then registers the job in the internal registries, i.e. `jobIdToActiveJob` and `activeJobs`, and sets the job for the stage (using `setActiveJob`).

Ultimately, `handleJobSubmitted` posts `SparkListenerJobStart` message to `LiveListenerBus` and submits the stage.

ExecutorAdded Event and handleExecutorAdded Handler

```

ExecutorAdded(execId: String, host: String) extends DAGSchedulerEvent
  
```

`ExecutorAdded` is a `DAGSchedulerEvent` that triggers `handleExecutorAdded` method (on a separate thread).

Removing Executor From `failedEpoch` Registry

— `handleExecutorAdded` Handler

```
handleExecutorAdded(execId: String, host: String)
```

`handleExecutorAdded` checks if the input `execId` executor was registered in `failedEpoch` and, if it was, removes it from the `failedEpoch` registry.

You should see the following INFO message in the logs:

```
INFO Host added was in lost list earlier: [host]
```

JobListener and JobWaiter

Spark subscribes for job completion or failure events (after submitting a job to [DAGScheduler](#)) using `JobListener` trait.

The following are the job listeners used:

1. `JobWaiter` waits until [DAGScheduler](#) completes a job and passes the results of tasks to a `resultHandler` function.
2. `ApproximateActionListener` ...[FIXME](#)

An instance of `JobListener` is used in the following places:

- In `ActiveJob` as a listener to notify if tasks in this job finish or the job fails.
- In `DAGScheduler.handleJobSubmitted`
- In `DAGScheduler.handleMapStageSubmitted`
- In `JobSubmitted`
- In `MapStageSubmitted`

JobListener Contract

`JobListener` is a `private[spark]` contract with the following two methods:

```
private[spark] trait JobListener {  
 def taskSucceeded(index: Int, result: Any)  
 def jobFailed(exception: Exception)  
}
```

A `JobListener` object is notified each time a task succeeds (by `taskSucceeded`) and when the whole job fails (by `jobFailed`).

JobWaiter

```
JobWaiter[T](  
 dagScheduler: DAGScheduler,  
 val jobId: Int,  
 totalTasks: Int,  
 resultHandler: (Int, T) => Unit)  
extends JobListener
```

`JobWaiter` is a custom [JobListener](#).

It is used when `DAGScheduler` submits a job or submits a map stage. You can use a `JobWaiter` to block until the job finishes executing or to cancel it.

While the methods execute, `JobSubmitted` and `MapStageSubmitted` events are posted that reference the `JobWaiter`.

As a `JobListener`, `JobWaiter` gets notified about task completions or failures, using `taskSucceeded` and `jobFailed`, respectively. When the total number of tasks (that equals the number of partitions to compute) equals the number of `taskSucceeded`, the `JobWaiter` instance is marked successful. A `jobFailed` event marks the `JobWaiter` instance failed.

TaskScheduler

A `TaskScheduler` schedules `tasks` for a `single Spark application` according to `scheduling mode`.

Figure 1. TaskScheduler works for a single SparkContext

A `TaskScheduler` gets sets of tasks (as `TaskSets`) submitted to it from the `DAGScheduler` for each stage, and is responsible for sending the tasks to the cluster, running them, retrying if there are failures, and mitigating stragglers.

Note

`TaskScheduler` is a `private[spark]` Scala trait. You can find the sources in [org.apache.spark.scheduler.TaskScheduler](#).

TaskScheduler Contract

Caution

FIXME Review the links since they really refer to `TaskSchedulerImpl`. Add the signatures.

Every `TaskScheduler` follows the following contract:

- It can be `started`.
- It can be `stopped`.
- It can do `post-start initialization` if needed for additional post-start initialization.
- It `submits TaskSets` for execution.

- It can cancel tasks for a stage.
- It can set a custom DAGScheduler.
- It can calculate the default level of parallelism.
- It returns a custom application id.
- It returns an application attempt id.
- It can handle executor's heartbeats and executor lost events.
- It has a `rootPool` Pool (of Schedulables).
- It can put tasks in order according to a scheduling policy (as `schedulingMode`). It is used in `SparkContext.getSchedulingMode`.

Caution

FIXME Have an exercise to create a SchedulerBackend.

TaskScheduler's Lifecycle

A `TaskScheduler` is created while `SparkContext` is being created (by calling `SparkContext.createTaskScheduler` for a given master URL and deploy mode).

Figure 2. TaskScheduler uses SchedulerBackend to support different clusters

At this point in `SparkContext`'s lifecycle, the internal `_taskScheduler` points at the `TaskScheduler` (and it is "announced" by sending a blocking `TaskSchedulerIsSet` message to `HeartbeatReceiver` RPC endpoint).

The `TaskScheduler` is started right after the blocking `TaskSchedulerIsSet` message receives a response.

The application ID and the application's attempt ID are set at this point (and `sparkContext` uses the application id to set up `spark.app.id`, `SparkUI`, and `BlockManager`).

Caution

FIXME The application id is described as "associated with the job." in TaskScheduler, but I think it is "associated with the application" and you can have many jobs per application.

Right before SparkContext is fully initialized, [TaskScheduler.postStartHook](#) is called.

The internal `_taskScheduler` is cleared (i.e. set to `null`) while [SparkContext](#) is being stopped.

[TaskScheduler](#) is stopped while [DAGScheduler](#) is being stopped.

Warning

FIXME If it is SparkContext to start a TaskScheduler, shouldn't SparkContext stop it too? Why is this the way it is now?

Starting TaskScheduler — `start` Method

```
start(): Unit
```

`start` is currently called while [SparkContext](#) is being created.

Stopping TaskScheduler — `stop` Method

```
stop(): Unit
```

`stop` is currently called while [DAGScheduler](#) is being stopped.

Post-Start Initialization — `postStartHook` Method

```
postStartHook() {}
```

`postStartHook` does nothing by default, but allows custom implementations to do some post-start initialization.

Note

It is currently called right before [SparkContext](#)'s initialization finishes.

Submitting TaskSets for Execution — `submitTasks` Method

```
submitTasks(taskSet: TaskSet): Unit
```

`submitTasks` accepts a [TaskSet](#) for execution.

Caution

[FIXME](#)

Note

`submitTasks` is called when [DAGScheduler](#) submits tasks for a stage.

Setting DAGScheduler — [setDAGScheduler](#) Method

```
setDAGScheduler(dagScheduler: DAGScheduler): Unit
```

`setDAGScheduler` sets the current [DAGScheduler](#).

Note

It is currently called by [DAGScheduler](#) when it is created.

Calculating Default Level of Parallelism — [defaultParallelism](#) Method

```
defaultParallelism(): Int
```

`defaultParallelism` calculates the default level of parallelism to use in a Spark application as the number of partitions in RDDs and also as a hint for sizing jobs.

Note

It is called by [SparkContext](#) for its [defaultParallelism](#).

Tip

Read more in [Calculating Default Level of Parallelism \(defaultParallelism method\)](#) for the one and only implementation of the [TaskScheduler](#) contract — [TaskSchedulerImpl](#).

Calculating Application ID — [applicationId](#) Method

```
applicationId(): String
```

`applicationId` gives the current application's id. It is in the format `spark-application-[System.currentTimeMillis]` by default.

Note

It is currently used in [SparkContext](#) while it is being initialized.

Calculating Application Attempt ID — [applicationAttemptId](#) Method

```
applicationAttemptId(): Option[String]
```

`applicationAttemptId` gives the current application's attempt id.

Note

It is currently used in [SparkContext](#) while it is being initialized.

Handling Executor's Heartbeats

— `executorHeartbeatReceived` Method

```
executorHeartbeatReceived(  
 execId: String,  
 accumUpdates: Array[(Long, Seq[AccumulatorV2[_, _]]]),  
 blockManagerId: BlockManagerId): Boolean
```

`executorHeartbeatReceived` handles heartbeats from an executor `execId` with the partial values of accumulators and `BlockManagerId`.

It is expected to be positive (i.e. return `true`) when the executor `execId` is managed by the `TaskScheduler`.

Note

It is currently used in [HeartbeatReceiver RPC endpoint in SparkContext](#) to handle heartbeats from executors.

Handling Executor Lost Events — `executorLost` Method

```
executorLost(executorId: String, reason: ExecutorLossReason): Unit
```

`executorLost` handles events about an executor `executorId` being lost for a given `reason`.

Note

It is currently used in [HeartbeatReceiver RPC endpoint in SparkContext](#) to process host expiration events and to remove executors in scheduler backends.

Available Implementations

Spark comes with the following task schedulers:

- [TaskSchedulerImpl](#)
- [YarnScheduler](#) - the TaskScheduler for [Spark on YARN](#) in client deploy mode.
- [YarnClusterScheduler](#) - the TaskScheduler for [Spark on YARN](#) in cluster deploy mode.

Tasks

In Spark, a **task** (aka *command*) is the smallest individual unit of execution that represents a partition in a RDD and that an [executor can execute on a single machine](#).

Figure 1. Tasks correspond to partitions in RDD

In other (more technical) words, a task is a computation on a data partition in a stage of a RDD in a Spark job.

A task can only belong to one stage and operate on a single partition. All tasks in a stage must be completed before the stages that follow can start.

Tasks are spawned one by one for each stage and partition.

Caution

[FIXME](#) What are `stageAttemptId` and `taskAttemptId` ?

A task in Spark is represented by the `Task` abstract class with two concrete implementations:

- [ShuffleMapTask](#) that executes a task and divides the task's output to multiple buckets (based on the task's partitioner).
- [ResultTask](#) that executes a task and sends the task's output back to the driver application.

The very last stage in a Spark job consists of multiple [ResultTasks](#), while earlier stages can only be [ShuffleMapTasks](#).

Caution

[FIXME](#) You could have a Spark job with [ShuffleMapTask](#) being the last.

Task Contract

Caution

[FIXME](#)

Running Task— runTask Method

Caution

[FIXME](#)

Task Attributes

A `Task` instance is uniquely identified by the following task attributes:

- `stageId` - there can be many stages in a job. Every stage has its own unique `stageId` that the task belongs to.
- `stageAttemptId` - a stage can be re-attempted for execution in case of failure. `stageAttemptId` represents the attempt id of a stage that the task belongs to.
- `partitionId` - a task is a unit of work on a partitioned distributed dataset. Every partition has its own unique `partitionId` that a task processes.
- `metrics` - an instance of `TaskMetrics` for the task.
- `localProperties` - local private properties of the task.

Running Task Thread— run Method

```
run(
 taskAttemptId: Long,
 attemptNumber: Int,
 metricsSystem: MetricsSystem): T
```

`run` registers task attempt id to the executor's `BlockManager` and creates a `TaskContextImpl` that in turn gets set as the thread local `TaskContext`.

If the task has been killed before the task runs it is `killed` (with `interruptThread` flag disabled).

The [task runs](#).

Caution

[FIXME](#) Describe `catch` and `finally` blocks.

Note

When `run` is called from `TaskRunner.run`, the `Task` has just been deserialized from `taskBytes` that were sent over the wire to an executor. `localProperties` and `TaskMemoryManager` are already assigned.

Task States

A task can be in one of the following states:

- `LAUNCHING`
- `RUNNING` when the task is being started.
- `FINISHED` when the task finished with the serialized result.
- `FAILED` when the task fails, e.g. when `FetchFailedException` (see [FetchFailedException](#)), `CommitDeniedException` or any `Throwable` occur
- `KILLED` when an executor kills a task.
- `LOST`

States are the values of `org.apache.spark.TaskState`.

Note	Task status updates are sent from executors to the driver through ExecutorBackend .
------	---

Task is finished when it is in one of `FINISHED`, `FAILED`, `KILLED`, `LOST`

`LOST` and `FAILED` states are considered failures.

Tip	Task states correspond to org.apache.mesos.Protos.TaskState .
-----	---

Collect Latest Values of Accumulators

— `collectAccumulatorUpdates` Method

collectAccumulatorUpdates(taskFailed: Boolean = <code>false</code>): Seq[AccumulableInfo]
--

`collectAccumulatorUpdates` collects the latest values of accumulators used in a task (and returns the values as a collection of [AccumulableInfo](#)).

Note	It is used in TaskRunner to send a task's final results with the latest values of accumulators used.
------	--

When `taskFailed` is `true` it filters out [accumulators](#) with `countFailedValues` disabled.

Caution	FIXME Why is the check <code>context != null</code> ?
---------	---

Note	It uses <code>context.taskMetrics.accumulatorUpdates()</code> .
------	---

Caution	FIXME What is <code>context.taskMetrics.accumulatorUpdates()</code> doing?
---------	--

Killing Task — kill Method

```
kill(interruptThread: Boolean)
```

`kill` marks the task to be killed, i.e. it sets the internal `_killed` flag to `true`.

It calls [TaskContextImpl.markInterrupted](#) when `context` is set.

If `interruptThread` is enabled and the internal `taskThread` is available, `kill` interrupts it.

Caution

[FIXME](#) When could `context` and `interruptThread` not be set?

taskMemoryManager attribute

`taskMemoryManager` is the [TaskMemoryManager](#) that manages the memory allocated by the task.

ShuffleMapTask

`ShuffleMapTask` divides the elements of an RDD into multiple buckets (based on a partitioner specified in [ShuffleDependency](#)).

runTask Method

```
runTask(context: TaskContext): MapStatus
```

Note

`runTask` is a part of [Task contract](#) to...[FIXME](#)

`runTask` computes a [MapStatus](#).

Internally, `runTask` ...[FIXME](#)

MapStatus

A `MapStatus` is the result returned by a [ShuffleMapTask](#) to [DAGScheduler](#) that includes:

- the **location** where `ShuffleMapTask` ran (as `def location: BlockManagerId`)
- an **estimated size for the reduce block**, in bytes (as `def getSizeForBlock(reduceId: Int): Long`).

There are two types of `MapStatus`:

- **CompressedMapStatus** that compresses the estimated map output size to 8 bits (`Byte`) for efficient reporting.
- **HighlyCompressedMapStatus** that stores the average size of non-empty blocks, and a compressed bitmap for tracking which blocks are empty.

When the number of blocks (the size of `uncompressedSizes`) is greater than **2000**, `HighlyCompressedMapStatus` is chosen.

Caution

[FIXME](#) What exactly is 2000? Is this the number of tasks in a job?

ResultTask

Caution	FIXME
---------	-------

TaskSet — Set of Tasks (for Partition)

Introduction

A **TaskSet** is a collection of tasks that belong to a single [stage](#) and a [stage attempt](#). It has also **priority** and **properties** attributes. Priority is used in FIFO scheduling mode (see [Priority Field and FIFO Scheduling](#)) while properties are the properties of the first job in the stage.

Caution

[FIXME](#) Where are `properties` of a TaskSet used?

A TaskSet represents the missing partitions of a stage.

The pair of a stage and a stage attempt uniquely describes a TaskSet and that is what you can see in the logs when a TaskSet is used:

```
TaskSet [stageId].[stageAttemptId]
```

A TaskSet contains a fully-independent sequence of tasks that can run right away based on the data that is already on the cluster, e.g. map output files from previous stages, though it may fail if this data becomes unavailable.

TaskSet can be submitted (consult [TaskScheduler Contract](#)).

removeRunningTask

Caution

[FIXME](#) Review `TaskSet.removeRunningTask(tid)`

Where TaskSets are used

- [DAGScheduler.submitMissingTasks](#)
 - `TaskSchedulerImpl.submitTasks`
- `TaskSchedulerImpl.createTaskSetManager`

Priority Field and FIFO Scheduling

A TaskSet has `priority` field that turns into the **priority** field's value of [TaskSetManager](#) (which is a [Schedulable](#)).

The `priority` field is used in [FIFOSchedulingAlgorithm](#) in which equal priorities give stages an advantage (not to say *priority*).

Note

`FIFOSchedulingAlgorithm` is only used for `FIFO` scheduling mode in a [Pool](#) (i.e. a schedulable collection of `Schedulable` objects).

Effectively, the `priority` field is the job's id of the first job this stage was part of (for FIFO scheduling).

Schedulable

`Schedulable` is a [contract of schedulable entities](#).

Note

`Schedulable` is a `private[spark]` Scala trait. You can find the sources in [org.apache.spark.scheduler.Schedulable](#).

There are currently two types of `Schedulable` entities in Spark:

- [Pool](#)
- [TaskSetManager](#)

Schedulable Contract

Every `Schedulable` follows the following contract:

- It has a `name`.

```
name: String
```

- It has a `parent` [Pool](#) (of other `Schedulables`).

```
parent: Pool
```

With the `parent` property you could build a tree of `Schedulables`

- It has a `schedulingMode`, `weight`, `minShare`, `runningTasks`, `priority`, `stageId`.

```
schedulingMode: SchedulingMode
weight: Int
minShare: Int
runningTasks: Int
priority: Int
stageId: Int
```

- It manages a [collection of Schedulables](#) and can add or remove one.

```
schedulableQueue: ConcurrentLinkedQueue[Schedulable]
addSchedulable(schedulable: Schedulable): Unit
removeSchedulable(schedulable: Schedulable): Unit
```

Note	<code>schedulableQueue</code> is <code>java.util.concurrent.ConcurrentLinkedQueue</code> .
------	--

- It can query for a `Schedulable` by name.

```
getSchedulableByName(name: String): Schedulable
```

- It can return a sorted collection of `TaskSetManagers`.
- It can be informed about lost `executors`.

```
executorLost(executorId: String, host: String, reason: ExecutorLossReason): Unit
```

It is called by `TaskSchedulerImpl` to inform `TaskSetManagers` about executors being lost.

- It checks for **speculatable tasks**.

```
checkSpeculatableTasks(): Boolean
```

Caution	FIXME What are speculatable tasks?
---------	--

getSortedTaskSetQueue

```
getSortedTaskSetQueue: ArrayBuffer[TaskSetManager]
```

`getSortedTaskSetQueue` is used in `TaskSchedulerImpl` to handle resource offers (to let every `TaskSetManager` know about a new executor ready to execute tasks).

schedulableQueue

```
schedulableQueue: ConcurrentLinkedQueue[Schedulable]
```

`schedulableQueue` is used in `SparkContext.getAllPools`.

TaskSetManager

A `TaskSetManager` is a [Scheduled](#) that manages execution of the tasks in a single [TaskSet](#) (after having it been scheduled by [TaskScheduler](#)).

Figure 1. TaskSetManager and its Dependencies

The responsibilities of a `TaskSetManager` include (follow along the links to learn more in the corresponding sections):

- Scheduling the tasks in a taskset
- Retrying tasks on failure
- Locality-aware scheduling via delay scheduling

Table 1. TaskSetManager 's Internal Registries and Counters

Name	Description
	The number of the tasks that have already completed execution.

<code>calculatedTasks</code>	Starts from <code>0</code> when a <code>TaskSetManager</code> is created and is only incremented when the <code>TaskSetManager</code> checks that there is enough memory to fetch a task result.
<code>copiesRunning</code>	The number of task copies currently running per task (index in its task set). The number of task copies of a task is increased when dequeuing a task for execution or checking for speculatable tasks and decreased when a task fails or an executor is lost (for a shuffle map stage and no external shuffle service).
<code>failedExecutors</code>	Lookup table of TaskInfo's indices that failed to executor ids and the time of the failure. Used in <code>handleFailedTask</code> .
<code>isZombie</code>	Disabled, i.e. <code>false</code> , by default. Read Zombie state in this document.
<code>runningTasksSet</code>	Collection of running tasks that a <code>TaskSetManager</code> manages. Used to implement <code>runningTasks</code> (that is simply the size of <code>runningTasksSet</code> but a required part of any <code>Schedulable</code>). <code>runningTasksSet</code> is expanded when registering a running task and shrunked when unregistering a running task. Used in <code>TaskSchedulerImpl</code> to cancel tasks.
<code>taskInfos</code>	Lookup table of <code>TaskInfo</code> 's per task id. A task's id and <code>TaskInfo</code> are added when the task is dequeued for execution. It appears that the entries stay forever, i.e. are never removed.
<code>stageId</code>	The stage's id a <code>TaskSetManager</code> runs for. Set when <code>TaskSetManager</code> is created. It is a part of <code>Schedulable Contract</code> .
<code>totalResultSize</code>	The current total size of the result of all the tasks that have finished. Starts from <code>0</code> when <code>TaskSetManager</code> is created. Only increased with the size of a task result whenever a <code>TaskSetManager</code> checks that there is enough memory to fetch the task result.

allPendingTasks	
numFailures	
pendingTasksForExecutor	
pendingTasksForHost	
pendingTasksForRack	
pendingTasksWithNoPrefs	
recentExceptions	
speculatableTasks	
successful	
taskAttempts	
tasks	
tasksSuccessful	

Enable `DEBUG` logging level for `org.apache.spark.scheduler.TaskSetManager` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.scheduler.TaskSetManager=DEBUG
```

Refer to [Logging](#).

Creating TaskSetManager Instance

Caution

[FIXME](#)

TaskSetManager is Schedulable

`TaskSetManager` is a [Schedulable](#) with the following implementation:

- `name` is `TaskSet_[taskSet.stageId.toString]`
- no `parent` is ever assigned, i.e. it is always `null` .

It means that it can only be a leaf in the tree of Schedulables (with [Pools](#) being the nodes).

- `schedulingMode` always returns `SchedulingMode.NONE` (since there is nothing to schedule).
- `weight` is always `1`.
- `minShare` is always `0`.
- `runningTasks` is the number of running tasks in the internal `runningTasksSet`.
- `priority` is the priority of the owned [TaskSet](#) (using `taskSet.priority`).
- `stageId` is the stage id of the owned [TaskSet](#) (using `taskSet.stageId`).
- `schedulableQueue` returns no queue, i.e. `null`.
- `addSchedulable` and `removeSchedulable` do nothing.
- `getSchedulableByName` always returns `null`.
- `getSortedTaskSetQueue` returns a one-element collection with the sole element being itself.
- [executorLost](#)
- [checkSpeculatableTasks](#)

Marking Task As Fetching Indirect Result — `handleTaskGettingResult` Method

```
handleTaskGettingResult(tid: Long): Unit
```

`handleTaskGettingResult` looks the `TaskInfo` for the task id `tid` up in `taskInfos` internal [registry](#) and marks it as fetching indirect task result. It then notifies [DAGScheduler](#).

Note

`handleTaskGettingResult` is executed when [TaskSchedulerImpl](#) is notified about fetching indirect task result.

Registering Running Task — `addRunningTask` Method

```
addRunningTask(tid: Long): Unit
```

`addRunningTask` adds `tid` to `runningTasksSet` internal registry and requests the `parent pool` to increase the number of running tasks (if defined).

Unregistering Running Task — `removeRunningTask` Method

```
removeRunningTask(tid: Long): Unit
```

`removeRunningTask` removes `tid` from `runningTasksSet` internal registry and requests the `parent pool` to decrease the number of running task (if defined).

Handling Executor Lost Events — `executorLost` Method

Note

`executorLost` is part of the [Schedulable Contract](#) which is called by [TaskSchedulerImpl](#) to inform [TaskSetManagers](#) about executors being lost.

Since `TaskSetManager` manages execution of the tasks in a single `TaskSet`, when an executor gets lost, the affected tasks that have been running on the failed executor need to be re-enqueued. `executorLost` is the mechanism to "announce" the event to all `TaskSetManagers`.

`executorLost` first checks whether the `TaskSet` is for a `ShuffleMapStage` (in which case all `TaskSet.tasks` are instances of `ShuffleMapTask`) as well as whether an [external shuffle server](#) is used (that could serve the shuffle outputs in case of failure).

If it is indeed for a failed `ShuffleMapStage` and no external shuffle server is enabled, all successfully-completed tasks for the failed executor (using `taskInfos` internal registry) are recorded as pending tasks and the [DAGScheduler](#) is informed about resubmission (as [Resubmitted end reason](#)).

The [internal registries](#) - `successful`, `copiesRunning`, and `tasksSuccessful` - are updated.

Regardless of the above check, all currently-running tasks for the failed executor are reported as failed (with the task state being `FAILED`).

`recomputeLocality` is called.

Checking Speculatable Tasks — `checkSpeculatableTasks` Method

Note

`checkSpeculatableTasks` is part of the [Schedulable Contract](#).

```
checkSpeculatableTasks(minTimeToSpeculation: Int): Boolean
```

`checkSpeculatableTasks` checks whether there are speculatable tasks in a `TaskSet`.

Note

`checkSpeculatableTasks` is called when `TaskSchedulerImpl` checks for speculatable tasks.

If the TaskSetManager is `zombie` or has a single task in TaskSet, it assumes no speculatable tasks.

The method goes on with the assumption of no speculatable tasks by default.

It computes the minimum number of finished tasks for speculation (as `spark.speculation.quantile` of all the finished tasks).

You should see the DEBUG message in the logs:

```
DEBUG Checking for speculative tasks: minFinished = [minFinishedForSpeculation]
```

It then checks whether the number is equal or greater than the number of tasks completed successfully (using `tasksSuccessful`).

Having done that, it computes the median duration of all the successfully completed tasks (using `taskInfos internal registry`) and task length threshold using the median duration multiplied by `spark.speculation.multiplier` that has to be equal or less than `100`.

You should see the DEBUG message in the logs:

```
DEBUG Task length threshold for speculation: [threshold]
```

For each task (using `taskInfos internal registry`) that is not marked as successful yet (using `successful`) for which there is only one copy running (using `copiesRunning`) and the task takes more time than the calculated threshold, but it was not in `speculatableTasks` it is assumed **speculatable**.

You should see the following INFO message in the logs:

```
INFO Marking task [index] in stage [taskSet.id] (on [info.host]) as speculatable because it ran more than [threshold] ms
```

The task gets added to the internal `speculatableTasks` collection. The method responds positively.

addPendingTask Method

Caution	FIXME
---------	-----------------------

dequeueSpeculativeTask Method

Caution	FIXME
---------	-----------------------

dequeueTask Method

Caution	FIXME
---------	-----------------------

executorAdded Method

`executorAdded` simply calls [recomputeLocality](#) method.

recomputeLocality Method

`recomputeLocality` (re)computes locality levels as a indexed collection of task localities, i.e. `Array[TaskLocality.TaskLocality]`.

Note	<code>TaskLocality</code> is an enumeration with <code>PROCESS_LOCAL</code> , <code>NODE_LOCAL</code> , <code>NO_PREF</code> , <code>RACK_LOCAL</code> , <code>ANY</code> values.
------	---

The method starts with `currentLocalityIndex` being `0`.

It checks whether `pendingTasksForExecutor` has at least one element, and if so, it looks up [spark.locality.wait.*](#) for `PROCESS_LOCAL` and checks whether there is an executor for which `TaskSchedulerImpl.isExecutorAlive` is `true`. If the checks pass, `PROCESS_LOCAL` becomes an element of the result collection of task localities.

The same checks are performed for `pendingTasksForHost`, `NODE_LOCAL`, and `TaskSchedulerImpl.hasExecutorsAliveOnHost` to add `NODE_LOCAL` to the result collection of task localities.

Then, the method checks `pendingTasksWithNoPrefs` and if it's not empty, `NO_PREF` becomes an element of the levels collection.

If `pendingTasksForRack` is not empty, and the wait time for `RACK_LOCAL` is defined, and there is an executor for which `TaskSchedulerImpl.hasHostAliveOnRack` is `true`, `RACK_LOCAL` is added to the levels collection.

`ANY` is the last and always-added element in the levels collection.

Right before the method finishes, it prints out the following DEBUG to the logs:

```
DEBUG Valid locality levels for [taskSet]: [levels]
```

`myLocalityLevels`, `localityWaits`, and `currentLocalityIndex` are recomputed.

resourceOffer Method

Caution

[FIXME](#) Review `TaskSetManager.resourceoffer` + Does this have anything related to the following section about scheduling tasks?

```
resourceOffer(  
  execId: String,  
  host: String,  
  maxLocality: TaskLocality): Option[TaskDescription]
```

When a `TaskSetManager` is a [zombie](#), `resourceOffer` returns no `TaskDescription` (i.e. `None`).

For a non-zombie `TaskSetManager`, `resourceOffer` ...[FIXME](#)

Caution

[FIXME](#)

It dequeues a pending task from the taskset by checking pending tasks per executor (using `pendingTasksForExecutor`), host (using `pendingTasksForHost`), with no localization preferences (using `pendingTasksWithNoPrefs`), rack (uses `TaskSchedulerImpl.getRackForHost` that seems to return "non-zero" value for [YarnScheduler](#) only)

From `TaskSetManager.resourceOffer`:

```
INFO TaskSetManager: Starting task 0.0 in stage 0.0 (TID 0, 192.168.1.4, partition 0, PROCESS_LOCAL, 1997 bytes)
```

If a serialized task is bigger than `100` kB (it is not a configurable value), a WARN message is printed out to the logs (only once per taskset):

```
WARN TaskSetManager: Stage [task.stageId] contains a task of very large size ([serializedTask.limit / 1024] KB). The maximum recommended task size is 100 KB.
```

A task id is added to `runningTasksSet` set and [parent pool](#) notified (using `increaseRunningTasks(1)` up the chain of pools).

The following INFO message appears in the logs:

```
INFO TaskSetManager: Starting task [id] in stage [taskSet.id] (TID [taskId], [host], partition [task.partitionId],[taskLocality], [serializedTask.limit] bytes)
```

For example:

```
INFO TaskSetManager: Starting task 1.0 in stage 0.0 (TID 1, localhost, partition 1, PROCESS_LOCAL, 2054 bytes)
```

Scheduling Tasks in TaskSet

Caution	FIXME
---------	-----------------------

For each submitted [TaskSet](#), a new TaskSetManager is created. The TaskSetManager completely and exclusively owns a TaskSet submitted for execution.

Caution	FIXME A picture with TaskSetManager owning TaskSet
---------	--

Caution	FIXME What component knows about TaskSet and TaskSetManager. Isn't it that TaskSets are created by DAGScheduler while TaskSetManager is used by TaskSchedulerImpl only?
---------	--

TaskSetManager requests the current epoch from [MapOutputTracker](#) and sets it on all tasks in the taskset.

You should see the following DEBUG in the logs:

```
DEBUG Epoch for [taskSet]: [epoch]
```

Caution	FIXME What's epoch. Why is this important?
---------	--

TaskSetManager keeps track of the tasks pending execution per executor, host, rack or with no locality preferences.

Locality-Aware Scheduling aka Delay Scheduling

TaskSetManager computes locality levels for the TaskSet for delay scheduling. While computing you should see the following DEBUG in the logs:

```
DEBUG Valid locality levels for [taskSet]: [levels]
```

Caution	FIXME What's delay scheduling?
---------	--

Events

Once a task has finished, `TaskSetManager` informs `DAGScheduler`.

Caution	FIXME
---------	-----------------------

Recording Successful Task And Notifying DAGScheduler — `handleSuccessfulTask` Method

```
handleSuccessfulTask(tid: Long, result: DirectTaskResult[_]): Unit
```

`handleSuccessfulTask` records the `tid` task as finished, notifies the `DAGScheduler` that the task has ended and attempts to mark the `TaskSet` finished.

Note	<code>handleSuccessfulTask</code> is executed after <code>TaskSchedulerImpl</code> has been informed that <code>tid</code> task finished successfully (and the task result was deserialized).
------	---

Internally, `handleSuccessfulTask` looks `TaskInfo` up (in `taskInfos` internal registry) and records it as `FINISHED`.

It then removes `tid` task from `runningTasksSet` internal registry.

`handleSuccessfulTask` notifies `DAGScheduler` that `tid` task ended successfully (with the `Task` object from `tasks` internal registry and the result as `Success`).

At this point, `handleSuccessfulTask` looks up the other running task attempts of `tid` task and requests `SchedulerBackend` to kill them. You should see the following INFO message in the logs:

```
INFO Killing attempt [attemptNumber] for task [id] in stage [id] (TID [id]) on [host]
as the attempt [attemptNumber] succeeded on [host]
```

Caution	FIXME Review <code>taskAttempts</code>
---------	--

If `tid` has not yet been recorded as `successful`, `handleSuccessfulTask` increases `tasksSuccessful` counter. You should see the following INFO message in the logs:

```
INFO Finished task [id] in stage [id] (TID [taskId]) in [duration] ms on [host] (executor [executorId]) ([tasksSuccessful]/[numTasks])
```

`tid` task is marked as [successful](#). If the number of task that have finished successfully is exactly the number of the tasks to execute (in the `TaskSet`), the `TaskSetManager` becomes a [zombie](#).

If `tid` task was already recorded as [successful](#), you should *merely* see the following INFO message in the logs:

```
INFO Ignoring task-finished event for [id] in stage [id] because task [index] has already completed successfully
```

Ultimately, `handleSuccessfulTask` [attempts to mark the `TaskSet` finished](#).

Attempting to Mark TaskSet Finished — `maybeFinishTaskSet` Internal Method

```
maybeFinishTaskSet(): Unit
```

`maybeFinishTaskSet` [notifies `TaskSchedulerImpl`](#) that a `TaskSet` has finished when there are no other [running tasks](#) and the `TaskSetManager` is not in zombie state.

handleFailedTask Method

```
handleFailedTask(  
 tid: Long,  
 state: TaskState,  
 reason: TaskFailedReason): Unit
```

`handleFailedTask` [removes `tid` task from the internal registry of running tasks](#) and marks `TaskInfo` as finished. It decreases the number of the `tid` task's copies running (in `copiesRunning` internal registry).

Note	<code>handleFailedTask</code> is executed after <code>TaskSchedulerImpl</code> has been informed that <code>tid</code> task failed or executorLost . In either case, tasks could not finish successfully or could not report it back.
------	---

Note	With speculative execution of tasks enabled, there can be many copies of a task running simultaneously.
------	---

When executed, `handleFailedTask` first checks out the status of the `tid` task. If the `tid` task has already been marked as failed or killed (in `taskInfos` internal registry), `handleFailedTask` does nothing and quits.

If however the task has not been registered as failed or killed before, `handleFailedTask` unregisters the task as running and marks it as finished with `state`. The number of the running copies of the task (as recorded in `copiesRunning` internal registry) is decremented.

Caution

FIXME How is `copiesRunning` used?

`handleFailedTask` uses the following pattern as the reason for the failure:

```
Lost task [id] in stage [taskSetId] (TID [tid], [host], executor [executorId]): [reason]
```

`handleFailedTask` then calculates the failure exception for the input `reason`, i.e. [FetchFailed](#), [ExceptionFailure](#), [ExecutorLostFailure](#) and [other TaskFailedReasons](#).

Note

Calculation of the failure exception was moved to their own sections below to make the reading a bit more pleasant and comprehensible.

`handleFailedTask` informs `DAGScheduler` that the `tid` task has ended (with the `Task` instance from `tasks` internal registry, the reason, and no result, i.e. `null`).

If the `tid` task has already been marked as successful (in `successful` internal registry) you should see the following INFO message in the logs:

```
INFO Task [id] in stage [id] (TID [tid]) failed, but another instance of the task has already succeeded, so not re-queuing the task to be re-executed.
```

Tip

Refer to [Speculative Execution of Tasks](#) to learn why a single task could be executed multiple times at the same time.

If the `tid` task was not recorded as `successful`, the task is recorded as a pending task.

Unless the `TaskSetManager` is a `zombie` or the task failure should *not* be counted towards the maximum number of times the task is allowed to fail before the stage is aborted (i.e. `TaskFailedReason.countTowardsTaskFailures` is enabled), the optional `TaskSetBlacklist` is updated.

`handleFailedTask` increments `numFailures` for `tid` and makes sure that it is not equal or greater than the allowed number of task failures per `TaskSet` (as specified when the `TaskSetManager` was created).

If so, i.e. the number of task failures of `tid` reached the maximum value, you should see the following ERROR message in the logs:

```
ERROR Task [id] in stage [id] failed [maxTaskFailures] times; aborting job
```

And `handleFailedTask` aborts the `TaskSet` and then quits.

In the end, `handleFailedTask` attempts to mark the `TaskSet` as finished.

Caution

FIXME image with `handleFailedTask` (and perhaps the other parties involved)

FetchFailed TaskFailedReason

For `FetchFailed` you should see the following WARN message in the logs:

```
WARN Lost task [id] in stage [id] (TID [tid], [host], executor [id]): [reason]
```

Unless `tid` has already been marked as successful (in `successful` internal registry), it becomes so and the number of successful tasks in `TaskSet` gets increased.

The `TaskSetManager` enters zombie state.

The failure exception is empty.

ExceptionFailure TaskFailedReason

For `ExceptionFailure`, `handleFailedTask` checks if the exception is of type `NotSerializableException`. If so, you should see the following ERROR message in the logs:

```
ERROR Task [id] in stage [id] (TID [tid]) had a not serializable result: [description]
; not retrying
```

And `handleFailedTask` aborts the `TaskSet` and then quits.

Otherwise, if the exception is not of type `NotSerializableException`, `handleFailedTask` accesses accumulators and calculates whether to print the WARN message (with the failure reason) or the INFO message.

If the failure has already been reported (and is therefore a duplication), `spark.logging.exceptionPrintInterval` is checked before reprinting the duplicate exception in its entirety.

For full printout of the `ExceptionFailure`, the following WARN appears in the logs:

```
WARN Lost task [id] in stage [id] (TID [tid], [host], executor [id]): [reason]
```

Otherwise, the following INFO appears in the logs:

```
INFO Lost task [id] in stage [id] (TID [tid]) on [host], executor [id]: [className] ([description]) [duplicate [dupCount]]
```

The exception in `ExceptionFailure` becomes the failure exception.

ExecutorLostFailure TaskFailedReason

For `ExecutorLostFailure` if not `exitCausedByApp`, you should see the following INFO in the logs:

```
INFO Task [tid] failed because while it was being computed, its executor exited for a reason unrelated to the task. Not counting this failure towards the maximum number of failures for the task.
```

The failure exception is empty.

Other TaskFailedReasons

For the other TaskFailedReasons, you should see the following WARN message in the logs:

```
WARN Lost task [id] in stage [id] (TID [tid], [host], executor [id]): [reason]
```

The failure exception is empty.

Retrying Tasks on Failure

Caution	FIXME
---------	-----------------------

Up to `spark.task.maxFailures` attempts

Task retries and `spark.task.maxFailures`

When you start Spark program you set up `spark.task.maxFailures` for the number of failures that are acceptable until TaskSetManager gives up and marks a job failed.

Tip	In Spark shell with local master, <code>spark.task.maxFailures</code> is fixed to <code>1</code> and you need to use local-with-retries master to change it to some other value.
-----	--

In the following example, you are going to execute a job with two partitions and keep one failing at all times (by throwing an exception). The aim is to learn the behavior of retrying task execution in a stage in TaskSet. You will only look at a single task execution, namely

0.0 .

```
$ ./bin/spark-shell --master "local[*, 5]"
...
scala> sc.textFile("README.md", 2).mapPartitionsWithIndex((idx, it) => if (idx == 0) t
hrow new Exception("Partition 2 marked failed") else it).count
...
15/10/27 17:24:56 INFO DAGScheduler: Submitting 2 missing tasks from ResultStage 1 (Ma
pPartitionsRDD[7] at mapPartitionsWithIndex at <console>:25)
15/10/27 17:24:56 DEBUG DAGScheduler: New pending partitions: Set(0, 1)
15/10/27 17:24:56 INFO TaskSchedulerImpl: Adding task set 1.0 with 2 tasks
...
15/10/27 17:24:56 INFO TaskSetManager: Starting task 0.0 in stage 1.0 (TID 2, localhos
t, partition 0,PROCESS_LOCAL, 2062 bytes)
...
15/10/27 17:24:56 INFO Executor: Running task 0.0 in stage 1.0 (TID 2)
...
15/10/27 17:24:56 ERROR Executor: Exception in task 0.0 in stage 1.0 (TID 2)
java.lang.Exception: Partition 2 marked failed
...
15/10/27 17:24:56 INFO TaskSetManager: Starting task 0.1 in stage 1.0 (TID 4, localhos
t, partition 0,PROCESS_LOCAL, 2062 bytes)
15/10/27 17:24:56 INFO Executor: Running task 0.1 in stage 1.0 (TID 4)
15/10/27 17:24:56 INFO HadoopRDD: Input split: file:/Users/jacek/dev/oss/spark/README.
md:0+1784
15/10/27 17:24:56 ERROR Executor: Exception in task 0.1 in stage 1.0 (TID 4)
java.lang.Exception: Partition 2 marked failed
...
15/10/27 17:24:56 ERROR Executor: Exception in task 0.4 in stage 1.0 (TID 7)
java.lang.Exception: Partition 2 marked failed
...
15/10/27 17:24:56 INFO TaskSetManager: Lost task 0.4 in stage 1.0 (TID 7) on executor
localhost: java.lang.Exception (Partition 2 marked failed) [duplicate 4]
15/10/27 17:24:56 ERROR TaskSetManager: Task 0 in stage 1.0 failed 5 times; aborting j
ob
15/10/27 17:24:56 INFO TaskSchedulerImpl: Removed TaskSet 1.0, whose tasks have all co
mpleted, from pool
15/10/27 17:24:56 INFO TaskSchedulerImpl: Cancelling stage 1
15/10/27 17:24:56 INFO DAGScheduler: ResultStage 1 (count at <console>:25) failed in 0
.058 s
15/10/27 17:24:56 DEBUG DAGScheduler: After removal of stage 1, remaining stages = 0
15/10/27 17:24:56 INFO DAGScheduler: Job 1 failed: count at <console>:25, took 0.08581
0 s
org.apache.spark.SparkException: Job aborted due to stage failure: Task 0 in stage 1.0
 failed 5 times, most recent failure: Lost task 0.4 in stage 1.0 (TID 7, localhost): j
ava.lang.Exception: Partition 2 marked failed
```

Zombie state

A `TaskSetManager` is in **zombie** state when all tasks in a taskset have completed successfully (regardless of the number of task attempts), or if the taskset has been [aborted](#).

While in zombie state, a `TaskSetManager` can launch no new tasks and [responds with no `TaskDescription` to `resourceOffers`](#).

A `TaskSetManager` remains in the zombie state until all tasks have finished running, i.e. to continue to track and account for the running tasks.

Aborting TaskSet — `abort` Method

```
abort(message: String, exception: Option[Throwable] = None): Unit
```

`abort` informs `DAGScheduler` that the `TaskSet` has been aborted.

Caution	FIXME image with DAGScheduler call
---------	--

The `TaskSetManager` enters [zombie state](#).

Finally, `abort` [attempts to mark the `TaskSet` finished](#).

Checking Available Memory For Task Result — `canFetchMoreResults` Method

```
canFetchMoreResults(size: Long): Boolean
```

`canFetchMoreResults` checks whether there is enough memory to fetch the result of a task.

Internally, `canFetchMoreResults` increments the internal `totalResultSize` with the input `size` which is the result of a task. It also increments the internal `calculatedTasks`.

If the current internal `totalResultSize` is bigger than `spark.driver.maxResultSize` the following ERROR message is printed out to the logs:

```
ERROR TaskSetManager: Total size of serialized results of [calculatedTasks] tasks ([totalResultSize]) is bigger than spark.driver.maxResultSize ([maxResultSize])
```

The current `TaskSet` is [aborted](#) and `canFetchMoreResults` returns `false`.

Otherwise, `canFetchMoreResults` returns `true`.

Note	<code>canFetchMoreResults</code> is used in <code>TaskResultGetter.enqueueSuccessfulTask</code> only.
------	---

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
<code>spark.driver.maxResultSize</code>	<code>1g</code>	The maximum size of the task results in a <code>TaskSet</code> . If the value smaller than <code>1m</code> or <code>1048576</code> (<code>1024 * 1024 * 1024</code>) it is considered <code>0</code> .
<code>spark.scheduler.executorTaskBlacklistTime</code>	<code>0L</code>	Used when <code>TaskSetManager</code> checks available memory for task result and <code>Utils.getMaxResultsInMemory</code> .
<code>spark.logging.exceptionPrintInterval</code>	<code>10000 millis</code>	Time interval to pass after which a task can be re-launched on the executor where it has once failed. It is to prevent repeated task failures due to executor failures.
<code>spark.locality.wait</code>	<code>3s</code>	How frequently to report duplicate exceptions in full.
<code>spark.locality.wait.process</code>	The value of <code>spark.locality.wait</code>	For locality-aware delay scheduling for <code>PROCESS_LOCAL</code> , <code>NODE_LOCAL</code> , and <code>RACK_LOCAL</code> when locality-specific settings not set.
<code>spark.locality.wait.node</code>	The value of <code>spark.locality.wait</code>	Scheduling delay for <code>NODE_LOCAL</code>
<code>spark.locality.wait.rack</code>	The value of <code>spark.locality.wait</code>	Scheduling delay for <code>RACK_LOCAL</code>

Schedulable Pool

`Pool` is a [Schedulable](#) entity that represents a tree of [TaskSetManagers](#), i.e. it contains a collection of `TaskSetManagers` or the `Pools` thereof.

A `Pool` has a mandatory name, a [scheduling mode](#), initial `minShare` and `weight` that are defined when it is created.

Note	An instance of <code>Pool</code> is created when TaskSchedulerImpl is initialized.
------	--

Note	The TaskScheduler Contract and Schedulable Contract both require that their entities have <code>rootPool</code> of type <code>Pool</code> .
------	---

increaseRunningTasks Method

Caution	FIXME
---------	-----------------------

decreaseRunningTasks Method

Caution	FIXME
---------	-----------------------

taskSetSchedulingAlgorithm Attribute

Using the [scheduling mode](#) (given when a `Pool` object is created), `Pool` selects [SchedulingAlgorithm](#) and sets `taskSetSchedulingAlgorithm`:

- [FIFOSchedulingAlgorithm](#) for FIFO scheduling mode.
- [FairSchedulingAlgorithm](#) for FAIR scheduling mode.

It throws an `IllegalArgumentException` when unsupported scheduling mode is passed on:

```
Unsupported spark.scheduler.mode: [schedulingMode]
```

Tip	Read about the scheduling modes in SchedulingMode .
-----	---

Note	<code>taskSetSchedulingAlgorithm</code> is used in getSortedTaskSetQueue .
------	--

Getting TaskSetManagers Sorted

— `getSortedTaskSetQueue` Method

Note	<code>getSortedTaskSetQueue</code> is part of the Schedulable Contract .
------	--

`getSortedTaskSetQueue` sorts all the [Schedulables](#) in `schedulableQueue` queue by a [SchedulingAlgorithm](#) (from the internal `taskSetSchedulingAlgorithm`).

Note	It is called when <code>TaskSchedulerImpl</code> processes executor resource offers.
------	--

Schedulables by Name

— `schedulableNameToSchedulable` Registry

```
schedulableNameToSchedulable = new ConcurrentHashMap[String, Schedulable]
```

`schedulableNameToSchedulable` is a lookup table of [Schedulable](#) objects by their names.

Beside the obvious usage in the housekeeping methods like `addSchedulable`, `removeSchedulable`, `getSchedulableByName` from the [Schedulable Contract](#), it is exclusively used in `SparkContext.getPoolForName`.

addSchedulable Method

Note	<code>addSchedulable</code> is part of the Schedulable Contract .
------	---

`addSchedulable` adds a `Schedulable` to the `schedulableQueue` and `schedulableNameToSchedulable`.

More importantly, it sets the `Schedulable` entity's [parent](#) to itself.

removeSchedulable Method

Note	<code>removeSchedulable</code> is part of the Schedulable Contract .
------	--

`removeSchedulable` removes a `Schedulable` from the `schedulableQueue` and `schedulableNameToSchedulable`.

Note	<code>removeSchedulable</code> is the opposite to <code>addSchedulable</code> method.
------	---

SchedulingAlgorithm

`SchedulingAlgorithm` is the interface for a sorting algorithm to sort [Schedulables](#).

There are currently two `SchedulingAlgorithms`:

- [FIFOSchedulingAlgorithm](#) for FIFO scheduling mode.

- FairSchedulingAlgorithm for FAIR scheduling mode.

FIFOSchedulingAlgorithm

FIFOSchedulingAlgorithm is a scheduling algorithm that compares Schedulables by their priority first and, when equal, by their stageId .

Note	priority and stageId are part of Scheduled Contract .
------	---

Caution	FIXME A picture is worth a thousand words. How to picture the algorithm?
---------	--

FairSchedulingAlgorithm

FairSchedulingAlgorithm is a scheduling algorithm that compares Schedulables by their minShare , runningTasks , and weight .

Note	minShare , runningTasks , and weight are part of Scheduled Contract .
------	---

Figure 1. FairSchedulingAlgorithm

For each input Schedulable , minShareRatio is computed as runningTasks by minShare (but at least 1) while taskToWeightRatio is runningTasks by weight .

Schedulable Builders

`SchedulableBuilder` is a [contract of schedulable builders](#) that operate on a [pool of TaskSetManagers](#) (from an owning [TaskSchedulerImpl](#)).

Schedulable builders can [build pools](#) and [add new Schedulable entities](#) to the pool.

Note	A <code>SchedulableBuilder</code> is created when <code>TaskSchedulerImpl</code> is being initialized. You can select the <code>SchedulableBuilder</code> to use by <code>spark.scheduler.mode</code> setting.
------	--

Spark comes with two implementations of the `SchedulableBuilder` Contract:

- [FIFOSchedulableBuilder](#) - the default `SchedulableBuilder`
- [FairSchedulableBuilder](#)

Note	<code>SchedulableBuilder</code> is a <code>private[spark]</code> Scala trait. You can find the sources in org.apache.spark.scheduler.SchedulableBuilder .
------	---

SchedulableBuilder Contract

Every `SchedulableBuilder` provides the following services:

- It manages a [root pool](#).
- It can [build pools](#).
- It can [add a Schedulable with properties](#).

Root Pool (`rootPool` method)

```
rootPool: Pool
```

`rootPool` method returns a [Pool](#) (of [Schedulables](#)).

This is the data structure managed (*aka wrapped*) by `SchedulableBuilders`.

Build Pools (`buildPools` method)

```
buildPools(): Unit
```

Note	It is exclusively called by <code>TaskSchedulerImpl.initialize</code> .
------	---

Adding Schedulable (to Pool) (addTaskSetManager method)

```
addTaskSetManager(manager: Schedulable, properties: Properties): Unit
```

`addTaskSetManager` registers the `manager` [Schedulable](#) (with additional `properties`) to the `rootPool`.

Note

`addTaskSetManager` is exclusively used by [TaskSchedulerImpl](#) to submit a [TaskSetManager](#) for a stage for execution.

FIFOSchedulableBuilder - SchedulableBuilder for FIFO Scheduling Mode

`FIFOSchedulableBuilder` is a [SchedulableBuilder](#) that is a *mere* wrapper around a single [Pool](#) (the only constructor parameter).

Note	<code>FIFOSchedulableBuilder</code> is the default <code>SchedulableBuilder</code> for <code>TaskSchedulerImpl</code> (see Creating TaskSchedulerImpl).
Note	When <code>FIFOSchedulableBuilder</code> is created, the <code>TaskSchedulerImpl</code> passes its own <code>rootPool</code> (that belongs to the TaskScheduler Contract that <code>TaskSchedulerImpl</code> follows).

`FIFOSchedulableBuilder` obeys the [SchedulableBuilder Contract](#) as follows:

- `buildPools` does nothing.
- `addTaskSetManager` [passes the input `Schedulable` to the one and only `rootPool` Pool \(using `addSchedulable`\)](#) and completely disregards the properties of the `Schedulable`.

FairScheduledBuilder - SchedulableBuilder for FAIR Scheduling Mode

`FairScheduledBuilder` is a `SchedulableBuilder` with the pools configured in an [optional allocations configuration file](#).

It reads the allocations file using the internal `buildFairSchedulerPool` method.

Tip	<p>Enable <code>INFO</code> logging level for <code>org.apache.spark.scheduler.FairScheduledBuilder</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.scheduler.FairScheduledBuilder=INFO</pre> <p>Refer to Logging.</p>
--	---

buildPools

`buildPools` builds the `rootPool` based on the allocations configuration file from the optional `spark.scheduler.allocation.file` or `fairscheduler.xml` (on the classpath).

Note	<p><code>buildPools</code> is part of the SchedulableBuilder Contract.</p>
Tip	<p>Spark comes with <code>fairscheduler.xml.template</code> to use as a template for the allocations configuration file to start from.</p>

It then ensures that the default pool is also registered.

addTaskSetManager

`addTaskSetManager` looks up the default pool (using `Pool.getSchedulableByName`).

Note	<p><code>addTaskSetManager</code> is part of the SchedulableBuilder Contract.</p>
Note	<p>Although the <code>Pool.getSchedulableByName</code> method may return no Schedulable for a name, the default root pool does exist as it is assumed it was registered before.</p>

If `properties` for the `Schedulable` were given, `spark.scheduler.pool` property is looked up and becomes the current pool name (or defaults to `default`).

Note

`spark.scheduler.pool` is the only property supported. Refer to [spark.scheduler.pool](#) later in this document.

If the pool name is not available, it is registered with the pool name, `FIFO` scheduling mode, minimum share `0`, and weight `1`.

After the new pool was registered, you should see the following INFO message in the logs:

```
INFO FairSchedulableBuilder: Created pool [poolName], schedulingMode: FIFO, minShare: 0, weight: 1
```

The `manager schedulable` is registered to the pool (either the one that already existed or was created just now).

You should see the following INFO message in the logs:

```
INFO FairSchedulableBuilder: Added task set [manager.name] to pool [poolName]
```

spark.scheduler.pool Property

[SparkContext.setLocalProperty](#) allows for setting properties per thread to group jobs in logical groups. This mechanism is used by `FairSchedulableBuilder` to watch for `spark.scheduler.pool` property to group jobs from threads and submit them to a non-default pool.

```
val sc: SparkContext = ???  
sc.setLocalProperty("spark.scheduler.pool", "myPool")
```

Tip

See [addTaskSetManager](#) for how this setting is used.

fairscheduler.xml Allocations Configuration File

The allocations configuration file is an XML file.

The default `conf/fairscheduler.xml.template` looks as follows:

```
<?xml version="1.0"?>
<allocations>
  <pool name="production">
 <schedulingMode>FAIR</schedulingMode>
 <weight>1</weight>
 <minShare>2</minShare>
  </pool>
  <pool name="test">
 <schedulingMode>FIFO</schedulingMode>
 <weight>2</weight>
 <minShare>3</minShare>
  </pool>
</allocations>
```

Tip

The top-level element's name `allocations` can be anything. Spark does not insist on `allocations` and accepts any name.

Ensure Default Pool is Registered (`buildDefaultPool` method)

`buildDefaultPool` method checks whether `default` was defined already and if not it adds the `default` pool with `FIFO` scheduling mode, minimum share `0`, and weight `1`.

You should see the following INFO message in the logs:

```
INFO FairSchedulableBuilder: Created default pool default, schedulingMode: FIFO, minSh  
are: 0, weight: 1
```

Build Pools from XML Allocations File (`buildFairSchedulerPool` method)

```
buildFairSchedulerPool(is: InputStream)
```

`buildFairSchedulerPool` reads `Pools` from the allocations configuration file (as `is`).

For each `pool` element, it reads its name (from `name` attribute) and assumes the default pool configuration to be `FIFO` scheduling mode, minimum share `0`, and weight `1` (unless overrode later).

Caution

FIXME Why is the difference between `minShare 0` and `weight 1` vs `rootPool` in `TaskSchedulerImpl.initialize` - `0` and `0`? It is definitely an inconsistency.

If `schedulingMode` element exists and is not empty for the pool it becomes the current pool's scheduling mode. It is case sensitive, i.e. with all uppercase letters.

If `minShare` element exists and is not empty for the pool it becomes the current pool's `minShare`. It must be an integer number.

If `weight` element exists and is not empty for the pool it becomes the current pool's `weight`. It must be an integer number.

The pool is then [registered to](#) `rootPool`.

If all is successful, you should see the following INFO message in the logs:

```
INFO FairSchedulableBuilder: Created pool [poolName], schedulingMode: [schedulingMode]
, minShare: [minShare], weight: [weight]
```

Settings

spark.scheduler.allocation.file

`spark.scheduler.allocation.file` is the file path of an optional scheduler configuration file that [FairSchedulableBuilder.buildPools](#) uses to build pools.

Scheduling Mode — `spark.scheduler.mode` Spark Property

Scheduling Mode (aka *order task policy* or *scheduling policy* or *scheduling order*) defines a policy to sort tasks in order for execution.

The scheduling mode `schedulingMode` attribute is a part of the [TaskScheduler Contract](#).

The only implementation of the `TaskScheduler` contract in Spark — [TaskSchedulerImpl](#) — uses `spark.scheduler.mode` setting to configure `schedulingMode` that is *merely* used to set up the `rootPool` attribute (with `FIFO` being the default). It happens when [TaskSchedulerImpl is initialized](#).

There are three acceptable scheduling modes:

- `FIFO` with no pools but a single top-level unnamed pool with elements being [TaskSetManager](#) objects; lower priority gets [Schedulable](#) sooner or earlier stage wins.
- `FAIR` with a hierarchy of [Schedulable](#) (sub)pools with the `rootPool` at the top.
- **NONE** (not used)

Note	Out of three possible <code>SchedulingMode</code> policies only <code>FIFO</code> and <code>FAIR</code> modes are supported by TaskSchedulerImpl .
------	--

Note	After the root pool is initialized, the scheduling mode is no longer relevant (since the Schedulable that represents the root pool is fully set up).
------	--

The root pool is later used when `TaskSchedulerImpl` submits tasks (as `TaskSets`) for execution.

Note	The <code>root pool</code> is a <code>Schedulable</code> . Refer to Schedulable .
------	---

Monitoring FAIR Scheduling Mode using Spark UI

Caution	FIXME Describe me...
---------	--------------------------------------

TaskSchedulerImpl — Default TaskScheduler

`TaskSchedulerImpl` is the default implementation of [TaskScheduler Contract](#) and extends it to track racks per host and port. It can schedule tasks for multiple types of cluster managers by means of Scheduler Backends.

Using `spark.scheduler.mode` setting you can select the [scheduling policy](#).

It submits tasks using [SchedulableBuilders](#).

When a Spark application starts (and an instance of `SparkContext` is created)

`TaskSchedulerImpl` with a [SchedulerBackend](#) and [DAGScheduler](#) are created and soon started.

Figure 1. TaskSchedulerImpl and Other Services

Note

`TaskSchedulerImpl` is a `private[spark]` class with the source code in [org.apache.spark.scheduler.TaskSchedulerImpl](#).

Tip

Enable `INFO` or `DEBUG` logging levels for `org.apache.spark.scheduler.TaskSchedulerImpl` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.scheduler.TaskSchedulerImpl=DEBUG
```

Refer to [Logging](#).

starvationTimer

Caution

FIXME

executorHeartbeatReceived Method

```
executorHeartbeatReceived(  
 execId: String,  
 accumUpdates: Array[(Long, Seq[AccumulatorV2[_, _]])],  
 blockManagerId: BlockManagerId): Boolean
```

`executorHeartbeatReceived` is...

Caution

FIXME

Note

`executorHeartbeatReceived` is a part of the [TaskScheduler Contract](#).

Cancelling Tasks for Stage — cancelTasks Method

```
cancelTasks(stageId: Int, interruptThread: Boolean): Unit
```

`cancelTasks` cancels all tasks submitted for execution in a stage `stageId`.

Note

It is currently called by [DAGScheduler](#) when it cancels a stage.

handleSuccessfulTask Method

```
handleSuccessfulTask(  
 taskSetManager: TaskSetManager,  
 tid: Long,  
 taskResult: DirectTaskResult[_]): Unit
```

`handleSuccessfulTask` simply forwards the call to the input `taskSetManager` (passing `tid` and `taskResult`).

Note

`handleSuccessfulTask` is called when `TaskSchedulerGetter` has managed to deserialize the task result of a task that finished successfully.

handleTaskGettingResult Method

```
handleTaskGettingResult(taskSetManager: TaskSetManager, tid: Long): Unit
```

`handleTaskGettingResult` simply forwards the call to the `taskSetManager`.

Note

`handleTaskGettingResult` is used to inform that `TaskResultGetter` enqueues a successful task with `IndirectTaskResult` task result (and so is about to fetch a remote block from a `BlockManager`).

applicationAttemptId Method

```
applicationAttemptId(): Option[String]
```

Caution

[FIXME](#)

schedulableBuilder Attribute

`schedulableBuilder` is a `SchedulableBuilder` for the `TaskSchedulerImpl`.

It is set up when a `TaskSchedulerImpl` is initialized and can be one of two available builders:

- `FIFOSchedulableBuilder` when scheduling policy is FIFO (which is the default scheduling policy).
- `FairSchedulableBuilder` for FAIR scheduling policy.

Note

Use `spark.scheduler.mode` setting to select the scheduling policy.

Tracking Racks per Hosts and Ports — getRackForHost Method

```
getRackForHost(value: String): Option[String]
```

`getRackForHost` is a method to know about the racks per hosts and ports. By default, it assumes that racks are unknown (i.e. the method returns `None`).

Note

It is overriden by the YARN-specific TaskScheduler `YarnScheduler`.

`getRackForHost` is currently used in two places:

- `TaskSchedulerImpl.resourceOffers` to track hosts per rack (using the `internal hostsByRack registry`) while processing resource offers.
- `TaskSchedulerImpl.removeExecutor` to...[FIXME](#)
- `TaskSetManager.addPendingTask`, `TaskSetManager.dequeueTask`, and `TaskSetManager.dequeueSpeculativeTask`

Internal Registries and Counters

Table 1. Internal Registries and Counters

Name	Description
nextTaskId	The next task id counting from 0 . Used when TaskSchedulerImpl ...
taskSetsByStageIdAndAttempt	Lookup table of TaskSet by stage and attempt ids.
taskIdToTaskSetManager	Lookup table of TaskSetManager by task id.
taskIdToExecutorId	Lookup table of executor by task id.
executorIdToTaskCount	Lookup table of the number of running tasks by executor.
executorsByHost	Collection of executors per host
hostsByRack	Collection of hosts per rack
executorIdToHost	Lookup table of hosts per executor

Creating TaskSchedulerImpl Instance

```
class TaskSchedulerImpl(
 val sc: SparkContext,
 val maxTaskFailures: Int,
 isLocal: Boolean = false)
extends TaskScheduler
```

Creating a TaskSchedulerImpl object requires a SparkContext object with acceptable number of task failures and optional isLocal flag (disabled by default, i.e. false).

Note

There is another TaskSchedulerImpl constructor that requires a SparkContext object only and sets maxTaskFailures to spark.task.maxFailures or, if spark.task.maxFailures is not set, defaults to 4 .

While being created, TaskSchedulerImpl initializes internal registries and counters to their default values.

TaskSchedulerImpl then sets schedulingMode to the value of spark.scheduler.mode setting (defaults to FIFO).

Note	<code>schedulingMode</code> is part of TaskScheduler Contract .
------	---

Failure to set `schedulingMode` results in a `SparkException`:

```
Unrecognized spark.scheduler.mode: [schedulingModeConf]
```

Ultimately, `TaskSchedulerImpl` creates a [TaskResultGetter](#).

Initializing `TaskSchedulerImpl` — `initialize` Method

```
initialize(backend: SchedulerBackend): Unit
```

`initialize` initializes a `TaskSchedulerImpl` object.

Figure 2. `TaskSchedulerImpl` initialization

Note	<code>initialize</code> is called while <code>SparkContext</code> is being created and creates <code>SchedulerBackend</code> and <code>TaskScheduler</code> .
------	---

`initialize` saves the reference to the current `SchedulerBackend` (as `backend`) and sets `rootPool` to be an empty-named `Pool` with already-initialized `schedulingMode` (while creating a `TaskSchedulerImpl` object), `initMinShare` and `initWeight` as `0`.

Note	<code>schedulingMode</code> and <code>rootPool</code> are a part of TaskScheduler Contract .
------	--

It then creates the internal `SchedulableBuilder` object (as `schedulableBuilder`) based on `schedulingMode`:

- `FIFOSchedulableBuilder` for `FIFO` scheduling mode
- `FairSchedulableBuilder` for `FAIR` scheduling mode

With the `schedulableBuilder` object created, `initialize` requests it to [build pools](#).

Caution

FIXME Why are `rootPool` and `schedulableBuilder` created only now? What do they need that it is not available when `TaskSchedulerImpl` is created?

Starting `TaskSchedulerImpl` — `start` Method

As part of [initialization of a `sparkContext`](#), `TaskSchedulerImpl` is started (using `start` from the [TaskScheduler Contract](#)).

```
start(): Unit
```

`start` starts the [scheduler backend](#).

Figure 3. Starting `TaskSchedulerImpl` in Spark Standalone

`start` also starts [task-scheduler-speculation executor service](#).

task-scheduler-speculation Scheduled Executor Service — `speculationScheduler` Internal Attribute

`speculationScheduler` is a [java.util.concurrent.ScheduledExecutorService](#) with the name `task-scheduler-speculation` for speculative execution of tasks.

When `TaskSchedulerImpl` starts (in non-local run mode) with `spark.speculation` enabled, `speculationScheduler` is used to schedule `checkSpeculatableTasks` to execute periodically every `spark.speculation.interval` after the initial `spark.speculation.interval` passes.

`speculationScheduler` is shut down when `TaskSchedulerImpl` stops.

Checking for Speculatable Tasks

— `checkSpeculatableTasks` Method

```
checkSpeculatableTasks(): Unit
```

`checkSpeculatableTasks` requests `rootPool` to check for speculatable tasks (if they ran for more than `100 ms`) and, if there any, requests `SchedulerBackend` to revive offers.

Note

`checkSpeculatableTasks` is executed periodically as part of [speculative execution of tasks](#).

Acceptable Number of Task Failures

— `maxTaskFailures` Attribute

The acceptable number of task failures (`maxTaskFailures`) can be explicitly defined when [creating `TaskSchedulerImpl` instance](#) or based on `spark.task.maxFailures` setting that defaults to 4 failures.

Note

It is exclusively used when [submitting tasks](#) through [TaskSetManager](#).

Cleaning up After Removing Executor

— `removeExecutor` Internal Method

```
removeExecutor(executorId: String, reason: ExecutorLossReason): Unit
```

`removeExecutor` removes the `executorId` executor from the following [internal registries](#): `executorIdToTaskCount`, `executorIdToHost`, `executorsByHost`, and `hostsByRack`. If the affected hosts and racks are the last entries in `executorsByHost` and `hostsByRack`, appropriately, they are removed from the registries.

Unless `reason` is `LossReasonPending`, the executor is removed from `executorIdToHost` registry and [TaskSetManagers](#) get notified.

Note

The internal `removeExecutor` is called as part of `statusUpdate` and `executorLost`.

Local vs Non-Local Mode — `isLocal` Attribute

Caution

FIXME

Post-Start Initialization — `postStartHook` Method

`postStartHook` is a custom implementation of [postStartHook from the TaskScheduler Contract](#) that waits until a scheduler backend is ready (using the internal blocking `waitBackendReady`).

Note

`postStartHook` is used when [SparkContext is created](#) (before it is fully created) and [YarnClusterScheduler.postStartHook](#).

Waiting Until SchedulerBackend is Ready — `waitBackendReady` Method

The private `waitBackendReady` method waits until a [SchedulerBackend is ready](#).

It keeps on checking the status every 100 milliseconds until the SchedulerBackend is ready or the [SparkContext is stopped](#).

If the SparkContext happens to be stopped while doing the waiting, a `IllegalStateException` is thrown with the message:

```
Spark context stopped while waiting for backend
```

Stopping TaskSchedulerImpl — `stop` Method

```
stop(): Unit
```

`stop()` stops all the internal services, i.e. [task-scheduler-speculation](#) executor service, [SchedulerBackend](#), [TaskResultGetter](#), and [starvationTimer](#) timer.

Calculating Default Level of Parallelism — `defaultParallelism` Method

Default level of parallelism is a hint for sizing jobs. It is a part of the [TaskScheduler contract](#) and [used by SparkContext](#) to create RDDs with the right number of partitions when not specified explicitly.

`TaskSchedulerImpl` uses [SchedulerBackend.defaultParallelism\(\)](#) to calculate the value, i.e. it just passes it along to a scheduler backend.

Submitting Tasks — `submitTasks` Method

Note	<code>submitTasks</code> is a part of TaskScheduler Contract .
------	--

```
submitTasks(taskSet: TaskSet): Unit
```

`submitTasks` creates a [TaskSetManager](#) for the input `TaskSet` and adds it to the [Schedulable root pool](#).

Note	The root pool can be a single flat linked queue (in FIFO scheduling mode) or a hierarchy of pools of Schedulables (in FAIR scheduling mode).
------	--

It makes sure that the requested resources, i.e. CPU and memory, are assigned to the Spark application for a non-local environment before requesting the current [SchedulerBackend](#) to revive offers.

Figure 4. `TaskSchedulerImpl.submitTasks`

Note	If there are tasks to launch for missing partitions in a stage, <code>DAGScheduler</code> executes <code>submitTasks</code> (see submitMissingTasks for Stage and Job).
------	--

When `submitTasks` is called, you should see the following INFO message in the logs:

```
INFO TaskSchedulerImpl: Adding task set [taskSet.id] with [tasks.length] tasks
```

It creates a new [TaskSetManager](#) for the input `taskSet` and the [acceptable number of task failures](#).

Note	The acceptable number of task failures is specified when a <code>TaskSchedulerImpl</code> is created.
------	---

Note	A <code>TaskSet</code> knows the tasks to execute (as <code>tasks</code>) and stage id (as <code>stageId</code>) the tasks belong to. Read TaskSets .
------	---

The `TaskSet` is registered in the internal [taskSetsByStageIdAndAttempt](#) registry with the `TaskSetManager`.

If there is more than one active [TaskSetManager](#) for the stage, a `IllegalStateException` is thrown with the message:

```
more than one active taskSet for stage [stage]: [TaskSet ids]
```

Note	<code>TaskSetManager</code> is considered active when it is not a zombie .
------	--

The `TaskSetManager` is added to the [Schedulable pool](#) (via `schedulableBuilder`).

When the method is called the very first time (`hasReceivedTask` is `false`) in cluster mode only (i.e. `isLocal` of the `TaskSchedulerImpl` is `false`), `starvationTimer` is scheduled to execute after [spark.starvation.timeout](#) to ensure that the requested resources, i.e. CPUs and memory, were assigned by a cluster manager.

Note	After the first <code>spark.starvation.timeout</code> passes, the internal <code>hasReceivedTask</code> flag becomes <code>true</code> .
------	--

Every time the starvation timer thread is executed and `hasLaunchedTask` flag is `false`, the following WARN message is printed out to the logs:

```
WARN Initial job has not accepted any resources; check your cluster UI to ensure that workers are registered and have sufficient resources
```

Otherwise, when the `hasLaunchedTask` flag is `true` the timer thread cancels itself.

Ultimately, `submitTasks` requests the [SchedulerBackend](#) to revive offers.

Tip	Use <code>dag-scheduler-event-loop</code> thread to step through the code in a debugger.
-----	--

Processing Executor Resource Offers — `resourceOffers` Method

```
resourceOffers(offers: Seq[WorkerOffer]): Seq[Seq[TaskDescription]]
```

`resourceOffers` method is called by [SchedulerBackend](#) (for clustered environments) or [LocalBackend](#) (for local mode) with `workerOffer` resource offers that represent cores (CPUs) available on all the active executors with one `WorkerOffer` per active executor.

Figure 5. Processing Executor Resource Offers

Note	<code>resourceOffers</code> is a mechanism to propagate information about active executors to <code>TaskSchedulerImpl</code> with the hosts and racks (if supported by the cluster manager).
------	--

A `workerOffer` is a 3-tuple with executor id, host, and the number of free cores available.

```
WorkerOffer(executorId: String, host: String, cores: Int)
```

For each `WorkerOffer` (that represents free cores on an executor) `resourceOffers` method records the host per executor id (using the internal `executorIdToHost`) and sets `0` as the number of tasks running on the executor if there are no tasks on the executor (using `executorIdToTaskCount`). It also records hosts (with executors in the internal `executorsByHost` registry).

Warning	FIXME BUG? Why is the executor id not added to <code>executorsByHost</code> ?
---------	--

For the offers with a host that has not been recorded yet (in the internal `executorsByHost` registry) the following occurs:

1. The host is recorded in the internal `executorsByHost` registry.
2. `executorAdded` callback is called (with the executor id and the host from the offer).
3. `newExecAvail` flag is enabled (it is later used to inform `TaskSetManagers` about the new executor).

Caution	FIXME a picture with <code>executorAdded</code> call from <code>TaskSchedulerImpl</code> to <code>DAGScheduler</code> .
---------	---

It shuffles the input `offers` that is supposed to help evenly distributing tasks across executors (that the input `offers` represent) and builds internal structures like `tasks` and `availableCpus`.

Figure 6. Internal Structures of resourceOffers with 5 WorkerOffers

The root pool is requested for [TaskSetManagers sorted appropriately](#) (according to the [scheduling order](#)).

Note

`rootPool` is a part of the [TaskScheduler Contract](#) and is exclusively managed by [SchedulableBuilders](#) (that add `TaskSetManagers` to the root pool).

For every `TaskSetManager` in the `TaskSetManager` sorted queue, the following DEBUG message is printed out to the logs:

```
DEBUG TaskSchedulerImpl: parentName: [taskSet.parent.name], name: [taskSet.name], runningTasks: [taskSet.runningTasks]
```

Note

The internal `rootPool` is configured while [TaskSchedulerImpl](#) is being initialized.

While traversing over the sorted collection of `TaskSetManagers`, if a new host (with an executor) was registered, i.e. the `newExecAvail` flag is enabled, `TaskSetManagers` are informed about the new executor added.

Note

A `TaskSetManager` will be informed about one or more new executors once per host regardless of the number of executors registered on the host.

For each `TaskSetManager` (in `sortedTaskSets`) and for each preferred locality level (ascending), `resourceOfferSingleTaskSet` is called until `launchedTask` flag is `false`.

Caution	<code>FIXME</code> <code>resourceOffersSingleTaskSet</code> + the sentence above less code-centric.
---------	---

Check whether the number of cores in an offer is greater than the [number of cores needed for a task](#).

When `resourceOffers` managed to launch a task (i.e. `tasks` collection is not empty), the internal `hasLaunchedTask` flag becomes `true` (that effectively means what the name says "*There were executors and I managed to launch a task*").

`resourceOffers` returns the `tasks` collection.

Note	<code>resourceOffers</code> is called when <code>coarseGrainedSchedulerBackend</code> makes resource offers.
------	--

resourceOfferSingleTaskSet Method

```
resourceOfferSingleTaskSet(  
 taskSet: TaskSetManager,  
 maxLocality: TaskLocality,  
 shuffledOffers: Seq[WorkerOffer],  
 availableCpus: Array[Int],  
 tasks: Seq[ArrayBuffer[TaskDescription]]): Boolean
```

`resourceOfferSingleTaskSet` is a private helper method that is executed when...

statusUpdate Method

```
statusUpdate(  
 tid: Long,  
 state: TaskState.TaskState,  
 serializedData: ByteBuffer): Unit
```

`statusUpdate` removes a lost executor when a `tid` task has failed. For all task states, `statusUpdate` removes the `tid` task from the internal registries, i.e. `taskIdToTaskSetManager` and `taskIdToExecutorId`, and decrements the number of running tasks in `executorIdToTaskCount` registry. For `tid` in `FINISHED`, `FAILED`, `KILLED` or `LOST` states, `statusUpdate` informs the `TaskSetManager` that the task can be removed from the running tasks. For `tid` in `FINISHED` state `statusUpdate` schedules an asynchronous task to deserialize the task result (and notify `TaskSchedulerImpl`) while for `FAILED`, `KILLED` or

`LOST` states it calls `TaskResultGetter.enqueueFailedTask`. Ultimately, given an executor that has been lost, `statusUpdate` informs `DAGScheduler` that the executor was lost and `SchedulerBackend` is requested to revive offers.

For `tid` task in `LOST` state and an executor still assigned for the task and tracked in `executorIdToTaskCount` registry, the executor is removed (with reason `Task [tid] was lost, so marking the executor as lost as well.`).

Caution

FIXME Why is `SchedulerBackend.reviveOffers()` called only for lost executors?

`statusUpdate` looks up the `TaskSetManager` for `tid` (in `taskIdToTaskSetManager` registry).

When the `TaskSetManager` is found and the task is in a `finished state`, the task is removed from the internal registries, i.e. `taskIdToTaskSetManager` and `taskIdToExecutorId`, and the number of currently running tasks for the executor is decremented (in `executorIdToTaskCount` registry).

For a task in `FINISHED` state, the task is removed from the running tasks and an asynchronous task is scheduled to deserialize the task result (and notify `TaskSchedulerImpl`).

For a task in `FAILED`, `KILLED`, or `LOST` state, the task is removed from the running tasks (as for the `FINISHED` state) and then `TaskResultGetter.enqueueFailedTask` is called.

If the `TaskSetManager` for `tid` could not be found (in `taskIdToTaskSetManager` registry), you should see the following ERROR message in the logs:

```
ERROR Ignoring update with state [state] for TID [tid] because its task set is gone (this is likely the result of receiving duplicate task finished status updates)
```

Any exception is caught and reported as ERROR message in the logs:

```
ERROR Exception in statusUpdate
```

Ultimately, for `tid` task with an executor marked as lost, `statusUpdate` informs `DAGScheduler` that the executor was lost (with `SlaveLost` and the reason `Task [tid] was lost, so marking the executor as lost as well.`) and `SchedulerBackend` is requested to revive offers.

Caution

FIXME image with scheduler backends calling `TaskSchedulerImpl.statusUpdate` .

Note `statusUpdate` is called when `CoarseGrainedSchedulerBackend`, `LocalSchedulerBackend` and `MesosFineGrainedSchedulerBackend` inform about task state changes.

Notifying TaskSetManager that Task Failed — `handleFailedTask` Method

```
handleFailedTask(  
 taskSetManager: TaskSetManager,  
 tid: Long,  
 taskState: TaskState,  
 reason: TaskFailedReason): Unit
```

`handleFailedTask` notifies `taskSetManager` that `tid` task has failed and, only when `taskSetManager` is not in zombie state and `tid` is not in `KILLED` state, requests `SchedulerBackend` to revive offers.

Note `handleFailedTask` is called when `TaskResultGetter` deserializes a `TaskFailedReason` for a failed task.

taskSetFinished Method

```
taskSetFinished(manager: TaskSetManager): Unit
```

`taskSetFinished` looks all `TaskSets` up by the stage id (in `taskSetsByStageIdAndAttempt` registry) and removes the stage attempt from them, possibly with removing the entire stage record from `taskSetsByStageIdAndAttempt` registry completely (if there are no other attempts registered).

Figure 7. `TaskSchedulerImpl.taskSetFinished` is called when all tasks are finished

Note A `TaskSetManager` manages a `TaskSet` for a stage.

`taskSetFinished` then removes `manager` from the parent's schedulable pool.

You should see the following INFO message in the logs:

```
INFO Removed TaskSet [id], whose tasks have all completed, from pool [name]
```

Note

`taskSetFinished` method is called when `TaskSetManager` has received the results of all the tasks in a `TaskSet`.

executorAdded Method

```
executorAdded(execId: String, host: String)
```

`executorAdded` method simply passes the notification on to the `DAGScheduler` (using `DAGScheduler.executorAdded`)

Caution

`FIXME` Image with a call from `TaskSchedulerImpl` to `DAGScheduler`, please.

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
<code>spark.task.maxFailures</code>	<code>4</code> in <code>cluster mode</code> <code>1</code> in <code>local</code> except <code>local-with-retries</code>	The number of individual task failures before giving up on the entire <code>TaskSet</code> and the job afterwards.
<code>spark.task.cpus</code>	<code>1</code>	The number of CPUs to request per task.
<code>spark.starvation.timeout</code>	<code>15s</code>	Threshold above which Spark warns a user that an initial <code>TaskSet</code> may be starved.
<code>spark.scheduler.mode</code>	<code>FIFO</code>	A case-insensitive name of the <code>scheduling mode</code> — <code>FAIR</code> , <code>FIFO</code> , or <code>NONE</code> . NOTE: Only <code>FAIR</code> and <code>FIFO</code> are supported by <code>TaskSchedulerImpl</code> . See <code>schedulableBuilder</code> .

Speculative Execution of Tasks

Speculative tasks (also **speculatable tasks** or **task strugglers**) are tasks that run slower than most (FIXME the setting) of the all tasks in a job.

Speculative execution of tasks is a health-check procedure that checks for tasks to be **speculated**, i.e. running slower in a stage than the median of all successfully completed tasks in a taskset (FIXME the setting). Such slow tasks will be re-submitted to another worker. It will not stop the slow tasks, but run a new copy in parallel.

The thread starts as `TaskSchedulerImpl` starts in **clustered deployment modes** with `spark.speculation` enabled. It executes periodically every `spark.speculation.interval` after the initial `spark.speculation.interval` passes.

When enabled, you should see the following INFO message in the logs:

```
INFO TaskSchedulerImpl: Starting speculative execution thread
```

It works as `task-scheduler-speculation` **daemon thread pool** using `j.u.c.ScheduledThreadPoolExecutor` with core pool size `1`.

The job with speculatable tasks should finish while speculative tasks are running, and it will leave these tasks running - no KILL command yet.

It uses `checkSpeculatableTasks` method that asks `rootPool` to check for speculatable tasks. If there are any, `SchedulerBackend` is called for `reviveOffers`.

Caution

FIXME How does Spark handle repeated results of speculative tasks since there are copies launched?

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
spark.speculation	false	Enables (<code>true</code>) or disables (<code>false</code>) speculative execution of tasks (by means of <code>task-scheduler-speculation</code> Scheduled Executor Service).
spark.speculation.interval	100ms	The time interval to use before checking for speculative tasks.
spark.speculation.multiplier	1.5	
spark.speculation.quantile	0.75	The percentage of tasks that has not finished yet at which to start speculation.

TaskResultGetter

`TaskResultGetter` is a helper class of `TaskSchedulerImpl` for *asynchronous* deserialization of `task results of tasks that have finished successfully` (possibly fetching remote blocks) or `the failures for failed tasks`.

Caution

`FIXME` Image with the dependencies

Tip

Consult [Task States](#) in Tasks to learn about the different task states.

Note

The only instance of `TaskResultGetter` is created while `TaskSchedulerImpl` is created.

`TaskResultGetter` requires a `SparkEnv` and `TaskSchedulerImpl` to be created and is stopped when `TaskSchedulerImpl` stops.

`TaskResultGetter` uses `task-result-getter` asynchronous task executor for operation.

Enable `DEBUG` logging level for `org.apache.spark.scheduler.TaskResultGetter` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.scheduler.TaskResultGetter=DEBUG
```

Refer to [Logging](#).

task-result-getter Asynchronous Task Executor

```
getTaskResultExecutor: ExecutorService
```

`getTaskResultExecutor` creates a daemon thread pool with `spark.resultGetter.threads` threads and `task-result-getter` prefix.

Tip

Read up on [java.util.concurrent.ThreadPoolExecutor](#) that `getTaskResultExecutor` uses under the covers.

stop Method

```
stop(): Unit
```

`stop` stops the internal `task-result-getter` asynchronous task executor.

serializer Attribute

```
serializer: ThreadLocal[SerializerInstance]
```

`serializer` is a thread-local `SerializerInstance` that `TaskResultGetter` uses to deserialize byte buffers (with `TaskResult`s or a `TaskEndReason`).

When created for a new thread, `serializer` is initialized with a new instance of `Serializer` (using `SparkEnv.closureSerializer`).

Note

`TaskResultGetter` uses `java.lang.ThreadLocal` for the thread-local `SerializerInstance` variable.

taskResultSerializer Attribute

```
taskResultSerializer: ThreadLocal[SerializerInstance]
```

`taskResultSerializer` is a thread-local `SerializerInstance` that `TaskResultGetter` uses to...

When created for a new thread, `taskResultSerializer` is initialized with a new instance of `Serializer` (using `SparkEnv.serializer`).

Note

`TaskResultGetter` uses `java.lang.ThreadLocal` for the thread-local `SerializerInstance` variable.

Deserializing Task Result and Notifying TaskSchedulerImpl — enqueueSuccessfulTask Method

```
enqueueSuccessfulTask(  
 taskSetManager: TaskSetManager,  
 tid: Long,  
 serializedData: ByteBuffer): Unit
```

`enqueueSuccessfulTask` submits an asynchronous task (to `task-result-getter` asynchronous task executor) that first deserializes `serializedData` to a `DirectTaskResult`, then updates the internal accumulator (with the size of the `DirectTaskResult`) and ultimately notifies the `TaskSchedulerImpl` that the `tid` task was completed and the task result was received successfully or not.

Note

`enqueueSuccessfulTask` is just the asynchronous task enqueued for execution by `task-result-getter` `asynchronous task executor` at some point in the future.

Internally, the enqueued task first deserializes `serializedData` to a `TaskResult` (using the internal thread-local `serializer`).

The `TaskResult` could be a `DirectTaskResult` or a `IndirectTaskResult`.

For a `DirectTaskResult`, the task checks the available memory for the task result and, when the size overflows `spark.driver.maxResultSize`, it simply returns.

Note

`enqueueSuccessfulTask` is a mere thread so returning from a thread is to do nothing else. That is why the `check for quota does abort` when there is not enough memory.

Otherwise, when there is enough memory to hold the task result, it deserializes the `DirectTaskResult` (using the internal thread-local `taskResultSerializer`).

For a `IndirectTaskResult`, the task checks the available memory for the task result and, when the size could overflow the maximum result size, it removes the block and simply returns.

Otherwise, when there is enough memory to hold the task result, you should see the following DEBUG message in the logs:

```
DEBUG Fetching indirect task result for TID [tid]
```

The task notifies `TaskSchedulerImpl` that it is about to fetch a remote block for a task result. It then gets the block from remote block managers (as serialized bytes).

When the block could not be fetched, `TaskSchedulerImpl` is informed (with `TaskResultLost` task failure reason) and the task simply returns.

Note

`enqueueSuccessfulTask` is a mere thread so returning from a thread is to do nothing else and so the real handling is when `TaskSchedulerImpl` is informed.

The task result (as a serialized byte buffer) is then deserialized to a `DirectTaskResult` (using the internal thread-local `serializer`) and deserialized again using the internal thread-local `taskResultSerializer` (just like for the `DirectTaskResult` case). The block is removed from `BlockManagerMaster` and simply returns.

Note

A `IndirectTaskResult` is deserialized twice to become the final deserialized task result (using `serializer` for a `DirectTaskResult`). Compare it to a `DirectTaskResult` task result that is deserialized once only.

With no exceptions thrown, `enqueueSuccessfulTask` informs the `TaskSchedulerImpl` that the `tid` task was completed and the task result was received.

A `ClassNotFoundException` leads to aborting the `TaskSet` (with `ClassNotFound` with `classloader: [loader]` error message) while any non-fatal exception shows the following ERROR message in the logs followed by aborting the `TaskSet`.

```
ERROR Exception while getting task result
```

Note

`enqueueSuccessfulTask` is called when `TaskSchedulerImpl` is notified about a task that has finished successfully (i.e. in `FINISHED` state).

Deserializing TaskFailedReason and Notifying TaskSchedulerImpl — `enqueueFailedTask` Method

```
enqueueFailedTask(  
 taskSetManager: TaskSetManager,  
 tid: Long,  
 taskState: TaskState.TaskState,  
 serializedData: ByteBuffer): Unit
```

`enqueueFailedTask` submits an asynchronous task (to `task-result-getter asynchronous task executor`) that first attempts to deserialize a `TaskFailedReason` from `serializedData` (using the internal thread-local `serializer`) and then notifies `TaskSchedulerImpl` that the task has failed.

Any `ClassNotFoundException` leads to the following ERROR message in the logs (without breaking the flow of `enqueueFailedTask`):

```
ERROR Could not deserialize TaskEndReason: ClassNotFound with classloader [loader]
```

Note

`enqueueFailedTask` is called when `TaskSchedulerImpl` is notified about a task that has failed (and is in `FAILED`, `KILLED` or `LOST` state).

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.resultGetter.threads</code>	4	The number of threads for <code>TaskResultGetter</code> .

TaskContext

`TaskContext` allows a task to access contextual information about itself as well as register task listeners.

Using `TaskContext` you can access local properties that were set by the driver. You can also access task metrics.

You can access the active `TaskContext` instance using `TaskContext.get` method.

`TaskContext` belongs to `org.apache.spark` package.

```
import org.apache.spark.TaskContext
```

Note

`TaskContext` is serializable.

Contextual Information

- `stageId` is the id of the stage the task belongs to.
- `partitionId` is the id of the partition computed by the task.
- `attemptNumber` is to denote how many times the task has been attempted (starting from 0).
- `taskAttemptId` is the id of the attempt of the task.
- `isCompleted` returns `true` when a task is completed.
- `isInterrupted` returns `true` when a task was killed.

All these attributes are accessible using appropriate getters, e.g. `getPartitionId` for the partition id.

Registering Task Listeners

Using `TaskContext` object you can register task listeners for task completion regardless of the final state and task failures only.

`addTaskCompletionListener` Method

```
addTaskCompletionListener(listener: TaskCompletionListener): TaskContext
addTaskCompletionListener(f: (TaskContext) => Unit): TaskContext
```

`addTaskCompletionListener` methods register a `TaskCompletionListener` listener to be executed on task completion.

Note	It will be executed regardless of the final state of a task - success, failure, or cancellation.
------	--

```
val rdd = sc.range(0, 5, numSlices = 1)

import org.apache.spark.TaskContext
val printTaskInfo = (tc: TaskContext) => {
 val msg = s"""|-----
 |partitionId: ${tc.partitionId}
 |stageId: ${tc.stageId}
 |attemptNum: ${tc.attemptNumber}
 |taskAttemptId: ${tc.taskAttemptId}
 |-----""".stripMargin
 println(msg)
}

rdd.foreachPartition { _ =>
 val tc = TaskContext.get
 tc.addTaskCompletionListener(printTaskInfo)
}
```

addTaskFailureListener Method

```
addTaskFailureListener(listener: TaskFailureListener): TaskContext
addTaskFailureListener(f: (TaskContext, Throwable) => Unit): TaskContext
```

`addTaskFailureListener` methods register a `TaskFailureListener` listener to be executed on task failure only. It can be executed multiple times since a task can be re-attempted when it fails.

```

val rdd = sc.range(0, 2, numSlices = 2)

import org.apache.spark.TaskContext
val printTaskErrorInfo = (tc: TaskContext, error: Throwable) => {
 val msg = s"""|-----
 |partitionId: ${tc.partitionId}
 |stageId: ${tc.stageId}
 |attemptNum: ${tc.attemptNumber}
 |taskAttemptId: ${tc.taskAttemptId}
 |error: ${error.toString}
 |-----""".stripMargin
 println(msg)
}

val throwExceptionForOddNumber = (n: Long) => {
 if (n % 2 == 1) {
 throw new Exception(s"No way it will pass for odd number: $n")
 }
}

// FIXME It won't work.
rdd.map(throwExceptionForOddNumber).foreachPartition { _ =>
 val tc = TaskContext.get
 tc.addTaskFailureListener(printTaskErrorInfo)
}

// Listener registration matters.
rdd.mapPartitions { (it: Iterator[Long]) =>
 val tc = TaskContext.get
 tc.addTaskFailureListener(printTaskErrorInfo)
 it
}.map(throwExceptionForOddNumber).count

```

Accessing Local Properties — `getLocalProperty` Method

```
getLocalProperty(key: String): String
```

You can use `getLocalProperty` method to access local properties that were initially set by the driver using [SparkContext.setLocalProperty](#).

Task Metrics

```
taskMetrics(): TaskMetrics
```

`taskMetrics` method is part of the Developer API that allows to access the instance of [TaskMetrics](#) for a task.

getMetricsSources Method

```
getMetricsSources(sourceName: String): Seq[Source]
```

`getMetricsSources` allows to access all the metrics sources by `sourceName` which are associated with the instance that runs the task.

Accessing Active TaskContext — get Method

```
get(): TaskContext
```

`get` method returns the `TaskContext` instance for an active task (as a [TaskContextImpl](#) object). There can only be one instance and tasks can use the object to access contextual information about themselves.

```
val rdd = sc.range(0, 3, numSlices = 3)

scala> rdd.partitions.size
res0: Int = 3

rdd.foreach { n =>
 import org.apache.spark.TaskContext
 val tc = TaskContext.get
 val msg = s"""|-----
 |partitionId: ${tc.partitionId}
 |stageId: ${tc.stageId}
 |attemptNum: ${tc.attemptNumber}
 |taskAttemptId: ${tc.taskAttemptId}
 |-----""".stripMargin
 println(msg)
}
```

Note

`TaskContext` object uses [ThreadLocal](#) to keep it thread-local, i.e. to associate state with the thread of a task.

TaskContextImpl

`TaskContextImpl` is the only implementation of [TaskContext](#) abstract class.

Caution	FIXME
---------	-------

- stage
- partition
- task attempt
- attempt number
- runningLocally = false
- [taskMemoryManager](#)

Caution

[FIXME](#) Where and how is `TaskMemoryManager` used?

Creating TaskContextImpl Instance

Caution

[FIXME](#)

markInterrupted

Caution

[FIXME](#)

TaskResults — DirectTaskResult and IndirectTaskResult

`TaskResult` models a task result. It has exactly two concrete implementations:

1. `DirectTaskResult` is the `TaskResult` to be serialized and sent over the wire to the driver together with the result bytes and accumulators.
2. `IndirectTaskResult` is the `TaskResult` that is just a pointer to a task result in a `BlockManager`.

The decision of the concrete `TaskResult` is made when a `TaskRunner` finishes running a task and checks the size of the result.

Note	The types are <code>private[spark]</code> .
------	---

DirectTaskResult Task Result

```
DirectTaskResult[T](
  var valueBytes: ByteBuffer,
  var accumUpdates: Seq[AccumulatorV2[_, _]])
extends TaskResult[T] with Externalizable
```

`DirectTaskResult` is the `TaskResult` of running a task (that is later returned serialized to the driver) when the size of the task's result is smaller than `spark.driver.maxResultSize` and `spark.task.maxDirectResultSize` (or `spark.rpc.message.maxSize` whatever is smaller).

Note	<code>DirectTaskResult</code> is Java's <code>java.io.Externalizable</code> .
------	---

IndirectTaskResult Task Result

```
IndirectTaskResult[T](blockId: BlockId, size: Int)
extends TaskResult[T] with Serializable
```

`IndirectTaskResult` is a `TaskResult` that...

Note	<code>IndirectTaskResult</code> is Java's <code>java.io.Serializable</code> .
------	---

TaskMemoryManager

`TaskMemoryManager` manages the memory allocated by an [individual task](#).

It assumes that:

- The number of bits to address pages (aka `PAGE_NUMBER_BITS`) is `13`
- The number of bits to encode offsets in data pages (aka `OFFSET_BITS`) is `51` (i.e. `64` bits - `PAGE_NUMBER_BITS`)
- The number of entries in the [page table](#) and [allocated pages](#) (aka `PAGE_TABLE_SIZE`) is `8192` (i.e. `1 << PAGE_NUMBER_BITS`)
- The maximum page size (aka `MAXIMUM_PAGE_SIZE_BYTES`) is `15GB` (i.e. `((1L << 31) - 1) * 8L`)

Table 1. `TaskMemoryManager` Internal Registries

Name	Description
<code>pageTable</code>	The array of size <code>PAGE_TABLE_SIZE</code> with indices being <code>MemoryBlock</code> objects. When allocating a <code>MemoryBlock</code> page for Tungsten consumers , the index corresponds to <code>pageNumber</code> that points to the <code>MemoryBlock</code> page allocated.
<code>allocatedPages</code>	Collection of flags (<code>true</code> or <code>false</code> values) of size <code>PAGE_TABLE_SIZE</code> with all bits initially disabled (i.e. <code>false</code>). TIP: <code>allocatedPages</code> is java.util.BitSet . When allocatePage is called, it will record the page in the registry by setting the bit at the specified index (that corresponds to the allocated page) to <code>true</code> .
<code>consumers</code>	Set of MemoryConsumers
<code>acquiredButNotUsed</code>	The size of memory allocated but not used.

Note

`TaskMemoryManager` is used to create a [TaskContextImpl](#) instance.

Enable `INFO`, `DEBUG` or even `TRACE` logging levels for `org.apache.spark.memory.TaskMemoryManager` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.memory.TaskMemoryManager=TRACE
```

Refer to [Logging](#).

Caution

FIXME How to trigger the messages in the logs? What to execute to have them printed out to the logs?

Creating TaskMemoryManager Instance

```
TaskMemoryManager(MemoryManager memoryManager, long taskAttemptId)
```

A single `TaskMemoryManager` manages the memory of a single task (by the task's `taskAttemptId`).

Note

Although the constructor parameter `taskAttemptId` refers to a task's attempt id it is really a `taskId`. It should be changed perhaps?

When called, the constructor uses the input [MemoryManager](#) to know whether it is in [Tungsten memory mode](#) (disabled by default) and saves the `MemoryManager` and `taskAttemptId` for later use.

It also initializes the internal [consumers](#) to be empty.

Note

When a `TaskRunner` starts running, it creates a new instance of `TaskMemoryManager` for the task by `taskId`. It then assigns the `TaskMemoryManager` to the individual task before it runs.

Figure 1. Creating TaskMemoryManager for Task

Acquire Execution Memory

— `acquireExecutionMemory` Method

```
long acquireExecutionMemory(long required, MemoryConsumer consumer)
```

`acquireExecutionMemory` allocates up to `required` size of memory for `consumer`. When no memory could be allocated, it calls `spill` on every consumer, itself including. Finally, it returns the allocated memory.

Note

It synchronizes on itself, and so no other calls on the object could be completed.

Note

[MemoryConsumer](#) knows its mode — on- or off-heap.

It first calls `memoryManager.acquireExecutionMemory(required, taskAttemptId, mode)`.

Tip

`TaskMemoryManager` is a mere wrapper of `MemoryManager` to track [consumers](#)?

When the memory obtained is less than requested (by `required`), it requests all [consumers](#) to `spill` the remaining required memory.

Note

It requests memory from consumers that work in the same mode except the requesting one.

You may see the following DEBUG message when `spill` released some memory:

```
DEBUG Task [taskAttemptId] released [bytes] from [consumer] for [consumer]
```

`acquireExecutionMemory` calls `memoryManager.acquireExecutionMemory(required, taskAttemptId, mode)` again (it called it at the beginning).

It does the memory acquisition until it gets enough memory or there are no more consumers to request `spill` from.

You may also see the following ERROR message in the logs when there is an error while requesting `spill` with `outofMemoryError` followed.

```
ERROR error while calling spill() on [consumer]
```

If the earlier `spill` on the consumers did not work out and there is still not enough memory acquired, `acquireExecutionMemory` calls `spill` on the input `consumer` (that requested more memory!).

If the `consumer` releases some memory, you should see the following DEBUG message in the logs:

```
DEBUG Task [taskAttemptId] released [bytes] from itself ([consumer])
```

`acquireExecutionMemory` calls `memoryManager.acquireExecutionMemory(required, taskAttemptId, mode)` once more.

Note

`memoryManager.acquireExecutionMemory(required, taskAttemptId, mode)` could have been called "three" times, i.e. at the very beginning, for each consumer, and on itself.

It records the `consumer` in `consumers` registry.

You should see the following DEBUG message in the logs:

```
DEBUG Task [taskAttemptId] acquired [bytes] for [consumer]
```

Note

`acquireExecutionMemory` is called when a `MemoryConsumer` tries to acquires a `memory` and `allocatePage`.

Getting Page — `getPage` Method

Caution**FIXME**

Getting Page Offset — `getOffsetInPage` Method

Caution**FIXME**

Freeing Memory Page — `freePage` Method

Caution**FIXME**

`cleanUpAllAllocatedMemory` Method

It clears `page table`.

All recorded `consumers` are queried for the size of used memory. If the memory used is greater than 0, the following WARN message is printed out to the logs:

```
WARN TaskMemoryManager: leak [bytes] memory from [consumer]
```

The `consumers` collection is then cleared.

`MemoryManager.releaseExecutionMemory` is executed to release the memory that is not used by any consumer.

Before `cleanUpAllAllocatedMemory` returns, it calls

`MemoryManager.releaseAllExecutionMemoryForTask` that in turn becomes the return value.

Caution

[FIXME](#) Image with the interactions to `MemoryManager`.

Allocating Memory Block for Tungsten Consumers — `allocatePage` Method

```
MemoryBlock allocatePage(long size, MemoryConsumer consumer)
```

Note

It only handles **Tungsten Consumers**, i.e. `MemoryConsumers` in `tungstenMemoryMode` mode.

`allocatePage` allocates a block of memory (aka *page*) smaller than `MAXIMUM_PAGE_SIZE_BYTES` maximum size.

It checks `size` against the internal `MAXIMUM_PAGE_SIZE_BYTES` maximum size. If it is greater than the maximum size, the following `IllegalArgumentException` is thrown:

```
Cannot allocate a page with more than [MAXIMUM_PAGE_SIZE_BYTES] bytes
```

It then [acquires execution memory](#) (for the input `size` and `consumer`).

It finishes by returning `null` when no execution memory could be acquired.

With the execution memory acquired, it finds the smallest unallocated page index and records the page number (using `allocatedPages` registry).

If the index is `PAGE_TABLE_SIZE` or higher, `releaseExecutionMemory(acquired, consumer)` is called and then the following `IllegalStateException` is thrown:

```
Have already allocated a maximum of [PAGE_TABLE_SIZE] pages
```

It then attempts to allocate a `MemoryBlock` from `Tungsten MemoryAllocator` (calling `memoryManager.tungstenMemoryAllocator().allocate(acquired)`).

Caution

[FIXME](#) What is `MemoryAllocator` ?

When successful, `MemoryBlock` gets assigned `pageNumber` and it gets added to the internal `pageTable` registry.

You should see the following TRACE message in the logs:

```
TRACE Allocate page number [pageNumber] ([acquired] bytes)
```

The `page` is returned.

If a `OutOfMemoryError` is thrown when allocating a `MemoryBlock` page, the following WARN message is printed out to the logs:

```
WARN Failed to allocate a page ([acquired] bytes), try again.
```

And `acquiredButNotUsed` gets `acquired` memory space with the `pageNumber` cleared in `allocatedPages` (i.e. the index for `pageNumber` gets `false`).

Caution	FIXME Why is the code tracking <code>acquiredButNotUsed</code> ?
---------	--

Another `allocatePage` attempt is recursively tried.

Caution	FIXME Why is there a hope for being able to allocate a page?
---------	--

releaseExecutionMemory Method

Caution	FIXME
---------	-----------------------

pageSizeBytes Method

Caution	FIXME
---------	-----------------------

showMemoryUsage Method

Caution	FIXME
---------	-----------------------

MemoryConsumer

`MemoryConsumer` is the contract for memory consumers of `TaskMemoryManager` with support for spilling.

A `MemoryConsumer` basically tracks how much memory is allocated.

Creating a `MemoryConsumer` requires a `TaskMemoryManager` with optional `pageSize` and a `MemoryMode`.

Note

If not specified, `pageSize` defaults to `TaskMemoryManager.pageSizeBytes` and `ON_HEAP` memory mode.

MemoryConsumer Contract

Caution

`FIXME` the contract

Memory Allocated (used Registry)

`used` is the amount of memory in use (i.e. allocated) by the `MemoryConsumer`.

spill method

```
abstract long spill(long size, MemoryConsumer trigger) throws IOException
```

Deallocate LongArray (freeArray method)

```
void freeArray(LongArray array)
```

`freeArray` deallocates the `LongArray`.

Deallocate MemoryBlock (freePage method)

```
protected void freePage(MemoryBlock page)
```

`freePage` is a protected method to deallocate the `MemoryBlock`.

Internally, it decrements `used` registry by the size of `page` and frees the page.

Allocate LongArray (allocateArray method)

```
LongArray allocateArray(long size)
```

allocateArray allocates LongArray of size length.

Internally, it allocates a page for the requested size. The size is recorded in the internal used counter.

However, if it was not possible to allocate the size memory, it shows the current memory usage and a OutOfMemoryError is thrown.

```
Unable to acquire [required] bytes of memory, got [got]
```

Acquiring Memory (acquireMemory method)

```
long acquireMemory(long size)
```

acquireMemory acquires execution memory of size size. The memory is recorded in used registry.

TaskMetrics

Caution	FIXME
---------	-----------------------

fromAccumulators Method

Caution	FIXME
---------	-----------------------

incUpdatedBlockStatuses Method

Caution	FIXME
---------	-----------------------

TaskSetBlacklist — Blacklisting Executors and Nodes For TaskSet

Caution

[FIXME](#)

Scheduler Backends

Spark comes with a pluggable backend mechanism called **scheduler backend** (aka *backend scheduler*) to support various cluster managers, e.g. [Apache Mesos](#), [Hadoop YARN](#) or Spark's own [Spark Standalone](#) and [Spark local](#).

These cluster managers differ by their custom task scheduling modes and resource offers mechanisms, and Spark's approach is to abstract the differences in [SchedulerBackend Contract](#).

A scheduler backend is created and started as part of SparkContext's initialization (when [TaskSchedulerImpl](#) is started - see [Creating Scheduler Backend and Task Scheduler](#)).

Caution

[FIXME](#) Image how it gets created with SparkContext in play here or in SparkContext doc.

Scheduler backends are started and stopped as part of TaskSchedulerImpl's initialization and stopping.

Being a scheduler backend in Spark assumes a [Apache Mesos](#)-like model in which "an application" gets **resource offers** as machines become available and can launch tasks on them. Once a scheduler backend obtains the resource allocation, it can start executors.

Tip

Understanding how [Apache Mesos](#) works can greatly improve understanding Spark.

SchedulerBackend Contract

Note

`org.apache.spark.scheduler.SchedulerBackend` is a `private[spark]` Scala trait in Spark.

Every `SchedulerBackend` has to follow the following contract:

- Can be started (using `start()`) and stopped (using `stop()`)
- [reviveOffers](#)
- Calculate [default level of parallelism](#)
- [killTask](#)
- Answers `isReady()` to inform whether it is currently started or stopped. It returns `true` by default.
- Knows the application id for a job (using `applicationId()`).

Caution

FIXME `applicationId()` doesn't accept an input parameter. How is Scheduler Backend related to a job and an application?

- Knows an application attempt id (see [applicationAttemptId](#))
- Knows the URLs for the driver's logs (see [getDriverLogUrls](#)).

Caution

FIXME Screenshot the tab and the links

reviveOffers Method**Note**

It is used in `TaskSchedulerImpl` using `backend` internal reference when submitting tasks.

There are currently three custom implementations of `reviveOffers` available in Spark for different clustering options:

- For local mode read [Task Submission a.k.a. reviveOffers](#).
- [CoarseGrainedSchedulerBackend](#)
- [MesosFineGrainedSchedulerBackend](#)

Default Level of Parallelism (defaultParallelism method)

```
defaultParallelism(): Int
```

Default level of parallelism is used by [TaskScheduler](#) to use as a hint for sizing jobs.

Note

It is used in `TaskSchedulerImpl.defaultParallelism`.

Refer to [LocalBackend](#) for local mode.

Refer to [Default Level of Parallelism](#) for CoarseGrainedSchedulerBackend.

Refer to [Default Level of Parallelism](#) for CoarseMesosSchedulerBackend.

No other custom implementations of `defaultParallelism()` exists.

Killing Task — killTask Method

```
killTask(taskId: Long, executorId: String, interruptThread: Boolean)
```

`killTask` throws a `UnsupportedOperationException` by default.

applicationAttemptId

```
applicationAttemptId(): Option[String] = None
```

`applicationAttemptId` returns the application attempt id of a Spark application.

It is currently only supported by [YARN cluster scheduler backend](#) as the YARN cluster manager supports multiple application attempts.

Note

`applicationAttemptId` is also a part of [TaskScheduler contract](#) and [TaskSchedulerImpl](#) directly calls the SchedulerBackend's `applicationAttemptId`.

getDriverLogUrls

`getDriverLogUrls: Option[Map[String, String]]` returns no URLs by default.

It is currently only supported by [YarnClusterSchedulerBackend](#)

Available Implementations

Spark comes with the following scheduler backends:

- [LocalBackend](#) (local mode)
- [CoarseGrainedSchedulerBackend](#)
 - [SparkDeploySchedulerBackend](#) used in [Spark Standalone](#) (and local-cluster - [FIXME](#))
 - [YarnSchedulerBackend](#)
 - [YarnClientSchedulerBackend](#) (for **client** deploy mode)
 - [YarnClusterSchedulerBackend](#) (for **cluster** deploy mode).
 - [CoarseMesosSchedulerBackend](#)
- [MesosSchedulerBackend](#)

CoarseGrainedSchedulerBackend

`CoarseGrainedSchedulerBackend` is a [SchedulerBackend](#) and [ExecutorAllocationClient](#).

It is responsible for requesting resources from a cluster manager for executors to be able to launch tasks (on [coarse-grained executors](#)).

This backend holds executors for the duration of the Spark job rather than relinquishing executors whenever a task is done and asking the scheduler to launch a new executor for each new task.

When [being created](#), `CoarseGrainedSchedulerBackend` requires a [Task Scheduler](#), and a [RPC Environment](#).

It uses [LiveListenerBus](#).

It registers [CoarseGrainedScheduler RPC Endpoint](#) that executors use for RPC communication.

It tracks:

- the total number of cores in the cluster (using `totalCoreCount`)
- the total number of executors that are currently registered
- executors (`ExecutorData`)
- executors to be removed (`executorsPendingToRemove`)
- hosts and the number of possible tasks possibly running on them
- lost executors with no real exit reason
- tasks per slaves (`taskIdsOnSlave`)

Known Implementations:

1. Spark Standalone's [StandaloneSchedulerBackend](#)
2. Spark on YARN's [YarnSchedulerBackend](#)
3. Spark on Mesos's [MesosCoarseGrainedSchedulerBackend](#)

Tip	<p>Enable <code>INFO</code> or <code>DEBUG</code> logging level for <code>org.apache.spark.scheduler.cluster.CoarseGrainedSchedulerBackend</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.scheduler.cluster.CoarseGrainedSchedulerBackend=DE</pre> <p>Refer to Logging.</p>
-----	---

Creating `CoarseGrainedSchedulerBackend` Instance

`CoarseGrainedSchedulerBackend` requires a [task scheduler](#) and a [RPC Environment](#) when being created.

It initializes the following registries:

- `totalCoreCount` to `0`
- `totalRegisteredExecutors` to `0`
- `maxRpcMessageSize` to `spark.rpc.message.maxSize`.
- `_minRegisteredRatio` to `spark.scheduler.minRegisteredResourcesRatio` (between `0` and `1` inclusive).
- `maxRegisteredWaitingTimeMs` to `spark.scheduler.maxRegisteredResourcesWaitingTime`.
- `createTime` to the current time.
- `executorDataMap` to an empty collection.
- `numPendingExecutors` to `0`
- `executorsPendingToRemove` to an empty collection.
- `hostToLocalTaskCount` to an empty collection.
- `localityAwareTasks` to `0`
- `currentExecutorIdCounter` to `0`

It accesses the current [LiveListenerBus](#) and [SparkConf](#) through the constructor's reference to [TaskSchedulerImpl](#).

Getting Executor Ids — `getExecutorIds` Method

When called, `getExecutorIds` simply returns executor ids from the internal `executorDataMap` registry.

Note

It is called when [SparkContext calculates executor ids](#).

CoarseGrainedSchedulerBackend Contract

Caution**FIXME**

- It can [reset a current internal state to the initial state](#).

doRequestTotalExecutors Method

```
doRequestTotalExecutors(requestedTotal: Int): Boolean = false
```

`doRequestTotalExecutors` requests `requestedTotal` executors from a cluster manager. It is a `protected` method that returns `false` by default (that coarse-grained scheduler backends are supposed to further customize).

Note

It is called when `coarseGrainedSchedulerBackend` requests [additional or total number of executors](#), or when [killing unneeded executors](#).

In fact, all the aforementioned methods are due to the [ExecutorAllocationClient contract](#) that `CoarseGrainedSchedulerBackend` follows.

Note

It is customized by the coarse-grained scheduler backends for [YARN](#), [Spark Standalone](#), and [Mesos](#).

Internal Registries

currentExecutorIdCounter Counter

`currentExecutorIdCounter` is the last (highest) identifier of all [allocated executors](#).

Note

It is exclusively used in `YarnSchedulerEndpoint` to respond to `RetrieveLastAllocatedExecutorId` message.

executorDataMap Registry

```
executorDataMap = new HashMap[String, ExecutorData]
```

`executorDataMap` tracks executor data by executor id.

It uses `ExecutorData` that holds an executor's endpoint reference, address, host, the number of free and total CPU cores, the URL of execution logs.

Note	A new executor (id, data) pair is added when <code>DriverEndpoint</code> receives <code>RegisterExecutor</code> message and removed when <code>DriverEndpoint</code> receives <code>RemoveExecutor</code> message or a remote host (with one or many executors) disconnects.
------	--

numPendingExecutors

Caution	FIXME
---------	-----------------------

numExistingExecutors

Caution	FIXME
---------	-----------------------

executorsPendingToRemove

Caution	FIXME
---------	-----------------------

localityAwareTasks

Caution	FIXME
---------	-----------------------

hostToLocalTaskCount

Caution	FIXME
---------	-----------------------

Requesting Additional Executors — `requestExecutors` Method

```
requestExecutors(numAdditionalExecutors: Int): Boolean
```

`requestExecutors` is a "decorator" method that ultimately calls a cluster-specific `doRequestTotalExecutors` method and returns whether the request was acknowledged or not (it is assumed `false` by default).

Note	<code>requestExecutors</code> method is a part of ExecutorAllocationClient Contract that SparkContext uses for requesting additional executors (as a part of a developer API for dynamic allocation of executors).
------	--

When called, you should see the following INFO message followed by DEBUG message in the logs:

```
INFO Requesting [numAdditionalExecutors] additional executor(s) from the cluster manager
DEBUG Number of pending executors is now [numPendingExecutors]
```

The internal `numPendingExecutors` is increased by the input `numAdditionalExecutors`.

`requestExecutors` [requests executors from a cluster manager](#) (that reflects the current computation needs). The "new executor total" is a sum of the internal `numExistingExecutors` and `numPendingExecutors` decreased by the [number of executors pending to be removed](#).

If `numAdditionalExecutors` is negative, a `IllegalArgumentException` is thrown:

```
Attempted to request a negative number of additional executor(s) [numAdditionalExecutors] from the cluster manager. Please specify a positive number!
```

Note	It is a final method that no other scheduler backends could customize further.
------	--

Note	The method is a synchronized block that makes multiple concurrent requests be handled in a serial fashion, i.e. one by one.
------	---

Requesting Exact Number of Executors

— `requestTotalExecutors` Method

```
requestTotalExecutors(
 numExecutors: Int,
 localityAwareTasks: Int,
 hostToLocalTaskCount: Map[String, Int]): Boolean
```

`requestTotalExecutors` is a "decorator" method that ultimately calls a cluster-specific `doRequestTotalExecutors` method and returns whether the request was acknowledged or not (it is assumed `false` by default).

Note	<code>requestTotalExecutors</code> is a part of ExecutorAllocationClient Contract that SparkContext uses for requesting the exact number of executors.
------	--

It sets the internal `localityAwareTasks` and `hostToLocalTaskCount` registries. It then calculates the exact number of executors which is the input `numExecutors` and the [executors pending removal](#) decreased by the number of [already-assigned executors](#).

If `numExecutors` is negative, a `IllegalArgumentException` is thrown:

Attempted to request a negative number of executor(s) [numExecutors] from the cluster manager. Please specify a positive number!

Note It is a final method that no other scheduler backends could customize further.

Note The method is a synchronized block that makes multiple concurrent requests be handled in a serial fashion, i.e. one by one.

minRegisteredRatio Property

`minRegisteredRatio: Double`

`minRegisteredRatio` returns a ratio between `0` and `1` (inclusive). You can use `spark.scheduler.minRegisteredResourcesRatio` to control the value.

Starting CoarseGrainedSchedulerBackend — start Method

`start` initializes `CoarseGrainedScheduler` RPC Endpoint.

Figure 1. CoarseGrainedScheduler Endpoint

Note `start` is part of the [SchedulerBackend Contract](#).

Note The RPC Environment is passed on as an constructor parameter.

Stopping CoarseGrainedSchedulerBackend — stop Method

`stop` method [stops executors](#) and `CoarseGrainedScheduler` RPC endpoint.

Note `stop` is part of the [SchedulerBackend Contract](#).

Note When called with no `driverEndpoint` both `stop()` and `stopExecutors()` do nothing. `driverEndpoint` is initialized in `start` and the initialization order matters.

It prints INFO to the logs:

```
INFO Shutting down all executors
```

It then sends `StopExecutors` message to `driverEndpoint`. It disregards the response.

It sends `StopDriver` message to `driverEndpoint`. It disregards the response.

Compute Default Level of Parallelism — `defaultParallelism` Method

The default parallelism is controlled by `spark.default.parallelism` or is at least `2` or `totalCoreCount`.

Note	<code>defaultParallelism</code> is part of the SchedulerBackend Contract .
------	--

Reviving Offers — `reviveOffers` Method

Note	<code>reviveOffers</code> is part of the SchedulerBackend Contract .
------	--

`reviveOffers` simply sends a `ReviveOffers` message to `driverEndpoint` (so it is processed asynchronously, i.e. on a separate thread, later on).

Figure 2. Reviving Offers by CoarseGrainedExecutorBackend

Killing Task — `killTask` Method

`killTask` simply sends a `KillTask` message to `driverEndpoint`.

Caution	FIXME Image
---------	-----------------------------

Note	<code>killTask</code> is part of the SchedulerBackend Contract .
------	--

Delaying Task Launching — `isReady` Method

`isReady` is a custom implementation of `isReady` from the [SchedulerBackend Contract](#) that allows to delay task launching until sufficient resources are registered or `spark.scheduler.maxRegisteredResourcesWaitingTime` passes.

Note	<code>isReady</code> is used exclusively by TaskSchedulerImpl.waitBackendReady .
------	--

It starts checking whether there are sufficient resources available (using `sufficientResourcesRegistered` method).

Note	By default <code>sufficientResourcesRegistered</code> always responds that sufficient resources are available.
------	--

If [sufficient resources are available](#), you should see the following INFO message in the logs:

```
INFO SchedulerBackend is ready for scheduling beginning after
reached minRegisteredResourcesRatio: [minRegisteredRatio]
```

The method finishes returning `true`.

Note	<code>minRegisteredRatio</code> in the logs above is in the range 0 to 1 (uses <code>spark.scheduler.minRegisteredResourcesRatio</code>) to denote the minimum ratio of registered resources to total expected resources before submitting tasks.
------	--

In case there are no sufficient resources available yet (the above requirement does not hold), it checks whether the time from the startup (as `createTime`) passed `spark.scheduler.maxRegisteredResourcesWaitingTime` to give a way to submit tasks (despite `minRegisteredRatio` not being reached yet).

You should see the following INFO message in the logs:

```
INFO SchedulerBackend is ready for scheduling beginning after
waiting maxRegisteredResourcesWaitingTime:
[maxRegisteredWaitingTimeMs](ms)
```

The method finishes returning `true`.

Otherwise, when [no sufficient resources are available](#) and [maxRegisteredWaitingTimeMs](#) has not been passed, it finishes returning `false`.

sufficientResourcesRegistered Method

`sufficientResourcesRegistered` always responds that sufficient resources are available.

Stop All Executors — stopExecutors Method

`stopExecutors` sends a blocking [StopExecutors](#) message to [driverEndpoint](#) (if already initialized).

Note	It is called exclusively while <code>CoarseGrainedSchedulerBackend</code> is being stopped .
------	--

You should see the following INFO message in the logs:

```
INFO CoarseGrainedSchedulerBackend: Shutting down all executors
```

Reset State — reset Method

`reset` resets the internal state:

1. Sets `numPendingExecutors` to 0
2. Clears `executorsPendingToRemove`
3. Sends a blocking [RemoveExecutor](#) message to [driverEndpoint](#) for every executor (in the internal `executorDataMap`) to inform it about `SlaveLost` with the message:

```
Stale executor after cluster manager re-registered.
```

`reset` is a method that is defined in `CoarseGrainedSchedulerBackend`, but used and overridden exclusively by [YarnSchedulerBackend](#).

Remove Executor — removeExecutor Method

```
removeExecutor(executorId: String, reason: ExecutorLossReason)
```

`removeExecutor` sends a blocking [RemoveExecutor](#) message to `driverEndpoint`.

Note

It is called by subclasses [SparkDeploySchedulerBackend](#), [CoarseMesosSchedulerBackend](#), and [YarnSchedulerBackend](#).

CoarseGrainedScheduler RPC Endpoint — `driverEndpoint`

When [CoarseGrainedSchedulerBackend](#) starts, it registers **CoarseGrainedScheduler** RPC endpoint to be the driver's communication endpoint.

Internally, it is a [DriverEndpoint](#) object available as the `driverEndpoint` internal field.

Note

`CoarseGrainedSchedulerBackend` is created while [SparkContext](#) is being created that in turn lives inside a [Spark driver](#). That explains the name `driverEndpoint` (at least partially).

It is called **standalone scheduler's driver endpoint** internally.

It tracks:

- Executor addresses (host and port) for executors (`addressToExecutorId`) - it is set when an executor connects to register itself. See [RegisterExecutor](#) RPC message.
- Total number of core count (`totalCoreCount`) - the sum of all cores on all executors. See [RegisterExecutor](#) RPC message.
- The number of executors available (`totalRegisteredExecutors`). See [RegisterExecutor](#) RPC message.
- `ExecutorData` for each registered executor (`executorDataMap`). See [RegisterExecutor](#) RPC message.

It uses `driver-revive-thread` daemon single-thread thread pool for ...[FIXME](#)

Caution

[FIXME](#) A potential issue with `driverEndpoint.asInstanceOf[NettyRpcEndpointRef].toURI` - doubles `spark://` prefix.

- `spark.scheduler.revive.interval` (default: `1s`) - time between reviving offers.

RPC Messages

KillTask(taskId, executorId, interruptThread)

RemoveExecutor

RetrieveSparkProps

ReviveOffers

`ReviveOffers` simply passes the call on to [makeOffers](#).

Caution	FIXME When is an executor alive? What other states can an executor be in?
---------	---

StatusUpdate

```
class StatusUpdate {
 String executorId;
 Long taskId;
 TaskState state;
 SerializableBuffer data;
}
StatusUpdate extends CoarseGrainedClusterMessage
```

Caution	FIXME
---------	-----------------------

StopDriver

`StopDriver` message stops the RPC endpoint.

StopExecutors

`StopExecutors` message is receive-reply and blocking. When received, the following INFO message appears in the logs:

```
INFO Asking each executor to shut down
```

It then sends a [StopExecutor](#) message to every registered executor (from `executorDataMap`).

RegisterExecutor

```
RegisterExecutor(
 executorId: String,
 executorRef: RpcEndpointRef,
 hostname: String,
 cores: Int,
 logUrls: Map[String, String])
extends CoarseGrainedClusterMessage
```

Note

`RegisterExecutor` is sent when [CoarseGrainedExecutorBackend \(RPC Endpoint\)](#) starts.

Figure 3. Executor registration (RegisterExecutor RPC message flow)

Only one executor can register under `executorId`.

```
INFO Registered executor [executorRef] ([executorAddress]) with ID [executorId]
```

It does internal bookkeeping like updating `addressToExecutorId`, `totalCoreCount`, and `totalRegisteredExecutors`, `executorDataMap`.

When `numPendingExecutors` is more than `0`, the following is printed out to the logs:

```
DEBUG Decrement number of pending executors ([numPendingExecutors] left)
```

It replies with `RegisteredExecutor(executorAddress.host)` (consult [RPC Messages](#) of `CoarseGrainedExecutorBackend`).

It then announces the new executor by posting [SparkListenerExecutorAdded](#) to [LiveListenerBus](#).

Ultimately, [makeOffers](#) is called.

DriverEndpoint

`DriverEndpoint` is a `ThreadSafeRpcEndpoint`.

onDisconnected Callback

When called, `onDisconnected` removes the worker from the internal `addressToExecutorId registry` (that effectively removes the worker from a cluster).

While removing, it calls `removeExecutor` with the reason being `slaveLost` and message:

Remote RPC client disassociated. Likely due to containers exceeding thresholds, or network issues. Check driver logs for WARN messages.

Note

`onDisconnected` is called when a remote host is lost.

Making Resource Offers — `makeOffers` Method

`makeOffers(): Unit`

`makeOffers` is a private method that takes the active executors (out of the `executorDataMap` internal registry) and creates `workerOffer` resource offers for each (one per executor with the executor's id, host and free cores).

Caution

Only free cores are considered in making offers. Memory is not! Why?!

It then requests `TaskSchedulerImpl` to process the resource offers to create a collection of `TaskDescription` collections that it in turn uses to launch tasks.

Launching Tasks — `launchTasks` Method

`launchTasks(tasks: Seq[Seq[TaskDescription]])`

`launchTasks` is a private helper method that iterates over `TaskDescription` objects in the `tasks` input collection and ...[FIXME](#)

Note

`launchTasks` gets called when `CoarseGrainedSchedulerBackend` is making resource offers.

Internally, it serializes a `TaskDescription` (using the global `Closure Serializer`) to a serialized task and checks the size of the serialized format of the task so it is less than `maxRpcMessageSize`.

Caution	FIXME Describe <code>maxRpcMessageSize</code> .
---------	--

If the serialized task's size is over the maximum RPC message size, the task's `TaskSetManager` is aborted.

Caution	FIXME At that point, tasks have their executor assigned. When and how did that happen?
---------	---

If the serialized task's size is correct, the task's executor is looked up in the internal `executorDataMap` registry to record that the task is about to be launched and the number of free cores of the executor is decremented by the `CPUS_PER_TASK` constant (i.e. `spark.task.cpus`).

Note	<code>ExecutorData</code> keeps track of the number of free cores of the executor (as <code>freeCores</code>) as well as the <code>RpcEndpointRef</code> of the executor to send tasks to launch to (as <code>executorEndpoint</code>).
------	---

You should see the following INFO in the logs:

```
INFO DriverEndpoint: Launching task [taskId] on executor id: [executorId] hostname: [executorHost].
```

Ultimately, `launchTasks` sends a `LaunchTask` message to the executor's RPC endpoint with the serialized task (wrapped in `SerializableBuffer`).

Note	Scheduling in Spark relies on cores only (not memory), i.e. the number of tasks Spark can run on an executor is constrained by the number of cores available only. When submitting Spark application for execution both — memory and cores — can be specified explicitly.
------	---

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.rpc.message.maxSize</code>	128	<p>Maximum message size (in MB) to allow in "control plane" communication; generally only applies to map output size (serialized) information sent between executors and the driver.</p> <p>Increase this if you are running jobs with many thousands of map and reduce tasks and see messages about the RPC message size.</p>
<code>spark.scheduler.minRegisteredResourcesRatio</code>	0	<p>Double number between 0 and 1 (including) that controls the minimum ratio of (registered resources / total expected resources) before submitting tasks.</p> <p>See isReady in this document.</p>
<code>spark.scheduler.maxRegisteredResourcesWaitingTime</code>	30s	<p>Time to wait for sufficient resources available.</p> <p>See isReady in this document.</p>

Executor Backends

`ExecutorBackend` is a pluggable interface used by `executors` to send status updates about the [different states of a task](#) to a scheduler.

Figure 1. ExecutorBackends work on executors and communicate with driver

Caution

[FIXME](#) What is "a scheduler" in this context?

The interface comes with one method:

```
def statusUpdate(taskId: Long, state: TaskState, data: ByteBuffer)
```

It is effectively a bridge between the driver and an executor, i.e. there are two endpoints running.

Caution

[FIXME](#) What is cluster scheduler? Where is ExecutorBackend used?

Status updates include information about tasks, i.e. id, `state`, and data (as `ByteBuffer`).

At startup, an executor backend connects to the driver and creates an executor. It then launches and kills tasks. It stops when the driver orders so.

There are the following types of executor backends:

- [LocalBackend](#) (local mode)
- [CoarseGrainedExecutorBackend](#)
- [MesosExecutorBackend](#)

MesosExecutorBackend

Caution	FIXME
---------	-------

CoarseGrainedExecutorBackend

`CoarseGrainedExecutorBackend` is an `ExecutorBackend` to manage a single `coarse-grained executor` (that lives as long as the owning executor backend).

`CoarseGrainedExecutorBackend` registers itself as a `ThreadSafeRpcEndpoint` under the name **Executor** to communicate with the driver.

Note

The internal `executor` reference is created after a connection to the driver is established.

Figure 1. CoarseGrainedExecutorBackend and Others

When launched, `CoarseGrainedExecutorBackend` immediately connects to the owning `CoarseGrainedSchedulerBackend` to inform that it can run tasks. It is launched as a command-line application by:

1. Spark Standalone's `StandaloneSchedulerBackend`
2. Spark on YARN's `ExecutorRunnable`
3. Spark on Mesos's `MesosCoarseGrainedSchedulerBackend`.

When it cannot connect to `driverUrl`, it terminates (with the exit code `1`).

Caution

What are `SPARK_LOG_URL` env vars? Who sets them?

When the driver terminates, `CoarseGrainedExecutorBackend` exits (with exit code `1`).

```
ERROR Driver [remoteAddress] disassociated! Shutting down.
```

All task status updates are sent along to `driverRef` as `StatusUpdate` messages.

Enable `INFO` logging level for `org.apache.spark.executor.CoarseGrainedExecutorBackend` logger to see what happens inside.

Tip Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.executor.CoarseGrainedExecutorBackend=INFO
```

Extracting Log URLs — `extractLogUrls` Method

Caution

[FIXME](#)

Creating `CoarseGrainedExecutorBackend` Instance

```
CoarseGrainedExecutorBackend(  
  override val rpcEnv: RpcEnv,  
  driverUrl: String,  
  executorId: String,  
  hostname: String,  
  cores: Int,  
  userClassPath: Seq[URL],  
  env: SparkEnv)  
extends ThreadSafeRpcEndpoint with ExecutorBackend
```

While being created, `CoarseGrainedExecutorBackend` initializes the internal properties (e.g. `executor` and `driver`) and creates a `SerializerInstance` (using `SparkEnv.closureSerializer`).

Note

`CoarseGrainedExecutorBackend` is created when...[FIXME](#)

Starting RpcEndpoint — `onStart` Method

Note

`onStart` is a [RpcEndpoint callback method](#) that is executed before a RPC endpoint starts to handle messages.

When executed, you should see the following INFO message in the logs:

```
INFO CoarseGrainedExecutorBackend: Connecting to driver: [driverUrl]
```

It then retrieves the `RpcEndpointRef` of the driver asynchronously (using the constructor's `driverUrl`) and initializes the internal `driver` property that it will send a blocking `RegisterExecutor` message to.

If there is an issue while registering the executor, you should see the following ERROR message in the logs and process exits (with the exit code `1`).

```
ERROR Cannot register with driver: [driverUrl]
```

Note

The `RegisterExecutor` message contains `executorId`, the `RpcEndpointRef` to itself, `cores`, and [log URLs](#) of the `CoarseGrainedExecutorBackend`.

driver RpcEndpointRef

`driver` is an optional [RpcEndpointRef](#) for the driver.

Tip

See [Starting RpcEndpoint — onStart Method](#) for how `driver` is initialized.

Driver's URL

The driver's URL is of the format `spark://[RpcEndpoint name]@[hostname]:[port]`, e.g.
`spark://CoarseGrainedScheduler@192.168.1.6:64859`.

Launching CoarseGrainedExecutorBackend As Standalone Application — main Method

`CoarseGrainedExecutorBackend` is a command-line application (it comes with `main` method).

It accepts the following options:

- `--driver-url` (required) - the driver's URL. See [driver's URL](#).
- `--executor-id` (required) - the executor's id
- `--hostname` (required) - the name of the host
- `--cores` (required) - the number of cores (must be greater than `0`)
- `--app-id` (required) - the id of the application
- `--worker-url` - the worker's URL, e.g. `spark://Worker@192.168.1.6:64557`
- `--user-class-path` - a URL/path to a resource to be added to CLASSPATH; can be specified multiple times.

Unrecognized options or required options missing cause displaying usage help and exit.

```
$ ./bin/spark-class org.apache.spark.executor.CoarseGrainedExecutorBackend

Usage: CoarseGrainedExecutorBackend [options]

Options are:
--driver-url <driverUrl>
--executor-id <executorId>
--hostname <hostname>
--cores <cores>
--app-id <appid>
--worker-url <workerUrl>
--user-class-path <url>
```

It first fetches Spark properties from [CoarseGrainedSchedulerBackend](#) (using the `driverPropsFetcher` RPC Environment and the endpoint reference given in [driver's URL](#)).

For this, it creates `sparkConf`, reads `spark.executor.port` setting (defaults to `0`) and creates the `driverPropsFetcher` RPC Environment in [client mode](#). The RPC environment is used to resolve the driver's endpoint to post `RetrieveSparkProps` message.

It sends a (blocking) `RetrieveSparkProps` message to the driver (using the value for `driverUrl` command-line option). When the response (the driver's `sparkConf`) arrives it adds `spark.app.id` (using the value for `appid` command-line option) and creates a brand new `SparkConf`.

If `spark.yarn.credentials.file` is set, ...[FIXME](#)

A `sparkEnv` is created using [SparkEnv.createExecutorEnv](#) (with `isLocal` being `false`).

Caution	FIXME
---------	-----------------------

Setting Up Executor RPC Endpoint (and WorkerWatcher Perhaps)— `run` Internal Method

```
run(driverUrl: String,
 executorId: String,
 hostname: String,
 cores: Int,
 appId: String,
 workerUrl: Option[String],
 userClassPath: scala.Seq[URL]): Unit
```

`run` requests the driver for the Spark properties and sets up the **Executor** RPC endpoint (with [CoarseGrainedExecutorBackend](#) as the RPC endpoint) and optionally the **WorkerWatcher** RPC endpoint. It keeps running (yet the main thread is blocked and only

the RPC endpoints process RPC messages) until the `RpcEnv` terminates.

When executed, you should see the following INFO message in the logs:

```
INFO Started daemon with process name: [processName]
```

`run` then runs in a secured environment as a Spark user.

`run` first creates a brand new `SparkConf` to get `spark.executor.port` from. It then [creates a `RpcEnv`](#) called **driverPropsFetcher**.

Note	The host name and port for the <code>driverPropsFetcher</code> <code>RpcEnv</code> are given as the input argument <code>hostname</code> and got from <code>SparkConf</code> , respectively.
------	--

Caution	FIXME What's <code>clientMode</code> in <code>RpcEnv.create</code> ?
---------	--

`run` uses the `driverPropsFetcher` `RpcEnv` to [request `driverUrl`](#) endpoint for the Spark properties to use only. The Spark properties are extended with `spark.app.id` Spark property with the value of `appId`.

`run` uses the Spark properties to create a `sparkEnv` for the executor (with `isLocal` disabled).

Note	<code>executorId</code> , <code>hostname</code> , and <code>cores</code> to create the <code>SparkEnv</code> are the input arguments of <code>run</code> .
------	--

Caution	FIXME Describe <code>spark.yarn.credentials.file</code> .
---------	---

After the `SparkEnv` has been created, `run` [sets up the endpoint](#) under the name **Executor** with [CoarseGrainedExecutorBackend](#) as the RPC endpoint.

If the optional `workerUrl` is specified, `run` sets up another endpoint under the name **WorkerWatcher** and `Workerwatcher` RPC endpoint.

Caution	FIXME When is <code>workerUrl</code> specified?
---------	---

`run`'s thread is blocked until `RpcEnv` [terminates](#) (and so the other threads of the RPC endpoints could run).

Once `RpcEnv` has terminated, `run` [stops the thread for credential updates](#).

Caution	FIXME Think of the place for <code>utils.initDaemon</code> , <code>Utils.getProcessName</code> et al.
---------	---

Note	<code>run</code> is executed when CoarseGrainedExecutorBackend command-line application is launched.
------	--

start Method**stop Method****requestTotalExecutors****executor Internal Property**

`executor` is the internal reference to a coarse-grained executor...[FIXME](#)

Caution	FIXME
---------	-----------------------

RPC Messages**RegisteredExecutor**

```
RegisteredExecutor
  extends CoarseGrainedClusterMessage with RegisterExecutorResponse
```

When a `RegisteredExecutor` message arrives, you should see the following INFO in the logs:

```
INFO CoarseGrainedExecutorBackend: Successfully registered with driver
```

The internal `executor` is created (passing in [the constructor's parameters](#)) with `isLocal` disabled.

Note	<code>RegisteredExecutor</code> is sent when <code>CoarseGrainedSchedulerBackend</code> is notified about a new executor.
------	---

RegisterExecutorFailed

```
RegisterExecutorFailed(message)
```

When a `RegisterExecutorFailed` message arrives, the following ERROR is printed out to the logs:

```
ERROR CoarseGrainedExecutorBackend: Slave registration failed: [message]
```

```
CoarseGrainedExecutorBackend then exits with the exit code 1.
```

LaunchTask

```
LaunchTask(data: SerializableBuffer)
```

The `LaunchTask` handler deserializes `TaskDescription` from `data` (using the global [closure Serializer](#)).

Note

`LaunchTask` message is sent by [CoarseGrainedSchedulerBackend.launchTasks](#).

```
INFO CoarseGrainedExecutorBackend: Got assigned task [taskId]
```

It then launches the task on the executor (using [Executor.launchTask](#) method).

If however the internal `executor` field has not been created yet, it prints out the following ERROR to the logs:

```
ERROR CoarseGrainedExecutorBackend: Received LaunchTask command but executor was null
```

And it then exits.

KillTask

```
KillTask(taskId, _, interruptThread) message kills a task (calls Executor.killTask ).
```

If an executor has not been initialized yet ([FIXME](#): why?), the following ERROR message is printed out to the logs and CoarseGrainedExecutorBackend exits:

```
ERROR Received KillTask command but executor was null
```

StopExecutor

`StopExecutor` message handler is receive-reply and blocking. When received, the handler prints the following INFO message to the logs:

```
INFO CoarseGrainedExecutorBackend: Driver commanded a shutdown
```

It then sends a `Shutdown` message to itself.

Shutdown

`shutdown` stops the executor, itself and RPC Environment.

Block Manager — Key-Value Store for Blocks

Block Manager (`BlockManager`) is a key-value store for blocks of data (simply *blocks*) in Spark. `BlockManager` acts as a local cache that runs on every "node" in a Spark application, i.e. the `driver` and `executors` (and is created right when `SparkEnv` is).

`BlockManager` provides interface for uploading and fetching blocks both locally and remotely using various stores, i.e. [memory](#), [disk](#), and [off-heap](#).

When `BlockManager` is created, it creates its own private instances of `DiskBlockManager`, `BlockInfoManager`, `MemoryStore` and `DiskStore` (that it immediately wires together, i.e. `BlockInfoManager` with `MemoryStore` and `DiskStore` with `DiskBlockManager`).

The common idiom in Spark to access a `BlockManager` regardless of a location, i.e. the driver or executors, is through `SparkEnv`:

```
SparkEnv.get.blockManager
```

A `blockManager` is a `BlockDataManager`, i.e. manages the storage for blocks that can represent cached RDD partitions, intermediate shuffle outputs, broadcasts, etc. It is also a `BlockEvictionHandler` that drops a block from memory and storing it on a disk if applicable.

Cached blocks are blocks with non-zero sum of memory and disk sizes.

Tip	Use Web UI , esp. Storage and Executors tabs, to monitor the memory used.
-----	---

Tip	Use <code>spark-submit</code> 's command-line options, i.e. <code>--driver-memory</code> for the driver and <code>--executor-memory</code> for executors or their equivalents as Spark properties, i.e. <code>spark.executor.memory</code> and <code>spark.driver.memory</code> , to control the memory for storage memory.
-----	---

A `blockManager` is created when a [Spark application starts](#) and must be [initialized](#) before it is fully operable.

When [External Shuffle Service is enabled](#), `BlockManager` uses `ExternalShuffleClient` to read other executors' shuffle files.

Tip Enable `INFO`, `DEBUG` or `TRACE` logging level for `org.apache.spark.storage.BlockManager` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.storage.BlockManager=TRACE
```

Refer to [Logging](#).

Tip You may want to shut off `WARN` messages being printed out about the current state of blocks using the following line to cut the noise:

```
log4j.logger.org.apache.spark.storage.BlockManager=OFF
```

putSingle Method

Caution

[FIXME](#)

Note

`putSingle` is used when `TorrentBroadcast` reads the blocks of a broadcast variable and stores them in a local `BlockManager`.

Getting Ids of Existing Blocks (For a Given Filter) — getMatchingBlockIds Method

Caution

[FIXME](#)

Note

`getMatchingBlockIds` is used to handle [GetMatchingBlockIds](#) messages.

getLocalValues Method

```
getLocalValues(blockId: BlockId): Option[BlockResult]
```

`getLocalValues` ...[FIXME](#)

Internally, when `getLocalValues` is executed, you should see the following `DEBUG` message in the logs:

```
DEBUG BlockManager: Getting local block [blockId]
```

`getLocalValues` obtains a read lock for `blockId`.

When no `blockId` block was found, you should see the following DEBUG message in the logs and `getLocalValues` returns "nothing" (i.e. `NONE`).

```
DEBUG Block [blockId] was not found
```

When the `blockId` block was found, you should see the following DEBUG message in the logs:

```
DEBUG Level for block [blockId] is [level]
```

If `blockId` block has memory level and is registered in `MemoryStore`, `getLocalValues` returns a `BlockResult` as `Memory` read method and with a `CompletionIterator` for an iterator:

1. Values iterator from `MemoryStore` for `blockId` for "deserialized" persistence levels.
2. Iterator from `SerializerManager` after the data stream has been deserialized for the `blockId` block and the bytes for `blockId` block for "serialized" persistence levels.

Note

`getLocalValues` is used when `TorrentBroadcast` reads the blocks of a broadcast variable and stores them in a local `BlockManager`.

Caution

[FIXME](#)

getRemoteValues Internal Method

```
getRemoteValues[T: ClassTag](blockId: BlockId): Option[BlockResult]
```

`getRemoteValues` ...[FIXME](#)

Retrieving Block from Local or Remote Block Managers — get Method

```
get[T](blockId: BlockId): Option[BlockResult]
```

`get` attempts to get the `blockId` block from a local block manager first before querying remote block managers.

Internally, `get` tries to get `blockId` block from the local `BlockManager`. If the `blockId` block was found, you should see the following INFO message in the logs and `get` returns the local `BlockResult`.

```
INFO Found block [blockId] locally
```

If however the `blockId` block was not found locally, `get` tries to [get the block from remote BlockManager](#)s. If the `blockId` block was retrieved from a remote `BlockManager`, you should see the following INFO message in the logs and `get` returns the remote [BlockResult](#).

```
INFO Found block [blockId] remotely
```

In the end, `get` returns "nothing" (i.e. `NONE`) when the `blockId` block was not found either in the local `BlockManager` or any remote `BlockManager`.

Note

`get` is used when `BlockManager` is requested to [getOrElseUpdate a block](#), [getSingle](#) and to [compute a BlockRDD](#).

getSingle Method

Caution**FIXME**

getOrElseUpdate Method

Caution**FIXME**

```
getOrElseUpdate[T](
  blockId: BlockId,
  level: StorageLevel,
  classTag: ClassTag[T],
  makeIterator: () => Iterator[T]): Either[BlockResult, Iterator[T]]
```

`getOrElseUpdate ...FIXME`

getRemoteBytes Method

Caution**FIXME**

getBlockData Method

Caution**FIXME**

removeBlockInternal Method

Caution

[FIXME](#)

Using External Shuffle Service — externalShuffleServiceEnabled Flag

When the [External Shuffle Service](#) is enabled for a Spark application, `BlockManager` uses `ExternalShuffleClient` to read other executors' shuffle files.

Caution

[FIXME](#) How is `shuffleClient` used?

registerTask Method

Caution

[FIXME](#)

Stores

A **Store** is the place where blocks are held.

There are the following possible stores:

- [MemoryStore](#) for memory storage level.
- [DiskStore](#) for disk storage level.
- `ExternalBlockStore` for OFF_HEAP storage level.

Storing Block Data Locally — putBlockData Method

```
putBlockData(
 blockId: BlockId,
 data: ManagedBuffer,
 level: StorageLevel,
 classTag: ClassTag[_]): Boolean
```

`putBlockData` simply stores `blockId` locally (given the given storage level).

Note

`putBlockData` is a part of [BlockDataManager contract](#).

Internally, `putBlockData` wraps `ChunkedByteBuffer` around `data` buffer's NIO `ByteBuffer` and calls `putBytes`.

Note

`putBlockData` is used when `NettyBlockRpcServer` handles a `UploadBlock` message.

Storing Block Bytes Locally — `putBytes` Method

```
putBytes(
 blockId: BlockId,
 bytes: ChunkedByteBuffer,
 level: StorageLevel,
 tellMaster: Boolean = true): Boolean
```

`putBytes` stores the `blockId` block (with `bytes` bytes and `level` storage level).

`putBytes` simply passes the call on to the internal `doPutBytes`.

Note

`putBytes` is executed when `TaskRunner` sends a task result via `BlockManager`, `BlockManager` puts a block locally and in `TorrentBroadcast`.

`doPutBytes` Internal Method

```
def doPutBytes[T](
 blockId: BlockId,
 bytes: ChunkedByteBuffer,
 level: StorageLevel,
 classTag: ClassTag[T],
 tellMaster: Boolean = true,
 keepReadLock: Boolean = false): Boolean
```

`doPutBytes` is an internal method that calls the internal helper `doPut` with a function that accepts a `BlockInfo` and does the uploading.

Inside the function, if the `storage level`'s replication is greater than 1, it immediately starts `replication` of the `blockId` block on a separate thread (from `futureExecutionContext` thread pool). The replication uses the input `bytes` and `level` storage level.

For a memory storage level, the function checks whether the storage `level` is deserialized or not. For a serialized storage `level`, `BlockManager`'s `SerializerManager` `deserializes bytes` into an iterator of values that `MemoryStore` stores. If however the storage `level` is not serialized, the function requests `MemoryStore` to store the bytes

If the put did not succeed and the storage level is to use disk, you should see the following WARN message in the logs:

```
WARN BlockManager: Persisting block [blockId] to disk instead.
```

And `DiskStore` stores the bytes.

Note

`DiskStore` is requested to store the bytes of a block with memory and disk storage level only when `MemoryStore` has failed.

If the storage level is to use disk only, `DiskStore` stores the bytes.

`doPutBytes` requests `current block status` and if the block was successfully stored, and the driver should know about it (`tellMaster`), the function `reports the current storage status of the block to the driver`. The `current TaskContext metrics` are updated with the updated block status (only when executed inside a task where `TaskContext` is available).

You should see the following DEBUG message in the logs:

```
DEBUG BlockManager: Put block [blockId] locally took [time] ms
```

The function waits till the earlier asynchronous replication finishes for a block with replication level greater than `1`.

The final result of `doPutBytes` is the result of storing the block successful or not (as computed earlier).

Note

`doPutBytes` is called exclusively from `putBytes` method.

replicate Internal Method

Caution

[FIXME](#)

maybeCacheDiskValuesInMemory Method

Caution

[FIXME](#)

doPutIterator Method

Caution

[FIXME](#)

doPut Internal Method

```
doPut[T](
  blockId: BlockId,
  level: StorageLevel,
  classTag: ClassTag[_],
  tellMaster: Boolean,
  keepReadLock: Boolean)(putBody: BlockInfo => Option[T]): Option[T]
```

`doPut` is an internal helper method for `doPutBytes` and `doPutIterator`.

`doPut` executes the input `putBody` function with a `BlockInfo` being a new `BlockInfo` object (with `level` storage level) that `BlockInfoManager` managed to create a write lock for.

If the block has already been created (and `BlockInfoManager` did not manage to create a write lock for), the following WARN message is printed out to the logs:

```
WARN Block [blockId] already exists on this machine; not re-adding it
```

`doPut` releases the read lock for the block when `keepReadLock` flag is disabled and returns `None` immediately.

If however the write lock has been given, `doPut` executes `putBody`.

If the result of `putBody` is `None` the block is considered saved successfully.

For successful save and `keepReadLock` enabled, `BlockInfoManager` is requested to downgrade an exclusive write lock for `blockId` to a shared read lock.

For successful save and `keepReadLock` disabled, `BlockInfoManager` is requested to release lock on `blockId`.

For unsuccessful save, the block is removed from memory and disk stores and the following WARN message is printed out to the logs:

```
WARN Putting block [blockId] failed
```

Ultimately, the following DEBUG message is printed out to the logs:

```
DEBUG Putting block [blockId] [withOrWithout] replication took [usedTime] ms
```

Removing Block From Memory and Disk — `removeBlock` Method

```
removeBlock(blockId: BlockId, tellMaster: Boolean = true): Unit
```

`removeBlock` removes the `blockId` block from the [MemoryStore](#) and [DiskStore](#).

When executed, it prints out the following DEBUG message to the logs:

```
DEBUG Removing block [blockId]
```

It requests [BlockInfoManager](#) for lock for writing for the `blockId` block. If it receives none, it prints out the following WARN message to the logs and quits.

```
WARN Asked to remove block [blockId], which does not exist
```

Otherwise, with a write lock for the block, the block is removed from [MemoryStore](#) and [DiskStore](#) (see [Removing Block in MemoryStore](#) and [Removing Block in DiskStore](#)).

If both removals fail, it prints out the following WARN message:

```
WARN Block [blockId] could not be removed as it was not found in either the disk, memory, or external block store
```

The block is removed from [BlockInfoManager](#).

It then [calculates the current block status](#) that is used to [report the block status to the driver](#) (if the input `tellMaster` and the info's `tellMaster` are both enabled, i.e. `true`) and the [current TaskContext metrics are updated with the change](#).

Note

It is used to [remove RDDs](#) and [broadcast](#) as well as in [BlockManagerSlaveEndpoint](#) while handling `RemoveBlock` messages.

Removing RDD Blocks — `removeRdd` Method

```
removeRdd(rddId: Int): Int
```

`removeRdd` removes all the blocks that belong to the `rddId` RDD.

It prints out the following INFO message to the logs:

```
INFO Removing RDD [rddId]
```

It then requests RDD blocks from [BlockInfoManager](#) and [removes them \(from memory and disk\)](#) (without informing the driver).

The number of blocks removed is the final result.

Note

It is used by [BlockManagerSlaveEndpoint](#) while handling [RemoveRdd](#) messages.

Removing Broadcast Blocks — [removeBroadcast](#) Method

```
removeBroadcast(broadcastId: Long, tellMaster: Boolean): Int
```

`removeBroadcast` removes all the blocks of the input `broadcastId` broadcast.

Internally, it starts by printing out the following DEBUG message to the logs:

```
DEBUG Removing broadcast [broadcastId]
```

It then requests all the [BroadcastBlockId](#) objects that belong to the `broadcastId` broadcast from [BlockInfoManager](#) and removes them (from memory and disk).

The number of blocks removed is the final result.

Note

It is used by [BlockManagerSlaveEndpoint](#) while handling [RemoveBroadcast](#) messages.

Getting Block Status — [getStatus](#) Method

Caution**FIXME**

Creating [BlockManager](#) Instance

A `BlockManager` needs the following services to be created:

- `executorId` (for the driver and executors)
- [RpcEnv](#)
- [BlockManagerMaster](#)
- [SerializerManager](#)
- [SparkConf](#)
- [MemoryManager](#)
- [MapOutputTracker](#)

- [ShuffleManager](#)
- [BlockTransferService](#)
- [SecurityManager](#)

Note `executorId` is `SparkContext.DRIVER_IDENTIFIER`, i.e. `driver` for the driver and the value of `--executor-id` command-line argument for `CoarseGrainedExecutorBackend` executors or `MesosExecutorBackend`.

Caution [FIXME](#) Elaborate on the executor backends and executor ids.

When a `BlockManager` instance is created it sets the internal `externalShuffleServiceEnabled` flag to the value of `spark.shuffle.service.enabled` setting.

It then creates an instance of `DiskBlockManager` (requesting `deleteFilesOnStop` when an external shuffle service is not in use).

It creates an instance of `BlockInfoManager` (as `blockInfoManager`).

It creates **block-manager-future** daemon cached thread pool with 128 threads maximum (as `futureExecutionContext`).

It creates a `MemoryStore` and `DiskStore`.

`MemoryManager` gets the `MemoryStore` object assigned.

It calculates the maximum memory to use (as `maxMemory`) by requesting the maximum **on-heap** and **off-heap** storage memory from the assigned `MemoryManager` .

Note [UnifiedMemoryManager](#) is the default `MemoryManager` (as of Spark 1.6).

It calculates the port used by the external shuffle service (as `externalShuffleServicePort`).

Note It is computed specially in Spark on YARN.

Caution [FIXME](#) Describe the YARN-specific part.

It creates a client to read other executors' shuffle files (as `shuffleClient`). If the external shuffle service is used an `ExternalShuffleClient` is created or the input `BlockTransferService` is used.

It sets **the maximum number of failures before this block manager refreshes the block locations from the driver** (as `maxFailuresBeforeLocationRefresh`).

It registers `BlockManagerSlaveEndpoint` with the input `RpcEnv`, itself, and `MapOutputTracker` (as `slaveEndpoint`).

Note	A <code>BlockManager</code> instance is created while <code>SparkEnv</code> is being created.
------	---

shuffleClient

Caution	FIXME
---------	-----------------------

(that is assumed to be a [ExternalShuffleClient](#))

shuffleServerId

Caution	FIXME
---------	-----------------------

Initializing BlockManager — initialize Method

```
initialize(appId: String): Unit
```

`initialize` initializes a `BlockManager` on the driver and executors (see [Creating SparkContext Instance](#) and [Creating Executor Instance](#), respectively).

Note	The method must be called before a <code>BlockManager</code> can be considered fully operable.
------	--

`initialize` does the following in order:

1. Initializes [BlockTransferService](#)
2. Initializes the internal shuffle client, be it [ExternalShuffleClient](#) or [BlockTransferService](#).
3. Registers itself with the driver's `BlockManagerMaster` (using the `id`, `maxMemory` and its `slaveEndpoint`).

The `BlockManagerMaster` reference is passed in when the `BlockManager` is created on the driver and executors.

4. Sets `shuffleServerId` to an instance of `BlockManagerId` given an executor id, host name and port for [BlockTransferService](#).
5. It creates the address of the server that serves this executor's shuffle files (using `shuffleServerId`)

Caution	FIXME Review the initialize procedure again
---------	---

Caution	FIXME Describe <code>shuffleServerId</code> . Where is it used?
---------	---

If the [External Shuffle Service](#) is used, the following INFO appears in the logs:

```
INFO external shuffle service port = [externalShuffleServicePort]
```

It [registers itself to the driver's BlockManagerMaster](#) passing the [BlockManagerId](#), the maximum memory (as `maxMemory`), and the [BlockManagerSlaveEndpoint](#).

Ultimately, if the initialization happens on an executor and the [External Shuffle Service](#) is used, it [registers to the shuffle service](#).

Note

`initialize` is called when the [driver is launched \(and SparkContext is created\)](#) and when an `Executor` is created (for `CoarseGrainedExecutorBackend` and `MesosExecutorBackend`).

Registering Executor's BlockManager with External Shuffle Server — `registerWithExternalShuffleServer` Method

```
registerWithExternalShuffleServer(): Unit
```

`registerWithExternalShuffleServer` is an internal helper method to register the `BlockManager` for an executor with an [external shuffle server](#).

Note

It is executed when a `BlockManager` is initialized on an executor and an [external shuffle service is used](#).

When executed, you should see the following INFO message in the logs:

```
INFO Registering executor with local external shuffle service.
```

It uses `shuffleClient` to [register the block manager](#) using `shuffleServerId` (i.e. the host, the port and the `executorId`) and a `ExecutorShuffleInfo`.

Note

The `ExecutorShuffleInfo` uses `localDirs` and `subDirsPerLocalDir` from `DiskBlockManager` and the class name of the constructor `ShuffleManager`.

It tries to register at most 3 times with 5-second sleeps in-between.

Note

The maximum number of attempts and the sleep time in-between are hard-coded, i.e. they are not configured.

Any issues while connecting to the external shuffle service are reported as ERROR messages in the logs:

```
ERROR Failed to connect to external shuffle server, will retry [#attempts] more times
after waiting 5 seconds...
```

Re-registering Blocks to Driver — `reregister` Method

`reregister(): Unit`

When called, `reregister` prints the following INFO message to the logs:

```
INFO BlockManager: BlockManager [blockManagerId] re-registering with master
```

`reregister` then registers itself to the driver's `BlockManagerMaster` (just as it was when `BlockManager` was initializing). It passes the `BlockManagerId`, the maximum memory (as `maxMemory`), and the `BlockManagerSlaveEndpoint`.

`reregister` will then report all the local blocks to the `BlockManagerMaster`.

You should see the following INFO message in the logs:

```
INFO BlockManager: Reporting [blockInfoManager.size] blocks to the master.
```

For each block metadata (in `BlockInfoManager`) it gets block current status and tries to send it to the `BlockManagerMaster`.

If there is an issue communicating to the `BlockManagerMaster`, you should see the following ERROR message in the logs:

```
ERROR BlockManager: Failed to report [blockId] to master; giving up.
```

After the ERROR message, `reregister` stops reporting.

Note

`reregister` is called when a `Executor` was informed to re-register while sending heartbeats.

Calculate Current Block Status — `getCurrentBlockStatus` Method

`getCurrentBlockStatus(blockId: BlockId, info: BlockInfo): BlockStatus`

`getCurrentBlockStatus` returns the current `BlockStatus` of the `BlockId` block (with the block's current `StorageLevel`, memory and disk sizes). It uses `MemoryStore` and `DiskStore` for size and other information.

Note

Most of the information to build `BlockStatus` is already in `BlockInfo` except that it may not necessarily reflect the current state per `MemoryStore` and `DiskStore`.

Internally, it uses the input `BlockInfo` to know about the block's storage level. If the storage level is not set (i.e. `null`), the returned `BlockStatus` assumes the default `NONE` storage level and the memory and disk sizes being `0`.

If however the storage level is set, `getCurrentBlockStatus` uses `MemoryStore` and `DiskStore` to check whether the block is stored in the storages or not and request for their sizes in the storages respectively (using their `getSize` or assume `0`).

Note

It is acceptable that the `BlockInfo` says to use memory or disk yet the block is not in the storages (yet or anymore). The method will give current status.

Note

`getCurrentBlockStatus` is used when executor's `BlockManager` is requested to report the current status of the local blocks to the master, saving a block to a storage or removing a block from memory only or both, i.e. from memory and disk.

Removing Blocks From Memory Only — `dropFromMemory` Method

```
dropFromMemory(  
 blockId: BlockId,  
 data: () => Either[Array[T], ChunkedByteBuffer]): StorageLevel
```

When `dropFromMemory` is executed, you should see the following INFO message in the logs:

```
INFO BlockManager: Dropping block [blockId] from memory
```

It then asserts that the `blockId` block is [locked for writing](#).

If the block's `StorageLevel` uses disks and the internal `DiskStore` object (`diskStore`) does not contain the block, it is saved then. You should see the following INFO message in the logs:

```
INFO BlockManager: Writing block [blockId] to disk
```

Caution

FIXME Describe the case with saving a block to disk.

The block's memory size is fetched and recorded (using `MemoryStore.getSize`).

The block is [removed from memory](#) if exists. If not, you should see the following **WARN** message in the logs:

```
WARN BlockManager: Block [blockId] could not be dropped from memory as it does not exist
```

It then [calculates the current storage status of the block](#) and [reports it to the driver](#). It only happens when `info.tellMaster`.

Caution

FIXME When would `info.tellMaster` be `true`?

A block is considered updated when it was written to disk or removed from memory or both. If either happened, the [current TaskContext metrics are updated with the change](#).

Ultimately, `dropFromMemory` returns the current storage level of the block.

Note

`dropFromMemory` is part of the single-method [BlockEvictionHandler](#) interface.

reportAllBlocks Method

Caution

FIXME

Note

`reportAllBlocks` is called when `BlockManager` is requested to [re-register all blocks to the driver](#).

Reporting Current Storage Status of Block to Driver — reportBlockStatus Method

```
reportBlockStatus(  
 blockId: BlockId,  
 info: BlockInfo,  
 status: BlockStatus,  
 droppedMemorySize: Long = 0L): Unit
```

`reportBlockStatus` is an internal method for [reporting a block status to the driver](#) and if told to re-register it prints out the following **INFO** message to the logs:

```
INFO BlockManager: Got told to re-register updating block [blockId]
```

It does asynchronous reregistration (using `asyncReregister`).

In either case, it prints out the following DEBUG message to the logs:

```
DEBUG BlockManager: Told master about block [blockId]
```

Note

`reportBlockStatus` is called by `getBlockData`, `doPutBytes`, `doPutIterator`, `dropFromMemory` and `removeBlockInternal`.

Reporting Block Status to Driver — `tryToReportBlockStatus` Method

```
def tryToReportBlockStatus(  
 blockId: BlockId,  
 info: BlockInfo,  
 status: BlockStatus,  
 droppedMemorySize: Long = 0L): Boolean
```

`tryToReportBlockStatus` is an internal method to report block status update to `BlockManagerMaster` and returns its response.

Note

`tryToReportBlockStatus` is executed in `reportAllBlocks` or `reportBlockStatus`.

BlockEvictionHandler

`BlockEvictionHandler` is a `private[storage]` Scala trait with a single method `dropFromMemory`.

```
dropFromMemory(  
 blockId: BlockId,  
 data: () => Either[Array[T], ChunkedByteBuffer]): StorageLevel
```

Note

A `BlockManager` is a `BlockEvictionHandler`.

Note

`dropFromMemory` is called when `MemoryStore` evicts blocks from memory to free space.

BlockManagerSlaveEndpoint

`BlockManagerSlaveEndpoint` is a `thread-safe RPC endpoint` for remote communication between executors and the driver.

Caution	FIXME the intro needs more love.
---------	--

While a [BlockManager is being created](#) so is the `BlockManagerSlaveEndpoint` RPC endpoint with the name **BlockManagerEndpoint[randomId]** to handle [RPC messages](#).

Tip	<p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.storage.BlockManagerSlaveEndpoint</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.storage.BlockManagerSlaveEndpoint=DEBUG</pre> <p>Refer to Logging.</p>
-----	---

RemoveBlock Message

```
RemoveBlock(blockId: BlockId)
```

When a `RemoveBlock` message comes in, you should see the following DEBUG message in the logs:

```
DEBUG BlockManagerSlaveEndpoint: removing block [blockId]
```

It then calls [BlockManager](#) to remove `blockId` [block](#).

Note	Handling <code>RemoveBlock</code> messages happens on a separate thread. See BlockManagerSlaveEndpoint Thread Pool .
------	--

When the computation is successful, you should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Done removing block [blockId], response is [response]
```

And `true` [response](#) is sent back. You should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Sent response: true to [senderAddress]
```

In case of failure, you should see the following ERROR in the logs and the stack trace.

```
ERROR BlockManagerSlaveEndpoint: Error in removing block [blockId]
```

RemoveRdd Message

```
RemoveRdd(rddId: Int)
```

When a `RemoveRdd` message comes in, you should see the following DEBUG message in the logs:

```
DEBUG BlockManagerSlaveEndpoint: removing RDD [rddId]
```

It then calls [BlockManager](#) to remove `rddId` `RDD`.

Note	Handling <code>RemoveRdd</code> messages happens on a separate thread. See BlockManagerSlaveEndpoint Thread Pool .
------	--

When the computation is successful, you should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Done removing RDD [rddId], response is [response]
```

And the number of blocks removed is sent back. You should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Sent response: [#blocks] to [senderAddress]
```

In case of failure, you should see the following ERROR in the logs and the stack trace.

```
ERROR BlockManagerSlaveEndpoint: Error in removing RDD [rddId]
```

RemoveShuffle Message

```
RemoveShuffle(shuffleId: Int)
```

When a `RemoveShuffle` message comes in, you should see the following DEBUG message in the logs:

```
DEBUG BlockManagerSlaveEndpoint: removing shuffle [shuffleId]
```

If [MapOutputTracker](#) was given (when the RPC endpoint was created), it calls [MapOutputTracker](#) to [unregister](#) the `shuffleId` `shuffle`.

It then calls [ShuffleManager](#) to [unregister](#) the `shuffleId` `shuffle`.

Note

Handling `RemoveShuffle` messages happens on a separate thread. See [BlockManagerSlaveEndpoint Thread Pool](#).

When the computation is successful, you should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Done removing shuffle [shuffleId], response is [response]
```

And the result is sent back. You should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Sent response: [response] to [senderAddress]
```

In case of failure, you should see the following ERROR in the logs and the stack trace.

```
ERROR BlockManagerSlaveEndpoint: Error in removing shuffle [shuffleId]
```

RemoveBroadcast Message

```
RemoveBroadcast(broadcastId: Long)
```

When a `RemoveBroadcast` message comes in, you should see the following DEBUG message in the logs:

```
DEBUG BlockManagerSlaveEndpoint: removing broadcast [broadcastId]
```

It then calls [BlockManager](#) to remove the `broadcastId` `broadcast`.

Note

Handling `RemoveBroadcast` messages happens on a separate thread. See [BlockManagerSlaveEndpoint Thread Pool](#).

When the computation is successful, you should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Done removing broadcast [broadcastId], response is [response]
```

And the result is sent back. You should see the following DEBUG in the logs:

```
DEBUG BlockManagerSlaveEndpoint: Sent response: [response] to [senderAddress]
```

In case of failure, you should see the following ERROR in the logs and the stack trace.

```
ERROR BlockManagerSlaveEndpoint: Error in removing broadcast [broadcastId]
```

GetBlockStatus Message

```
GetBlockStatus(blockId: BlockId)
```

When a `GetBlockStatus` message comes in, it responds with the result of calling `BlockManager` about the status of `blockId`.

GetMatchingBlockIds Message

```
GetMatchingBlockIds(filter: BlockId => Boolean, askSlaves: Boolean = true)
```

`GetMatchingBlockIds` triggers a computation of the memory and disk blocks matching `filter` and sends it back.

TriggerThreadDump Message

When a `TriggerThreadDump` message comes in, a thread dump is generated and sent back.

BlockManagerSlaveEndpoint Thread Pool

`BlockManagerSlaveEndpoint` uses **block-manager-slave-async-thread-pool** daemon thread pool (`asyncThreadPool`) for some messages to talk to other Spark services, i.e. `BlockManager`, `MapOutputTracker`, `ShuffleManager` in a non-blocking, asynchronous way.

The reason for the async thread pool is that the block-related operations might take quite some time and to release the main RPC thread other threads are spawned to talk to the external services and pass responses on to the clients.

Note

`BlockManagerSlaveEndpoint` uses Java's `java.util.concurrent.ThreadPoolExecutor`.

Broadcast Values

When a new broadcast value is created, `TorrentBroadcast` blocks are put in the block manager.

You should see the following `TRACE` message:

```
TRACE Put for block [blockId] took [startTimeMs] to get into synchronized block
```

It puts the data in the memory first and drop to disk if the memory store can't hold it.

```
DEBUG Put block [blockId] locally took [startTimeMs]
```

BlockManagerId

[FIXME](#)

Execution Context

block-manager-future is the execution context for...[FIXME](#)

Metrics

Block Manager uses [Spark Metrics System](#) (via `BlockManagerSource`) to report metrics about internal status.

The name of the source is **BlockManager**.

It emits the following numbers:

- `memory / maxMem_MB` - the maximum memory configured
- `memory / remainingMem_MB` - the remaining memory
- `memory / memUsed_MB` - the memory used
- `memory / diskSpaceUsed_MB` - the disk used

Misc

The underlying abstraction for blocks in Spark is a `ByteBuffer` that limits the size of a block to 2GB (`Integer.MAX_VALUE` - see [Why does FileChannel.map take up to Integer.MAX_VALUE of data?](#) and [SPARK-1476 2GB limit in spark for blocks](#)). This has implication not just for managed blocks in use, but also for shuffle blocks (memory mapped blocks are limited to 2GB, even though the API allows for `long`), ser-deser via byte array-backed output streams.

When a non-local executor starts, it initializes a `BlockManager` object for the `spark.app.id`.

BlockResult

`BlockResult` is a description of a fetched block with the `readMethod` and `bytes`.

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.blockManager.port</code>	0	Port to use for the block manager when a more specific setting for the driver or executors is not provided.

MemoryStore

Memory store (`MemoryStore`) manages blocks.

`MemoryStore` requires [SparkConf](#), [BlockInfoManager](#), [SerializerManager](#), [MemoryManager](#) and [BlockEvictionHandler](#).

Table 1. `MemoryStore` Internal Registries

Name	Description
<code>entries</code>	<p>Collection of ...FIXME</p> <p><code>entries</code> is Java's <code>LinkedHashMap</code> with the initial capacity of <code>32</code>, the load factor of <code>0.75</code> and <code>access-order</code> ordering mode (i.e. iteration is in the order in which its entries were last accessed, from least-recently accessed to most-recently).</p> <p>NOTE: <code>entries</code> is Java's java.util.LinkedHashMap.</p>

Caution [FIXME](#) Where are these dependencies used?

Caution [FIXME](#) Where is the `MemoryStore` created? What params provided?

Note `MemoryStore` is a `private[spark]` class.

Tip Enable `INFO` or `DEBUG` logging level for `org.apache.spark.storage.memory.MemoryStore` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.storage.memory.MemoryStore=DEBUG
```

Refer to [Logging](#).

getValues Method

```
getValues(blockId: BlockId): Option[Iterator[_]]
```

`getValues` does...[FIXME](#)

getBytes Method

```
getBytes(blockId: BlockId): Option[ChunkedByteBuffer]
```

`getBytes` does...[FIXME](#)

Is Block Available?— `contains` Method

```
contains(blockId: BlockId): Boolean
```

`contains` returns `true` when the internal [entries](#) registry contains `blockId`.

`putIteratorAsBytes` Method

```
putIteratorAsBytes[T](
  blockId: BlockId,
  values: Iterator[T],
  classTag: ClassTag[T],
  memoryMode: MemoryMode): Either[PartiallySerializedBlock[T], Long]
```

`putIteratorAsBytes` tries to put the `blockId` block in memory store as bytes.

Caution

[FIXME](#)

`putIteratorAsValues` Method

```
putIteratorAsValues[T](
  blockId: BlockId,
  values: Iterator[T],
  classTag: ClassTag[T]): Either[PartiallyUnrolledIterator[T], Long]
```

`putIteratorAsValues` tries to put the `blockId` block in memory store as `values`.

Note

`putIteratorAsValues` is a `private[storage]` method.

Note

is called when `BlockManager` stores bytes of a block or iterator of values of a block or when attempting to cache spilled values read from disk.

Evicting Blocks to Free Space

Caution

[FIXME](#)

Removing Block

Caution

[FIXME](#)

Acquiring Storage Memory for Blocks — `putBytes` Method

```
putBytes[T](
  blockId: BlockId,
  size: Long,
  memoryMode: MemoryMode,
  _bytes: () => ChunkedByteBuffer): Boolean
```

`putBytes` requests storage memory for `blockId` from `MemoryManager` and registers the block in `entries` internal registry.

Internally, `putBytes` first makes sure that `blockId` block has not been registered already in `entries` internal registry.

`putBytes` then requests `size` memory for the `blockId` block in a given `memoryMode` from the current `MemoryManager`.

Note

`memoryMode` can be `ON_HEAP` or `OFF_HEAP` and is a property of a `StorageLevel`.

```
import org.apache.spark.storage.StorageLevel._
scala> MEMORY_AND_DISK.useOffHeap
res0: Boolean = false

scala> OFF_HEAP.useOffHeap
res1: Boolean = true
```

If successful, `putBytes` "materializes" `_bytes` byte buffer and makes sure that the size is exactly `size`. It then registers a `SerializedMemoryEntry` (for the bytes and `memoryMode`) for `blockId` in the internal `entries` registry.

You should see the following INFO message in the logs:

```
INFO Block [blockId] stored as bytes in memory (estimated size [size], free [bytes])
```

`putBytes` returns `true` only after `blockId` was successfully registered in the internal `entries` registry.

Settings

Table 2. Spark Properties

Spark Property	Default Value	Description
spark.storage.unrollMemoryThreshold	1k	

DiskStore

Caution	FIXME
---------	-----------------------

putBytes

Caution	FIXME
---------	-----------------------

Removing Block

Caution	FIXME
---------	-----------------------

BlockDataManager — Block Storage Management API

`BlockDataManager` is a pluggable [interface](#) to manage storage for blocks of data (aka *block storage management API*). Blocks are identified by `BlockId` that has a globally unique identifier (`name`) and stored as [ManagedBuffer](#).

Table 1. Types of `BlockId`s

Name	Description
RDDBlockId	Described by <code>rddId</code> and <code>splitIndex</code> Created when a <code>RDD</code> is requested to getOrCompute a partition (identified by <code>splitIndex</code>).
ShuffleBlockId	Described by <code>shuffleId</code> , <code>mapId</code> and <code>reduceId</code>
ShuffleDataBlockId	Described by <code>shuffleId</code> , <code>mapId</code> and <code>reduceId</code>
ShuffleIndexBlockId	Described by <code>shuffleId</code> , <code>mapId</code> and <code>reduceId</code>
BroadcastBlockId	Described by <code>broadcastId</code> identifier and optional <code>field</code>
TaskResultBlockId	Described by <code>taskId</code>
StreamBlockId	Described by <code>streamId</code> and <code>uniqueId</code>

Note

[BlockManager](#) is currently the only available implementation of `BlockDataManager`.

Note

`org.apache.spark.network.BlockDataManager` is a `private[spark]` Scala trait in Spark.

BlockDataManager Contract

Every `BlockDataManager` offers the following services:

- `getBlockData` to fetch a local block data by `blockId`.

```
getBlockData(blockId: BlockId): ManagedBuffer
```

- `putBlockData` to upload a block data locally by `blockId`. The return value says whether the operation has succeeded (`true`) or failed (`false`).

```
putBlockData(  
 blockId: BlockId,  
 data: ManagedBuffer,  
 level: StorageLevel,  
 classTag: ClassTag[_]): Boolean
```

- `releaseLock` is a release lock for `getBlockData` and `putBlockData` operations.

```
releaseLock(blockId: BlockId): Unit
```

ManagedBuffer

ShuffleClient

ShuffleClient is an interface (abstract class) for reading shuffle files.

Note

BlockTransferService, ExternalShuffleClient, MesosExternalShuffleClient are the current implementations of ShuffleClient Contract.

ShuffleClient Contract

Every ShuffleClient can do the following:

- It can be init . The default implementation does nothing by default.

```
public void init(String appId)
```

- fetchBlocks fetches a sequence of blocks from a remote node asynchronously.

```
public abstract void fetchBlocks(  
 String host,  
 int port,  
 String execId,  
 String[] blockIds,  
 BlockFetchingListener listener);
```

ExternalShuffleClient

Caution

FIXME

Register Block Manager with Shuffle Server (registerWithShuffleServer method)

Caution

FIXME

BlockTransferService

`BlockTransferService` is a contract for specialized [ShuffleClient](#) objects that can [fetch](#) and [upload blocks synchronously or asynchronously](#).

Note

`BlockTransferService` is a `private[spark]` abstract class.

Note

[NettyBlockTransferService](#) is the only available implementation of [BlockTransferService Contract](#).

BlockTransferService Contract

Every `BlockTransferService` offers the following:

- `init` that accepts [BlockDataManager](#) for storing or fetching blocks. It is assumed that the method is called before a `BlockTransferService` service is considered fully operational.

```
init(blockDataManager: BlockDataManager): Unit
```

- `port` the service listens to.

```
port: Int
```

- `hostName` the service listens to.

```
hostName: String
```

- `uploadBlock` to upload a block (of `ManagedBuffer` identified by `blockId`) to a remote `hostname` and `port`.

```
uploadBlock(  
 hostname: String,  
 port: Int,  
 execId: String,  
 blockId: BlockId,  
 blockData: ManagedBuffer,  
 level: StorageLevel,  
 classTag: ClassTag[_]): Future[Unit]
```

- Synchronous (and hence blocking) `fetchBlockSync` to fetch one block `blockId` (that corresponds to the `ShuffleClient` parent's asynchronous `fetchBlocks`).

```
fetchBlockSync(  
 host: String,  
 port: Int,  
 execId: String,  
 blockId: String): ManagedBuffer
```

`fetchBlockSync` is a mere wrapper around `fetchBlocks` to fetch one `blockId` block that waits until the fetch finishes.

uploadBlockSync Method

```
uploadBlockSync(  
 hostname: String,  
 port: Int,  
 execId: String,  
 blockId: BlockId,  
 blockData: ManagedBuffer,  
 level: StorageLevel,  
 classTag: ClassTag[_]): Unit
```

`uploadBlockSync` is a mere blocking wrapper around `uploadBlock` that waits until the upload finishes.

Note	<code>uploadBlockSync</code> is only executed when <code>BlockManager</code> replicates a block to another node(s) (i.e. when a replication level is greater than 1).
------	---

NettyBlockTransferService — Netty-Based BlockTransferService

`NettyBlockTransferService` is a [BlockTransferService](#) that uses Netty for block transport (when [uploading](#) or [fetching](#) blocks of data).

Note

`NettyBlockTransferService` is created when [SparkEnv](#) is created (and later passed on to create a [BlockManager](#) for the driver and executors).

Tip

Enable `INFO` or `TRACE` logging level for `org.apache.spark.network.netty.NettyBlockTransferService` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.network.netty.NettyBlockTransferService=TRACE
```

Refer to [Logging](#).

Creating NettyBlockTransferService Instance

Caution

FIXME

fetchBlocks Method

```
fetchBlocks(
  host: String,
  port: Int,
  execId: String,
  blockIds: Array[String],
  listener: BlockFetchingListener): Unit
```

`fetchBlocks` ...[FIXME](#)

When executed, `fetchBlocks` prints out the following TRACE message in the logs:

```
TRACE Fetch blocks from [host]:[port] (executor id [execId])
```

`fetchBlocks` then creates a `RetryingBlockFetcher.BlockFetchStarter` where `createAndStart` method...[FIXME](#)

Depending on the maximum number of acceptable IO exceptions (such as connection timeouts) per request, if the number is greater than `0`, `fetchBlocks` creates `RetryingBlockFetcher` and starts it immediately.

Note

`RetryingBlockFetcher` is created with the `RetryingBlockFetcher.BlockFetchStarter` created earlier, the input `blockIds` and `listener`.

If however the number of retries is not greater than `0` (it could be `0` or less), the `RetryingBlockFetcher.BlockFetchStarter` created earlier is started (with the input `blockIds` and `listener`).

In case of any `Exception`, you should see the following ERROR message in the logs and the input `BlockFetchingListener` gets notified (using `onBlockFetchFailure` for every block id).

```
ERROR Exception while beginning fetchBlocks
```

Note

`fetchBlocks` is called when `BlockTransferService` fetches one block **synchronously** and `ShuffleBlockFetcherIterator` sends a request for blocks (using `sendRequest`).

Application Id — `appId` Property

Caution
[FIXME](#)

Initializing `NettyBlockTransferService` — `init` Method

```
init(blockDataManager: BlockDataManager): Unit
```

Note

`init` is a part of the `BlockTransferService` contract.

`init` starts a server for...[FIXME](#)

Internally, `init` creates a `NettyBlockRpcServer` (using the application id, a `JavaSerializer` and the input `blockDataManager`).

Caution

[FIXME](#) Describe security when `authEnabled` is enabled.

`init` creates a `TransportContext` with the `NettyBlockRpcServer` created earlier.

Caution	FIXME Describe <code>transportConf</code> and <code>TransportContext</code> .
---------	---

`init` creates the internal `clientFactory` and a server.

Caution	FIXME What's the "a server"?
---------	--

In the end, you should see the INFO message in the logs:

```
INFO NettyBlockTransferService: Server created on [hostName]:[port]
```

Note	<code>hostname</code> is given when <code>NettyBlockTransferService</code> is created and is controlled by <code>spark.driver.host</code> Spark property for the driver and differs per deployment environment for executors (as controlled by <code>--hostname</code> for <code>CoarseGrainedExecutorBackend</code>).
------	---

Uploading Block — `uploadBlock` Method

```
uploadBlock(  
 hostname: String,  
 port: Int,  
 execId: String,  
 blockId: BlockId,  
 blockData: ManagedBuffer,  
 level: StorageLevel,  
 classTag: ClassTag[_]): Future[Unit]
```

Note	<code>uploadBlock</code> is a part of the <code>BlockTransferService</code> contract.
------	---

Internally, `uploadBlock` creates a `TransportClient` client to send a `UploadBlock` message (to the input `hostname` and `port`).

Note	<code>UploadBlock</code> message is processed by <code>NettyBlockRpcServer</code> .
------	---

The `UploadBlock` message holds the `application id`, the input `execId` and `blockId`. It also holds the serialized bytes for block metadata with `level` and `classTag` serialized (using the internal `JavaSerializer`) as well as the serialized bytes for the input `blockData` itself (this time however the serialization uses `ManagedBuffer.nioByteBuffer` method).

The entire `UploadBlock` message is further serialized before sending (using `TransportClient.sendRpc`).

Caution	FIXME Describe <code>TransportClient</code> and <code>clientFactory.createClient</code> .
---------	---

When `blockId` block was successfully uploaded, you should see the following TRACE message in the logs:

```
TRACE NettyBlockTransferService: Successfully uploaded block [blockId]
```

When an upload failed, you should see the following ERROR message in the logs:

```
ERROR Error while uploading block [blockId]
```

Note

`uploadBlock` is executed when `BlockTransferService` does block upload in a blocking fashion.

UploadBlock Message

`UploadBlock` is a `BlockTransferMessage` that describes a block being uploaded, i.e. send over the wire from a `NettyBlockTransferService` to a `NettyBlockRpcServer`.

Table 1. `UploadBlock` Attributes

Attribute	Description
<code>appId</code>	The application id (the block belongs to)
<code>execId</code>	The executor id
<code>blockId</code>	The block id
<code>metadata</code>	
<code>blockData</code>	The block data as an array of bytes

As an `Encodable`, `UploadBlock` can calculate the encoded size and do encoding and decoding itself to or from a `ByteBuf`, respectively.

NettyBlockRpcServer

`NettyBlockRpcServer` is a `RpcHandler` (i.e. a handler for `sendRPC()` messages sent by `TransportClient`s) that handles `BlockTransferMessage` messages for [NettyBlockTransferService](#).

`NettyBlockRpcServer` uses [OneForOneStreamManager](#) as the internal `streamManager`.

Table 1. `NettyBlockRpcServer` Messages

Message	Behaviour
<code>OpenBlocks</code>	Obtaining local blocks and registering them with the internal OneForOneStreamManager .
<code>UploadBlock</code>	Deserializes a block and stores it in BlockDataManager .

Tip Enable `TRACE` logging level to see received messages in the logs.

Tip Enable `TRACE` logging level for `org.apache.spark.network.netty.NettyBlockRpcServer` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.network.netty.NettyBlockRpcServer=TRACE
```

Refer to [Logging](#).

Creating `NettyBlockRpcServer` Instance

```
class NettyBlockRpcServer(
 appId: String,
 serializer: Serializer,
 blockManager: BlockDataManager)
extends RpcHandler
```

When created, `NettyBlockRpcServer` gets the application id (`appId`) and a `Serializer` and a [BlockDataManager](#).

Note `NettyBlockRpcServer` is created when [NettyBlockTransferService](#) is initialized.

`NettyBlockRpcServer` merely creates the internal instance of [OneForOneStreamManager](#).

Note

As a `RpcHandler`, `NettyBlockRpcServer` uses the `OneForOneStreamManager` for `getStreamManager` (which is a part of the `RpcHandler` contract).

Obtaining Local Blocks and Registering with Internal OneForOneStreamManager — OpenBlocks Message Handler

When `OpenBlocks` arrives, `NettyBlockRpcServer` requests block data (from `BlockDataManager`) for every block id in the message. The block data is a collection of `ManagedBuffer` for every block id in the incoming message.

Note

`BlockDataManager` is given when `NettyBlockRpcServer` is created.

`NettyBlockRpcServer` then registers a stream of `ManagedBuffer`s (for the blocks) with the internal `StreamManager` under `streamId`.

Note

The internal `StreamManager` is `OneForOneStreamManager` and is created when `NettyBlockRpcServer` is created.

You should see the following TRACE message in the logs:

```
TRACE NettyBlockRpcServer: Registered streamId [streamId] with [size] buffers
```

In the end, `NettyBlockRpcServer` responds with a `StreamHandle` (with the `streamId` and the number of blocks). The response is serialized as a `ByteBuffer`.

Deserializing Block and Storing in BlockDataManager — UploadBlock Message Handler

When `UploadBlock` arrives, `NettyBlockRpcServer` deserializes the `metadata` of the input message to get the `StorageLevel` and `classTag` of the block being uploaded.

Note

`metadata` is serialized before `NettyBlockTransferService` sends a `UploadBlock` message (using the internal `JavaSerializer`) that is given as `serializer` when `NettyBlockRpcServer` is created.

`NettyBlockRpcServer` creates a `BlockID` for the block id and requests the `BlockDataManager` to store the block.

Note

The `BlockDataManager` is passed in when `NettyBlockRpcServer` is created.

In the end, `NettyBlockRpcServer` responds with a 0 -capacity `ByteBuffer`.

Note	<code>UploadBlock</code> is sent when <code>NettyBlockTransferService</code> uploads a block.
-------------	---

BlockManagerMaster — BlockManager for Driver

`BlockManagerMaster` runs on the driver and executors.

`BlockManagerMaster` uses `BlockManagerMasterEndpoint` registered under `BlockManagerMaster` RPC endpoint name on the driver (with the endpoint references on executors) to allow executors for sending block status updates to it and hence keep track of block statuses.

Note

An instance of `BlockManagerMaster` is created in [SparkEnv](#) (for the driver and executors), and immediately used to create their `BlockManagers`.

Tip

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.storage.BlockManagerMaster` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.storage.BlockManagerMaster=INFO
```

Refer to [Logging](#).

Creating BlockManagerMaster Instance

An instance of `BlockManagerMaster` requires a `BlockManagerMaster` RPC endpoint reference, `SparkConf`, and the `isDriver` flag to control whether it is created for the driver or executors.

Note

An instance of `BlockManagerMaster` is created as part of [creating an instance of SparkEnv for the driver and executors](#).

Removing Executor— removeExecutor Method

```
removeExecutor(execId: String): Unit
```

`removeExecutor` posts `RemoveExecutor` to `BlockManagerMaster` RPC endpoint and waits for a response.

If `false` in response comes in, a `SparkException` is thrown with the following message:

```
BlockManagerMasterEndpoint returned false, expected true.
```

If all goes fine, you should see the following INFO message in the logs:

```
INFO BlockManagerMaster: Removed executor [execId]
```

Note

`removeExecutor` is executed when `DAGScheduler` processes `ExecutorLost event`.

Removing Block — `removeBlock` Method

```
removeBlock(blockId: BlockId): Unit
```

`removeBlock` simply posts a `RemoveBlock` blocking message to `BlockManagerMaster RPC endpoint` (and ultimately disregards the response).

Removing RDD Blocks — `removeRdd` Method

```
removeRdd(rddId: Int, blocking: Boolean)
```

`removeRdd` removes all the blocks of `rddId` RDD, possibly in a `blocking` fashion.

It posts a `RemoveRdd(rddId)` message to `BlockManagerMaster RPC endpoint` on a separate thread.

If there is an issue, you should see the following WARN message in the logs and the entire exception:

```
WARN Failed to remove RDD [rddId] - [exception]
```

If it is a `blocking` operation, it waits for a result for `spark.rpc.askTimeout`, `spark.network.timeout` or `120` secs.

Removing Shuffle Blocks — `removeShuffle` Method

```
removeShuffle(shuffleId: Int, blocking: Boolean)
```

`removeShuffle` removes all the blocks of `shuffleId` shuffle, possibly in a `blocking` fashion.

It posts a `RemoveShuffle(shuffleId)` message to [BlockManagerMaster RPC endpoint](#) on a separate thread.

If there is an issue, you should see the following WARN message in the logs and the entire exception:

```
WARN Failed to remove shuffle [shuffleId] - [exception]
```

If it is a `blocking` operation, it waits for the result for `spark.rpc.askTimeout`, `spark.network.timeout` or `120` secs.

Removing Broadcast Blocks — `removeBroadcast` Method

```
removeBroadcast(broadcastId: Long, removeFromMaster: Boolean, blocking: Boolean)
```

`removeBroadcast` removes all the blocks of `broadcastId` broadcast, possibly in a `blocking` fashion.

It posts a `RemoveBroadcast(broadcastId, removeFromMaster)` message to [BlockManagerMaster RPC endpoint](#) on a separate thread.

If there is an issue, you should see the following WARN message in the logs and the entire exception:

```
WARN Failed to remove broadcast [broadcastId] with removeFromMaster = [removeFromMaster] - [exception]
```

If it is a `blocking` operation, it waits for the result for `spark.rpc.askTimeout`, `spark.network.timeout` or `120` secs.

Stopping BlockManagerMaster — `stop` Method

```
stop(): Unit
```

`stop` sends a `StopBlockManagerMaster` message to [BlockManagerMaster RPC endpoint](#) and waits for a response.

Note	It is only executed for the driver.
------	-------------------------------------

If all goes fine, you should see the following INFO message in the logs:

```
INFO BlockManagerMaster: BlockManagerMaster stopped
```

Otherwise, a `SparkException` is thrown.

```
BlockManagerMasterEndpoint returned false, expected true.
```

Registering BlockManager to Driver — `registerBlockManager` Method

```
registerBlockManager(  
 blockManagerId: BlockManagerId,  
 maxMemSize: Long,  
 slaveEndpoint: RpcEndpointRef): BlockManagerId
```

When called, `registerBlockManager` prints the following INFO message to the logs:

```
INFO BlockManagerMaster: Registering BlockManager [blockManagerId]
```


Figure 1. Registering BlockManager with the Driver

`registerBlockManager` then informs the driver about the `blockManagerId` `BlockManager` registered by posting a blocking `RegisterBlockManager` message to `BlockManagerMaster` `RPC endpoint`. It waits until a confirmation comes.

You should see the following INFO message in the logs:

```
INFO BlockManagerMaster: Registered BlockManager [updatedId]
```

And `updatedId` is returned.

Note

`registerBlockManager` is called while `BlockManager` initializes (on the driver or executors) or re-registers blocks with the driver.

Sending `UpdateBlockInfo` to Driver — `updateBlockInfo` Method

```
updateBlockInfo(  
 blockManagerId: BlockManagerId,  
 blockId: BlockId,  
 storageLevel: StorageLevel,  
 memSize: Long,  
 diskSize: Long): Boolean
```

`updateBlockInfo` sends a `blocking updateBlockInfo` message to `BlockManagerMaster` RPC endpoint and waits for a response.

You should see the following DEBUG message in the logs:

```
DEBUG BlockManagerMaster: Updated info of block [blockId]
```

`updateBlockInfo` returns the response from the `BlockManagerMaster` RPC endpoint.

Get Block Locations of One Block — `getLocations` Method

```
getLocations(blockId: BlockId): Seq[BlockManagerId]
```

`getLocations` posts `GetLocations(blockId)` message to `BlockManagerMaster` RPC endpoint and waits for a response which becomes the return value.

Get Block Locations for Multiple Blocks — `getLocations` Method

```
getLocations(blockIds: Array[BlockId]): IndexedSeq[Seq[BlockManagerId]]
```

`getLocations` posts `GetLocationsMultipleBlockIds(blockIds)` message to [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the return value.

getPeers Method

```
getPeers(blockManagerId: BlockManagerId): Seq[BlockManagerId]
```

`getPeers` posts `GetPeers(blockManagerId)` message [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the return value.

getExecutorEndpointRef Method

```
getExecutorEndpointRef(executorId: String): Option[RpcEndpointRef]
```

`getExecutorEndpointRef` posts `GetExecutorEndpointRef(executorId)` message to [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the return value.

getMemoryStatus Method

```
getMemoryStatus: Map[BlockManagerId, (Long, Long)]
```

`getMemoryStatus` posts a `GetMemoryStatus` message [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the return value.

getStorageStatus Method

```
getStorageStatus: Array[StorageStatus]
```

`getStorageStatus` posts a `GetStorageStatus` message to [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the return value.

getBlockStatus Method

```
getBlockStatus(  
  blockId: BlockId,  
  askSlaves: Boolean = true): Map[BlockManagerId, BlockStatus]
```

`getBlockStatus` posts a `GetBlockStatus(blockId, askSlaves)` message to [BlockManagerMaster RPC endpoint](#) and waits for a response (of type `Map[BlockManagerId, Future[Option[BlockStatus]]]`).

It then builds a sequence of future results that are `BlockStatus` statuses and waits for a result for `spark.rpc.askTimeout`, `spark.network.timeout` or `120` secs.

No result leads to a `SparkException` with the following message:

```
BlockManager returned null for BlockStatus query: [blockId]
```

getMatchingBlockIds Method

```
getMatchingBlockIds(  
 filter: BlockId => Boolean,  
 askSlaves: Boolean): Seq[BlockId]
```

`getMatchingBlockIds` posts a `GetMatchingBlockIds(filter, askSlaves)` message to [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the result for `spark.rpc.askTimeout`, `spark.network.timeout` or `120` secs.

hasCachedBlocks Method

```
hasCachedBlocks(executorId: String): Boolean
```

`hasCachedBlocks` posts a `HasCachedBlocks(executorId)` message to [BlockManagerMaster RPC endpoint](#) and waits for a response which becomes the result.

BlockManagerMasterEndpoint — BlockManagerMaster RPC Endpoint

`BlockManagerMasterEndpoint` is the [RPC endpoint](#) for `BlockManagerMaster` to track status of the `BlockManager`s on the executors for a Spark application.

Note

It is used to register the `BlockManagerMaster` RPC endpoint when [creating SparkEnv](#).

Table 1. `BlockManagerMasterEndpoint` Internal Registries and Counters

Name	Description
<code>blockLocations</code>	Collection of <code>BlockId</code> s and their locations (as <code>BlockManagerId</code>). Used in <code>removeRdd</code> to remove blocks for a RDD, <code>removeBlockManager</code> to remove blocks after a <code>BlockManager</code> gets removed, <code>removeBlockFromWorkers</code> , <code>updateBlockInfo</code> , and getLocations .

Tip

Enable `INFO` logging level for `org.apache.spark.storage.BlockManagerMasterEndpoint` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.storage.BlockManagerMasterEndpoint=INFO
```

Refer to [Logging](#).

UpdateBlockInfo

```
class UpdateBlockInfo(
  var blockManagerId: BlockManagerId,
  var blockId: BlockId,
  var storageLevel: StorageLevel,
  var memSize: Long,
  var diskSize: Long)
```

Caution

FIXME

RemoveExecutor

```
RemoveExecutor(execId: String)
```

When `RemoveExecutor` is received, executor `execId` is removed and the response `true` sent back.

Note	<code>RemoveExecutor</code> is posted when <code>BlockManagerMaster</code> removes an executor.
------	---

BlockManagerHeartbeat

Caution	<code>FIXME</code>
---------	--------------------

GetLocations

```
GetLocations(blockId: BlockId)
```

When `GetLocations` comes in, the internal `getLocations` method is executed and the result becomes the response sent back.

Note	<code>GetLocations</code> is used to get the block locations of a single block.
------	---

RegisterBlockManager Event

```
RegisterBlockManager(
 blockManagerId: BlockManagerId,
 maxMemSize: Long,
 sender: RpcEndpointRef)
```

When `RegisterBlockManager` is received, the internal `register` method is executed.

Note	<code>RegisterBlockManager</code> is posted when <code>BlockManagerMaster</code> registers a <code>BlockManager</code> .
------	--

register Method

```
register(id: BlockManagerId, maxMemSize: Long, slaveEndpoint: RpcEndpointRef): Unit
```

`register` records the current time and registers `BlockManager` by `id` if it has not been already registered (using the internal `blockManagerInfo` registry).

Note	<code>register</code> is executed when <code>RegisterBlockManager</code> has been received.
------	---

Registering a `BlockManager` can only happen once for an executor (identified by `BlockManagerId.executorId`) using the internal `blockManagerIdByExecutor` registry).

If another `BlockManager` has earlier been registered for the executor, you should see the following ERROR message in the logs:

```
ERROR Got two different block manager registrations on same executor - will replace old one [oldId] with new one [id]
```

And then `executor is removed`.

You should see the following INFO message in the logs:

```
INFO Registering block manager [hostPort] with [bytes] RAM, [id]
```

The `BlockManager` is recorded in the internal registries: `blockManagerIdByExecutor` and `blockManagerInfo`.

Caution	<code>FIXME Why does blockManagerInfo require a new System.currentTimeMillis() since time was already recorded?</code>
---------	--

In either case, `SparkListenerBlockManagerAdded` is posted (to `listenerBus`).

Note	The method can only be executed on the driver where <code>listenerBus</code> is available.
------	--

Caution	<code>FIXME Describe listenerBus + omnigraffle it.</code>
---------	---

Other RPC Messages

- `GetLocationsMultipleBlockIds`
- `GetPeers`
- `GetRpcHostPortForExecutor`
- `GetMemoryStatus`
- `GetStorageStatus`
- `GetBlockStatus`
- `GetMatchingBlockIds`

- RemoveRdd
- RemoveShuffle
- RemoveBroadcast
- RemoveBlock
- StopBlockManagerMaster
- BlockManagerHeartbeat
- HasCachedBlocks

Removing Executor— `removeExecutor` Method

```
removeExecutor(execId: String)
```

`removeExecutor` prints the following INFO message to the logs:

```
INFO BlockManagerMasterEndpoint: Trying to remove executor [execId] from BlockManagerMaster.
```

If the `execId` executor is found in the internal `blockManagerIdByExecutor` registry, [the BlockManager for the executor is removed](#).

Note	<code>removeExecutor</code> is executed when <code>BlockManagerMasterEndpoint</code> receives a <code>RemoveExecutor</code> or registers a new <code>BlockManager</code> (and another <code>BlockManager</code> was already registered that is replaced by the new one).
------	--

Removing BlockManager— `removeBlockManager` Method

```
removeBlockManager(blockManagerId: BlockManagerId)
```

`removeBlockManager` looks up `blockManagerId` and removes the executor it was working on from the internal `blockManagerIdByExecutor` as well as from `blockManagerInfo`.

Note	<code>removeBlockManager</code> is a private helper method that is exclusively used while removing an executor.
------	---

It then goes over all the blocks for the `BlockManager`, and removes the executor for each block from `blockLocations` registry.

`SparkListenerBlockManagerRemoved(System.currentTimeMillis(), blockManagerId)` is posted to `listenerBus`.

You should then see the following INFO message in the logs:

```
INFO BlockManagerMasterEndpoint: Removing block manager [blockManagerId]
```

Get Block Locations — `getLocations` Method

```
getLocations(blockId: BlockId): Seq[BlockManagerId]
```

When executed, `getLocations` looks up `blockId` in the `blockLocations` internal registry and returns the locations (as a collection of `BlockManagerId`) or an empty collection.

DiskBlockManager

`DiskBlockManager` creates and maintains the logical mapping between logical blocks and physical on-disk locations.

By default, one block is mapped to one file with a name given by its `BlockId`. It is however possible to have a block map to only a segment of a file.

Block files are hashed among the [local directories](#).

Note

`DiskBlockManager` is used exclusively by `DiskStore` and created when `BlockManager` is created (and passed to `DiskStore`).

Enable `INFO` or `DEBUG` logging levels for `org.apache.spark.storage.DiskBlockManager` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.storage.DiskBlockManager=DEBUG
```

Refer to [Logging](#).

Collection of Locks for Local Directories — `subDirs` Internal Property

```
subDirs: Array[Array[File]]
```

`subDirs` is a collection of locks for every [local directory](#) where `DiskBlockManager` stores block data (with the columns being the number of local directories and the rows as collection of `subDirsPerLocalDir` size).

Note

`subDirs(n)` is to access `n`-th local directory.

getAllFiles Method

Caution

[FIXME](#)

Creating DiskBlockManager Instance

```
DiskBlockManager(conf: SparkConf, deleteFilesOnStop: Boolean)
```

When created, `DiskBlockManager` uses `spark.diskStore.subDirectories` to set `subDirsPerLocalDir`.

`DiskBlockManager` creates one or many local directories to store block data (as `localDirs`). When not successful, you should see the following ERROR message in the logs and `DiskBlockManager` exits with error code `53`.

```
ERROR DiskBlockManager: Failed to create any local dir.
```

`DiskBlockManager` initializes the internal `subDirs` collection of locks for every local directory to store block data with an array of `subDirsPerLocalDir` size for files.

In the end, `DiskBlockManager` registers a shutdown hook to clean up the local directories for blocks.

Registering Shutdown Hook — `addShutdownHook` Internal Method

```
addShutdownHook(): AnyRef
```

`addShutdownHook` registers a shutdown hook to execute `doStop` at shutdown.

When executed, you should see the following DEBUG message in the logs:

```
DEBUG DiskBlockManager: Adding shutdown hook
```

`addShutdownHook` adds the shutdown hook so it prints the following INFO message and executes `doStop`.

```
INFO DiskBlockManager: Shutdown hook called
```

Removing Local Directories for Blocks — `doStop` Internal Method

```
doStop(): Unit
```

`doStop` deletes the local directories recursively (only when the constructor's `deleteFilesOnStop` is enabled and the parent directories are not registered to be removed at shutdown).

Creating Directories for Blocks — `createLocalDirs` Internal Method

```
createLocalDirs(conf: SparkConf): Array[File]
```

`createLocalDirs` creates `blockmgr-[random UUID]` directory under local directories to store block data.

Internally, `createLocalDirs` reads [local writable directories](#) and creates a subdirectory `blockmgr-[random UUID]` under every configured parent directory.

If successful, you should see the following INFO message in the logs:

```
INFO DiskBlockManager: Created local directory at [localDir]
```

When failed to create a local directory, you should see the following ERROR message in the logs:

```
ERROR DiskBlockManager: Failed to create local dir in [rootDir]. Ignoring this directory.
```

Getting Local Directories for Spark to Write Files — `Utils.getConfiguredLocalDirs` Internal Method

```
getConfiguredLocalDirs(conf: SparkConf): Array[String]
```

`getConfiguredLocalDirs` returns the local directories where Spark can write files.

Internally, `getConfiguredLocalDirs` uses `conf` [SparkConf](#) to know if [External Shuffle Service](#) is enabled (using `spark.shuffle.service.enabled`).

`getConfiguredLocalDirs` checks if [Spark runs on YARN](#) and if so, returns [LOCAL_DIRS - controlled local directories](#).

In non-YARN mode (or for the driver in `yarn-client` mode), `getConfiguredLocalDirs` checks the following environment variables (in the order) and returns the value of the first met:

1. `SPARK_EXECUTOR_DIRS` environment variable

2. `SPARK_LOCAL_DIRS` environment variable
3. `MESOS_DIRECTORY` environment variable (only when External Shuffle Service is not used)

In the end, when no earlier environment variables were found, `getConfiguredLocalDirs` uses `spark.local.dir` Spark property or eventually `java.io.tmpdir` System property.

Getting Writable Directories in YARN

— `getYarnLocalDirs` Internal Method

```
getYarnLocalDirs(conf: SparkConf): String
```

`getYarnLocalDirs` uses `conf` [SparkConf](#) to read `LOCAL_DIRS` environment variable with comma-separated local directories (that have already been created and secured so that only the user has access to them).

`getYarnLocalDirs` throws an `Exception` with the message `Yarn Local dirs can't be empty` if `LOCAL_DIRS` environment variable was not set.

Checking If Spark Runs on YARN

— `isRunningInYarnContainer` Internal Method

```
isRunningInYarnContainer(conf: SparkConf): Boolean
```

`isRunningInYarnContainer` uses `conf` [SparkConf](#) to read Hadoop YARN's `CNTAINER_ID` [environment variable](#) to find out if Spark runs in a YARN container.

Note	<code>CNTAINER_ID</code> environment variable is exported by YARN NodeManager.
------	--

getAllBlocks Method

```
getAllBlocks(): Seq[BlockId]
```

`getAllBlocks` lists all the blocks currently stored on disk.

Internally, `getAllBlocks` takes the [block files](#) and returns their names (as `BlockId`).

Note	<code>getAllBlocks</code> is used when BlockManager computes the ids of existing blocks (for a given filter).
------	---

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
spark.diskStore.subDirectories	64	The number of ... FIXME

BlockInfoManager

`BlockInfoManager` manages **memory blocks** (aka *memory pages*). It controls concurrent access to memory blocks by **read** and **write** locks (for existing and **new ones**).

Note

Locks are the mechanism to control concurrent access to data and prevent destructive interaction between operations that use the same resource.

Table 1. `BlockInfoManager` Internal Registries and Counters

Name	Description
<code>infos</code>	Tracks <code>BlockInfo</code> per block (as <code>BlockId</code>).
<code>readLocksByTask</code>	Tracks tasks (by <code>TaskAttemptId</code>) and the blocks they locked for reading (as <code>BlockId</code>).
<code>writeLocksByTask</code>	Tracks tasks (by <code>TaskAttemptId</code>) and the blocks they locked for writing (as <code>BlockId</code>).

Note

`BlockInfoManager` is a `private[storage]` class that belongs to `org.apache.spark.storage` package.

Tip

Enable `TRACE` logging level for `org.apache.spark.storage.BlockInfoManager` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.storage.BlockInfoManager=TRACE
```

Refer to [Logging](#).

Downgrading Exclusive Write Lock For Block to Shared Read Lock — `downgradeLock` Method

```
 downgradeLock(blockId: BlockId): Unit
```

`downgradeLock ...FIXME`

Obtaining Read Lock For Block — `lockForReading` Method

```
lockForReading(
 blockId: BlockId,
 blocking: Boolean = true): Option[BlockInfo]
```

`lockForReading` locks `blockId` memory block for reading when the block was registered earlier and no writer tasks use it.

When executed, `lockForReading` prints out the following TRACE message to the logs:

```
TRACE BlockInfoManager: Task [currentTaskAttemptId] trying to acquire read lock for [blockId]
```

`lockForReading` looks up the metadata of the `blockId` block (in [infos](#) registry).

If no metadata could be found, it returns `None` which means that the block does not exist or was removed (and anybody could acquire a write lock).

Otherwise, when the metadata was found, i.e. registered, it checks so-called *writerTask*. Only when the [block has no writer tasks](#), a read lock can be acquired. If so, the `readerCount` of the block metadata is incremented and the block is recorded (in the internal [readLocksByTask](#) registry). You should see the following TRACE message in the logs:

```
TRACE BlockInfoManager: Task [taskAttemptId] acquired read lock for [blockId]
```

The `BlockInfo` for the `blockId` block is returned.

Note	<code>-1024</code> is a special <code>taskAttemptId</code> , aka NON_TASK_WRITER , used to mark a non-task thread, e.g. by a driver thread or by unit test code.
------	--

For blocks with [writerTask other than NO_WRITER](#), when `blocking` is enabled, `lockForReading` waits (until another thread invokes the `Object.notify` method or the `Object.notifyAll` methods for this object).

With `blocking` enabled, it will repeat the waiting-for-read-lock sequence until either `None` or the lock is obtained.

When `blocking` is disabled and the lock could not be obtained, `None` is returned immediately.

Note	<code>lockForReading</code> is a <code>synchronized</code> method, i.e. no two objects can use this and other instance methods.
------	---

Obtaining Write Lock for Block — `lockForWriting` Method

```
lockForWriting(
 blockId: BlockId,
 blocking: Boolean = true): Option[BlockInfo]
```

When executed, `lockForWriting` prints out the following TRACE message to the logs:

```
TRACE Task [currentTaskAttemptId] trying to acquire write lock for [blockId]
```

It looks up `blockId` in the internal `infos` registry. When no `BlockInfo` could be found, `None` is returned. Otherwise, `blockId` block is checked for `writerTask` to be `BlockInfo.NO_WRITER` with no readers (i.e. `readerCount` is `0`) and only then the lock is returned.

When the write lock can be returned, `BlockInfo.writerTask` is set to `currentTaskAttemptId` and a new binding is added to the internal `writeLocksByTask` registry. You should see the following TRACE message in the logs:

```
TRACE Task [currentTaskAttemptId] acquired write lock for [blockId]
```

If, for some reason, `blockId` has a writer or the number of readers is positive (i.e. `BlockInfo.readerCount` is greater than `0`), the method will wait (based on the input `blocking` flag) and attempt the write lock acquisition process until it finishes with a write lock.

Note

(deadlock possible) The method is `synchronized` and can block, i.e. `wait` that causes the current thread to wait until another thread invokes `Object.notify` or `Object.notifyAll` methods for this object.

`lockForWriting` return `None` for no `blockId` in the internal `infos` registry or when `blocking` flag is disabled and the write lock could not be acquired.

Obtaining Write Lock for New Block — `lockNewBlockForWriting` Method

```
lockNewBlockForWriting(
 blockId: BlockId,
 newBlockInfo: BlockInfo): Boolean
```

`lockNewBlockForWriting` obtains a write lock for `blockId` but only when the method could register the block.

Note

`lockNewBlockForWriting` is similar to [lockForWriting](#) method but for brand new blocks.

When executed, `lockNewBlockForWriting` prints out the following TRACE message to the logs:

```
TRACE Task [currentTaskAttemptId] trying to put [blockId]
```

If [some other thread has already created the block](#), it finishes returning `false`. Otherwise, when the block does not exist, `newBlockInfo` is recorded in the internal [infos](#) registry and [the block is locked for this client for writing](#). It then returns `true`.

Note

`lockNewBlockForWriting` executes itself in `synchronized` block so once the `BlockInfoManager` is locked the other internal registries should be available only for the currently-executing thread.

currentTaskAttemptId Method

Caution**FIXME**

Releasing Lock on Block — unlock Method

```
unlock(blockId: BlockId): Unit
```

`unlock` releases...[FIXME](#)

When executed, `unlock` starts by printing out the following TRACE message to the logs:

```
TRACE BlockInfoManager: Task [currentTaskAttemptId] releasing lock for [blockId]
```

`unlock` gets the metadata for `blockId`. It may throw a `IllegalStateException` if the block was not found.

If the [writer task](#) for the block is not `NO_WRITER`, it becomes so and the `blockId` block is removed from the internal [writeLocksByTask](#) registry for the [current task attempt](#).

Otherwise, if the writer task is indeed `NO_WRITER`, it is assumed that the [blockId block is locked for reading](#). The `readerCount` counter is decremented for the `blockId` block and the read lock removed from the internal [readLocksByTask](#) registry for the [current task attempt](#).

In the end, `unlock` wakes up all the threads waiting for the `BlockInfoManager` (using Java's `Object.notifyAll`).

Caution	FIXME What threads could wait?
---------	--

Releasing All Locks Obtained by Task — `releaseAllLocksForTask` Method

Caution	FIXME
---------	-----------------------

Removing Memory Block — `removeBlock` Method

Caution	FIXME
---------	-----------------------

`assertBlockIsLockedForWriting` Method

Caution	FIXME
---------	-----------------------

BlockInfo — Metadata of Memory Block

`BlockInfo` is a metadata of [memory block](#) (aka *memory page*) — the memory block's [size](#), the [number of readers](#) and the [id of the writer task](#).

`BlockInfo` has a [StorageLevel](#), [ClassTag](#) and [tellMaster](#) flag.

Size — `size` Attribute

`size` attribute is the size of the memory block. It starts with `0`.

It represents the number of bytes that [BlockManager saved](#) or `BlockManager.doPutIterator`.

Reader Count — `readerCount` Counter

`readerCount` counter is the number of readers of the memory block, i.e. the number of read locks. It starts with `0`.

`readerCount` is incremented when a [read lock is acquired](#) and decreases when the following happens:

- The [memory block is unlocked](#)
- All locks for the memory block obtained by a task are released.
- The [memory block is removed](#)
- Clearing the current state of [BlockInfoManager](#).

Writer Task — `writerTask` Attribute

`writerTask` attribute is the task that owns the write lock for the memory block.

A writer task can be one of the three possible identifiers:

- `NO_WRITER` (i.e. `-1`) to denote no writers and hence no write lock in use.
- `NON_TASK_WRITER` (i.e. `-1024`) for non-task threads, e.g. by a driver thread or by unit test code.
- the task attempt id of the task which currently holds the write lock for this block.

The writer task is assigned in the following scenarios:

- A [write lock is requested for a memory block \(with no writer and readers\)](#)

- A memory block is unlocked
- All locks obtained by a task are released
- A memory block is removed
- Clearing the current state of `BlockInfoManager`

Dynamic Allocation (of Executors)

Dynamic Allocation (of Executors) (aka *Elastic Scaling*) is a Spark feature that allows for adding or removing [Spark executors](#) dynamically to match the workload.

Unlike in the "traditional" static allocation where a Spark application reserves CPU and memory resources upfront irrespective of how much it really uses at a time, in dynamic allocation you get as much as needed and no more. It allows to scale the number of executors up and down based on workload, i.e. idle executors are removed, and if you need more executors for pending tasks, you simply request them.

Dynamic allocation can be enabled using `spark.dynamicAllocation.enabled` setting. When enabled, it is assumed that the [External Shuffle Service](#) is also used (it is not by default as controlled by `spark_shuffle_service_enabled`).

[ExecutorAllocationManager](#) is the class responsible for dynamic allocation of executors. With [dynamic allocation enabled](#), it is [started when the Spark context is initialized](#).

Dynamic allocation reports the current state using [ExecutorAllocationManager metric source](#).

Dynamic Allocation comes with the policy of scaling executors up and down as follows:

1. **Scale Up Policy** requests new executors when there are pending tasks and increases the number of executors exponentially since executors start slow and Spark application may need slightly more.
2. **Scale Down Policy** removes executors that have been idle for `spark.dynamicAllocation.executorIdleTimeout` seconds.

Dynamic allocation is available for all the currently-supported [cluster managers](#), i.e. Spark Standalone, Hadoop YARN and Apache Mesos.

Tip	Read about Dynamic Allocation on Hadoop YARN .
-----	--

Tip	Review the excellent slide deck Dynamic Allocation in Spark from Databricks.
-----	--

Is Dynamic Allocation Enabled?

— `Utils.isDynamicAllocationEnabled` method

```
isDynamicAllocationEnabled(conf: SparkConf): Boolean
```

`isDynamicAllocationEnabled` returns `true` if all the following conditions hold:

1. `spark.executor.instances` is `0`
2. `spark.dynamicAllocation.enabled` is enabled
3. Spark on cluster is used (`spark.master` is non-`local`)

Otherwise, it returns `false`.

Note	<code>isDynamicAllocationEnabled</code> returns <code>true</code> , i.e. dynamic allocation is enabled, in Spark local (pseudo-cluster) for testing only (with <code>spark.dynamicAllocation.testing</code> enabled).
------	---

Internally, `isDynamicAllocationEnabled` reads `spark.executor.instances` (assumes `0`) and `spark.dynamicAllocation.enabled` setting (assumes `false`).

If the value of `spark.executor.instances` is not `0` and `spark.dynamicAllocation.enabled` is enabled, `isDynamicAllocationEnabled` prints the following WARN message to the logs:

	WARN Utils: Dynamic Allocation and num executors both set, thus dynamic allocation disabled.
--	--

Note	<code>isDynamicAllocationEnabled</code> is used when Spark calculates the initial number of executors for coarse-grained scheduler backends for YARN , Spark Standalone , and Mesos . It is also used for Spark Streaming .
------	--

Tip	<p>Enable <code>WARN</code> logging level for <code>org.apache.spark.util.Utils</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code>:</p> <pre style="background-color: #f0f0f0; padding: 5px;">log4j.logger.org.apache.spark.util.Utils=WARN</pre> <p>Refer to Logging.</p>
-----	---

Validating Configuration — `validateSettings` method

<pre style="background-color: #f0f0f0; padding: 5px;">validateSettings(): Unit</pre>
--

`validateSettings` is an internal method to ensure that the `settings` for dynamic allocation are correct.

It validates the following and throws a `SparkException` if set incorrectly.

1. `spark.dynamicAllocation.minExecutors` must be positive.

2. `spark.dynamicAllocation.minExecutors` must be less than or equal to `spark.dynamicAllocation.maxExecutors`.
3. `spark.dynamicAllocation.maxExecutors`,
`spark.dynamicAllocation.schedulerBacklogTimeout`,
`spark.dynamicAllocation.sustainedSchedulerBacklogTimeout`, and
`spark.dynamicAllocation.executorIdleTimeout` must all be greater than `0`.
4. `spark.shuffle.service.enabled` must be enabled.
5. `spark.executor.cores` must not be less than `spark.task.cpus`.

Programmable Dynamic Allocation

`SparkContext` offers a developer API to scale executors up or down.

Settings

spark.dynamicAllocation.enabled

`spark.dynamicAllocation.enabled` (default: `false`) controls whether dynamic allocation is enabled or not. It is assumed that `spark.executor.instances` is not set or is `0` (which is the default value).

Note	<code>spark.executor.instances</code> setting can be set using <code>--num-executors</code> command-line option of <code>spark-submit</code> .
------	--

spark.dynamicAllocation.minExecutors

`spark.dynamicAllocation.minExecutors` (default: `0`) sets the minimum number of executors for dynamic allocation.

It must be positive and less than or equal to `spark.dynamicAllocation.maxExecutors`.

spark.dynamicAllocation.maxExecutors

`spark.dynamicAllocation.maxExecutors` (default: `Integer.MAX_VALUE`) sets the maximum number of executors for dynamic allocation.

It must be greater than `0` and greater than or equal to `spark.dynamicAllocation.minExecutors`.

spark.dynamicAllocation.initialExecutors

`spark.dynamicAllocation.initialExecutors` sets the initial number of executors for dynamic allocation.

spark.dynamicAllocation.schedulerBacklogTimeout

`spark.dynamicAllocation.schedulerBacklogTimeout` (default: `1s`) sets...[FIXME](#)

It must be greater than `0`.

spark.dynamicAllocation.sustainedSchedulerBacklogTimeout

`spark.dynamicAllocation.sustainedSchedulerBacklogTimeout` (default: `spark.dynamicAllocation.schedulerBacklogTimeout`) sets...[FIXME](#)

It must be greater than `0`.

spark.dynamicAllocation.executorIdleTimeout

`spark.dynamicAllocation.executorIdleTimeout` (default: `60s`) sets the time for how long an executor can be idle before it gets removed.

It must be greater than `0`.

spark.dynamicAllocation.cachedExecutorIdleTimeout

`spark.dynamicAllocation.cachedExecutorIdleTimeout` (default: `Integer.MAX_VALUE`) sets...[FIXME](#)

spark.dynamicAllocation.testing

`spark.dynamicAllocation.testing` is...[FIXME](#)

Future

- SPARK-4922
- SPARK-4751
- SPARK-7955

ExecutorAllocationManager — Allocation Manager for Spark Core

`ExecutorAllocationManager` is responsible for dynamically allocating and removing [executors](#) based on the workload.

It intercepts Spark events using the internal [ExecutorAllocationListener](#) that keeps track of the workload (changing the [internal registries](#) that the allocation manager uses for executors management).

It uses [ExecutorAllocationClient](#), [LiveListenerBus](#), and [SparkConf](#) (that are all passed in when `ExecutorAllocationManager` is created).

	<p>Enable <code>INFO</code> logging level for <code>org.apache.spark.ExecutorAllocationManager</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.ExecutorAllocationManager=INFO</pre> <p>Refer to Logging.</p>
Tip	

addExecutors Method

Caution	FIXME
---------	-----------------------

removeExecutor Method

Caution	FIXME
---------	-----------------------

maxNumExecutorsNeeded Method

Caution	FIXME
---------	-----------------------

Starting ExecutorAllocationManager — start Method

```
start(): Unit
```

`start` registers [ExecutorAllocationListener](#) (with [LiveListenerBus](#)) to monitor scheduler events and make decisions when to add and remove executors. It then immediately starts [spark-dynamic-executor-allocation allocation executor](#) that is responsible for the [scheduling](#) every `100` milliseconds.

Note	<code>100</code> milliseconds for the period between successive scheduling is fixed, i.e. not configurable.
------	---

It [requests executors](#) using the input [ExecutorAllocationClient](#). It requests [spark.dynamicAllocation.initialExecutors](#).

Note	<code>start</code> is called while SparkContext is being created (with dynamic allocation enabled).
------	--

Scheduling Executors — `schedule` Method

```
schedule(): Unit
```

`schedule` calls [updateAndSyncNumExecutorsTarget](#) to...[FIXME](#)

It then go over [removeTimes](#) to remove expired executors, i.e. executors for which expiration time has elapsed.

updateAndSyncNumExecutorsTarget Method

```
updateAndSyncNumExecutorsTarget(now: Long): Int
```

`updateAndSyncNumExecutorsTarget` ...[FIXME](#)

If `ExecutorAllocationManager` is [initializing](#) it returns `0`.

initializing Flag

`initializing` flag starts enabled (i.e. `true`).

Resetting ExecutorAllocationManager — `reset` Method

```
reset(): Unit
```

`reset` resets `ExecutorAllocationManager` to its initial state, i.e.

1. `initializing` is enabled (i.e. `true`).
2. The `currently-desired number of executors` is set to the initial value.
3. The `<>numExecutorsToAdd, ???>` is set to `1`.
4. All `executor pending to remove` are cleared.
5. All `???` are cleared.

initialNumExecutors Attribute

Caution

[FIXME](#)

numExecutorsTarget Attribute

Caution

[FIXME](#)

numExecutorsToAdd Attribute

`numExecutorsToAdd` attribute controls...[FIXME](#)

Stopping ExecutorAllocationManager — stop Method

`stop(): Unit`

`stop` shuts down `spark-dynamic-executor-allocation allocation executor`.

Note

It waits 10 seconds for the complete termination.

Internal Registries

executorsPendingToRemove Registry

Caution

[FIXME](#)

removeTimes Registry

`removeTimes` keeps track of executors and their...[FIXME](#)

executorIds Registry

Caution

[FIXME](#)

spark-dynamic-executor-allocation Allocation Executor

spark-dynamic-executor-allocation allocation executor is a...[FIXME](#)

It is started...

It is stopped...

ExecutorAllocationClient

`ExecutorAllocationClient` is a contract for clients to communicate with a cluster manager to request or kill executors.

Getting Executor Ids (`getExecutorIds` method)

```
getExecutorIds(): Seq[String]
```

`getExecutorIds` is a `private[spark]` method to calculate the identifiers of the executors in use.

Note

It is used when `SparkContext` calculates the executors in use and also when `Spark Streaming` manages executors.

Requesting Exact Number of Executors (`requestTotalExecutors` method)

```
requestTotalExecutors(  
 numExecutors: Int,  
 localityAwareTasks: Int,  
 hostToLocalTaskCount: Map[String, Int]): Boolean
```

`requestTotalExecutors` is a `private[spark]` method to update the cluster manager with the exact number of executors desired. It returns whether the request has been acknowledged by the cluster manager (`true`) or not (`false`).

Note

It is used when:

1. `SparkContext` requests executors (for coarse-grained scheduler backends only).
2. `ExecutorAllocationManager` starts, does `updateAndSyncNumExecutorsTarget`, and `addExecutors`.
3. `Streaming` `ExecutorAllocationManager` requests executors.
4. `YarnSchedulerBackend` stops.

Requesting Additional Executors (`requestExecutors` method)

```
requestExecutors(numAdditionalExecutors: Int): Boolean
```

`requestExecutors` requests additional executors from a cluster manager and returns whether the request has been acknowledged by the cluster manager (`true`) or not (`false`).

Note

It is used when `SparkContext` requests additional executors (for coarse-grained scheduler backends only).

Requesting to Kill Single Executor (`killExecutor` method)

```
killExecutor(executorId: String): Boolean
```

`killExecutor` requests that a cluster manager to kill a single executor that is no longer in use and returns whether the request has been acknowledged by the cluster manager (`true`) or not (`false`).

Note

The default implementation simply calls `killExecutors` (with a single-element collection of executors to kill).

Note

It is used in:

1. `ExecutorAllocationManager` to [remove executor](#).
2. `SparkContext` to [request to kill executors](#).
3. `Streaming` `ExecutorAllocationManager` to [request to kill executors](#).

Requesting to Kill Executors (`killExecutors` method)

```
killExecutors(executorIds: Seq[String]): Boolean
```

`killExecutors` requests that a cluster manager to kill one or many executors that are no longer in use and returns whether the request has been acknowledged by the cluster manager (`true`) or not (`false`).

Note

Interestingly, it is only used for `killExecutor`.

ExecutorAllocationListener

Caution	FIXME
---------	-------

`ExecutorAllocationListener` is a [SparkListener](#) that intercepts events about stages, tasks, and executors, i.e. `onStageSubmitted`, `onStageCompleted`, `onTaskStart`, `onTaskEnd`, `onExecutorAdded`, and `onExecutorRemoved`. Using the events [ExecutorAllocationManager](#) can manage the pool of dynamically managed executors.

Note	<code>ExecutorAllocationListener</code> is an internal class of ExecutorAllocationManager with full access to its internal registries.
------	--

ExecutorAllocationManagerSource — Metric Source for Dynamic Allocation

`ExecutorAllocationManagerSource` is a [metric source](#) for [dynamic allocation](#) with name `ExecutorAllocationManager` and the following gauges:

- `executors/numberExecutorsToAdd` which exposes [numExecutorsToAdd](#).
- `executors/numberExecutorsPendingToRemove` which corresponds to the number of elements in [executorsPendingToRemove](#).
- `executors/numberAllExecutors` which corresponds to the number of elements in [executorIds](#).
- `executors/numberTargetExecutors` which is [numExecutorsTarget](#).
- `executors/numberMaxNeededExecutors` which simply calls [maxNumExecutorsNeeded](#).

Note

Spark uses [Metrics](#) Java library to expose internal state of its services to measure.

ShuffleManager

Spark comes with a pluggable mechanism for **shuffle systems**.

Shuffle Manager (aka **Shuffle Service**) is a Spark service that tracks [shuffle dependencies for ShuffleMapStage](#). The driver and executors all have their own Shuffle Service.

The setting `spark.shuffle.manager` sets up the default shuffle manager.

The driver registers shuffles with a shuffle manager, and executors (or tasks running locally in the driver) can ask to read and write data.

It is network-addressable, i.e. it is available on a host and port.

There can be many shuffle services running simultaneously and a driver registers with all of them when [CoarseGrainedSchedulerBackend](#) is used.

The service is available under `SparkEnv.get.shuffleManager`.

When [ShuffledRDD](#) is computed it reads partitions from it.

The name appears [here](#), twice in [the build's output](#) and others.

Review the code in `network/shuffle` module.

- When is data eligible for shuffling?
- Get the gist of "*The shuffle files are not currently cleaned up when using Spark on Mesos with the external shuffle service*"

ShuffleManager Contract

Note `org.apache.spark.shuffle.ShuffleManager` is a `private[spark]` Scala trait.

Every `shuffleManager` offers the following services:

- Is identified by a short name (as `shortName`)
- Registers shuffles so they are addressable by a `shuffleHandle` (using `registerShuffle`)
- Returns a `ShuffleWriter` for a partition (using `getWriter`)
- Returns a `ShuffleReader` for a range of partitions (using `getReader`)
- Removes shuffles (using `unregisterShuffle`)

- Returns a `ShuffleBlockResolver` (using `shuffleBlockResolver`)
- Can be stopped (using `stop`)

Available Implementations

Spark comes with the following implementations of [ShuffleManager contract](#):

- [org.apache.spark.shuffle.sort.SortShuffleManager](#) (short name: `sort` or `tungsten-sort`)

Caution

[FIXME](#) Exercise for a custom implementation of Shuffle Manager using `private[spark] ShuffleManager trait`.

SortShuffleManager

`SortShuffleManager` is a shuffle manager with the short name being `sort`.

It uses `IndexShuffleBlockResolver` as the `shuffleBlockResolver`.

Settings

spark.shuffle.manager

`spark.shuffle.manager` (default: `sort`) sets the default shuffle manager by a short name or the fully-qualified class name of a custom implementation.

1. `sort` or [org.apache.spark.shuffle.sort.SortShuffleManager](#)
2. `tungsten-sort` or [org.apache.spark.shuffle.sort.SortShuffleManager](#)

spark.shuffle.spill

`spark.shuffle.spill` (default: `true`) - no longer used, and when `false` the following WARNING shows in the logs:

```
WARN SortShuffleManager: spark.shuffle.spill was set to false, but this configuration  
is ignored as of Spark 1.6+. Shuffle will continue to spill to disk when necessary.
```

Further reading or watching

1. (slides) [Spark shuffle introduction by Raymond Liu \(aka colorant\)](#).

ExternalShuffleService

`ExternalShuffleService` is an **external shuffle service** that serves shuffle blocks from outside an [Executor](#) process. It runs as a standalone application and manages shuffle output files so they are available for executors at all time. As the shuffle output files are managed externally to the executors it offers an uninterrupted access to the shuffle output files regardless of executors being killed or down.

You start `ExternalShuffleService` using [`start-shuffle-service.sh`](#) shell script and enable its use by the driver and executors using [`spark.shuffle.service.enabled`](#).

Note

There is a custom external shuffle service for Spark on YARN — [YarnShuffleService](#).

Tip

Enable `INFO` logging level for `org.apache.spark.deploy.ExternalShuffleService` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.deploy.ExternalShuffleService=INFO
```

Refer to [Logging](#).

start-shuffle-service.sh Shell Script

```
start-shuffle-service.sh
```

`start-shuffle-service.sh` shell script allows you to launch `ExternalShuffleService`. The script is under `sbin` directory.

When executed, it runs `sbin/spark-config.sh` and `bin/load-spark-env.sh` shell scripts. It then executes `sbin/spark-daemon.sh` with `start` command and the parameters:

```
org.apache.spark.deploy.ExternalShuffleService and 1.
```

```
$ ./sbin/start-shuffle-service.sh
starting org.apache.spark.deploy.ExternalShuffleService, logging
to ...logs/spark-jacek-
org.apache.spark.deploy.ExternalShuffleService-1-
japila.local.out

$ tail -f ...logs/spark-jacek-
org.apache.spark.deploy.ExternalShuffleService-1-
japila.local.out
Spark Command:
/Library/Java/JavaVirtualMachines/Current/Contents/Home/bin/java
-cp
/Users/jacek/dev/oss/spark/conf/:/Users/jacek/dev/oss/spark/asse
mblly/target/scala-2.11/jars/* -Xmx1g
org.apache.spark.deploy.ExternalShuffleService
=====
Using Spark's default log4j profile: org/apache/spark/log4j-
defaults.properties
16/06/07 08:02:02 INFO ExternalShuffleService: Started daemon
with process name: 42918@japila.local
16/06/07 08:02:03 INFO ExternalShuffleService: Starting shuffle
service on port 7337 with useSasl = false
```

Tip

You can also use `spark-class` to launch `ExternalShuffleService`.

```
spark-class org.apache.spark.deploy.ExternalShuffleService
```

Launching `ExternalShuffleService` — main Method

When started, it executes `utils.initDaemon(log)`.

Caution

FIXME `utils.initDaemon(log)`? See `spark-submit`.

It loads default Spark properties and creates a `SecurityManager`.

It sets `spark.shuffle.service.enabled` to `true` (as later it is checked whether it is enabled or not).

A `ExternalShuffleService` is created and started.

A shutdown hook is registered so when `ExternalShuffleService` is shut down, it prints the following INFO message to the logs and the `stop` method is executed.

```
INFO ExternalShuffleService: Shutting down shuffle service.
```

Tip

Enable `DEBUG` logging level for `org.apache.spark.network.shuffle.ExternalShuffleBlockResolver` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.network.shuffle.ExternalShuffleBlockResolver=DEBUG
```

Refer to [Logging](#).

You should see the following INFO message in the logs:

```
INFO ExternalShuffleBlockResolver: Registered executor [AppExecId] with [executorInfo]
```

You should also see the following messages when a `SparkContext` is closed:

```
INFO ExternalShuffleBlockResolver: Application [appId] removed, cleanupLocalDirs = [cleanupLocalDirs]
INFO ExternalShuffleBlockResolver: Cleaning up executor [AppExecId]'s [executor.localDirs.length] local dirs
DEBUG ExternalShuffleBlockResolver: Successfully cleaned up directory: [localDir]
```

Creating `ExternalShuffleService` Instance

`ExternalShuffleService` requires a `SparkConf` and `SecurityManager`.

When created, it reads `spark.shuffle.service.enabled` (disabled by default) and `spark.shuffle.service.port` (defaults to `7337`) configuration settings. It also checks whether authentication is enabled.

Caution

[FIXME](#) Review `securityManager.isAuthenticationEnabled()`

It then creates a `TransportConf` (as `transportConf`).

It creates a `ExternalShuffleBlockHandler` (as `blockHandler`) and `TransportContext` (as `transportContext`).

Caution

[FIXME](#) `TransportContext?`

No internal `TransportServer` (as `server`) is created.

Starting ExternalShuffleService — `start` Method

```
start(): Unit
```

`start` starts a `ExternalShuffleService`.

When `start` is executed, you should see the following INFO message in the logs:

```
INFO ExternalShuffleService: Starting shuffle service on port [port] with useSasl = [useSasl]
```

If `useSasl` is enabled, a `SaslServerBootstrap` is created.

Caution	FIXME <code>SaslServerBootstrap</code> ?
---------	--

The internal `server` reference (a `TransportServer`) is created (which will attempt to bind to `port`).

Note	<code>port</code> is set up by <code>spark.shuffle.service.port</code> or defaults to <code>7337</code> when <code>ExternalShuffleService</code> is created.
------	--

Stopping ExternalShuffleService — `stop` Method

```
stop(): Unit
```

`stop` closes the internal `server` reference and clears it (i.e. sets it to `null`).

ExternalShuffleBlockHandler

`ExternalShuffleBlockHandler` is a `RpcHandler` (i.e. a handler for `sendRPC()` messages sent by `TransportClient`s).

When created, `ExternalShuffleBlockHandler` requires a [OneForOneStreamManager](#) and [TransportConf](#) with a `registeredExecutorFile` to create a `ExternalShuffleBlockResolver`.

It handles two `BlockTransferMessage` messages: [OpenBlocks](#) and [RegisterExecutor](#).

Enable `TRACE` logging level for `org.apache.spark.network.shuffle.ExternalShuffleBlockHandler` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

Tip

```
log4j.logger.org.apache.spark.network.shuffle.ExternalShuffleBlockHandler=TRACE
```

Refer to [Logging](#).

handleMessage Method

```
handleMessage(  
 BlockTransferMessage msgObj,  
 TransportClient client,  
 RpcResponseCallback callback)
```

`handleMessage` handles two types of `BlockTransferMessage` messages:

- [OpenBlocks](#)
- [RegisterExecutor](#)

For any other `BlockTransferMessage` message it throws a `UnsupportedOperationException` :

```
Unexpected message: [msgObj]
```

OpenBlocks

```
OpenBlocks(String appId, String execId, String[] blockIds)
```

When `OpenBlocks` is received, `handleMessage` authorizes the `client`.

Caution	FIXME <code>checkAuth</code> ?
---------	--

It then [gets block data](#) for each block id in `blockIds` (using [ExternalShuffleBlockResolver](#)).

Finally, it [registers a stream](#) and does `callback.onSuccess` with a serialized byte buffer (for the `streamId` and the number of blocks in `msg`).

Caution	FIXME <code>callback.onSuccess</code> ?
---------	---

You should see the following TRACE message in the logs:

```
TRACE Registered streamId [streamId] with [length] buffers for client [clientId] from host [remoteAddress]
```

RegisterExecutor

```
RegisterExecutor(String appId, String execId, ExecutorShuffleInfo executorInfo)
```

RegisterExecutor

ExternalShuffleBlockResolver

Caution

[FIXME](#)

getBlockData Method

```
ManagedBuffer getBlockData(String appId, String execId, String blockId)
```

`getBlockData` parses `blockId` (in the format of `shuffle_[shuffleId]_[mapId]_[reduceId]`) and returns the `FileSegmentManagedBuffer` that corresponds to `shuffle_[shuffleId]_[mapId]_0.data`.

`getBlockData` splits `blockId` to 4 parts using `_` (underscore). It works exclusively with `shuffle` block ids with the other three parts being `shuffleId`, `mapId`, and `reduceId`.

It looks up an executor (i.e. a `ExecutorShuffleInfo` in `executors` private registry) for `appId` and `execId` to search for a [ManagedBuffer](#).

The `ManagedBuffer` is indexed using a binary file `shuffle_[shuffleId]_[mapId]_0.index` (that contains offset and length of the buffer) with a data file being `shuffle_[shuffleId]_[mapId]_0.data` (that is returned as `FileSegmentManagedBuffer`).

It throws a `IllegalArgumentException` for block ids with less than four parts:

```
Unexpected block id format: [blockId]
```

or for non- `shuffle` block ids:

```
Expected shuffle block id, got: [blockId]
```

It throws a `RuntimeException` when no `ExecutorShuffleInfo` could be found.

```
Executor is not registered (appId=[appId], execId=[execId])"
```

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.shuffle.service.enabled</code>	<code>false</code>	<p>Enables External Shuffle Service. When <code>true</code>, the driver registers itself with the shuffle service.</p> <p>Used to enable for dynamic allocation of executors and in CoarseMesosSchedulerBackend to instantiate MesosExternalShuffleClient.</p> <p>It is explicitly disabled for LocalSparkCluster (and <i>any</i> attempts to set are ignored).</p>
<code>spark.shuffle.service.port</code>	7337	

OneForOneStreamManager

Caution	FIXME
---------	-----------------------

registerStream Method

```
long registerStream(String appId, Iterator<ManagedBuffer> buffers)
```

Caution	FIXME
---------	-----------------------

ExternalClusterManager — Pluggable Cluster Managers

`ExternalClusterManager` is a contract for pluggable cluster managers. It returns a [task scheduler](#) and a [backend scheduler](#) that will be used by [SparkContext](#) to schedule tasks.

Note

The support for pluggable cluster managers was introduced in [SPARK-13904](#) [Add support for pluggable cluster manager](#).

External cluster managers are registered using the `java.util.ServiceLoader` mechanism (with service markers under `META-INF/services` directory). This allows auto-loading implementations of `ExternalClusterManager` interface.

Note

`ExternalClusterManager` is a `private[spark]` trait in `org.apache.spark.scheduler` package.

Note

The two implementations of the [ExternalClusterManager contract](#) in Spark 2.0 are [YarnClusterManager](#) and [MesosClusterManager](#).

ExternalClusterManager Contract

canCreate

```
canCreate(masterURL: String): Boolean
```

`canCreate` is a mechanism to match a `ExternalClusterManager` implementation to a given master URL.

Note

`canCreate` is used when `SparkContext` loads the external cluster manager for a master URL.

createTaskScheduler

```
createTaskScheduler(sc: SparkContext, masterURL: String): TaskScheduler
```

`createTaskScheduler` creates a [TaskScheduler](#) given a [SparkContext](#) and the input `masterURL`.

createSchedulerBackend

```
createSchedulerBackend(sc: SparkContext,  
 masterURL: String,  
 scheduler: TaskScheduler): SchedulerBackend
```

`createSchedulerBackend` creates a [SchedulerBackend](#) given a [SparkContext](#), the input `masterURL`, and [TaskScheduler](#).

Initializing Scheduling Components — `initialize` method

```
initialize(scheduler: TaskScheduler, backend: SchedulerBackend): Unit
```

`initialize` is called after the [task scheduler](#) and the [backend scheduler](#) were created and initialized separately.

Note	There is a cyclic dependency between a task scheduler and a backend scheduler that begs for this additional initialization step.
------	--

There is a cyclic dependency between a task scheduler and a backend scheduler that begs for this additional initialization step.

HTTP File Server

It is started on a [driver](#).

Caution	FIXME Review HttpFileServer
---------	---

Settings

- `spark.filesServer.port` (default: `0`) - the port of a file server
- `spark.filesServer.uri` (Spark internal) - the URI of a file server

BroadcastManager

Broadcast Manager (`BroadcastManager`) is a Spark service to manage [broadcast variables](#) in Spark. It is created for a Spark application when [SparkContext is initialized](#) and is a simple wrapper around [BroadcastFactory](#).

`BroadcastManager` tracks the number of broadcast variables in a Spark application (using the internal field `nextBroadcastId`).

The idea is to transfer values used in transformations from a driver to executors in a most effective way so they are copied once and used many times by tasks (rather than being copied every time a task is launched).

When [initialized](#), `BroadcastManager` creates an instance of [TorrentBroadcastFactory](#).

Creating BroadcastManager Instance

Caution	FIXME
---------	-----------------------

initialize Internal Method

```
initialize(): Unit
```

`initialize` creates and initializes a [TorrentBroadcastFactory](#).

Note	<code>initialize</code> is executed only once (when <code>BroadcastManager</code> is created) and controlled by the internal <code>initialized</code> flag.
------	---

newBroadcast Method

```
newBroadcast[T](value_ : T, isLocal: Boolean): Broadcast[T]
```

`newBroadcast` simply requests the current [BroadcastFactory](#) for a new broadcast variable.

Note	The <code>BroadcastFactory</code> is created when <code>BroadcastManager</code> is initialized.
------	---

Note	<code>newBroadcast</code> is executed for SparkContext.broadcast method and when MapOutputTracker serializes MapStatus es.
------	--

Settings

Table 1. Settings

Name	Default value	Description
spark.broadcast.blockSize	4m	<p>The size of a block (in kB when unit not specified).</p> <p>Used when <code>TorrentBroadcast</code> stores broadcast blocks to <code>BlockManager</code>.</p>
spark.broadcast.compress	true	<p>The flag to enable compression.</p> <p>Refer to CompressionCodec.</p> <p>Used when <code>TorrentBroadcast</code> is created and later when it stores broadcast blocks to <code>BlockManager</code>. Also in <code>SerializerManager</code>.</p>

BroadcastFactory — Broadcast Variable Factory

`BroadcastFactory` is the interface for factories of [broadcast variables](#) in Spark.

Note	As of Spark 2.0, it is no longer possible to plug a custom <code>BroadcastFactory</code> in, and TorrentBroadcastFactory is the only implementation.
------	--

`BroadcastFactory` is exclusively used and instantiated inside of [BroadcastManager](#).

Table 1. `BroadcastFactory` Contract

Method	Description
<code>initialize</code>	
<code>newBroadcast</code>	
<code>unbroadcast</code>	
<code>stop</code>	

TorrentBroadcastFactory

`TorrentBroadcastFactory` is a `BroadcastFactory` of `TorrentBroadcast`s, i.e. BitTorrent-like broadcast variables.

Note

As of Spark 2.0 `TorrentBroadcastFactory` is the only implementation of `BroadcastFactory`.

`newBroadcast` method creates a `TorrentBroadcast` (passing in the input `value_` and `id` and ignoring the `isLocal` parameter).

Note

`newBroadcast` is executed when `BroadcastManager` is requested to create a new broadcast variable.

`initialize` and `stop` do nothing.

`unbroadcast` removes all the persisted state associated with a `TorrentBroadcast` of a given ID.

TorrentBroadcast — Default Broadcast Implementation

`TorrentBroadcast` is the default and only implementation of the `Broadcast Contract` that describes `broadcast variables`. `TorrentBroadcast` uses a BitTorrent-like protocol for block distribution (that only happens when tasks access broadcast variables on executors).

Figure 1. TorrentBroadcast - broadcasting using BitTorrent

When a `broadcast variable is created` (using `SparkContext.broadcast`) on the driver, a new instance of `TorrentBroadcast` is created.

```
// On the driver
val sc: SparkContext = ???
val anyScalaValue = ???
val b = sc.broadcast(anyScalaValue) // <-- TorrentBroadcast is created
```

A broadcast variable is stored on the driver's BlockManager as a single value and separately as broadcast blocks (after it was [divided into broadcast blocks, i.e. blockified](#)). The broadcast block size is the value of [spark.broadcast.blockSize](#) Spark property.

Figure 2. TorrentBroadcast puts broadcast and the chunks to driver's BlockManager

Note

TorrentBroadcast -based broadcast variables are created using [TorrentBroadcastFactory](#).

Note

TorrentBroadcast belongs to `org.apache.spark.broadcast` package.

Tip

Enable `INFO` or `DEBUG` logging levels for `org.apache.spark.broadcast.TorrentBroadcast` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.broadcast.TorrentBroadcast=DEBUG
```

Refer to [Logging](#).

unBlockifyObject Method

Caution

[FIXME](#)

readBlocks Method

Caution

[FIXME](#)

releaseLock Method

Caution

FIXME

Creating TorrentBroadcast Instance

```
TorrentBroadcast[T](obj: T, id: Long)
extends Broadcast[T](id)
```

When created, `TorrentBroadcast` reads broadcast blocks (to the internal `_value`).

Note	The internal <code>_value</code> is transient so it is not serialized and sent over the wire to executors. It is later recreated lazily on executors when requested.
------	--

`TorrentBroadcast` then sets the internal optional `CompressionCodec` and the size of broadcast block (as controlled by `spark.broadcast.blockSize` Spark property in `SparkConf` per driver and executors).

Note	Compression is controlled by <code>spark.broadcast.compress</code> Spark property and is enabled by default.
------	--

The internal `broadcastId` is `BroadcastBlockId` for the input `id`.

The internal `numBlocks` is set to the number of the pieces the broadcast was divided into.

Note	A broadcast's blocks are first stored in the local <code>BlockManager</code> on the driver.
------	---

Getting Value of Broadcast Variable — `getValue` Method

```
def getValue(): T
```

`getValue` returns the value of a broadcast variable.

Note	<code>getValue</code> is a part of the <code>Broadcast</code> Variable Contract and is the only way to access the value of a broadcast variable.
------	--

Internally, `getValue` reads the internal `_value` that, once accessed, reads broadcast blocks from the local or remote BlockManagers.

Note	The internal <code>_value</code> is <i>transient</i> and <i>lazy</i> , i.e. it is not preserved when serialized and (re)created only when requested, respectively. That "trick" allows for serializing broadcast values on the driver before they are transferred to executors over the wire.
------	---

readBroadcastBlock Internal Method

`readBroadcastBlock(): T`

Internally, `readBroadcastBlock` sets the `SparkConf`

Note	The current <code>SparkConf</code> is available using <code>SparkEnv.get.conf</code> .
------	--

`readBroadcastBlock` requests the local `BlockManager` for values of the broadcast.

Note	The current <code>BlockManager</code> is available using <code>SparkEnv.get.blockManager</code> .
------	---

If the broadcast was available locally, `readBroadcastBlock` releases a lock for the broadcast and returns the value.

If however the broadcast was not found locally, you should see the following INFO message in the logs:

`INFO Started reading broadcast variable [id]`

`readBroadcastBlock` reads blocks (as chunks) of the broadcast.

You should see the following INFO message in the logs:

`INFO Reading broadcast variable [id] took [usedTimeMs]`

`readBroadcastBlock` unblockifies the collection of `ByteBuffer` blocks

Note	<code>readBroadcastBlock</code> uses the current <code>Serializer</code> and the internal <code>CompressionCodec</code> to bring all the blocks together as one single broadcast variable.
------	--

`readBroadcastBlock` stores the broadcast variable with `MEMORY_AND_DISK` storage level to the local `BlockManager`. When storing the broadcast variable was unsuccessful, a `SparkException` is thrown.

`Failed to store [broadcastId] in BlockManager`

The broadcast variable is returned.

Note	<code>readBroadcastBlock</code> is exclusively used to recreate a broadcast variable on executors.
------	--

setConf Internal Method

```
setConf(conf: SparkConf): Unit
```

`setConf` uses the input `conf` [SparkConf](#) to set compression codec and the block size.

Internally, `setConf` reads [spark.broadcast.compress](#) Spark property and if enabled (which it is by default) sets a [CompressionCodec](#) (as an internal `compressionCodec` property).

`setConf` also reads [spark.broadcast.blockSize](#) Spark property and sets the block size (as the internal `blockSize` property).

Note	<code>setConf</code> is executed when TorrentBroadcast is created or re-created when deserialized on executors.
------	---

Storing Broadcast and Its Blocks in Local BlockManager — writeBlocks Internal Method

```
writeBlocks(value: T): Int
```

`writeBlocks` is an internal method to store the broadcast's `value` and blocks in the driver's [BlockManager](#). It returns the number of the broadcast blocks the broadcast was divided into.

Note	<code>writeBlocks</code> is exclusively used when a TorrentBroadcast is created that happens on the driver only. It sets the internal <code>numBlocks</code> property that is serialized as a number before the broadcast is sent to executors (after they have called <code>value</code> method).
------	--

Internally, `writeBlocks` stores the block for `value` broadcast to the local [BlockManager](#) (using a new [BroadcastBlockId](#), `value`, [MEMORY_AND_DISK](#) storage level and without telling the driver).

If storing the broadcast block fails, you should see the following [SparkException](#) in the logs:

```
Failed to store [broadcastId] in BlockManager
```

`writeBlocks` divides `value` into blocks (of [spark.broadcast.blockSize](#) size) using the [Serializer](#) and an optional [CompressionCodec](#) (enabled by [spark.broadcast.compress](#)). Every block gets its own `BroadcastBlockId` (with `piece` and an index) that is wrapped inside a `ChunkedByteBuffer`. Blocks are stored in the local [BlockManager](#) (using the `piece` block id, [MEMORY_AND_DISK_SER](#) storage level and informing the driver).

Note	The entire broadcast value is stored in the local <code>BlockManager</code> with <code>MEMORY_AND_DISK</code> storage level, and the pieces with <code>MEMORY_AND_DISK_SER</code> storage level.
------	--

If storing any of the broadcast pieces fails, you should see the following `SparkException` in the logs:

```
Failed to store [pieceId] of [broadcastId] in local BlockManager
```

Chunking Broadcast Into Blocks — `blockifyObject` Method

```
blockifyObject[T](
  obj: T,
  blockSize: Int,
  serializer: Serializer,
  compressionCodec: Option[CompressionCodec]): Array[ByteBuffer]
```

`blockifyObject` divides (aka *blockifies*) the input `obj` broadcast variable into blocks (of `ByteBuffer`). `blockifyObject` uses the input `serializer` `Serializer` to write `obj` in a serialized format to a `chunkedByteBufferOutputStream` (of `blocksize` size) with the optional `CompressionCodec`.

Note	<code>blockifyObject</code> is executed when <code>TorrentBroadcast</code> stores a broadcast and its blocks to a local <code>BlockManager</code> .
------	---

`doUnpersist` Method

```
doUnpersist(blocking: Boolean): Unit
```

`doUnpersist` removes all the persisted state associated with a broadcast variable on executors.

Note	<code>doUnpersist</code> is a part of the <code>Broadcast</code> Variable Contract and is executed from <code>unpersist</code> method.
------	--

`doDestroy` Method

```
doDestroy(blocking: Boolean): Unit
```

`doDestroy` removes all the persisted state associated with a broadcast variable on all the nodes in a Spark application, i.e. the driver and executors.

Note

`doDestroy` is executed when `Broadcast` removes the persisted data and metadata related to a broadcast variable.

unpersist Internal Method

```
unpersist(  
 id: Long,  
 removeFromDriver: Boolean,  
 blocking: Boolean): Unit
```

`unpersist` removes all broadcast blocks from executors and possibly the driver (only when `removeFromDriver` flag is enabled).

Note

`unpersist` belongs to `TorrentBroadcast` private object and is executed when `TorrentBroadcast` unpersists a broadcast variable and removes a broadcast variable completely.

When executed, you should see the following DEBUG message in the logs:

```
DEBUG TorrentBroadcast: Unpersisting TorrentBroadcast [id]
```

`unpersist` requests `BlockManagerMaster` to remove the `id` broadcast.

Note

`unpersist` uses `SparkEnv` to get the `BlockManagerMaster` (through `blockManager` property).

CompressionCodec

With `spark.broadcast.compress` enabled (which is the default), `TorrentBroadcast` uses compression for broadcast blocks.

Caution	FIXME What's compressed?
---------	--

Table 1. Built-in Compression Codecs

Codec Alias	Fully-Qualified Class Name	Notes
lz4	<code>org.apache.spark.io.LZ4CompressionCodec</code>	The default implementation
lzf	<code>org.apache.spark.io.LZFCompressionCodec</code>	
snappy	<code>org.apache.spark.io.SnappyCompressionCodec</code>	The fallback when the default codec is not available.

An implementation of `CompressionCodec` trait has to offer a constructor that accepts a single argument being `SparkConf`. Read [Creating `compressionCodec` — `createCodec` Factory Method](#) in this document.

You can control the default compression codec in a Spark application using `spark.io.compression.codec` Spark property.

Creating `CompressionCodec` — `createCodec` Factory Method

```
createCodec(conf: SparkConf): CompressionCodec (1)
createCodec(conf: SparkConf, codecName: String): CompressionCodec (2)
```

`createCodec` uses the internal `shortCompressionCodecNames` lookup table to find the input `codecName` (regardless of the case).

`createCodec` finds the constructor of the compression codec's implementation (that accepts a single argument being `SparkConf`).

If a compression codec could not be found, `createCodec` throws a `IllegalArgumentException` exception:

Codec [<codecName>] is not available. Consider setting spark.io.compression.codec=snap
py

getCodecName Method

getCodecName(conf: SparkConf): String

getCodecName reads `spark.io.compression.codec` Spark property from the input `conf` `SparkConf` or assumes `lz4`.

Note getCodecName is used when `SparkContext` sets up event logging (for History Server) or when creating a `CompressionCodec`.

Settings

Table 2. Settings

Name	Default value	Description
<code>spark.io.compression.codec</code>	<code>lz4</code>	The compression codec to use. Used when <code>getCodecName</code> is called to find the current compression codec.

Data locality / placement

Spark relies on *data locality*, aka *data placement* or *proximity to data source*, that makes Spark jobs sensitive to where the data is located. It is therefore important to have [Spark running on Hadoop YARN cluster](#) if the data comes from HDFS.

In [Spark on YARN](#) Spark tries to place tasks alongside HDFS blocks.

With HDFS the Spark driver contacts NameNode about the DataNodes (ideally local) containing the various blocks of a file or directory as well as their locations (represented as `InputSplits`), and then schedules the work to the SparkWorkers.

Spark's compute nodes / workers should be running on storage nodes.

Concept of **locality-aware scheduling**.

Spark tries to execute tasks as close to the data as possible to minimize data transfer (over the wire).

Tasks

Index ▲	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Errors
0	1	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/09/11 21:51:04	0 ms		
1	2	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/09/11 21:51:04	0 ms		
2	3	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/09/11 21:51:04	0 ms		

Figure 1. Locality Level in the Spark UI

There are the following task localities (consult [org.apache.spark.scheduler.TaskLocality](#) object):

- PROCESS_LOCAL
- NODE_LOCAL
- NO_PREF
- RACK_LOCAL
- ANY

Task location can either be a host or a pair of a host and an executor.

Cache Manager

Cache Manager in Spark is responsible for passing RDDs partition contents to [Block Manager](#) and making sure a node doesn't load two copies of [an RDD](#) at once.

It keeps reference to Block Manager.

Caution	FIXME Review the <code>CacheManager</code> class.
---------	---

In the code, the current instance of Cache Manager is available under
`SparkEnv.get.cacheManager`.

Caching Query (`cacheQuery` method)

Caution	FIXME
---------	-----------------------

Uncaching Query (`uncacheQuery` method)

Caution	FIXME
---------	-----------------------

Spark, Akka and Netty

From [How does Spark use Netty?](#):

Spark uses Akka Actor for RPC and messaging, which in turn uses Netty.

Also, for moving bulk data, Netty is used.

- For shuffle data, Netty can be optionally used. By default, NIO is directly used to do transfer shuffle data.
- For broadcast data (driver-to-all-worker data transfer), Jetty is used by default.

Tip

Review `org.apache.spark.util.AkkaUtils` to learn about the various utilities using Akka.

- `sparkMaster` is the name of Actor System for the master in Spark Standalone, i.e. `akka://sparkMaster` is the Akka URL.
- Akka configuration is for remote actors (via `akka.actor.provider = "akka.remote.RemoteActorRefProvider"`)
- Enable logging for Akka-related functions in `org.apache.spark.util.Utils` class at `INFO` level.
- Enable logging for RPC messages as `DEBUG` for `org.apache.spark.rpc.akka.AkkaRpcEnv`
- `spark.akka.threads` (default: `4`)
- `spark.akka.batchSize` (default: `15`)
- `spark.akka.framesize` (default: `128 MB`, maximum: `2047 MB`) is the max frame size for Akka messages in bytes. If a task result is bigger, executors use [block manager](#) to send results back.
- `spark.akka.logLifecycleEvents` (default: `false`)
- `spark.akka.logAkkaConfig` (default: `true`)
- `spark.akka.heartbeat.pauses` (default: `6000s`)
- `spark.akka.heartbeat.interval` (default: `1000s`)
- Configs starting with `akka.` in properties file are supported.

OutputCommitCoordinator

`OutputCommitCoordinator` service is authority that coordinates [result commits](#) by means of **commit locks** (using the internal [authorizedCommittersByStage](#) registry).

Result commits are the outputs of running tasks (and a running task is described by a task attempt for a partition in a stage).

Tip

A partition (of a stage) is **unlocked** when it is marked as `-1` in [authorizedCommittersByStage](#) internal registry.

From the scaladoc (it's a `private[spark]` class so no way to find it [outside the code](#)):

Authority that decides whether tasks can commit output to HDFS. Uses a "first committer wins" policy. `OutputCommitCoordinator` is instantiated in both the drivers and executors. On executors, it is configured with a reference to the driver's `OutputCommitCoordinatorEndpoint`, so requests to commit output will be forwarded to the driver's `OutputCommitCoordinator`.

The most interesting piece is in...

This class was introduced in [SPARK-4879](#); see that JIRA issue (and the associated pull requests) for an extensive design discussion.

Authorized committers are task attempts (per partition and stage) that can...[FIXME](#)

Table 1. `outputCommitCoordinator` Internal Registries and Counters

Name	Description
<code>authorizedCommittersByStage</code>	Tracks commit locks for task attempts for a partition in a stage. Used in taskCompleted to authorize task completions to... FIXME

Tip

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.scheduler.OutputCommitCoordinator` logger to see what happens in `OutputCommitCoordinator`.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.scheduler.OutputCommitCoordinator=DEBUG
```

Refer to [Logging](#).

stageStart Method

Caution

FIXME

taskCompleted Method

```
taskCompleted(
 stage: StageId,
 partition: PartitionId,
 attemptNumber: TaskAttemptNumber,
 reason: TaskEndReason): Unit
```

`taskCompleted` marks the `partition` (in the `stage`) completed (and hence a result committed), but only when the `attemptNumber` is amongst [authorized committers](#) per stage (for the `partition`).

Internally, `taskCompleted` first finds [authorized committers](#) for the `stage`.

For task completions with no stage registered in [authorizedCommittersByStage](#) internal [registry](#), you should see the following DEBUG message in the logs and `taskCompleted` simply exits.

```
DEBUG OutputCommitCoordinator: Ignoring task completion for completed stage
```

For the `reason` being `Success` `taskCompleted` does nothing and exits.

For the `reason` being `TaskCommitDenied`, you should see the following INFO message in the logs and `taskCompleted` exits.

```
INFO OutputCommitCoordinator: Task was denied committing, stage: [stage], partition: [partition], attempt: [attemptNumber]
```

Note

For no stage registered or reason being Success or TaskCommitDenied, `taskCompleted` does nothing (important).

For task completion reasons other than `Success` or `TaskCommitDenied` and `attemptNumber` amongst [authorized committers](#), `taskCompleted` marks `partition` unlocked.

Note

A task attempt can never be `-1`.

When the lock for `partition` is cleared, You should see the following DEBUG message in the logs:

```
DEBUG OutputCommitCoordinator: Authorized committer (attemptNumber=[attemptNumber], stage=[stage], partition=[partition]) failed; clearing lock
```

Note

`taskCompleted` is executed only when `DAGScheduler` informs that a task has completed.

RpcEnv — RPC Environment

FIXME

Caution

- How to know the available endpoints in the environment? See the exercise [Developing RPC Environment](#).

RPC Environment (aka **RpcEnv**) is an environment for RpcEndpoints to process messages. A RPC Environment manages the entire lifecycle of RpcEndpoints:

- registers (sets up) endpoints (by name or uri)
- routes incoming messages to them
- stops them

A RPC Environment is defined by the **name**, **host**, and **port**. It can also be controlled by a **security manager**.

The only implementation of RPC Environment is [Netty-based implementation](#). Read the section [RpcEnvFactory](#).

RpcEndpoints define how to handle **messages** (what **functions** to execute given a message). RpcEndpoints register (with a name or uri) to RpcEnv to receive messages from **RpcEndpointRefs**.

Figure 1. RpcEnvironment with RpcEndpoints and RpcEndpointRefs

RpcEndpointRefs can be looked up by **name** or **uri** (because different RpcEnvs may have different naming schemes).

`org.apache.spark.rpc` package contains the machinery for RPC communication in Spark.

setupEndpoint Method

Caution

FIXME

awaitTermination Method

Caution

FIXME

RpcEnvFactory

Spark comes with (`private[spark] trait`) `RpcEnvFactory` which is the factory contract to create a RPC Environment.

An `RpcEnvFactory` implementation has a single method `create(config: RpcEnvConfig): RpcEnv` that returns a `RpcEnv` for a given `RpcEnvConfig`.

There are two `RpcEnvFactory` implementations in Spark:

- `netty` using `org.apache.spark.rpc.netty.NettyRpcEnvFactory`. This is the default factory for `RpcEnv` as of Spark 1.6.0-SNAPSHOT.
- `akka` using `org.apache.spark.rpc.akka.AkkaRpcEnvFactory`

You can choose an RPC implementation to use by `spark.rpc` (default: `netty`). The setting can be one of the two short names for the known `RpcEnvFactories` - `netty` or `akka` - or a fully-qualified class name of your custom factory (including Netty-based and Akka-based implementations).

```
$ ./bin/spark-shell --conf spark.rpc=netty  
$ ./bin/spark-shell --conf spark.rpc=org.apache.spark.rpc.akka.AkkaRpcEnvFactory
```

RpcEndpoint

`RpcEndpoint` defines how to handle **messages** (what **functions** to execute given a message). `RpcEndpoints` live inside `RpcEnv` after being registered by a name.

A `RpcEndpoint` can be registered to one and only one `RpcEnv`.

The lifecycle of a RpcEndpoint is `onStart`, `receive` and `onstop` in sequence.

`receive` can be called concurrently.

Tip

If you want `receive` to be thread-safe, use [ThreadSafeRpcEndpoint](#).

`onError` method is called for any exception thrown.

ThreadSafeRpcEndpoint

`ThreadSafeRpcEndpoint` is a marker [RpcEndpoint](#) that does nothing by itself but tells...

Caution

[FIXME](#) What is marker?

Note

`ThreadSafeRpcEndpoint` is a `private[spark]` trait .

RpcEndpointRef

A **RpcEndpointRef** is a reference for a [RpcEndpoint](#) in a [RpcEnv](#).

It is serializable entity and so you can send it over a network or save it for later use (it can however be deserialized using the owning [RpcEnv](#) only).

A [RpcEndpointRef](#) has [an address](#) (a Spark URL), and a name.

You can send asynchronous one-way messages to the corresponding [RpcEndpoint](#) using `send` method.

You can send a semi-synchronous message, i.e. "subscribe" to be notified when a response arrives, using `ask` method. You can also block the current calling thread for a response using `askWithRetry` method.

- `spark.rpc.numRetries` (default: `3`) - the number of times to retry connection attempts.
- `spark.rpc.retry.wait` (default: `3s`) - the number of milliseconds to wait on each retry.

It also uses [lookup timeouts](#).

RpcAddress

RpcAddress is the logical address for an RPC Environment, with hostname and port.

RpcAddress is encoded as a **Spark URL**, i.e. `spark://host:port` .

RpcEndpointAddress

RpcEndpointAddress is the logical address for an endpoint registered to an RPC Environment, with [RpcAddress](#) and **name**.

It is in the format of **spark://[name]@[rpcAddress.host]:[rpcAddress.port]**.

Stopping `RpcEndpointRef` — `stop` Method

```
stop(endpoint: RpcEndpointRef): Unit
```

Caution

[FIXME](#)

Endpoint Lookup Timeout

When a remote endpoint is resolved, a local RPC environment connects to the remote one. It is called **endpoint lookup**. To configure the time needed for the endpoint lookup you can use the following settings.

It is a prioritized list of **lookup timeout** properties (the higher on the list, the more important):

- `spark.rpc.lookupTimeout`
- [spark.network.timeout](#)

Their value can be a number alone (seconds) or any number with time suffix, e.g. `50s` , `100ms` , or `250us` . See [Settings](#).

Ask Operation Timeout

Ask operation is when a RPC client expects a response to a message. It is a blocking operation.

You can control the time to wait for a response using the following settings (in that order):

- [spark.rpc.askTimeout](#)
- [spark.network.timeout](#)

Their value can be a number alone (seconds) or any number with time suffix, e.g. `50s` , `100ms` , or `250us` . See [Settings](#).

Exceptions

When RpcEnv catches uncaught exceptions, it uses `RpcCallContext.sendFailure` to send exceptions back to the sender, or logging them if no such sender or `NotSerializableException`.

If any error is thrown from one of RpcEndpoint methods except `onError`, `onError` will be invoked with the cause. If `onError` throws an error, RpcEnv will ignore it.

Client Mode = is this an executor or the driver?

When an RPC Environment is initialized [as part of the initialization of the driver or executors](#) (using `RpcEnv.create`), `clientMode` is `false` for the driver and `true` for executors.

```
RpcEnv.create(actorSystemName, hostname, port, conf, securityManager, clientMode = !isDriver)
```

Refer to [Client Mode](#) in Netty-based RpcEnv for the implementation-specific details.

RpcEnvConfig

RpcEnvConfig is a placeholder for an instance of [SparkConf](#), the name of the RPC Environment, host and port, a security manager, and [clientMode](#).

create Factory Methods

```
create(
 name: String,
 host: String,
 port: Int,
 conf: SparkConf,
 securityManager: SecurityManager,
 clientMode: Boolean = false): RpcEnv

create(
 name: String,
 bindAddress: String,
 advertiseAddress: String,
 port: Int,
 conf: SparkConf,
 securityManager: SecurityManager,
 clientMode: Boolean): RpcEnv
```

You can create a RPC Environment using the helper method `RpcEnv.create`.

It assumes that you have a [RpcEnvFactory](#) with an empty constructor so that it can be created via Reflection that is available under `spark.rpc` setting.

Settings

spark.rpc

`spark.rpc` (default: `netty` since Spark 1.6.0-SNAPSHOT) - the RPC implementation to use. See [RpcEnvFactory](#).

spark.rpc.lookupTimeout

`spark.rpc.lookupTimeout` (default: `120s`) - the default timeout to use for RPC remote endpoint lookup. Refer to [Endpoint Lookup Timeout](#).

spark.network.timeout

`spark.network.timeout` (default: `120s`) - the default network timeout to use for RPC remote endpoint lookup.

It is used as a fallback value for [spark.rpc.askTimeout](#).

Other

- `spark.rpc.numRetries` (default: `3`) - the number of attempts to send a message and receive a response from a remote endpoint.
- `spark.rpc.retry.wait` (default: `3s`) - the time to wait on each retry.
- `spark.rpc.askTimeout` (default: `120s`) - the default timeout to use for RPC ask operations. Refer to [Ask Operation Timeout](#).

Others

The [Worker class](#) calls `startRpcEnvAndEndpoint` with the following configuration options:

- host
- port
- webUiPort
- cores

- memory
- masters
- workDir

It starts `sparkWorker[N]` where `N` is the identifier of a worker.

Netty-based RpcEnv

Tip

Read [RPC Environment \(RpcEnv\)](#) about the concept of RPC Environment in Spark.

The class `org.apache.spark.rpc.netty.NettyRpcEnv` is the implementation of `RpcEnv` using `Netty` - *"an asynchronous event-driven network application framework for rapid development of maintainable high performance protocol servers & clients"*.

Netty-based RPC Environment is created by `NettyRpcEnvFactory` when `spark.rpc` is `netty` or `org.apache.spark.rpc.netty.NettyRpcEnvFactory`.

It uses Java's built-in serialization (the implementation of `JavaSerializerInstance`).

Caution

[FIXME](#) What other choices of `JavaSerializerInstance` are available in Spark?

`NettyRpcEnv` is only started on [the driver](#). See [Client Mode](#).

The default port to listen to is `7077`.

When `NettyRpcEnv` starts, the following INFO message is printed out in the logs:

```
INFO Utils: Successfully started service 'NettyRpcEnv' on port 0.
```

Set `DEBUG` for `org.apache.spark.network.server.TransportServer` logger to know when Shuffle server/`NettyRpcEnv` starts listening to messages.

Tip

```
DEBUG Shuffle server started on port :
```

[FIXME](#): The message above in `TransportServer` has a space before `:`.

Client Mode

Refer to [Client Mode = is this an executor or the driver?](#) for introduction about **client mode**.

This is only for Netty-based `RpcEnv`.

When created, a Netty-based `RpcEnv` starts the RPC server and register necessary endpoints for non-client mode, i.e. when client mode is `false`.

Caution

[FIXME](#) What endpoints?

It means that the required services for remote communication with **NettyRpcEnv** are only started on the driver (not executors).

Thread Pools

shuffle-server-ID

`EventLoopGroup` uses a daemon thread pool called `shuffle-server-ID`, where `ID` is a unique integer for `NioEventLoopGroup` (`NIO`) or `EpollEventLoopGroup` (`EPOLL`) for the Shuffle server.

Caution

[FIXME](#) Review Netty's `NioEventLoopGroup`.

Caution

[FIXME](#) Where are `SO_BACKLOG`, `SO_RCVBUF`, `SO_SNDBUF` channel options used?

dispatcher-event-loop-ID

NettyRpcEnv's Dispatcher uses the daemon fixed thread pool with [spark.rpc.netty.dispatcher.numThreads](#) threads.

Thread names are formatted as `dispatcher-event-loop-ID`, where `ID` is a unique, sequentially assigned integer.

It starts the message processing loop on all of the threads.

netty-rpc-env-timeout

NettyRpcEnv uses the daemon single-thread scheduled thread pool `netty-rpc-env-timeout`.

```
"netty-rpc-env-timeout" #87 daemon prio=5 os_prio=31 tid=0x00007f887775a000 nid=0xc503
waiting on condition [0x0000000123397000]
```

netty-rpc-connection-ID

NettyRpcEnv uses the daemon cached thread pool with up to [spark.rpc.connect.threads](#) threads.

Thread names are formatted as `netty-rpc-connection-ID`, where `ID` is a unique, sequentially assigned integer.

Settings

The Netty-based implementation uses the following properties:

- `spark.rpc.io.mode` (default: `NIO`) - `NIO` or `EPOLL` for low-level IO. `NIO` is always available, while `EPOLL` is only available on Linux. `NIO` uses `io.netty.channel.nio.NioEventLoopGroup` while `EPOLL` uses `io.netty.channel.epoll.EpollEventLoopGroup`.
- `spark.shuffle.io.numConnectionsPerPeer` always equals `1`
- `spark.rpc.io.threads` (default: `0`; maximum: `8`) - the number of threads to use for the Netty client and server thread pools.
 - `spark.shuffle.io.serverThreads` (default: the value of `spark.rpc.io.threads`)
 - `spark.shuffle.io.clientThreads` (default: the value of `spark.rpc.io.threads`)
- `spark.rpc.netty.dispatcher.numThreads` (default: the number of processors available to JVM)
- `spark.rpc.connect.threads` (default: `64`) - used in cluster mode to communicate with a remote RPC endpoint
- `spark.port.maxRetries` (default: `16` or `100` for testing when `spark.testing` is set) controls the maximum number of binding attempts/retries to a port before giving up.

Endpoints

- `endpoint-verifier` (`RpcEndpointVerifier`) - a `RpcEndpoint` for remote `RpcEnvs` to query whether an `RpcEndpoint` exists or not. It uses `Dispatcher` that keeps track of registered endpoints and responds `true / false` to `CheckExistence` message.

`endpoint-verifier` is used to check out whether a given endpoint exists or not before the endpoint's reference is given back to clients.

One use case is when an [AppClient connects to standalone Masters](#) before it registers the application it acts for.

Caution

[**FIXME**](#) Who'd like to use `endpoint-verifier` and how?

Message Dispatcher

A message dispatcher is responsible for routing RPC messages to the appropriate endpoint(s).

It uses the daemon fixed thread pool `dispatcher-event-loop` with `spark.rpc.netty.dispatcher.numThreads` threads for dispatching messages.

```
"dispatcher-event-loop-0" #26 daemon prio=5 os_prio=31 tid=0x00007f8877153800 nid=0x71  
03 waiting on condition [0x0000000011f78b000]
```

ContextCleaner

It does cleanup of shuffles, RDDs and broadcasts.

Caution

[FIXME](#) What does the above sentence **really** mean?

It uses a daemon **Spark Context Cleaner** thread that cleans RDD, shuffle, and broadcast states (using `keepCleaning` method).

Caution

[FIXME](#) Review `keepCleaning`

[ShuffleDependencies](#) register themselves for cleanup using

`ContextCleaner.registerShuffleForCleanup` method.

ContextCleaner uses a [SparkContext](#).

doCleanupShuffle Method

`doCleanupShuffle(shuffleId: Int, blocking: Boolean): Unit`

`doCleanupShuffle ...`[FIXME](#)

Caution

[FIXME](#)

start Method

Caution

[FIXME](#)

Creating ContextCleaner Instance

Caution

[FIXME](#)

registerShuffleForCleanup Method

Caution

[FIXME](#)

registerBroadcastForCleanup Method

Caution

[FIXME](#)

registerRDDForCleanup Method

Caution	FIXME
---------	-----------------------

registerAccumulatorForCleanup Method

Caution	FIXME
---------	-----------------------

stop Method

Caution	FIXME
---------	-----------------------

Settings

Table 1. Spark Properties

Spark Property	Default Value	Descr
<code>spark.cleaner.referenceTracking</code>	<code>true</code>	Controls whether a ContextCleaner is created when a SparkContext is created.
<code>spark.cleaner.referenceTracking.blocking</code>	<code>true</code>	Controls whether the cleaner blocks on cleanup tasks (which is controlled by spark.cleaner.referenceTracking Spark property). It is <code>true</code> as a workaround for Removing broadcast in cleanup which causes Akka timeout.
<code>spark.cleaner.referenceTracking.blocking.shuffle</code>	<code>false</code>	Controls whether the cleaner blocks on shuffle cleanup. It is <code>false</code> as a workaround for Akka timeouts from ContextCleaner cleaning shuffles .
<code>spark.cleaner.referenceTracking.cleanCheckpoints</code>	<code>false</code>	Controls whether to clean up references when a reference is out of scope.

MapOutputTracker

A **MapOutputTracker** is a Spark service to track the locations of the (shuffle) map outputs of a stage. It uses an internal `MapStatus` map with an array of `MapStatus` for every partition for a shuffle id.

There are two versions of `MapOutputTracker` :

- `MapOutputTrackerMaster` for a driver
- `MapOutputTrackerWorker` for executors

`MapOutputTracker` is available under `SparkEnv.get.mapOutputTracker`. It is also available as `MapOutputTracker` in the driver's RPC Environment.

Tip	<p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.MapOutputTracker</code> logger to see what happens in <code>MapOutputTracker</code>.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.MapOutputTracker=DEBUG</pre> <p>Refer to Logging.</p>
------------	---

It works with `ShuffledRDD` when it asks for **preferred locations for a shuffle** using `tracker.getPreferredLocationsForShuffle`.

It is also used for `mapOutputTracker.containsShuffle` and `MapOutputTrackerMaster.registerShuffle` when a new `ShuffleMapStage` is created.

Caution	FIXME	<code>DAGScheduler.mapOutputTracker</code>
---------	-----------------------	--

`MapOutputTrackerMaster.getStatistics(dependency)` returns `MapOutputStatistics` that becomes the result of `JobWaiter.taskSucceeded` for `ShuffleMapStage` if it's the final stage in a job.

`MapOutputTrackerMaster.registerMapOutputs` for a shuffle id and a list of `MapStatus` when a `ShuffleMapStage` is finished.

deserializeMapStatuses Method

Caution	FIXME
---------	-----------------------

serializeMapStatuses Method

Caution	FIXME
---------	-------

unregisterShuffle Method

Caution	FIXME
---------	-------

Epoch Number

Caution	FIXME
---------	-------

MapOutputTrackerWorker

A `MapOutputTrackerWorker` is the `MapOutputTracker` for executors. The internal `mapStatuses` map serves as a cache and any miss triggers a fetch from the driver's `MapOutputTrackerMaster`.

Note	The only difference between <code>MapOutputTrackerWorker</code> and the base abstract class <code>MapOutputTracker</code> is that the internal <code>mapStatuses</code> mapping between ints and an array of <code>MapStatus</code> objects is an instance of the thread-safe <code>java.util.concurrent.ConcurrentHashMap</code> .
------	---

MapOutputTrackerMaster

A **MapOutputTrackerMaster** is the `MapOutputTracker` for a driver.

A MapOutputTrackerMaster is the source of truth for the collection of [MapStatus](#) objects (map output locations) per shuffle id (as recorded from [ShuffleMapTasks](#)).

`MapOutputTrackerMaster` uses Spark's `org.apache.spark.util.TimeStampedHashMap` for `mapStatuses`.

Note There is currently a hardcoded limit of map and reduce tasks above which Spark does not assign preferred locations aka locality preferences based on map output sizes — `1000` for map and reduce each.

It uses `MetadataCleaner` with `MetadataCleanerType.MAP_OUTPUT_TRACKER` as `cleanerType` and `cleanup` function to drop entries in `mapStatuses`.

You should see the following INFO message when the MapOutputTrackerMaster is created ([FIXME](#) it uses `MapOutputTrackerMasterEndpoint`):

```
INFO SparkEnv: Registering MapOutputTracker
```

getSerializedMapOutputStatuses Method

Caution	FIXME
---------	-----------------------

containsShuffle Method

Caution	FIXME
---------	-----------------------

getPreferredLocationsForShuffle Method

Caution	FIXME
---------	-----------------------

registerShuffle Method

Caution	FIXME
---------	-----------------------

getStatistics Method

Caution

FIXME

unregisterMapOutput Method

Caution

FIXME

registerMapOutputs Method

```
registerMapOutputs(
 shuffleId: Int,
 statuses: Array[MapStatus],
 changeEpoch: Boolean = false): Unit
```

Caution

FIXME

incrementEpoch Method

Caution

FIXME

cleanup Function for MetadataCleaner

`cleanup(cleanupTime: Long)` method removes old entries in `mapStatuses` and `cachedSerializedStatuses` that have timestamp earlier than `cleanupTime`.

It uses `org.apache.spark.util.TimeStampedHashMap.clearOldValues` method.

Tip

Enable `DEBUG` logging level for `org.apache.spark.util.TimeStampedHashMap` logger to see what happens in `TimeStampedHashMap`.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.util.TimeStampedHashMap=DEBUG
```

You should see the following DEBUG message in the logs for entries being removed:

```
DEBUG Removing key [entry.getKey]
```

getEpoch Method

Caution

FIXME

Settings

Table 1. MapOutputTrackerMaster's Spark Properties

Spark Property	Default Value	Description
<code>spark.shuffle.reduceLocality.enabled</code>	<code>true</code>	<p>Controls whether to compute locality preferences for reduce tasks.</p> <p>When enabled (i.e. <code>true</code>), <code>MapOutputTrackerMaster</code> computes the preferred hosts on which to run a given map output partition in a given shuffle, i.e. the nodes that the most outputs for that partition are on.</p>

TransportConf — Transport Configuration

`TransportConf` is a class for the transport-related network configuration for modules, e.g. [ExternalShuffleService](#) or [YarnShuffleService](#).

It exposes methods to access settings for a single module as `spark.module.prefix` or [general network-related settings](#).

spark.module.prefix Settings

The settings can be in the form of `spark.[module].[prefix]` with the following prefixes:

- `io.mode` (default: `NIO`) — the IO mode: `nio` or `epoll`.
- `io.preferDirectBuffs` (default: `true`) — a flag to control whether Spark prefers allocating off-heap byte buffers within Netty (`true`) or not (`false`).
- `io.connectionTimeout` (default: `spark.network.timeout` or `120s`) — the connection timeout in milliseconds.
- `io.backLog` (default: `-1` for no backlog) — the requested maximum length of the queue of incoming connections.
- `io.numConnectionsPerPeer` (default: `1`) — the number of concurrent connections between two nodes for fetching data.
- `io.serverThreads` (default: `0` i.e. `2x#cores`) — the number of threads used in the server thread pool.
- `io.clientThreads` (default: `0` i.e. `2x#cores`) — the number of threads used in the client thread pool.
- `io.receiveBuffer` (default: `-1`) — the receive buffer size (SO_RCVBUF).
- `io.sendBuffer` (default: `-1`) — the send buffer size (SO_SNDBUF).
- `sasl.timeout` (default: `30s`) — the timeout (in milliseconds) for a single round trip of SASL token exchange.
- `io.maxRetries` (default: `3`) — the maximum number of times Spark will try IO exceptions (such as connection timeouts) per request. If set to `0`, Spark will not do any retries.
- `io.retryWait` (default: `5s`) — the time (in milliseconds) that Spark will wait in order to perform a retry after an `IOException`. Only relevant if `io.maxRetries > 0`.

- `io.lazyFD` (default: `true`)—controls whether to initialize `FileDescriptor` lazily (`true`) or not (`false`). If `true`, file descriptors are created only when data is going to be transferred. This can reduce the number of open files.

General Network-Related Settings

spark.storage.memoryMapThreshold

`spark.storage.memoryMapThreshold` (default: `2m`) is the minimum size of a block that we should start using memory map rather than reading in through normal IO operations.

This prevents Spark from memory mapping very small blocks. In general, memory mapping has high overhead for blocks close to or below the page size of the OS.

spark.network.sasl.maxEncryptedBlockSize

`spark.network.sasl.maxEncryptedBlockSize` (default: `64k`) is the maximum number of bytes to be encrypted at a time when SASL encryption is enabled.

spark.network.sasl.serverAlwaysEncrypt

`spark.network.sasl.serverAlwaysEncrypt` (default: `false`) controls whether the server should enforce encryption on SASL-authenticated connections (`true`) or not (`false`).

Deployment Environments — Run Modes

Spark Deployment Environments (aka Run Modes):

- [local](#)
- [clustered](#)
 - [Spark Standalone](#)
 - [Spark on Apache Mesos](#)
 - [Spark on Hadoop YARN](#)

A Spark application is composed of the driver and executors that can run locally (on a single JVM) or using cluster resources (like CPU, RAM and disk that are managed by a cluster manager).

Note

You can specify where to run the driver using the [deploy mode](#) (using `--deploy-mode` option of `spark-submit` or `spark.submit.deployMode` Spark property).

Master URLs

Spark supports the following **master URLs** (see [private object SparkMasterRegex](#)):

- `local`, `local[N]` and `local[*]` for [Spark local](#)
- `local[N, maxRetries]` for [Spark local-with-retries](#)
- `local-cluster[N, cores, memory]` for simulating a Spark cluster of `N` executors (threads), `cores` CPUs and `memory` locally
- `spark://host:port,host1:port1,...` for connecting to [Spark Standalone cluster\(s\)](#)
- `mesos://` for [Spark on Mesos cluster](#)
- `yarn` for [Spark on YARN](#)

You can specify the master URL of a Spark application as follows:

1. `spark-submit`'s `--master` command-line option,
2. `spark.master` Spark property,
3. When creating a `SparkContext` (using `setMaster` method),
4. When creating a `SparkSession` (using `master` method of the builder interface).

Spark local (pseudo-cluster)

You can run Spark in **local mode**. In this non-distributed single-JVM deployment mode, Spark spawns all the execution components - [driver](#), [executor](#), [backend](#), and [master](#) - in the same single JVM. The default parallelism is the number of threads as specified in the [master URL](#). This is the only mode where a driver is used for execution.

Figure 1. Architecture of Spark local

The local mode is very convenient for testing, debugging or demonstration purposes as it requires no earlier setup to launch Spark applications.

This mode of operation is also called [Spark in-process](#) or (less commonly) **a local version of Spark**.

`SparkContext.isLocal` returns `true` when Spark runs in local mode.

```
scala> sc.isLocal
res0: Boolean = true
```

[Spark shell](#) defaults to local mode with `local[*]` as the [the master URL](#).

```
scala> sc.master  
res0: String = local[*]
```

Tasks are not re-executed on failure in local mode (unless [local-with-retries master URL](#) is used).

The [task scheduler](#) in local mode works with [LocalBackend](#) task scheduler backend.

Master URL

You can run Spark in local mode using `local` , `local[n]` or the most general `local[*]` for [the master URL](#).

The URL says how many threads can be used in total:

- `local` uses 1 thread only.
- `local[n]` uses `n` threads.
- `local[*]` uses as many threads as the number of processors available to the Java virtual machine (it uses [Runtime.getRuntime.availableProcessors\(\)](#) to know the number).

Caution

[FIXME](#) What happens when there's less cores than `n` in the master URL?
It is a question from twitter.

- `local[N, M]` (called **local-with-retries**) with `N` being `*` or the number of threads to use (as explained above) and `M` being the value of [spark.task.maxFailures](#).

Task Submission a.k.a. `reviveOffers`

Figure 2. `TaskSchedulerImpl.submitTasks` in local mode

When `ReviveOffers` or `statusUpdate` messages are received, `LocalEndpoint` places an offer to `TaskSchedulerImpl` (using `TaskSchedulerImpl.resourceOffers`).

If there is one or more tasks that match the offer, they are launched (using `executor.launchTask` method).

The number of tasks to be launched is controlled by the number of threads as specified in [master URL](#). The executor uses threads to spawn the tasks.

LocalBackend

`LocalBackend` is a [scheduler backend](#) and a [executor backend](#) for Spark local mode.

It acts as a "cluster manager" for local mode to offer resources on the single `worker` it manages, i.e. it calls `TaskSchedulerImpl.resourceOffers(offers)` with `offers` being a single-element collection with `workerOffer("driver", "localhost", freeCores)`.

Caution	FIXME Review <code>freeCores</code> . It appears you could have many jobs running simultaneously.
---------	---

When an executor sends task status updates (using `ExecutorBackend.statusUpdate`), they are passed along as [StatusUpdate](#) to `LocalEndpoint`.

Figure 3. Task status updates flow in local mode

When LocalBackend starts up, it registers a new [RPC Endpoint](#) called **LocalBackendEndpoint** that is backed by [LocalEndpoint](#). This is announced on [LiveListenerBus](#) as `driver` (using [SparkListenerExecutorAdded](#) message).

The application ids are in the format of `local-[current time millis]`.

It communicates with [LocalEndpoint](#) using [RPC messages](#).

The default parallelism is controlled using [spark.default.parallelism](#) property.

LocalEndpoint

LocalEndpoint is the communication channel between [Task Scheduler](#) and [LocalBackend](#).

It is a (thread-safe) [RPC Endpoint](#) that hosts an [executor](#) (with id `driver` and hostname `localhost`) for Spark local mode.

When a `LocalEndpoint` starts up (as part of Spark local's initialization) it prints out the following INFO messages to the logs:

```

INFO Executor: Starting executor ID driver on host localhost
INFO Executor: Using REPL class URI: http://192.168.1.4:56131

```

Creating LocalEndpoint Instance

Caution	FIXME
---------	-----------------------

RPC Messages

LocalEndpoint accepts the following RPC message types:

- `ReviveOffers` (receive-only, non-blocking) - read [Task Submission a.k.a. reviveOffers](#).

- `statusUpdate` (receive-only, non-blocking) that passes the message to TaskScheduler (using `statusUpdate`) and if [the task's status is finished](#), it revives offers (see `ReviveOffers`).
- `KillTask` (receive-only, non-blocking) that kills the task that is currently running on the executor.
- `StopExecutor` (receive-reply, blocking) that stops the executor.

Spark Clustered

Spark can be run in distributed mode on a cluster. The following (open source) **cluster managers** (*aka task schedulers aka resource managers*) are currently supported:

- Spark's own built-in Standalone cluster manager
- Hadoop YARN
- Apache Mesos

Here is a very brief list of pros and cons of using one cluster manager versus the other options supported by Spark:

1. Spark Standalone is included in the official distribution of Apache Spark.
2. Hadoop YARN has a very good support for HDFS with data locality.
3. Apache Mesos makes resource offers that a framework can accept or reject. It is Spark (as a Mesos framework) to decide what resources to accept. It is a *push-based* resource management model.
4. Hadoop YARN responds to a YARN framework's resource requests. Spark (as a YARN framework) requests CPU and memory from YARN. It is a *pull-based* resource management model.
5. Hadoop YARN supports Kerberos for a secured HDFS.

Running Spark on a cluster requires workload and resource management on distributed systems.

Spark driver requests resources from a cluster manager. Currently only CPU and memory are requested resources. It is a cluster manager's responsibility to spawn Spark executors in the cluster (on its workers).

FIXME

- | | |
|---------|--|
| Caution | <ul style="list-style-type: none">• Spark execution in cluster - Diagram of the communication between driver, cluster manager, workers with executors and tasks. See Cluster Mode Overview.◦ Show Spark's driver with the main code in Scala in the box◦ Nodes with executors with tasks• Hosts drivers• Manages a cluster |
|---------|--|

The workers are in charge of communicating the cluster manager the availability of their resources.

Communication with a driver is through a RPC interface (at the moment Akka), except [Mesos in fine-grained mode](#).

Executors remain alive after jobs are finished for future ones. This allows for better data utilization as intermediate data is cached in memory.

Spark reuses resources in a cluster for:

- efficient data sharing
- fine-grained partitioning
- low-latency scheduling

Reusing also means the the resources can be hold onto for a long time.

Spark reuses long-running executors for speed (contrary to Hadoop MapReduce using short-lived containers for each task).

Spark Application Submission to Cluster

When you submit a Spark application to the cluster this is what happens (see the answers to [the answer to What are workers, executors, cores in Spark Standalone cluster?](#) on StackOverflow):

- The Spark driver is launched to invoke the `main` method of the Spark application.
- The driver asks the cluster manager for resources to run the application, i.e. to launch executors that run tasks.
- The cluster manager launches executors.
- The driver runs the Spark application and sends tasks to the executors.
- Executors run the tasks and save the results.
- Right after `SparkContext.stop()` is executed from the driver or the `main` method has exited all the executors are terminated and the cluster resources are released by the cluster manager.

Note	"There's not a good reason to run more than one worker per machine." by Sean Owen in What is the relationship between workers, worker instances, and executors?
------	--

Caution	One executor per node may not always be ideal, esp. when your nodes have lots of RAM. On the other hand, using fewer executors has benefits like more efficient broadcasts.
---------	---

Two modes of launching executors

Warning	Review core/src/main/scala/org/apache/spark/deploy/master/Master.scala
---------	--

Others

Spark application can be split into the part written in Scala, Java, and Python with the cluster itself in which the application is going to run.

Spark application runs on a cluster with the help of **cluster manager**.

A Spark application consists of a single driver process and a set of executor processes scattered across nodes on the cluster.

Both the driver and the executors usually run as long as the application. The concept of **dynamic resource allocation** has changed it.

Caution	FIXME Figure
---------	------------------------------

A node is a machine, and there's not a good reason to run more than one worker per machine. So two worker nodes typically means two machines, each a Spark worker.

Workers hold many executors for many applications. One application has executors on many workers.

Spark on YARN

You can submit Spark applications to a Hadoop YARN cluster using `yarn master URL`.

```
spark-submit --master yarn mySparkApp.jar
```

Note

Since Spark **2.0.0**, `yarn master URL` is the only proper master URL and you can use `--deploy-mode` to choose between `client` (default) or `cluster` modes.

Figure 1. Submitting Spark Application to YARN Cluster (aka Creating SparkContext with `yarn Master URL` and client Deploy Mode)

Without specifying the `deploy mode`, it is assumed `client`.

```
spark-submit --master yarn --deploy-mode client mySparkApp.jar
```

There are two deploy modes for YARN — `client` (default) or `cluster`.

Tip

Deploy modes are all about where the **Spark driver** runs.

In `client` mode the Spark driver (and `SparkContext`) runs on a client node outside a YARN cluster whereas in `cluster` mode it runs inside a YARN cluster, i.e. inside a YARN container alongside `ApplicationMaster` (that acts as the Spark application in YARN).

```
spark-submit --master yarn --deploy-mode cluster mySparkApp.jar
```

In that sense, a Spark application deployed to YARN is a YARN-compatible execution framework that can be deployed to a YARN cluster (alongside other Hadoop workloads). On YARN, a Spark executor maps to a single YARN container.

Note

In order to deploy applications to YARN clusters, you need to [use Spark with YARN support](#).

Spark on YARN supports [multiple application attempts](#) and supports [data locality](#) for data in [HDFS](#). You can also take advantage of Hadoop's security and run Spark in a [secure Hadoop environment using Kerberos authentication](#) (aka *Kerberized clusters*).

There are few settings that are specific to YARN (see [Settings](#)). Among them, you can particularly like the [support for YARN resource queues](#) (to divide cluster resources and allocate shares to different teams and users based on advanced policies).

Tip

You can start [spark-submit](#) with `--verbose` command-line option to have some settings displayed, including YARN-specific. See [spark-submit and YARN options](#).

The memory in the YARN resource requests is `--executor-memory` + what's set for [spark.yarn.executor.memoryOverhead](#), which defaults to 10% of `--executor-memory`.

If YARN has enough resources it will deploy the executors distributed across the cluster, then each of them will try to process the data locally (`NODE_LOCAL` in Spark Web UI), with as many splits in parallel as you defined in [spark.executor.cores](#).

Multiple Application Attempts

Spark on YARN supports [multiple application attempts](#) in [cluster mode](#).

See [YarnRMClient.getMaxRegAttempts](#).

Caution**FIXME**

spark-submit and YARN options

When you submit your Spark applications using [spark-submit](#) you can use the following YARN-specific command-line options:

- `--archives`
- `--executor-cores`
- `--keytab`

- `--num-executors`
- `--principal`
- `--queue`

Tip

Read about the corresponding settings in [Settings](#) in this document.

Memory Requirements

When `Client` submits a Spark application to a YARN cluster, it makes sure that the application will not request more than the maximum memory capability of the YARN cluster.

The memory for `ApplicationMaster` is controlled by custom settings per [deploy mode](#).

For [client deploy mode](#) it is a sum of `spark.yarn.am.memory` (default: `512m`) with an optional overhead as `spark.yarn.am.memoryOverhead`.

For [cluster deploy mode](#) it is a sum of `spark.driver.memory` (default: `1g`) with an optional overhead as `spark.yarn.driver.memoryOverhead`.

If the optional overhead is not set, it is computed as [10%](#) of the main memory (`spark.yarn.am.memory` for client mode or `spark.driver.memory` for cluster mode) or `384m` whatever is larger.

Spark with YARN support

You need to have Spark that has been compiled with YARN support, i.e. the class `org.apache.spark.deploy.yarn.Client` must be on the CLASSPATH.

Otherwise, you will see the following error in the logs and Spark will exit.

```
Error: Could not load YARN classes. This copy of Spark may not have been compiled with  
YARN support.
```

Master URL

Since Spark **2.0.0**, the only proper master URL is `yarn`.

```
./bin/spark-submit --master yarn ...
```

Before Spark 2.0.0, you could have used `yarn-client` or `yarn-cluster`, but it is now deprecated. When you use the deprecated master URLs, you should see the following warning in the logs:

Warning: Master yarn-client is deprecated since 2.0. Please use master "yarn" with specified deploy mode instead.

Keytab

Caution	FIXME
---------	-------

When a principal is specified a keytab must be specified, too.

The settings `spark.yarn.principal` and `spark.yarn.principal` will be set to respective values and `UserGroupInformation.loginUserFromKeytab` will be called with their values as input arguments.

Environment Variables

SPARK_DIST_CLASSPATH

`SPARK_DIST_CLASSPATH` is a distribution-defined CLASSPATH to add to processes.

It is used to [populate CLASSPATH for ApplicationMaster and executors](#).

Settings

Caution	FIXME Where and how are they used?
---------	------------------------------------

Further reading or watching

- (video) [Spark on YARN: a Deep Dive — Sandy Ryza \(Cloudera\)](#)
- (video) [Spark on YARN: The Road Ahead — Marcelo Vanzin \(Cloudera\)](#) from Spark Summit 2015

YarnShuffleService — ExternalShuffleService on YARN

`YarnShuffleService` is an external shuffle service for [Spark on YARN](#). It is YARN NodeManager's auxiliary service that implements `org.apache.hadoop.yarn.server.api.AuxiliaryService`.

Note	There is the ExternalShuffleService for Spark and despite their names they don't share code.
------	--

Caution	FIXME What happens when the <code>spark.shuffle.service.enabled</code> flag is enabled?
---------	--

`YarnShuffleService` is [configured in `yarn-site.xml`](#) configuration file and is initialized on each YARN NodeManager node when the node(s) starts.

After the external shuffle service is configured in YARN you enable it in a Spark application using `spark.shuffle.service.enabled` flag.

Note	<code>YarnShuffleService</code> was introduced in SPARK-3797 .
------	--

	Enable <code>INFO</code> logging level for <code>org.apache.spark.network.yarn.YarnShuffleService</code> logger in YARN logging system to see what happens inside.
--	--

Tip	<code>log4j.logger.org.apache.spark.network.yarn.YarnShuffleService=INFO</code>
-----	---

	YARN saves logs in <code>/usr/local/Cellar/hadoop/2.7.2/libexec/logs</code> directory on Mac OS X with brew, e.g. <code>/usr/local/Cellar/hadoop/2.7.2/libexec/logs/yarn-jacek-nodemanager-japila.local.log</code> .
--	--

Advantages

The advantages of using the YARN Shuffle Service:

- With dynamic allocation enabled executors can be discarded and a Spark application could still get at the shuffle data the executors wrote out.
- It allows individual executors to go into GC pause (or even crash) and still allow other Executors to read shuffle data and make progress.

Creating YarnShuffleService Instance

When `YarnShuffleService` is created, it calls YARN's `AuxiliaryService` with `spark_shuffle` service name.

You should see the following INFO message in the logs:

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Initializing YARN shuffle service for Spark
INFO org.apache.hadoop.yarn.server.nodemanager.containermanager.AuxServices: Adding auxiliary service spark_shuffle, "spark_shuffle"
```

getRecoveryPath

Caution	FIXME
---------	-----------------------

serviceStop

```
void serviceStop()
```

`serviceStop` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution	FIXME The contract
---------	------------------------------------

Caution	FIXME What are <code>shuffleServer</code> and <code>blockHandler</code> ? What's their lifecycle?
---------	---

When an exception occurs, you should see the following ERROR message in the logs:

```
ERROR org.apache.spark.network.yarn.YarnShuffleService: Exception when stopping service
```

stopContainer

```
void stopContainer(ContainerTerminationContext context)
```

`stopContainer` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution	FIXME The contract
---------	------------------------------------

When called, `stopContainer` simply prints out the following INFO message in the logs and exits.

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Stopping container [containerId]
```

It obtains the `containerId` from `context` using `getContainerId` method.

initializeContainer

```
void initializeContainer(ContainerInitializationContext context)
```

`initializeContainer` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution	FIXME The contract
---------	------------------------------------

When called, `initializeContainer` simply prints out the following INFO message in the logs and exits.

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Initializing container [containerId]
```

It obtains the `containerId` from `context` using `getContainerId` method.

stopApplication

```
void stopApplication(ApplicationTerminationContext context)
```

`stopApplication` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution	FIXME The contract
---------	------------------------------------

`stopApplication` requests the `ShuffleSecretManager` to `unregisterApp` when authentication is enabled and `ExternalShuffleBlockHandler` to `applicationRemoved`.

When called, `stopApplication` obtains YARN's `ApplicationId` for the application (using the input `context`).

You should see the following INFO message in the logs:

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Stopping application [appId]
```

If `isAuthenticationEnabled`, `secretManager.unregisterApp` is executed for the application id.

It requests `ExternalShuffleBlockHandler` to `applicationRemoved` (with `cleanupLocalDirs` flag disabled).

Caution	FIXME What does <code>ExternalShuffleBlockHandler#applicationRemoved</code> do?
---------	---

When an exception occurs, you should see the following ERROR message in the logs:

```
ERROR org.apache.spark.network.yarn.YarnShuffleService: Exception when stopping application [appId]
```

initializeApplication

```
void initializeApplication(ApplicationInitializationContext context)
```

`initializeApplication` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution	FIXME The contract
---------	------------------------------------

`initializeApplication` requests the `ShuffleSecretManager` to `registerApp` when authentication is enabled.

When called, `initializeApplication` obtains YARN's `ApplicationId` for the application (using the input `context`) and calls `context.getApplicationDataForService` for `shuffleSecret`.

You should see the following INFO message in the logs:

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Initializing application [appId]
```

If `isAuthenticationEnabled`, `secretManager.registerApp` is executed for the application id and `shuffleSecret`.

When an exception occurs, you should see the following ERROR message in the logs:

```
ERROR org.apache.spark.network.yarn.YarnShuffleService: Exception when initializing application [appId]
```

serviceInit

```
void serviceInit(Configuration conf)
```

`serviceInit` is a part of YARN's `AuxiliaryService` contract and is called when...[FIXME](#)

Caution

[FIXME](#)

When called, `serviceInit` creates a `TransportConf` for the `shuffle` module that is used to create `ExternalShuffleBlockHandler` (as `blockHandler`).

It checks `spark.authenticate` key in the configuration (defaults to `false`) and if only authentication is enabled, it sets up a `SaslServerBootstrap` with a `ShuffleSecretManager` and adds it to a collection of `TransportServerBootstraps`.

It creates a `TransportServer` as `shuffleServer` to listen to `spark.shuffle.service.port` (default: `7337`). It reads `spark.shuffle.service.port` key in the configuration.

You should see the following INFO message in the logs:

```
INFO org.apache.spark.network.yarn.YarnShuffleService: Started YARN shuffle service for Spark on port [port]. Authentication is [authEnabled]. Registered executor file is [registeredExecutorFile]
```

Installation

YARN Shuffle Service Plugin

Add the YARN Shuffle Service plugin from the `common/network-yarn` module to YARN NodeManager's CLASSPATH.

Tip	Use <code>yarn classpath</code> command to know YARN's CLASSPATH.
-----	---

```
cp common/network-yarn/target/scala-2.11/spark-2.0.0-SNAPSHOT-yarn-shuffle.jar \
/usr/local/Cellar/hadoop/2.7.2/libexec/share/hadoop/yarn/lib/
```

yarn-site.xml — NodeManager Configuration File

If `external shuffle service is enabled`, you need to add `spark_shuffle` to `yarn.nodemanager.aux-services` in the `yarn-site.xml` file on all nodes.

`yarn-site.xml` — NodeManager Configuration properties

```
<?xml version="1.0"?>
<configuration>
  <property>
 <name>yarn.nodemanager.aux-services</name>
 <value>spark_shuffle</value>
  </property>
  <property>
 <name>yarn.nodemanager.aux-services.spark_shuffle.class</name>
 <value>org.apache.spark.network.yarn.YarnShuffleService</value>
  </property>
  <!-- optional -->
  <property>
 <name>spark.shuffle.service.port</name>
 <value>10000</value>
  </property>
  <property>
 <name>spark.authenticate</name>
 <value>true</value>
  </property>
</configuration>
```

`yarn.nodemanager.aux-services` property is for the auxiliary service name being `spark_shuffle` with `yarn.nodemanager.aux-services.spark_shuffle.class` property being `org.apache.spark.network.yarn.YarnShuffleService`.

Exception — Attempting to Use External Shuffle Service in Spark Application in Spark on YARN

When you [enable an external shuffle service in a Spark application](#) when using [Spark on YARN](#) but do not [install YARN Shuffle Service](#) you will see the following exception in the logs:

```
Exception in thread "ContainerLauncher-0" java.lang.Error: org.apache.spark.SparkException: Exception while starting container container_1465448245611_0002_01_000002 on host 192.168.99.1
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:148)
 at java.util.concurrent.ThreadPoolExecutor$Worker.run(ThreadPoolExecutor.java:617)
 at java.lang.Thread.run(Thread.java:745)
Caused by: org.apache.spark.SparkException: Exception while starting container container_1465448245611_0002_01_000002 on host 192.168.99.1
 at org.apache.spark.deploy.yarn.ExecutorRunnable.startContainer(ExecutorRunnable.scala:126)
 at org.apache.spark.deploy.yarn.ExecutorRunnable.run(ExecutorRunnable.scala:71)
 at java.util.concurrent.ThreadPoolExecutor.runWorker(ThreadPoolExecutor.java:142)
 ... 2 more
Caused by: org.apache.hadoop.yarn.exceptions.InvalidAuxServiceException: The auxService:spark_shuffle does not exist
 at sun.reflect.NativeConstructorAccessorImpl.newInstance0(Native Method)
 at sun.reflect.NativeConstructorAccessorImpl.newInstance(NativeConstructorAccessorImpl.java:62)
 at sun.reflect.DelegatingConstructorAccessorImpl.newInstance(DelegatingConstructorAccessorImpl.java:45)
 at java.lang.reflect.Constructor.newInstance(Constructor.java:423)
 at org.apache.hadoop.yarn.api.records.impl.pb.SerializedExceptionPBImpl.instantiateException(SerializedExceptionPBImpl.java:168)
 at org.apache.hadoop.yarn.api.records.impl.pb.SerializedExceptionPBImpl.deserialize(SerializedExceptionPBImpl.java:106)
 at org.apache.hadoop.yarn.client.api.impl.NMClientImpl.startContainer(NMClientImpl.java:207)
 at org.apache.spark.deploy.yarn.ExecutorRunnable.startContainer(ExecutorRunnable.scala:123)
 ... 4 more
```

ExecutorRunnable

`ExecutorRunnable` starts a YARN container with `CoarseGrainedExecutorBackend`. If external shuffle service is used, it is set in the `ContainerLaunchContext` context as a service under the name of `spark_shuffle`.

Table 1. Internal Properties

Name	Description
<code>yarnConf</code>	An instance of YARN's <code>YarnConfiguration</code> . Created when <code>ExecutorRunnable</code> is created.

Note	Despite the name <code>ExecutorRunnable</code> is not a <code>java.lang.Runnable</code> anymore after SPARK-12447 .
Tip	<p>Enable <code>INFO</code> logging level for <code>org.apache.spark.deploy.yarn.ExecutorRunnable</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.deploy.yarn.ExecutorRunnable=INFO</pre> <p>Refer to Logging.</p>

prepareEnvironment Method

Caution	FIXME
---------	-----------------------

Creating ExecutorRunnable Instance

```
ExecutorRunnable(  
 container: Container,  
 conf: Configuration,  
 sparkConf: SparkConf,  
 masterAddress: String,  
 slaveId: String,  
 hostname: String,  
 executorMemory: Int,  
 executorCores: Int,  
 appId: String,  
 securityMgr: SecurityManager,  
 localResources: Map[String, LocalResource])
```

`YarnAllocator` creates an instance of `ExecutorRunnable` when launching Spark executors in allocated YARN containers.

A single `ExecutorRunnable` is created with the YARN container to run a Spark executor in.

The input `conf` (Hadoop's Configuration), `sparkConf`, `masterAddress` directly correspond to the constructor arguments of `YarnAllocator`.

The input `slaveId` is from the internal counter in `YarnAllocator`.

The input `hostname` is the host of the YARN container.

The input `executorMemory` and `executorCores` are from `YarnAllocator`, but come from `spark.executor.memory` and `spark.executor.cores` configuration settings.

The input `appId`, `securityMgr`, and `localResources` are the same as `YarnAllocator` was created for.

Running `ExecutorRunnable` — `run` Method

When called, you should see the following INFO message in the logs:

```
INFO ExecutorRunnable: Starting Executor Container
```

It creates a YARN `NMClient`, inits it with `yarnConf` and starts it.

It ultimately starts `coarseGrainedExecutorBackend` in the container.

Starting `CoarseGrainedExecutorBackend` in Container — `startContainer` Method

```
startContainer(): java.util.Map[String, ByteBuffer]
```

`startContainer` uses the `NMClient` API to start a `CoarseGrainedExecutorBackend` in a YARN container.

When `startContainer` is executed, you should see the following INFO message in the logs:

```
INFO ExecutorRunnable: Setting up ContainerLaunchContext
```

It then creates a YARN `ContainerLaunchContext` (which represents all of the information for the YARN NodeManager to launch a container) with the local resources and environment being the `localResources` and `env`, respectively, passed in to the `ExecutorRunnable` when

it was created. It also sets security tokens.

It prepares the command to launch `CoarseGrainedExecutorBackend` with all the details as provided when the `ExecutorRunnable` was created.

You should see the following INFO message in the logs:

```
INFO ExecutorRunnable:  
=====  
YARN executor launch context:  
  env:  
 [key] -> [value]  
 ...  
  
  command:  
 [commands]  
=====
```

The command is set to the just-created `ContainerLaunchContext`.

It sets application ACLs using `YarnSparkHadoopUtil.getApplicationAclsForYarn`.

If external shuffle service is used, it registers with the YARN shuffle service already started on the NodeManager. The external shuffle service is set in the `ContainerLaunchContext` context as a service data using `spark_shuffle`.

Ultimately, `startContainer` requests the YARN NodeManager to start the YARN container for a Spark executor (as passed in when the `ExecutorRunnable` was created) with the `ContainerLaunchContext` context.

If any exception happens, a `SparkException` is thrown.

```
Exception while starting container [containerId] on host [hostname]
```

Note	<code>startContainer</code> is exclusively called as a part of running <code>ExecutorRunnable</code> .
------	--

Preparing Command to Launch

`CoarseGrainedExecutorBackend` — `prepareCommand` Method

```
prepareCommand(
 masterAddress: String,
 slaveId: String,
 hostname: String,
 executorMemory: Int,
 executorCores: Int,
 appId: String): List[String]
```

`prepareCommand` is a private method to prepare the command that is used to start `org.apache.spark.executor.CoarseGrainedExecutorBackend` application in a YARN container. All the input parameters of `prepareCommand` become the command-line arguments of `CoarseGrainedExecutorBackend` application.

The input `executorMemory` is in `m` and becomes `-Xmx` in the JVM options.

It uses the optional `spark.executor.extraJavaOptions` for the JVM options.

If the optional `SPARK_JAVA_OPTS` environment variable is defined, it is added to the JVM options.

It uses the optional `spark.executor.extraLibraryPath` to set `prefixEnv`. It uses `Client.getClusterPath`.

Caution	<code>FIXME Client.getClusterPath ?</code>
---------	--

It sets `-Dspark.yarn.app.container.log.dir=<LOG_DIR>` It sets the user classpath (using `Client.getUserClasspath`).

Caution	<code>FIXME Client.getUserClasspath ?</code>
---------	--

Finally, it creates the entire command to start `org.apache.spark.executor.CoarseGrainedExecutorBackend` with the following arguments:

- `--driver-url` being the input `masterAddress`
- `--executor-id` being the input `slaveId`
- `--hostname` being the input `hostname`
- `--cores` being the input `executorcores`
- `--app-id` being the input `appId`

Client

`Client` (package: `org.apache.spark.deploy.yarn`) is a handle to a YARN cluster to deploy [ApplicationMaster](#) (for a Spark application being deployed to a YARN cluster).

Figure 1. Client and Hadoop's YarnClient Interactions

Depending on the [deploy mode](#) it uses [ApplicationMaster](#) or ApplicationMaster's wrapper [ExecutorLauncher](#) by their class names in a [ContainerLaunchContext](#) (that represents all of the information needed by the YARN NodeManager to launch a container).

It was initially used as a [standalone application](#) to [submit Spark applications](#) to a YARN cluster, but is currently considered obsolete.

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.deploy.yarn.Client` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

Tip

```
log4j.logger.org.apache.spark.deploy.yarn.Client=DEBUG
```

Refer to [Logging](#).

Creating Client Instance

Creating an instance of `Client` does the following:

- Creates an internal instance of `YarnClient` (using `YarnClient.createYarnClient`) that becomes `yarnClient`.
- Creates an internal instance of `YarnConfiguration` (using `YarnConfiguration` and the input `hadoopConf`) that becomes `yarnConf`.
- Sets the internal `isClusterMode` that says whether `spark.submit.deployMode` is `cluster deploy mode`.
- Sets the internal `amMemory` to `spark.driver.memory` when `isClusterMode` is enabled or `spark.yarn.am.memory` otherwise.
- Sets the internal `amMemoryOverhead` to `spark.yarn.driver.memoryOverhead` when `isClusterMode` is enabled or `spark.yarn.am.memoryOverhead` otherwise. If neither is available, the maximum of 10% of `amMemory` and `384` is chosen.
- Sets the internal `amCores` to `spark.driver.cores` when `isClusterMode` is enabled or `spark.yarn.am.cores` otherwise.
- Sets the internal `executorMemory` to `spark.executor.memory`.
- Sets the internal `executorMemoryOverhead` to `spark.yarn.executor.memoryOverhead`. If unavailable, it is set to the maximum of 10% of `executorMemory` and `384`.
- Creates an internal instance of `ClientDistributedCacheManager` (as `distCacheMgr`).
- Sets the variables: `loginFromKeytab` to `false` with `principal`, `keytab`, and `credentials` to `null`.
- Creates an internal instance of `LauncherBackend` (as `launcherBackend`).
- Sets the internal `fireAndForget` flag to the result of `isClusterMode` and not `spark.yarn.submit.waitAppCompletion`.

- Sets the internal variable `appId` to `null`.
- Sets the internal `appStagingBaseDir` to `spark.yarn.stagingDir` or the home directory of Hadoop.

Submitting Spark Application to YARN (submitApplication method)

When `YarnClientSchedulerBackend` starts, it creates a new instance of `Client` and executes `submitApplication`.

```
submitApplication(): ApplicationId
```

`submitApplication` submits a Spark application (represented by `ApplicationMaster`) to a YARN cluster (i.e. to the `YARN ResourceManager`) and returns the application's `ApplicationId`.

Note	<code>submitApplication</code> is also used in the currently-deprecated <code>Client.run</code> .
------	---

Internally, it executes `LauncherBackend.connect` first and then executes `Client.setupCredentials` to set up credentials for future calls.

It then `inits` the internal `yarnClient` (with the internal `yarnConf`) and `starts` it. All this happens using Hadoop API.

Caution	<code>FIXME</code> How to configure <code>YarnClient</code> ? What is YARN's <code>YarnClient.getYarnClusterMetrics</code> ?
---------	--

You should see the following INFO in the logs:

```
INFO Client: Requesting a new application from cluster with [count] NodeManagers
```

It then `YarnClient.createApplication()` to create a new application in YARN and obtains the application id.

The `LauncherBackend` instance changes state to SUBMITTED with the application id.

Caution	<code>FIXME</code> Why is this important?
---------	---

`submitApplication` verifies whether the cluster has resources for the `ApplicationManager` (using `verifyClusterResources`).

It then `creates YARN ContainerLaunchContext` followed by `creating YARN ApplicationSubmissionContext`.

You should see the following INFO message in the logs:

```
INFO Client: Submitting application [appId] to ResourceManager
```

`submitApplication` submits the new YARN `ApplicationSubmissionContext` for [ApplicationMaster](#) to YARN (using Hadoop's `YarnClient.submitApplication`).

It returns the YARN [ApplicationId](#) for the Spark application (represented by [ApplicationMaster](#)).

loginFromKeytab

Caution	FIXME
---------	-------

Creating YARN ApplicationSubmissionContext (`createApplicationSubmissionContext` method)

```
createApplicationSubmissionContext(  
 newApp: YarnClientApplication,  
 containerContext: ContainerLaunchContext): ApplicationSubmissionContext
```

`createApplicationSubmissionContext` creates YARN's [ApplicationSubmissionContext](#).

Note	YARN's <code>ApplicationSubmissionContext</code> represents all of the information needed by the YARN ResourceManager to launch the ApplicationMaster for a Spark application.
------	--

`createApplicationSubmissionContext` uses YARN's [YarnClientApplication](#) (as the input `newApp`) to create a `ApplicationSubmissionContext`.

`createApplicationSubmissionContext` sets the following information in the `ApplicationSubmissionContext`:

The name of the Spark application	<code>spark.app.name</code> configuration setting or <code>Spark</code> if not set
Queue (to which the Spark application is submitted)	<code>spark.yarn.queue</code> configuration setting
<code>ContainerLaunchContext</code> (that describes the <code>Container</code> with which the <code>ApplicationMaster</code> for the Spark application is launched)	the input <code>containerContext</code>
Type of the Spark application	<code>SPARK</code>
Tags for the Spark application	<code>spark.yarn.tags</code> configuration setting
Number of max attempts of the Spark application to be submitted.	<code>spark.yarn.maxAppAttempts</code> configuration setting
The <code>attemptFailuresValidityInterval</code> in milliseconds for the Spark application	<code>spark.yarn.am.attemptFailuresValidityInterval</code> configuration setting
Resource Capabilities for <code>ApplicationMaster</code> for the Spark application	See Resource Capabilities for ApplicationMaster — Memory and Virtual CPU Cores section below
Rolled Log Aggregation for the Spark application	See Rolled Log Aggregation Configuration for Spark Application section below

You will see the DEBUG message in the logs when the setting is not set:

```
DEBUG spark.yarn.maxAppAttempts is not set. Cluster's default value will be used.
```

Resource Capabilities for ApplicationMaster — Memory and Virtual CPU Cores

Note	YARN's Resource models a set of computer resources in the cluster. Currently, YARN supports resources with memory and virtual CPU cores capabilities only.
------	--

The requested YARN's `Resource` for the `ApplicationMaster` for a Spark application is the sum of `amMemory` and `amMemoryOverhead` for the memory and `amCores` for the virtual CPU cores.

Besides, if `spark.yarn.am.nodeLabelExpression` is set, a new YARN `ResourceRequest` is created (for the `ApplicationMaster` container) that includes:

Resource Name	* (star) that represents no locality.
Priority	0
Capability	The resource capabilities as defined above.
Number of containers	1
Node label expression	spark.yarn.am.nodeLabelExpression configuration setting
ResourceRequest of AM container	spark.yarn.am.nodeLabelExpression configuration setting

It sets the resource request to this new YARN `ResourceRequest` detailed in the table above.

Rolled Log Aggregation for Spark Application

Note	YARN's LogAggregationContext represents all of the information needed by the YARN NodeManager to handle the logs for an application.
------	--

If `spark.yarn.rolledLog.includePattern` is defined, it creates a YARN [LogAggregationContext](#) with the following patterns:

Include Pattern	spark.yarn.rolledLog.includePattern configuration setting
Exclude Pattern	spark.yarn.rolledLog.excludePattern configuration setting

Verifying Maximum Memory Capability of YARN Cluster (`verifyClusterResources` private method)

```
verifyClusterResources(newAppResponse: GetNewApplicationResponse): Unit
```

`verifyClusterResources` is a private helper method that `submitApplication` uses to ensure that the Spark application (as a set of [ApplicationMaster](#) and executors) is not going to request more than the maximum memory capability of the YARN cluster. If so, it throws an `IllegalArgumentException`.

`verifyClusterResources` queries the input `GetNewApplicationResponse` (as `newAppResponse`) for the maximum memory.

```
INFO Client: Verifying our application has not requested more than the maximum memory capability of the cluster ([maximumMemory] MB per container)
```

If the maximum memory capability is above the required executor or `ApplicationMaster` memory, you should see the following INFO message in the logs:

```
INFO Client: Will allocate AM container, with [amMem] MB memory including [amMemoryOverhead] MB overhead
```

If however the executor memory (as a sum of `spark.executor.memory` and `spark.yarn.executor.memoryOverhead` settings) is more than the maximum memory capability, `verifyClusterResources` throws an `IllegalArgumentException` with the following message:

```
Required executor memory ([executorMemory]+[executorMemoryOverhead] MB) is above the max threshold ([maximumMemory] MB) of this cluster! Please check the values of 'yarn.scheduler.maximum-allocation-mb' and/or 'yarn.nodemanager.resource.memory-mb'.
```

If the required memory for `ApplicationMaster` is more than the maximum memory capability, `verifyClusterResources` throws an `IllegalArgumentException` with the following message:

```
Required AM memory ([amMemory]+[amMemoryOverhead] MB) is above the max threshold ([maximumMemory] MB) of this cluster! Please increase the value of 'yarn.scheduler.maximum-allocation-mb'.
```

Creating Hadoop YARN's ContainerLaunchContext for Launching ApplicationMaster (`createContainerLaunchContext` private method)

When a Spark application is submitted to YARN, it calls the private helper method `createContainerLaunchContext` that creates a YARN `ContainerLaunchContext` request for YARN NodeManager to launch `ApplicationMaster` (in a container).

```
createContainerLaunchContext(newAppResponse: GetNewApplicationResponse): ContainerLaunchContext
```

Note The input `newAppResponse` is Hadoop YARN's [GetNewApplicationResponse](#).

When called, you should see the following INFO message in the logs:

```
INFO Setting up container launch context for our AM
```

It gets at the application id (from the input `newAppResponse`).

It calculates the path of the application's staging directory.

Caution [FIXME](#) What's `appStagingBaseDir` ?

It does a *custom* step for a Python application.

It [sets up an environment to launch ApplicationMaster container](#) and [prepareLocalResources](#). A `ContainerLaunchContext` record is created with the environment and the local resources.

The JVM options are calculated as follows:

- `-Xmx` (that [was calculated when the Client was created](#))
- `-Djava.io.tmpdir=` - [FIXME](#): `tmpDir`

Caution [FIXME](#) `tmpDir` ?

- Using `useConcMarkSweepGC` when `SPARK_USE_CONC_INCR_GC` is enabled.

Caution [FIXME](#) `SPARK_USE_CONC_INCR_GC` ?

- In cluster deploy mode, ...[FIXME](#)
- In client deploy mode, ...[FIXME](#)

Caution [FIXME](#)

- `-Dspark.yarn.app.container.log.dir=` ...[FIXME](#)
- Perm gen size option...[FIXME](#)

`--class` is set if in cluster mode based on `--class` command-line argument.

Caution [FIXME](#)

If `--jar` command-line argument was specified, it is set as `--jar`.

In cluster deploy mode, `org.apache.spark.deploy.yarn.ApplicationMaster` is created while in client deploy mode it is `org.apache.spark.deploy.yarn.ExecutorLauncher`.

If `--arg` command-line argument was specified, it is set as `--arg`.

The path for `--properties-file` is built based on

```
YarnSparkHadoopUtil.expandEnvironment(Environment.PWD), LOCALIZED_CONF_DIR,
SPARK_CONF_FILE
```

The entire `ApplicationMaster` argument line (as `amArgs`) is of the form:

```
[amClassName] --class [userClass] --jar [userJar] --arg [userArgs] --properties-file [propFile]
```

The entire command line is of the form:

Caution	<code>FIXME prefixEnv ? How is path calculated?</code> <code>ApplicationConstants.LOG_DIR_EXPANSION_VAR ?</code>
---------	---

```
[JAVA_HOME]/bin/java -server [java0pts] [amArgs] 1> [LOG_DIR]/stdout 2> [LOG_DIR]/stderr
```

The command line to launch a `ApplicationMaster` is set to the `ContainerLaunchContext` record (using `setCommands`).

You should see the following DEBUG messages in the logs:

```
DEBUG Client: =====
=====
DEBUG Client: YARN AM launch context:
DEBUG Client: user class: N/A
DEBUG Client: env:
DEBUG Client: [launchEnv]
DEBUG Client: resources:
DEBUG Client: [localResources]
DEBUG Client: command:
DEBUG Client: [commands]
DEBUG Client: =====
=====
```

A `SecurityManager` is created and set as the application's ACLs.

Caution	<code>FIXME setApplicationACLs ? Set up security tokens?</code>
---------	---

prepareLocalResources method

Caution

[FIXME](#)

```
prepareLocalResources(  
 destDir: Path,  
 pySparkArchives: Seq[String]): HashMap[String, LocalResource]
```

`prepareLocalResources` is...[FIXME](#)

Caution

[FIXME](#) Describe `credentialManager`

When called, `prepareLocalResources` prints out the following INFO message to the logs:

```
INFO Client: Preparing resources for our AM container
```

Caution

[FIXME](#) What's a delegation token?

`prepareLocalResources` then obtains security tokens from credential providers and gets the nearest time of the next renewal (for renewable credentials).

After all the security delegation tokens are obtained and only when there are any, you should see the following DEBUG message in the logs:

```
DEBUG Client: [token1]  
DEBUG Client: [token2]  
...  
DEBUG Client: [tokenN]
```

Caution

[FIXME](#) Where is `credentials` assigned?

If a keytab is used to log in and the nearest time of the next renewal is in the future, `prepareLocalResources` sets the internal `spark.yarn.credentials.renewalTime` and `spark.yarn.credentials.updateTime` times for renewal and update security tokens.

It gets the replication factor (using `spark.yarn.submit.file.replication` setting) or falls back to the default value for the input `destDir`.

Note

The replication factor is only used for `copyFileToRemote` later. Perhaps it should not be mentioned here (?)

It creates the input `destDir` (on a HDFS-compatible file system) with `0700` permission (`rwx-----`), i.e. inaccessible to all but its owner and the superuser so the owner only can read, write and execute. It uses Hadoop's `Path.getFileSystem` to access Hadoop's

[FileSystem](#) that owns `destDir` (using the constructor's `hadoopConf` — Hadoop's Configuration).

Tip

See [org.apache.hadoop.fs.FileSystem](#) to know a list of HDFS-compatible file systems, e.g. [Amazon S3](#) or [Windows Azure](#).

If a keytab is used to log in, ...[FIXME](#)

Caution

[FIXME](#) if (`loginFromKeytab`)

If the [location of the single archive containing Spark jars \(spark.yarn.archive\)](#) is set, it is [distributed](#) (as ARCHIVE) to `spark_libs`.

Else if the [location of the Spark jars \(spark.yarn.jars\)](#) is set, ...[FIXME](#)

Caution

[FIXME](#) Describe `case Some(jars)`

If neither `spark.yarn.archive` nor `spark.yarn.jars` is set, you should see the following WARN message in the logs:

```
WARN Client: Neither spark.yarn.jars nor spark.yarn.archive is set, falling back to up
loading libraries under SPARK_HOME.
```

It then finds the directory with jar files under `SPARK_HOME` (using `YarnCommandBuilderUtils.findJarsDir`).

Caution

[FIXME](#) `YarnCommandBuilderUtils.findJarsDir`

And all the jars are zipped to a temporary archive, e.g. `spark_libs2944590295025097383.zip` that is `distribute as ARCHIVE to spark_libs` (only when they differ).

If a user jar (`--jar`) was specified on command line, the jar is `distribute as FILE to app.jar`.

It then [distributes](#) additional resources specified in SparkConf for the application, i.e. jars (under `spark.yarn.dist.jars`), files (under `spark.yarn.dist.files`), and archives (under `spark.yarn.dist.archives`).

Note

The additional files to distribute can be defined using [spark-submit](#) using command-line options `--jars`, `--files`, and `--archives`.

Caution

[FIXME](#) Describe `distribute`

It sets `spark.yarn.secondary.jars` for the jars that have localized path (non-local paths) or their path (for local paths).

It updates Spark configuration (with internal configuration settings using the internal `distCacheMgr` reference).

Caution

FIXME Where are they used? It appears they are required for `ApplicationMaster` when it prepares local resources, but what is the sequence of calls to lead to `ApplicationMaster`?

It uploads `spark_conf.zip` to the input `destDir` and sets `spark.yarn.cache.confArchive`

It creates configuration archive and `copyFileToRemote(destDir, localConfArchive, replication, force = true, destName = Some(LOCALIZED_CONF_ARCHIVE))`.

Caution

FIXME `copyFileToRemote(destDir, localConfArchive, replication, force = true, destName = Some(LOCALIZED_CONF_ARCHIVE))`?

It adds a cache-related resource (using the internal `distCacheMgr`).

Caution

FIXME What resources? Where? Why is this needed?

Ultimately, it clears the cache-related internal configuration settings — `spark.yarn.cache.filenames`, `spark.yarn.cache.sizes`, `spark.yarn.cache.timestamps`, `spark.yarn.cache.visibilities`, `spark.yarn.cache.types`, `spark.yarn.cache.confArchive` — from the `SparkConf` configuration since they are internal and should not "pollute" the web UI's environment page.

The `localResources` are returned.

Caution

FIXME How is `localResources` calculated?

Note

It is exclusively used when Client creates a `ContainerLaunchContext` to launch a `ApplicationMaster` container.

Creating __spark_conf__.zip Archive With Configuration Files and Spark Configuration (createConfArchive private method)

`createConfArchive(): File`

`createConfArchive` is a private helper method that `prepareLocalResources` uses to create an archive with the local config files — `log4j.properties` and `metrics.properties` (before distributing it and the other files for `ApplicationMaster` and executors to use on a YARN cluster).

The archive will also contain all the files under `HADOOP_CONF_DIR` and `YARN_CONF_DIR` environment variables (if defined).

Additionally, the archive contains a `spark_conf.properties` with the current [Spark configuration](#).

The archive is a temporary file with the `spark_conf` prefix and `.zip` extension with the files above.

Copying File to Remote File System (`copyFileToRemote` helper method)

```
copyFileToRemote(  
 destDir: Path,  
 srcPath: Path,  
 replication: Short,  
 force: Boolean = false,  
 destName: Option[String] = None): Path
```

`copyFileToRemote` is a `private[yarn]` method to copy `srcPath` to the remote file system `destDir` (if needed) and return the destination path resolved following symlinks and mount points.

Note	It is exclusively used in prepareLocalResources .
------	---

Unless `force` is enabled (it is disabled by default), `copyFileToRemote` will only copy `srcPath` when the source (of `srcPath`) and target (of `destDir`) file systems are the same.

You should see the following INFO message in the logs:

```
INFO Client: Uploading resource [srcPath] -> [destPath]
```

`copyFileToRemote` copies `srcPath` to `destDir` and sets `644` permissions, i.e. world-wide readable and owner writable.

If `force` is disabled or the files are the same, `copyFileToRemote` will only print out the following INFO message to the logs:

```
INFO Client: Source and destination file systems are the same. Not copying [srcPath]
```

Ultimately, `copyFileToRemote` returns the destination path resolved following symlinks and mount points.

Populating CLASSPATH for ApplicationMaster and Executors (populateClasspath method)

```
populateClasspath(
 args: ClientArguments,
 conf: Configuration,
 sparkConf: SparkConf,
 env: HashMap[String, String],
 extraClassPath: Option[String] = None): Unit
```

`populateClasspath` is a `private[yarn]` helper method that populates the CLASSPATH (for `ApplicationMaster` and `executors`).

Note	The input <code>args</code> is <code>null</code> when preparing environment for <code>ExecutorRunnable</code> and the constructor's <code>args</code> for <code>client</code> .
------	---

It merely adds the following entries to the CLASSPATH key in the input `env`:

1. The optional `extraClassPath` (which is first changed to include paths on YARN cluster machines).

Note	<code>extraClassPath</code> corresponds to <code>spark.driver.extraClassPath</code> for the driver and <code>spark.executor.extraClassPath</code> for executors.
------	--

2. YARN's own `Environment.PWD`
3. `__spark_conf__` directory under YARN's `Environment.PWD`
4. If the deprecated `spark.yarn.user.classpath.first` is set, ...`FIXME`
5. `__spark_libs__/*` under YARN's `Environment.PWD`
6. (unless the optional `spark.yarn.archive` is defined) All the `local` jars in `spark.yarn.jars` (which are first changed to be paths on YARN cluster machines).
7. All the entries from YARN's `yarn.application.classpath` or
`YarnConfiguration.DEFAULT_YARN_APPLICATION_CLASSPATH` (if `yarn.application.classpath` is not set)
8. All the entries from YARN's `mapreduce.application.classpath` or
`MRJobConfig.DEFAULT_MAPREDUCE_APPLICATION_CLASSPATH` (if `mapreduce.application.classpath` not set).
9. `SPARK_DIST_CLASSPATH` (which is first changed to include paths on YARN cluster machines).

Tip

You should see the result of executing `populateClasspath` when you enable `DEBUG`

```
DEBUG Client: env:
DEBUG Client: CLASSPATH -> <CPS>/__spark_conf__<CPS>/__spark_libs__/*<CP:
```

Changing Path to be YARN NodeManager-aware (`getClusterPath` method)

```
getClusterPath(conf: SparkConf, path: String): String
```

`getClusterPath` replaces any occurrences of `spark.yarn.config.gatewayPath` in `path` to the value of `spark.yarn.config.replacementPath`.

Adding CLASSPATH Entry to Environment (`addClasspathEntry` method)

```
addClasspathEntry(path: String, env: HashMap[String, String]): Unit
```

`addClasspathEntry` is a private helper method to add the input `path` to `CLASSPATH` key in the input `env`.

Distributing Files to Remote File System (`distribute` private method)

```
distribute(
  path: String,
  resType: LocalResourceType = LocalResourceType.FILE,
  destName: Option[String] = None,
  targetDir: Option[String] = None,
  appMasterOnly: Boolean = false): (Boolean, String)
```

`distribute` is an internal helper method that `prepareLocalResources` uses to find out whether the input `path` is of `local:` URI scheme and return a localized path for a non-`local` path, or simply the input `path` for a local one.

`distribute` returns a pair with the first element being a flag for the input `path` being local or non-local, and the other element for the local or localized path.

For local `path` that was not distributed already, `distribute` copies the input `path` to remote file system (if needed) and adds `path` to the application's distributed cache.

Joining Path Components using Path.SEPARATOR (buildPath method)

```
buildPath(components: String*): String
```

`buildPath` is a helper method to join all the path `components` using the directory separator, i.e. `org.apache.hadoop.fs.Path.SEPARATOR`.

isClusterMode Internal Flag

`isClusterMode` is an internal flag that says whether the Spark application runs in `cluster` or `client` deploy mode. The flag is enabled for `cluster` deploy mode, i.e. `true`.

Note	Since a Spark application requires different settings per deploy mode, <code>isClusterMode</code> flag effectively "splits" <code>Client</code> on two parts per deploy mode—one responsible for <code>client</code> and the other for <code>cluster</code> deploy mode.
------	--

Caution	FIXME Replace the internal fields used below with their true meanings.
---------	---

Table 1. Internal Attributes of `Client` per Deploy Mode (`isClusterMode`)

Internal attribute	cluster deploy mode	client deploy mode
<code>amMemory</code>	<code>spark.driver.memory</code>	<code>spark.yarn.am.memory</code>
<code>amMemoryOverhead</code>	<code>spark.yarn.driver.memoryOverhead</code>	<code>spark.yarn.am.memoryOverhead</code>
<code>amCores</code>	<code>spark.driver.cores</code>	<code>spark.yarn.am.cores</code>
<code>javaOpts</code>	<code>spark.driver.extraJavaOptions</code>	<code>spark.yarn.am.extraJavaOptions</code>
<code>libraryPaths</code>	<code>spark.driver.extraLibraryPath</code> and <code>spark.driver.libraryPath</code>	<code>spark.yarn.am.extraLibraryPath</code> and <code>spark.yarn.libraryPath</code>
<code>--class command-line argument for ApplicationMaster</code>	<code>args.userClass</code>	<code>spark.yarn.am.mainClass</code>
Application master class	<code>org.apache.spark.deploy.yarn.ApplicationMaster</code>	<code>org.apache.spark.deploy.yarn.Client</code>

When the `isClusterMode` flag is enabled, the internal reference to YARN's `YarnClient` is used to stop application.

When the `isClusterMode` flag is enabled (and `spark.yarn.submit.waitAppCompletion` is disabled), so is `fireAndForget` internal flag.

launcherBackend value

`launcherBackend` ...[FIXME](#)

SPARK_YARN_MODE Flag

`SPARK_YARN_MODE` is a flag that says whether...[FIXME](#).

Note	Any environment variable with the <code>SPARK_</code> prefix is propagated to all (remote) processes.
------	---

Caution	FIXME Where is <code>SPARK_</code> prefix rule enforced?
---------	--

Note	<code>SPARK_YARN_MODE</code> is a system property (i.e. available using <code>System.getProperty()</code>) and a environment variable (i.e. available using <code>System.getenv</code> or <code>sys.env</code>). See YarnSparkHadoopUtil .
------	--

It is enabled (i.e. `true`) when [SparkContext](#) is created for Spark on YARN in client deploy mode, when `client` sets up an environment to launch `ApplicationMaster` container (and, what is currently considered deprecated, a [Spark application was deployed to a YARN cluster](#)).

Caution	FIXME Why is this needed? <code>git blame</code> it.
---------	--

`SPARK_YARN_MODE` flag is checked when [YarnSparkHadoopUtil](#) or [SparkHadoopUtil](#) are accessed.

It is cleared later when [Client is requested to stop](#).

Setting Up Environment to Launch ApplicationMaster Container (`setupLaunchEnv` method)

Caution	FIXME
---------	-----------------------

Internal LauncherBackend (launcherBackend value)

Caution	FIXME
---------	-----------------------

Internal Hadoop's YarnClient (yarnClient value)

```
val yarnClient = YarnClient.createYarnClient
```

`yarnClient` is a private internal reference to Hadoop's [YarnClient](#) that `Client` uses to [create and submit a YARN application](#) (for your Spark application), [killApplication](#).

`yarnClient` is initied and started when `Client` submits a Spark application to a YARN cluster.

`yarnClient` is stopped when `Client` stops.

main

`main` method is invoked while a Spark application is being deployed to a YARN cluster.

Note	It is executed by spark-submit with <code>--master yarn</code> command-line argument.
------	---

Note	When you start the <code>main</code> method when starting the <code>Client</code> standalone application <code>org.apache.spark.deploy.yarn.Client</code> , you will see the following WARN message in
------	--

`WARN Client: WARNING: This client is deprecated and will be removed in a future`

`main` turns [SPARK_YARN_MODE](#) flag on.

It then instantiates [SparkConf](#), parses command-line arguments (using [ClientArguments](#)) and passes the call on to [Client.run](#) method.

stop

```
stop(): Unit
```

`stop` closes the internal [LauncherBackend](#) and stops the internal `yarnClient`.

It also clears [SPARK_YARN_MODE](#) flag (to allow switching between cluster types).

run

`run` submits a Spark application to a YARN ResourceManager (RM).

If `LauncherBackend` is not connected to a RM, i.e. `LauncherBackend.isConnected` returns `false`, and `fireAndForget` is enabled, ...[FIXME](#)

Caution	FIXME When could <code>LauncherBackend</code> lost the connection since it was connected in <code>submitApplication</code> ?
---------	---

Caution	FIXME What is <code>fireAndForget</code> ?
---------	---

Otherwise, when `LauncherBackend` is connected or `fireAndForget` is disabled, `monitorApplication` is called. It returns a pair of `yarnApplicationState` and `finalApplicationStatus` that is checked against three different state pairs and throw a `SparkException`:

- `YarnApplicationState.KILLED` or `FinalApplicationStatus.KILLED` lead to `SparkException` with the message "Application [appId] is killed".
- `YarnApplicationState.FAILED` or `FinalApplicationStatus.FAILED` lead to `SparkException` with the message "Application [appId] finished with failed status".
- `FinalApplicationStatus.UNDEFINED` leads to `SparkException` with the message "The final status of application [appId] is undefined".

Caution	FIXME What are <code>YarnApplicationState</code> and <code>FinalApplicationStatus</code> statuses?
---------	---

monitorApplication

```
monitorApplication(
 appId: ApplicationId,
 returnOnRunning: Boolean = false,
 logApplicationReport: Boolean = true): (YarnApplicationState, FinalApplicationStatus)
```

`monitorApplication` continuously reports the status of a Spark application `appId` every `spark.yarn.report.interval` until the application state is one of the following `YarnApplicationState`:

- `RUNNING` (when `returnOnRunning` is enabled)
- `FINISHED`
- `FAILED`
- `KILLED`

Note	It is used in <code>run</code> , <code>YarnClientSchedulerBackend.waitForApplication</code> and <code>MonitorThread.run</code> .
------	--

It gets the application's report from the [YARN ResourceManager](#) to obtain [YarnApplicationState](#) of the [ApplicationMaster](#).

Tip

It uses Hadoop's `YarnClient.getApplicationReport(appId)`.

Unless `logApplicationReport` is disabled, it prints the following INFO message to the logs:

```
INFO Client: Application report for [appId] (state: [state])
```

If `logApplicationReport` and DEBUG log level are enabled, it prints report details every time interval to the logs:

```
16/04/23 13:21:36 INFO Client:
  client token: N/A
  diagnostics: N/A
  ApplicationMaster host: N/A
  ApplicationMaster RPC port: -1
  queue: default
  start time: 1461410495109
  final status: UNDEFINED
  tracking URL: http://japila.local:8088/proxy/application_1461410200840_0001/
  user: jacek
```

For INFO log level it prints report details only when the application state changes.

When the application state changes, `LauncherBackend` is notified (using `LauncherBackend.setState`).

Note

The application state is an instance of Hadoop's [YarnApplicationState](#).

For states `FINISHED`, `FAILED` or `KILLED`, [cleanupStagingDir](#) is called and the method finishes by returning a pair of the current state and the final application status.

If `returnOnRunning` is enabled (it is disabled by default) and the application state turns `RUNNING`, the method returns a pair of the current state `RUNNING` and the final application status.

Note

[cleanupStagingDir](#) won't be called when `returnOnRunning` is enabled and an application turns `RUNNING`. I guess it is likely a left-over since the Client is deprecated now.

The current state is recorded for future checks (in the loop).

cleanupStagingDir

`cleanupStagingDir` clears the staging directory of an application.

Note

It is used in [submitApplication](#) when there is an exception and [monitorApplication](#) when an application finishes and the method quits.

It uses `spark.yarn.stagingDir` setting or falls back to a user's home directory for the staging directory. If [cleanup is enabled](#), it deletes the entire staging directory for the application.

You should see the following INFO message in the logs:

```
INFO Deleting staging directory [stagingDirPath]
```

reportLauncherState

```
reportLauncherState(state: SparkAppHandle.State): Unit
```

`reportLauncherState` merely passes the call on to `LauncherBackend.setState`.

Caution

What does `setState` do?

ClientArguments

YarnRMClient

`YarnRMClient` is responsible for [registering](#) and [unregistering](#) a Spark application (in the form of [ApplicationMaster](#)) with [YARN ResourceManager](#) (and hence *RM* in the name). It is a mere wrapper for [AMRMClient\[ContainerRequest\]](#) that is started when [registering ApplicationMaster](#) (and never stopped explicitly!).

Besides being responsible for [registration](#) and [unregistration](#), it also knows the [application attempt identifiers](#) and [tracks the maximum number of attempts to register ApplicationMaster](#).

Tip Enable `INFO` logging level for `org.apache.spark.deploy.yarn.YarnRMClient` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.deploy.yarn.YarnRMClient=INFO
```

Refer to [Logging](#).

Registering ApplicationMaster with YARN ResourceManager (register method)

To [register ApplicationMaster](#) (for a Spark application) with the YARN ResourceManager, Spark uses `register`.

```
register(  
  driverUrl: String,  
  driverRef: RpcEndpointRef,  
  conf: YarnConfiguration,  
  sparkConf: SparkConf,  
  uiAddress: String,  
  uiHistoryAddress: String,  
  securityMgr: SecurityManager,  
  localResources: Map[String, LocalResource]): YarnAllocator
```

`register` instantiates YARN's [AMRMClient](#), initializes it (using `conf` input parameter) and starts immediately. It saves `uiHistoryAddress` input parameter internally for later use.

Figure 1. Registering ApplicationMaster with YARN ResourceManager

You should see the following INFO message in the logs (in stderr in YARN):

```
INFO YarnRMClient: Registering the ApplicationMaster
```

It then [registers the application master](#) on the local host with port `0` and `uiAddress` input parameter for the URL at which the master info can be seen.

The internal `registered` flag is enabled.

Ultimately, it [creates a new `YarnAllocator`](#) with the input parameters of `register` passed in and the just-created YARN [AMRMClient](#).

Unregistering ApplicationMaster from YARN ResourceManager (unregister method)

```
unregister(status: FinalApplicationStatus, diagnostics: String = ""): Unit
```

`unregister` unregisters the ApplicationMaster of a Spark application.

It basically checks that `ApplicationMaster` is registered and only when it requests the internal [AMRMClient to unregister](#).

`unregister` is called when `ApplicationMaster` wants to unregister.

Maximum Number of Attempts to Register ApplicationMaster (getMaxRegAttempts method)

```
getMaxRegAttempts(sparkConf: SparkConf, yarnConf: YarnConfiguration): Int
```

`getMaxRegAttempts` uses [SparkConf](#) and YARN's [YarnConfiguration](#) to read configuration settings and return the maximum number of application attempts before [ApplicationMaster](#) registration with YARN is considered unsuccessful (and so the Spark application).

It reads YARN's `yarn.resourcemanager.am.max-attempts` (available as [YarnConfiguration.RM_AM_MAX_ATTEMPTS](#)) or falls back to [YarnConfiguration.DEFAULT_RM_AM_MAX_ATTEMPTS](#) (which is `2`).

The return value is the minimum of the configuration settings of YARN and Spark.

Getting ApplicationAttemptId of Spark Application (`getAttemptId` method)

```
getAttemptId(): ApplicationAttemptId
```

`getAttemptId` returns YARN's `ApplicationAttemptId` (of the Spark application to which the container was assigned).

Internally, it uses YARN-specific methods like [ConverterUtils.toContainerId](#) and [ContainerId.getApplicationAttemptId](#).

getAmIpFilterParams

Caution	FIXME
---------	-----------------------

ApplicationMaster (aka ExecutorLauncher)

`ApplicationMaster` class acts as the [YARN ApplicationMaster](#) for a Spark application running on a YARN cluster (which is commonly called [Spark on YARN](#)).

It uses [YarnAllocator](#) to manage YARN containers for executors.

`ApplicationMaster` is a [standalone application](#) that [YARN NodeManager](#) runs inside a YARN resource container and is responsible for the execution of a Spark application on YARN.

When [created](#) `ApplicationMaster` class is given a [YarnRMClient](#) (which is responsible for registering and unregistering a Spark application).

`ExecutorLauncher` is a custom `ApplicationMaster` for [client deploy mode](#) only for 1 executor.

Note

```
$ jps -lm
71253 org.apache.spark.deploy.yarn.ExecutorLauncher --arg 1
dir/usercache/jacek/appcache/application_1468961163409_0001
70631 org.apache.hadoop.yarn.server.resourcemanager.Resource
70934 org.apache.spark.deploy.SparkSubmit --master yarn --c
71320 sun.tools.jps.Jps -lm
70731 org.apache.hadoop.yarn.server.nodemanager.NodeManager
```

`ApplicationMaster` (and `ExecutorLauncher`) is launched as a result of [Client](#) creating a [ContainerLaunchContext](#) to launch Spark on YARN.

Figure 1. Launching ApplicationMaster

Note

`ContainerLaunchContext` represents all of the information needed by the YARN NodeManager to launch a container.

client Internal Reference to YarnRMClient

`client` is the internal reference to [YarnRMClient](#) that `ApplicationMaster` is given when [created](#).

`client` is primarily used to [register the `ApplicationMaster`](#) and request containers for executors from YARN and later [unregister `ApplicationMaster`](#) from YARN [ResourceManager](#).

Besides, it helps obtaining [an application attempt id](#) and [the allowed number of attempts to register `ApplicationMaster`](#). It also [gets filter parameters to secure ApplicationMaster's UI](#).

allocator Internal Reference to YarnAllocator

`allocator` is the internal reference to [YarnAllocator](#) that `ApplicationMaster` uses to request new or release outstanding containers for executors.

It is [created when `ApplicationMaster` is registered](#) (using the internal [YarnRMClient reference](#)).

main

`ApplicationMaster` is started as a standalone command-line application inside a YARN container on a node.

Note	The command-line application is executed as a result of sending a <code>containerLaunchContext</code> request to launch <code>ApplicationMaster</code> to YARN ResourceManager (after creating the request for <code>ApplicationMaster</code>)
------	---

Figure 2. Submitting ApplicationMaster to YARN NodeManager

When executed, `main` first parses [command-line parameters](#) and then uses `SparkHadoopUtil.runAsSparkUser` to run the main code with a Hadoop `UserGroupInformation` as a thread local variable (distributed to child threads) for authenticating HDFS and YARN calls.

Tip	<p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.deploy.SparkHadoopUtil</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.deploy.SparkHadoopUtil=DEBUG</pre> <p>Refer to Logging.</p>
------------	---

You should see the following message in the logs:

```
DEBUG running as user: [user]
```

`SparkHadoopUtil.runAsSparkUser` function executes a block that [creates a `ApplicationMaster`](#) (passing the `ApplicationMasterArguments` instance and a brand new `YarnRMClient`) and then [runs](#) it.

Command-Line Parameters (`ApplicationMasterArguments` class)

`ApplicationMaster` uses `ApplicationMasterArguments` class to handle command-line parameters.

`ApplicationMasterArguments` is created right after `main` method has been executed for `args` command-line parameters.

It accepts the following command-line parameters:

- `--jar JAR_PATH` — the path to the Spark application's JAR file
- `--class CLASS_NAME` — the name of the Spark application's main class
- `--arg ARG` — an argument to be passed to the Spark application's main class. There can be multiple `--arg` arguments that are passed in order.
- `--properties-file FILE` — the path to a custom Spark properties file.
- `--primary-py-file FILE` — the main Python file to run.
- `--primary-r-file FILE` — the main R file to run.

When an unsupported parameter is found the following message is printed out to standard error output and `ApplicationMaster` exits with the exit code `1`.

```
Unknown/unsupported param [unknownParam]

Usage: org.apache.spark.deploy.yarn.ApplicationMaster [options]
Options:
  --jar JAR_PATH Path to your application's JAR file
  --class CLASS_NAME  Name of your application's main class
  --primary-py-file A main Python file
  --primary-r-file A main R file
  --arg ARG Argument to be passed to your application's main class.
 Multiple invocations are possible, each will be passed in order
  .
  --properties-file FILE Path to a custom Spark properties file.
```

Registering ApplicationMaster with YARN ResourceManager and Requesting Resources (`registerAM` method)

When `runDriver` or `runExecutorLauncher` are executed, they use the private helper procedure `registerAM` to register the `ApplicationMaster` (with the `YARN ResourceManager`) and `request resources` (given hints about where to allocate containers to be as close to the data as possible).

```
registerAM(
 _rpcEnv: RpcEnv,
 driverRef: RpcEndpointRef,
 uiAddress: String,
 securityMgr: SecurityManager): Unit
```

Internally, it first reads `spark.yarn.historyServer.address` setting and substitute Hadoop variables to create a complete address of the History Server, i.e.

`[address]/history/[appId]/[attemptId]` .

Caution

FIXME substitute Hadoop variables?

Then, `registerAM` creates a `RpcEndpointAddress` for `CoarseGrainedScheduler RPC Endpoint` on the driver available on `spark.driver.host` and `spark.driver.port` Spark properties.

It registers the `ApplicationMaster` with the `YARN ResourceManager` and request resources (given hints about where to allocate containers to be as close to the data as possible).

Ultimately, `registerAM` launches reporter thread.

Figure 3. Registering ApplicationMaster with YARN ResourceManager

Running Driver in Cluster Mode (runDriver method)

```
runDriver(securityMgr: SecurityManager): Unit
```

`runDriver` is a private procedure to...???

It starts by registering Web UI security filters.

Caution	FIXME Why is this needed? <code>addAMIpFilter</code>
---------	--

It then starts the user class (with the driver) in a separate thread. You should see the following INFO message in the logs:

INFO Starting the user application in a separate Thread	
---	--

Caution	FIXME Review <code>startUserApplication</code> .
---------	--

You should see the following INFO message in the logs:

INFO Waiting for spark context initialization	
---	--

Caution	FIXME Review <code>waitForSparkContextInitialized</code>
---------	--

Caution	FIXME Finish...
---------	---------------------------------

Running Executor Launcher (`runExecutorLauncher` method)

<code>runExecutorLauncher(securityMgr: SecurityManager): Unit</code>	
--	--

`runExecutorLauncher` reads `spark.yarn.am.port` (or assume `0`) and starts the `sparkYarnAM` RPC Environment (in client mode).

Caution	FIXME What's client mode?
---------	---

It then waits for the driver to be available.

Caution	FIXME Review <code>waitForSparkDriver</code>
---------	--

It registers Web UI security filters.

Caution	FIXME Why is this needed? <code>addAMIpFilter</code>
---------	--

Ultimately, `runExecutorLauncher` registers the `ApplicationMaster` and requests resources and waits until the `reporterThread` dies.

Caution	FIXME Describe <code>registerAM</code>
---------	--

reporterThread

Caution

FIXME

launchReporterThread

Caution

FIXME

Setting Internal SparkContext Reference (sparkContextInitialized methods)

```
sparkContextInitialized(sc: SparkContext): Unit
```

`sparkContextInitialized` passes the call on to the `ApplicationMaster.sparkContextInitialized` that sets the internal `sparkContextRef` reference (to be `sc`).

Clearing Internal SparkContext Reference (sparkContextStopped methods)

```
sparkContextStopped(sc: SparkContext): Boolean
```

`sparkContextStopped` passes the call on to the `ApplicationMaster.sparkContextStopped` that clears the internal `sparkContextRef` reference (i.e. sets it to `null`).

Creating ApplicationMaster Instance

Figure 4. ApplicationMaster's Dependencies

When creating an instance of `ApplicationMaster` it requires `ApplicationMasterArguments` and `YarnRMClient`.

It instantiates `SparkConf` and Hadoop's `YarnConfiguration` (using `SparkHadoopUtil.newConfiguration`).

It assumes [cluster deploy mode](#) when `--class` was specified.

It computes the internal `maxNumExecutorFailures` using the optional `spark.yarn.max.executor.failures` if set. Otherwise, it is twice `spark.executor.instances` or `spark.dynamicAllocation.maxExecutors` (with dynamic allocation enabled) with the minimum of `3`.

It reads `yarn.am.liveness-monitor.expiry-interval-ms` (default: `120000`) from YARN to set the heartbeat interval. It is set to the minimum of the half of the YARN setting or `spark.yarn.scheduler.heartbeat.interval-ms` with the minimum of `0`.

`initialAllocationInterval` is set to the minimum of the heartbeat interval or `spark.yarn.scheduler.initial-allocation.interval`.

It then [loads the localized files](#) (as set by the client).

Caution

[FIXME Who's the client?](#)

localResources attribute

When `ApplicationMaster` is instantiated, it computes internal `localResources` collection of YARN's `LocalResource` by name based on the internal `spark.yarn.cache.*` configuration settings.

```
localResources: Map[String, LocalResource]
```

You should see the following INFO message in the logs:

```
INFO ApplicationMaster: Preparing Local resources
```

It starts by reading the internal Spark configuration settings (that were earlier set when `client` prepared local resources to distribute):

- `spark.yarn.cache.filenames`
- `spark.yarn.cache.sizes`
- `spark.yarn.cache.timestamps`
- `spark.yarn.cache.visibilities`
- `spark.yarn.cache.types`

For each file name in `spark.yarn.cache.filenames` it maps `spark.yarn.cache.types` to an appropriate YARN's `LocalResourceType` and creates a new YARN `LocalResource`.

Note	<code>LocalResource</code> represents a local resource required to run a container.
------	---

If `spark.yarn.cache.confArchive` is set, it is added to `localResources` as `ARCHIVE` resource type and `PRIVATE` visibility.

Note	<code>spark.yarn.cache.confArchive</code> is set when <code>client</code> prepares local resources.
------	---

Note	<code>ARCHIVE</code> is an archive file that is automatically unarchived by the NodeManager.
------	--

Note	<code>PRIVATE</code> visibility means to share a resource among all applications of the same user on the node.
------	--

Ultimately, it removes the cache-related settings from the [Spark configuration](#) and system properties.

You should see the following INFO message in the logs:

```
INFO ApplicationMaster: Prepared Local resources [resources]
```

Running ApplicationMaster (run method)

When `ApplicationMaster` is started as a standalone command-line application (in a YARN container on a node in a YARN cluster), ultimately `run` is executed.

```
run(): Int
```

The result of calling `run` is the final result of the `ApplicationMaster` command-line application.

`run` sets [cluster mode settings](#), registers the [cleanup shutdown hook](#), schedules `AMDelegationTokenRenewer` and finally registers `ApplicationMaster` for the Spark application (either calling `runDriver` for cluster mode or `runExecutorLauncher` for client mode).

After the [cluster mode settings](#) are set, `run` prints the following INFO message out to the logs:

```
INFO ApplicationAttemptId: [appAttemptId]
```

The `appAttemptId` is the [current application attempt id](#) (using the constructor's `YarnRMClient` as `client`).

The cleanup shutdown hook is registered with shutdown priority lower than that of `SparkContext` (so it is executed after `SparkContext`).

`SecurityManager` is instantiated with the internal `Spark configuration`. If the `credentials file config` (as `spark.yarn.credentials.file`) is present, a `AMDelegationTokenRenewer` is started.

Caution

`FIXME` Describe `AMDelegationTokenRenewer#scheduleLoginFromKeytab`

It finally runs `ApplicationMaster` for the Spark application (either calling `runDriver` when in cluster mode or `runExecutorLauncher` otherwise).

It exits with `0` exit code.

In case of an exception, `run` prints the following ERROR message out to the logs:

```
ERROR Uncaught exception: [exception]
```

And the application run attempt is `finished` with `FAILED` status and `EXIT_UNCAUGHT_EXCEPTION` (10) exit code.

Cluster Mode Settings

When in `cluster mode`, `ApplicationMaster` sets the following system properties (in `run`):

- `spark.ui.port` as `0`
- `spark.master` as `yarn`
- `spark.submit.deployMode` as `cluster`
- `spark.yarn.app.id` as application id

Caution

`FIXME` Why are the system properties required? Who's expecting them?

isClusterMode Internal Flag

Caution

`FIXME` Since `org.apache.spark.deploy.yarn.ExecutorLauncher` is used for client deploy mode, the `isClusterMode` flag could be set there (not depending on `--class` which is correct yet not very obvious).

`isClusterMode` is an internal flag that is enabled (i.e. `true`) for `cluster mode`.

Specifically, it says whether the main class of the Spark application (through `--class` command-line argument) was specified or not. That is how the developers decided to inform `ApplicationMaster` about being run in `cluster mode` when `Client` creates YARN's `ContainerLaunchContext` (for launching `ApplicationMaster`).

It is used to set additional system properties in `run` and `runDriver` (the flag is enabled) or `runExecutorLauncher` (when disabled).

Besides, it controls the default final status of a Spark application being `FinalApplicationStatus.FAILED` (when the flag is enabled) or `FinalApplicationStatus.UNDEFINED`.

The flag also controls whether to set system properties in `addAmIpFilter` (when the flag is enabled) or send a `AddWebUIFilter` instead.

Unregistering ApplicationMaster from YARN ResourceManager (unregister method)

`unregister` unregisters the `ApplicationMaster` for the Spark application from the [YARN ResourceManager](#).

```
unregister(status: FinalApplicationStatus, diagnostics: String = null): Unit
```

Note	It is called from the cleanup shutdown hook (that was registered in <code>ApplicationMaster</code> when it started running) and only when the application's final result is successful or it was the last attempt to run the application.
------	--

It first checks that the `ApplicationMaster` has not already been unregistered (using the internal `unregistered` flag). If so, you should see the following INFO message in the logs:

```
INFO ApplicationMaster: Unregistering ApplicationMaster with [status]
```

There can also be an optional diagnostic message in the logs:

```
(diag message: [msg])
```

The internal `unregistered` flag is set to be enabled, i.e. `true`.

It then requests `YarnRMClient` to [unregister](#).

Cleanup Shutdown Hook

When `ApplicationMaster` starts running, it registers a shutdown hook that [unregisters the Spark application from the YARN ResourceManager](#) and [cleans up the staging directory](#).

Internally, it checks the internal `finished` flag, and if it is disabled, it [marks the Spark application as failed with `EXIT_EARLY`](#).

If the internal `unregistered` flag is disabled, it [unregisters the Spark application](#) and [cleans up the staging directory](#) afterwards only when the final status of the ApplicationMaster's registration is `FinalApplicationStatus.SUCCEEDED` or the [number of application attempts is more than allowed](#).

The shutdown hook runs after the `SparkContext` is shut down, i.e. the shutdown priority is one less than `SparkContext`'s.

The shutdown hook is registered using `Spark`'s own `shutdownHookManager.addShutdownHook`.

finish

Caution

FIXME

ExecutorLauncher

`ExecutorLauncher` comes with no extra functionality when compared to `ApplicationMaster`. It serves as a helper class to run `ApplicationMaster` under another class name in [client deploy mode](#).

With the two different class names (pointing at the same class `ApplicationMaster`) you should be more successful to distinguish between `ExecutorLauncher` (which is really a `ApplicationMaster`) in [client deploy mode](#) and the `ApplicationMaster` in [cluster deploy mode](#) using tools like `ps` or `jps`.

Note	Consider <code>ExecutorLauncher</code> a <code>ApplicationMaster</code> for client deploy mode.
-------------	---

Obtain Application Attempt Id (`getAttemptId` method)

<code>getAttemptId(): ApplicationAttemptId</code>

`getAttemptId` returns YARN's `ApplicationAttemptId` (of the Spark application to which the container was assigned).

Internally, it queries YARN by means of [YarnRMClient](#).

addAmIpFilter helper method

<code>addAmIpFilter(): Unit</code>

`addAmIpFilter` is a helper method that ...???

It starts by reading Hadoop's environmental variable `ApplicationConstants.APPLICATION_WEB_PROXY_BASE_ENV` that it passes to `YarnRMClient` to compute the configuration for the `AmIpFilter` for web UI.

In cluster deploy mode (when `ApplicationMaster` runs with web UI), it sets `spark.ui.filters` system property as `org.apache.hadoop.yarn.server.webproxy.amfilter.AmIpFilter`. It also sets system properties from the key-value configuration of `AmIpFilter` (computed earlier) as `spark.org.apache.hadoop.yarn.server.webproxy.amfilter.AmIpFilter.param.[key]` being `[value]`.

In client deploy mode (when `ApplicationMaster` runs on another JVM or even host than web UI), it simply sends a `AddWebUIFilter` to `ApplicationMaster` (namely to [AMEndpoint RPC Endpoint](#)).

AMEndpoint—ApplicationMaster RPC Endpoint

onStart Callback

When `onstart` is called, `AMEndpoint` communicates with the driver (the `driver` remote RPC Endpoint reference) by sending a one-way `RegisterClusterManager` message with a reference to itself.

After `RegisterClusterManager` has been sent (and received by `YarnSchedulerEndpoint`) the communication between the RPC endpoints of `ApplicationMaster` (YARN) and `YarnSchedulerBackend` (the Spark driver) is considered established.

RPC Messages

AddWebUIFilter

```
AddWebUIFilter(  
 filterName: String,  
 filterParams: Map[String, String],  
 proxyBase: String)
```

When `AddWebUIFilter` arrives, you should see the following INFO message in the logs:

```
INFO ApplicationMaster$AMEndpoint: Add WebUI Filter. [addWebUIFilter]
```

It then passes the `AddWebUIFilter` message on to the driver's scheduler backend (through [YarnScheduler RPC Endpoint](#)).

RequestExecutors

```
RequestExecutors(  
 requestedTotal: Int,  
 localityAwareTasks: Int,  
 hostToLocalTaskCount: Map[String, Int])
```

When `RequestExecutors` arrives, `AMEndpoint` requests [YarnAllocator](#) for executors given locality preferences.

If the `requestedTotal` number of executors is different than the current number, [resetAllocatorInterval](#) is executed.

In case when `YarnAllocator` is not available yet, you should see the following WARN message in the logs:

```
WARN Container allocator is not ready to request executors yet.
```

The response is `false` then.

resetAllocatorInterval

When [RequestExecutors](#) message arrives, it calls `resetAllocatorInterval` procedure.

```
resetAllocatorInterval(): Unit
```

`resetAllocatorInterval` requests `allocatorLock` monitor lock and sets the internal `nextAllocationInterval` attribute to be `initialAllocationInterval` internal attribute. It then wakes up all threads waiting on `allocatorLock`.

Note	A thread waits on a monitor by calling one of the <code>object.wait</code> methods.
------	---

YarnClusterManager — ExternalClusterManager for YARN

`YarnClusterManager` is the only currently known [ExternalClusterManager](#) in Spark. It creates a `TaskScheduler` and a `SchedulerBackend` for YARN.

canCreate method

`YarnClusterManager` can handle the `yarn` master URL only.

createTaskScheduler method

`createTaskScheduler` creates a [YarnClusterScheduler](#) for `cluster` deploy mode and a [YarnScheduler](#) for `client` deploy mode.

It throws a `SparkException` for unknown deploy modes.

```
Unknown deploy mode '[deployMode]' for Yarn
```

createSchedulerBackend method

`createSchedulerBackend` creates a [YarnClusterSchedulerBackend](#) for `cluster` deploy mode and a [YarnClientSchedulerBackend](#) for `client` deploy mode.

It throws a `SparkException` for unknown deploy modes.

```
Unknown deploy mode '[deployMode]' for Yarn
```

initialize method

`initialize` simply initializes the input `TaskSchedulerImpl`.

TaskSchedulers for YARN

There are currently two [TaskSchedulers for Spark on YARN](#) per [deploy mode](#):

- [YarnScheduler](#) for **client** deploy mode
- [YarnClusterScheduler](#) for **cluster** deploy mode

YarnScheduler - TaskScheduler for Client Deploy Mode

`YarnScheduler` is the [TaskScheduler for Spark on YARN](#) in client deploy mode.

It is a custom [TaskSchedulerImpl](#) with ability to compute racks per hosts, i.e. it comes with a specialized [getRackForHost](#).

It also sets `org.apache.hadoop.yarn.util.RackResolver` logger to `WARN` if not set already.

Tracking Racks per Hosts and Ports (getRackForHost method)

`getRackForHost` attempts to compute the rack for a host.

Note	<code>getRackForHost</code> overrides the parent TaskSchedulerImpl's getRackForHost
------	---

It simply uses Hadoop's `org.apache.hadoop.yarn.util.RackResolver` to resolve a hostname to its network location, i.e. a rack.

YarnClusterScheduler - TaskScheduler for Cluster Deploy Mode

`YarnClusterScheduler` is the [TaskScheduler](#) for [Spark on YARN](#) in [cluster deploy mode](#).

It is a custom [YarnScheduler](#) that makes sure that appropriate initialization of [ApplicationMaster](#) is performed, i.e. [SparkContext](#) is initialized and [stopped](#).

While being created, you should see the following INFO message in the logs:

```
INFO YarnClusterScheduler: Created YarnClusterScheduler
```

Tip Enable `INFO` logging level for `org.apache.spark.scheduler.cluster.YarnClusterScheduler` to see what happens inside `YarnClusterScheduler`.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.scheduler.cluster.YarnClusterScheduler=INFO
```

Refer to [Logging](#).

postStartHook

`postStartHook` calls [ApplicationMaster.sparkContextInitialized](#) before the parent's `postStartHook`.

You should see the following INFO message in the logs:

```
INFO YarnClusterScheduler: YarnClusterScheduler.postStartHook done
```

Stopping YarnClusterScheduler (stop method)

`stop` calls the parent's `stop` followed by [ApplicationMaster.sparkContextStopped](#).

SchedulerBackends for YARN

There are currently two [SchedulerBackends](#) for [Spark on YARN](#) per [deploy mode](#):

- [YarnClientSchedulerBackend](#) for **client** deploy mode
- [YarnSchedulerBackend](#) for **cluster** deploy mode

They are concrete [YarnSchedulerBackends](#).

YarnSchedulerBackend — Coarse-Grained Scheduler Backend for YARN

`YarnSchedulerBackend` is an abstract `CoarseGrainedSchedulerBackend` for YARN that contains common logic for the `client` and `cluster` YARN scheduler backends, i.e. `YarnClientSchedulerBackend` and `YarnClusterSchedulerBackend` respectively.

`YarnSchedulerBackend` is available in the RPC Environment as `YarnScheduler` `RPC Endpoint` (or `yarnSchedulerEndpointRef` internally).

`YarnSchedulerBackend` expects `TaskSchedulerImpl` and `SparkContext` to initialize itself.

It works for a single Spark application (as `appId` of type `ApplicationId`)

Caution	<code>FIXME</code> It may be a note for scheduler backends in general.
---------	--

attemptId Internal Attribute

<pre>attemptId: Option[ApplicationAttemptId] = None</pre>

`attemptId` is the application attempt ID for this run of a Spark application. It is only available for `cluster deploy mode`.

It is explicitly set to `None` when `YarnClientSchedulerBackend starts` (and `bindToYarn` is called).

It is set to the current attempt id (using YARN API's `ApplicationMaster.getAttemptId`) when `YarnClusterSchedulerBackend starts` (and `bindToYarn` is called).

Note	<code>attemptId</code> is exposed using <code>applicationAttemptId</code> which is a part of <code>SchedulerBackend Contract</code> .
------	---

applicationAttemptId

Note	<code>applicationAttemptId</code> is a part of <code>SchedulerBackend Contract</code> .
------	---

<pre>applicationAttemptId(): Option[String]</pre>

`applicationAttemptId` returns the `application attempt id` of a Spark application.

Resetting YarnSchedulerBackend

Note `reset` is a part of [CoarseGrainedSchedulerBackend Contract](#).

`reset` [resets](#) the parent `CoarseGrainedSchedulerBackend` scheduler backend and `ExecutorAllocationManager` (accessible by `SparkContext.executorAllocationManager`).

doRequestTotalExecutors

```
def doRequestTotalExecutors(requestedTotal: Int): Boolean
```

Note `doRequestTotalExecutors` is a part of the [CoarseGrainedSchedulerBackend Contract](#).

Figure 1. Requesting Total Executors in YarnSchedulerBackend (`doRequestTotalExecutors` method)

`doRequestTotalExecutors` simply sends a blocking [RequestExecutors](#) message to [YarnScheduler RPC Endpoint](#) with the input `requestedTotal` and the internal `localityAwareTasks` and `hostToLocalTaskCount` attributes.

Caution [**FIXME**](#) The internal attributes are already set. When and how?

Reference to YarnScheduler RPC Endpoint (`yarnSchedulerEndpointRef` attribute)

`yarnSchedulerEndpointRef` is the reference to [YarnScheduler RPC Endpoint](#).

totalExpectedExecutors

`totalExpectedExecutors` is a value that is `0` [initially when a `YarnSchedulerBackend` instance is created](#) but later changes when Spark on YARN starts (in [client mode](#) or [cluster mode](#)).

Note After Spark on YARN is started, `totalExpectedExecutors` is initialized to a proper value.

It is used in [sufficientResourcesRegistered](#).

Caution

FIXME Where is this used?

Creating YarnSchedulerBackend Instance

When created, `YarnSchedulerBackend` sets the internal `minRegisteredRatio` which is `0.8` when `spark.scheduler.minRegisteredResourcesRatio` is *not* set or the parent's `minRegisteredRatio`.

`totalExpectedExecutors` is set to `0`.

It creates a `YarnSchedulerEndpoint` (as `yarnSchedulerEndpoint`) and registers it as **YarnScheduler** with the **RPC Environment**.

It sets the internal `askTimeout` **Spark timeout for RPC ask operations using the SparkContext constructor parameter**.

It sets optional `appId` (of type `ApplicationId`), `attemptId` (for cluster mode only and of type `ApplicationAttemptId`).

It also creates `SchedulerExtensionServices` object (as `services`).

Caution

FIXME What is `SchedulerExtensionServices`?

The internal `shouldResetOnAmRegister` flag is turned off.

sufficientResourcesRegistered

`sufficientResourcesRegistered` checks whether `totalRegisteredExecutors` is greater than or equals to `totalExpectedExecutors` multiplied by `minRegisteredRatio`.

Note

It overrides the parent's `CoarseGrainedSchedulerBackend.sufficientResourcesRegistered`.

Caution

FIXME Where's this used?

minRegisteredRatio

`minRegisteredRatio` is set when `YarnSchedulerBackend` is created.

It is used in `sufficientResourcesRegistered`.

Starting the Backend (start method)

`start` creates a `SchedulerExtensionServiceBinding` object (using `SparkContext`, `appId`, and `attemptId`) and starts it (using `SchedulerExtensionServices.start(binding)`).

Note

A `SchedulerExtensionServices` object is created when [YarnSchedulerBackend is initialized](#) and available as `services`.

Ultimately, it calls the parent's [CoarseGrainedSchedulerBackend.start](#).

Note

`start` throws `IllegalArgumentException` when the internal `appId` has not been set yet.

```
java.lang.IllegalArgumentException: requirement failed: application ID unset
```

Stopping the Backend (stop method)

`stop` calls the parent's [CoarseGrainedSchedulerBackend.requestTotalExecutors](#) (using `(0, 0, Map.empty)` parameters).

Caution

[FIXME](#) Explain what `0, 0, Map.empty` means after the method's described for the parent.

It calls the parent's [CoarseGrainedSchedulerBackend.stop](#).

Ultimately, it stops the internal `SchedulerExtensionServiceBinding` object (using `services.stop()`).

Caution

[FIXME](#) Link the description of `services.stop()` here.

Recording Application and Attempt Ids (bindToYarn method)

```
bindToYarn(appId: ApplicationId, attemptId: Option[ApplicationAttemptId]): Unit
```

`bindToYarn` sets the internal `appId` and `attemptId` to the value of the input parameters, `appId` and `attemptId`, respectively.

Note

[start](#) requires `appId`.

Internal Registries

shouldResetOnAmRegister flag

When `YarnSchedulerBackend` is created, `shouldResetOnAmRegister` is disabled (i.e. `false`).

`shouldResetOnAmRegister` controls whether to reset `YarnSchedulerBackend` when another `RegisterClusterManager` RPC message arrives.

It allows resetting internal state after the initial ApplicationManager failed and a new one was registered.

Note	It can only happen in client deploy mode .
------	--

Settings

spark.scheduler.minRegisteredResourcesRatio

`spark.scheduler.minRegisteredResourcesRatio` (default: `0.8`)

YarnClientSchedulerBackend — SchedulerBackend for YARN in Client Deploy Mode

`YarnClientSchedulerBackend` is the [SchedulerBackend for Spark on YARN](#) for `client deploy mode`.

Note	<code>client</code> deploy mode is the default deploy mode of Spark on YARN.
------	--

`YarnClientSchedulerBackend` is a [YarnSchedulerBackend](#) that comes with just two custom implementations of the methods from the [SchedulerBackend Contract](#):

- [start](#)
- [stop](#)

`YarnClientSchedulerBackend` uses `client` internal attribute to submit a Spark application when it [starts up](#) and [waits for the Spark application](#) until it has exited, either successfully or due to some failure.

In order to initialize a `YarnClientSchedulerBackend` Spark passes a [TaskSchedulerImpl](#) and [SparkContext](#) (but only `SparkContext` is used in this object with `TaskSchedulerImpl` being passed on to the supertype — [YarnSchedulerBackend](#)).

`YarnClientSchedulerBackend` belongs to `org.apache.spark.scheduler.cluster` package.

Tip	Enable <code>DEBUG</code> logging level for <code>org.apache.spark.scheduler.cluster.YarnClientSchedulerBackend</code> logger to see what happens inside <code>YarnClientSchedulerBackend</code> .
-----	--

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.scheduler.cluster.YarnClientSchedulerBackend=DEBUG
```

Refer to [Logging](#).

client Internal Attribute

`client` private attribute is an instance of [Client](#) that `YarnClientSchedulerBackend` creates an instance of when it [starts](#) and uses to [submit the Spark application](#).

`client` is also used to [monitor the Spark application](#) when `YarnClientSchedulerBackend` [waits for the application](#).

`client` is stopped when `YarnClientSchedulerBackend` stops.

Starting YarnClientSchedulerBackend (start method)

`start` is part of the [SchedulerBackend Contract](#). It is executed when `TaskSchedulerImpl` starts.

```
start(): Unit
```

It creates the internal `client` object and submits the Spark application to [YARN ResourceManager](#). After the application is deployed to YARN and running, it starts the internal `monitorThread` state monitor thread. In the meantime it also calls the supertype's `start`.

Figure 1. Starting YarnClientSchedulerBackend

`start` sets `spark.driver.appUIAddress` as `appUIAddress` (of `SparkUI`) (and only if [Spark's web UI is enabled](#)).

With DEBUG log level enabled you should see the following DEBUG message in the logs:

```
DEBUG YarnClientSchedulerBackend: ClientArguments called with: --arg [hostport]
```

Note	<code>hostport</code> is <code>spark.driver.host</code> and <code>spark.driver.port</code> Spark properties separated by <code>:</code> , e.g. <code>192.168.99.1:64905</code> .
------	--

It then creates an instance of `ClientArguments` (using `--arg [hostport]` arguments).

It sets the parent's `totalExpectedExecutors` to the initial number of executors.

Caution	<code>FIXME</code> Why is this part of subtypes since they both set it to the same value?
---------	---

It creates a [Client](#) object using the instance of `ClientArguments` and `SparkConf`.

The parent's [YarnSchedulerBackend.bindToYarn](#) method is called with the current application id (being the result of calling [Client.submitApplication](#)) and `None` for the optional `attemptId`.

The parent's [YarnSchedulerBackend.start](#) is called.

[waitForApplication](#) is executed that blocks until the application is running or an `SparkException` is thrown.

If `spark.yarn.credentials.file` is defined,

[YarnSparkHadoopUtil.get.startExecutorDelegationTokenRenewer\(conf\)](#) is called.

Caution

[FIXME Why? What does startExecutorDelegationTokenRenewer do?](#)

A [MonitorThread](#) object is created (using `asyncMonitorApplication`) and started to asynchronously monitor the currently running application.

stop

`stop` is part of the [SchedulerBackend Contract](#).

It stops the internal helper objects, i.e. `monitorThread` and `client` as well as "announces" the stop to other services through `client.reportLauncherState`. In the meantime it also calls the supertype's `stop`.

`stop` makes sure that the internal `client` has already been created (i.e. it is not `null`), but not necessarily started.

`stop` stops the internal `monitorThread` using `MonitorThread.stopMonitor` method.

It then "announces" the stop using

[Client.reportLauncherState\(SparkAppHandle.State.FINISHED\)](#).

Later, it passes the call on to the supertype's `stop` and, once the supertype's `stop` has finished, it calls [YarnSparkHadoopUtil.stopExecutorDelegationTokenRenewer](#) followed by [stopping the internal client](#).

Eventually, when all went fine, you should see the following INFO message in the logs:

```
INFO YarnClientSchedulerBackend: Stopped
```

Waiting For Spark Application ([waitForApplication](#) method)

```
waitForApplication(): Unit
```

`waitForApplication` is an internal (private) method that waits until the current application is running (using [Client.monitorApplication](#)).

If the application has `FINISHED`, `FAILED`, or has been `KILLED`, a `SparkException` is thrown with the following message:

```
Yarn application has already ended! It might have been killed or unable to launch application master.
```

You should see the following INFO message in the logs for `RUNNING` state:

```
INFO YarnClientSchedulerBackend: Application [appId] has started running.
```

asyncMonitorApplication

```
asyncMonitorApplication(): MonitorThread
```

`asyncMonitorApplication` internal method creates a separate daemon [MonitorThread](#) thread called "Yarn application state monitor".

Note

`asyncMonitorApplication` does not start the daemon thread.

MonitorThread

`MonitorThread` internal class is to monitor a Spark application deployed to YARN in client mode.

When started, it calls the blocking [Client.monitorApplication](#) (with no application reports printed out to the console, i.e. `logApplicationReport` is disabled).

Note

`Client.monitorApplication` is a blocking operation and hence it is wrapped in `MonitorThread` to be executed in a separate thread.

When the call to `client.monitorApplication` has finished, it is assumed that the application has exited. You should see the following ERROR message in the logs:

```
ERROR Yarn application has already exited with state [state]!
```

That leads to stopping the current `SparkContext` (using [SparkContext.stop](#)).

YarnClusterSchedulerBackend - SchedulerBackend for YARN in Cluster Deploy Mode

`YarnClusterSchedulerBackend` is a custom [YarnSchedulerBackend](#) for Spark on YARN in [cluster deploy mode](#).

This is a scheduler backend that supports [multiple application attempts](#) and [URLs for driver's logs](#) to display as links in the web UI in the Executors tab for the driver.

It uses `spark.yarn.app.attemptId` under the covers (that the YARN resource manager sets?).

Note

`YarnClusterSchedulerBackend` is a `private[spark]` Scala class. You can find the sources in [org.apache.spark.scheduler.cluster.YarnClusterSchedulerBackend](#).

Tip

Enable `DEBUG` logging level for `org.apache.spark.scheduler.cluster.YarnClusterSchedulerBackend` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.scheduler.cluster.YarnClusterSchedulerBackend=DEBUG
```

Refer to [Logging](#).

Creating YarnClusterSchedulerBackend

Creating a `YarnClusterSchedulerBackend` object requires a [TaskSchedulerImpl](#) and [SparkContext](#) objects.

Starting YarnClusterSchedulerBackend (start method)

`YarnClusterSchedulerBackend` comes with a custom `start` method.

Note

`start` is part of the [SchedulerBackend Contract](#).

Internally, it first [queries ApplicationMaster](#) for `attemptId` and records the application and attempt ids.

It then calls the parent's `start` and sets the parent's `totalExpectedExecutors` to the initial number of executors.

Calculating Driver Log URLs (getDriverLogUrls method)

`getDriverLogUrls` in `YarnClusterSchedulerBackend` calculates the URLs for the driver's logs - standard output (stdout) and standard error (stderr).

Note

`getDriverLogUrls` is part of the [SchedulerBackend Contract](#).

Internally, it retrieves the `container id` and through environment variables computes the base URL.

You should see the following DEBUG in the logs:

```
DEBUG Base URL for logs: [baseUrl]
```

YarnSchedulerEndpoint RPC Endpoint

`YarnSchedulerEndpoint` is a [thread-safe RPC endpoint](#) for communication between `YarnSchedulerBackend` on the driver and `ApplicationMaster` on YARN (inside a YARN container).

Caution

[FIXME](#) Picture it.

It uses the [reference to the remote ApplicationMaster RPC Endpoint](#) to send messages to.

Tip Enable `INFO` logging level for `org.apache.spark.scheduler.cluster.YarnSchedulerBackend$YarnSchedulerEndpoint` log happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.scheduler.cluster.YarnSchedulerBackend$YarnSchedulerEndpoint=INFO
```

Refer to [Logging](#).

RPC Messages

RequestExecutors

```
RequestExecutors(  
 requestedTotal: Int,  
 localityAwareTasks: Int,  
 hostToLocalTaskCount: Map[String, Int])  
  extends CoarseGrainedClusterMessage
```

`RequestExecutors` is to inform `ApplicationMaster` about the current requirements for the total number of executors (as `requestedTotal`), including already pending and running executors.

Figure 1. RequestExecutors Message Flow (client deploy mode)

When a `RequestExecutors` arrives, `YarnSchedulerEndpoint` simply passes it on to `ApplicationMaster` (via the [internal RPC endpoint reference](#)). The result of the forward call is sent back in response.

Any issues communicating with the remote `ApplicationMaster` RPC endpoint are reported as ERROR messages in the logs:

```
ERROR Sending RequestExecutors to AM was unsuccessful
```

RemoveExecutor

KillExecutors

AddWebUIFilter

```
AddWebUIFilter(
  filterName: String,
  filterParams: Map[String, String],
  proxyBase: String)
```

`AddWebUIFilter` triggers setting `spark.ui.proxyBase` system property and adding the `filterName` filter to web UI.

`AddWebUIFilter` is sent by `ApplicationMaster` when it adds `AmIpFilter` to web UI.

It firstly sets `spark.ui.proxyBase` system property to the input `proxyBase` (if not empty).

If it defines a filter, i.e. the input `filterName` and `filterParams` are both not empty, you should see the following INFO message in the logs:

```
INFO Add WebUI Filter. [filterName], [filterParams], [proxyBase]
```

It then sets `spark.ui.filters` to be the input `filterName` in the internal `conf` [SparkConf](#) attribute.

All the `filterParams` are also set as `spark.[filterName].param.[key]` and `[value]`.

The filter is added to web UI using `JettyUtils.addFilters(ui.getHandlers, conf)`.

Caution

[FIXME](#) Review `JettyUtils.addFilters(ui.getHandlers, conf)`.

RegisterClusterManager Message

```
RegisterClusterManager(am: RpcEndpointRef)
```

When `RegisterClusterManager` message arrives, the following INFO message is printed out to the logs:

```
INFO YarnSchedulerBackend$YarnSchedulerEndpoint: ApplicationMaster registered as [am]
```

The [internal reference to the remote ApplicationMaster RPC Endpoint](#) is set (to `am`).

If the internal `shouldResetOnAmRegister` flag is enabled, [YarnSchedulerBackend](#) is reset. It is disabled initially, so `shouldResetOnAmRegister` is enabled.

Note

`shouldResetOnAmRegister` controls whether to reset [YarnSchedulerBackend](#) when another `RegisterClusterManager` RPC message arrives that could be because the [ApplicationManager](#) failed and a new one was registered.

RetrieveLastAllocatedExecutorId

When `RetrieveLastAllocatedExecutorId` is received, [YarnSchedulerEndpoint](#) responds with the current value of [currentExecutorIdCounter](#).

Note

It is used by [YarnAllocator](#) to initialize the internal `executorIdCounter` (so it gives proper identifiers for new executors when [ApplicationMaster](#) restarts)

onDisconnected Callback

`onDisconnected` clears the [internal reference to the remote ApplicationMaster RPC Endpoint](#) (i.e. it sets it to `None`) if the remote address matches the reference's.

Note	It is a callback method to be called when... FIXME
------	--

You should see the following WARN message in the logs if that happens:

```
WARN ApplicationMaster has disassociated: [remoteAddress]
```

onStop Callback

`onStop` shuts [askAmThreadPool](#) down immediately.

Note	<code>onstop</code> is a callback method to be called when... FIXME
------	---

Internal Reference to ApplicationMaster RPC Endpoint (amEndpoint variable)

`amEndpoint` is a reference to a remote [ApplicationMaster RPC Endpoint](#).

It is set to the current [ApplicationMaster RPC Endpoint](#) when [RegisterClusterManager](#) arrives and cleared when [the connection to the endpoint disconnects](#).

askAmThreadPool Thread Pool

`askAmThreadPool` is a thread pool called **yarn-scheduler-ask-am-thread-pool** that creates new threads as needed and reuses previously constructed threads when they are available.

YarnAllocator — Container Allocator

`YarnAllocator` allocates resource containers from `YARN ResourceManager` to run Spark executors on and releases them when the Spark application no longer needs them.

It talks directly to YARN ResourceManager through the `amClient` reference (of YARN's `AMRMClient[ContainerRequest]` type) that it gets when created (from `YarnRMClient` when it registers the ApplicationMaster for a Spark application).

Caution

FIXME Image for YarnAllocator uses amClient Reference to YARN ResourceManager

`YarnAllocator` is a part of the internal state of `ApplicationMaster` (via the internal `allocator` reference).

Figure 1. ApplicationMaster uses YarnAllocator (via allocator attribute)

When `YarnAllocator` is created, it requires `driverUrl`, Hadoop's Configuration, a Spark configuration, YARN's `ApplicationAttemptId`, a `SecurityManager`, and a collection of Hadoop's `LocalResources` by their name. The parameters are later used for launching Spark executors in allocated YARN containers.

Caution

FIXME An image with YarnAllocator and multiple ExecutorRunnables.

Enable `INFO` or `DEBUG` logging level for `org.apache.spark.deploy.yarn.YarnAllocator` logger to see what happens inside.

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.deploy.yarn.YarnAllocator=DEBUG
```

Tip

Refer to [Logging](#).

Creating YarnAllocator Instance

When `YarnRMClient` registers `ApplicationMaster` for a Spark application (with YARN ResourceManager) it creates a new `YarnAllocator` instance.

Figure 2. Creating YarnAllocator

All the input parameters for `YarnAllocator` (but `appAttemptId` and `amClient`) are passed directly from the input parameters of `YarnRMClient`.

```

YarnAllocator(
  driverUrl: String,
  driverRef: RpcEndpointRef,
  conf: Configuration,
  sparkConf: SparkConf,
  amClient: AMRMClient[ContainerRequest],
  appAttemptId: ApplicationAttemptId,
  securityMgr: SecurityManager,
  localResources: Map[String, LocalResource])
  
```

The input `amClient` parameter is created in and owned by `YarnRMClient`.

When `YarnAllocator` is created, it sets the `org.apache.hadoop.yarn.util.RackResolver` logger to `WARN` (unless set to some log level already).

It creates the following empty registries:

- `releasedContainers`
- `allocatedHostToContainersMap`
- `allocatedContainerToHostMap`
- `pendingLossReasonRequests`

- `releasedExecutorLossReasons`
- `executorIdToContainer`
- `containerIdToExecutorId`
- `hostToLocalTaskCounts`

It sets the following internal counters:

- `numExecutorsRunning` to 0
- `executorIdCounter` to the last allocated executor id (it seems quite an extensive operation that uses a RPC system)
- `numUnexpectedContainerRelease` to 0L
- `numLocalityAwareTasks` to 0
- `targetNumExecutors` to the initial number of executors

It creates an empty queue of failed executors.

It sets the internal `executorFailuresValidityInterval` to `spark.yarn.executor.failuresValidityInterval`.

It sets the internal `executorMemory` to `spark.executor.memory`.

It sets the internal `memoryOverhead` to `spark.yarn.executor.memoryOverhead`. If unavailable, it is set to the maximum of 10% of `executorMemory` and 384 .

It sets the internal `executorCores` to `spark.executor.cores`.

It creates the internal `resource` to Hadoop YARN's Resource with both `executorMemory + memoryOverhead` memory and `executorCores` CPU cores.

It creates the internal `launcherPool` called **ContainerLauncher** with maximum `spark.yarn.containerLauncherMaxThreads` threads.

It sets the internal `launchContainers` to `spark.yarn.launchContainers`.

It sets the internal `labelExpression` to `spark.yarn.executor.nodeLabelExpression`.

It sets the internal `nodeLabelConstructor` to...FIXME

Caution	FIXME nodeLabelConstructor?
---------	-----------------------------

It sets the internal `containerPlacementStrategy` to...FIXME

Caution	FIXME LocalityPreferredContainerPlacementStrategy?
---------	--

Requesting Executors with Locality Preferences (`requestTotalExecutorsWithPreferredLocalities` method)

```
requestTotalExecutorsWithPreferredLocalities(  
 requestedTotal: Int,  
 localityAwareTasks: Int,  
 hostToLocalTaskCount: Map[String, Int]): Boolean
```

`requestTotalExecutorsWithPreferredLocalities` returns `true` if the current desired total number of executors is different than the input `requestedTotal`.

Note	<code>requestTotalExecutorsWithPreferredLocalities</code> should instead have been called <code>shouldRequestTotalExecutorsWithPreferredLocalities</code> since it answers the question whether to request total executors or not.
------	--

`requestTotalExecutorsWithPreferredLocalities` sets the internal `numLocalityAwareTasks` and `hostToLocalTaskCounts` attributes to the input `localityAwareTasks` and `hostToLocalTaskCount` arguments, respectively.

If the input `requestedTotal` is different than the internal `targetNumExecutors` attribute you should see the following INFO message in the logs:

```
INFO YarnAllocator: Driver requested a total number of [requestedTotal] executor(s).
```

It sets the internal `targetNumExecutors` attribute to the input `requestedTotal` and returns `true`. Otherwise, it returns `false`.

Note	<code>requestTotalExecutorsWithPreferredLocalities</code> is executed in response to RequestExecutors message to ApplicationMaster .
------	--

numLocalityAwareTasks Internal Counter

```
numLocalityAwareTasks: Int = 0
```

It tracks the number of locality-aware tasks to be used as container placement hint when [YarnAllocator is requested for executors given locality preferences](#).

It is used as an input to `containerPlacementStrategy.localityOfRequestedContainers` when [YarnAllocator updates YARN container allocation requests](#).

Adding or Removing Executor Container Requests (`updateResourceRequests` method)

```
updateResourceRequests(): Unit
```

`updateResourceRequests` requests new or cancels outstanding executor containers from the [YARN ResourceManager](#).

Note

In YARN, you have to request containers for resources first (using [AMRMClient.addContainerRequest](#)) before calling [AMRMClient.allocate](#).

It gets the list of outstanding YARN's `ContainerRequests` (using the constructor's [AMRMClient\[ContainerRequest\]](#)) and aligns their number to current workload.

`updateResourceRequests` consists of two main branches:

1. [missing executors](#), i.e. when the number of executors allocated already or pending does not match the needs and so there are missing executors.
2. [executors to cancel](#), i.e. when the number of pending executor allocations is positive, but the number of all the executors is more than Spark needs.

Case 1. Missing Executors

You should see the following INFO message in the logs:

```
INFO YarnAllocator: Will request [count] executor containers, each with [vCores] cores  
and [memory] MB memory including [memoryOverhead] MB overhead
```

It then splits pending container allocation requests per locality preference of pending tasks (in the internal [hostToLocalTaskCounts](#) registry).

Caution

[FIXME Review](#) `splitPendingAllocationsByLocality`

It removes stale container allocation requests (using YARN's [AMRMClient.removeContainerRequest](#)).

Caution

[FIXME Stale?](#)

You should see the following INFO message in the logs:

```
INFO YarnAllocator: Canceled [cancelledContainers] container requests (locality no lon  
ger needed)
```

It computes locality of requested containers (based on the internal [numLocalityAwareTasks](#), [hostToLocalTaskCounts](#) and [allocatedHostToContainersMap](#) lookup table).

Caution

FIXME Review `containerPlacementStrategy.localityOfRequestedContainers` + the code that follows.

For any new container needed `updateResourceRequests` adds a container request (using YARN's [AMRMClient.addContainerRequest](#)).

You should see the following INFO message in the logs:

```
INFO YarnAllocator: Submitted container request (host: [host], capability: [resource])
```

Case 2. Cancelling Pending Executor Allocations

When there are executors to cancel (case 2.), you should see the following INFO message in the logs:

```
INFO Canceling requests for [numToCancel] executor container(s) to have a new desired total [targetNumExecutors] executors.
```

It checks whether there are pending allocation requests and removes the excess (using YARN's [AMRMClient.removeContainerRequest](#)). If there are no pending allocation requests, you should see the WARN message in the logs:

```
WARN Expected to find pending requests, but found none.
```

killExecutor

Caution**FIXME**

Handling Allocated Containers for Executors (`handleAllocatedContainers` internal method)

When the [YARN ResourceManager](#) has allocated new containers for executors in `allocateResources`, the call is then passed on to `handleAllocatedContainers` procedure.

```
handleAllocatedContainers(allocatedContainers: Seq[Container]): Unit
```

`handleAllocatedContainers` handles allocated YARN containers.

Internally, `handleAllocatedContainers` matches requests to host, rack, and any host (a container allocation).

If there are any allocated containers left (without having been matched), you should see the following DEBUG message in the logs:

```
DEBUG Releasing [size] unneeded containers that were allocated to us
```

It then [releases the containers](#).

It [runs the allocated and matched containers](#).

At the end of the method, you should see the following INFO message in the logs:

```
INFO Received [allocatedContainersSize] containers from YARN, launching executors on [containersToUseSize] of them.
```

Launching Spark Executors in Allocated YARN Containers (`runAllocatedContainers` internal method)

```
runAllocatedContainers(containersToUse: ArrayBuffer[Container]): Unit
```

For each YARN's [Container](#) in the input `containersToUse` collection, `runAllocatedContainers` attempts to run a [ExecutorRunnable](#) (on [ContainerLauncher](#) thread pool).

Internally, `runAllocatedContainers` increases the internal `executorIdCounter` counter and asserts that the amount of memory of (the resource allocated to) the container is greater than the requested memory for executors.

You should see the following INFO message in the logs:

```
INFO YarnAllocator: Launching container [containerId] for on host [executorHostname]
```

Unless `runAllocatedContainers` runs in [spark.yarn.launchContainers](#) testing mode (when it merely [updates internal state](#)), you should see the following INFO message in the logs:

```
INFO YarnAllocator: Launching ExecutorRunnable. driverUrl: [driverUrl], executorHostname: [executorHostname]
```

Note	<code>driverUrl</code> is of the form <code>spark://CoarseGrainedScheduler@[host]:[port]</code> .
------	---

It executes [ExecutorRunnable](#) on [ContainerLauncher](#) thread pool and [updates internal state](#).

Any non-fatal exception while running `ExecutorRunnable` is caught and you should see the following ERROR message in the logs:

```
ERROR Failed to launch executor [executorId] on container [containerId]
```

It then immediately releases the failed container (using the internal [AMRMClient](#)).

updateInternalState

Caution	FIXME
---------	-----------------------

Releasing YARN Container ([internalReleaseContainer](#) internal procedure)

All unnecessary YARN containers (that were allocated but are either [of no use](#) or [no longer needed](#)) are released using the internal `internalReleaseContainer` procedure.

```
internalReleaseContainer(container: Container): Unit
```

`internalReleaseContainer` records `container` in the internal [releasedContainers](#) registry and releases it to the [YARN ResourceManager](#) (calling [AMRMClient\[ContainerRequest\].releaseAssignedContainer](#) using the internal `amclient`).

Deciding on Use of YARN Container ([matchContainerToRequest](#) internal method)

When `handleAllocatedContainers` handles allocated containers for executors, it uses `matchContainerToRequest` to match the containers to `ContainerRequests` (and hence to workload and location preferences).

```
matchContainerToRequest(
 allocatedContainer: Container,
 location: String,
 containersToUse: ArrayBuffer[Container],
 remaining: ArrayBuffer[Container]): Unit
```

`matchContainerToRequest` puts `allocatedContainer` in `containersToUse` or `remaining` collections per available outstanding `ContainerRequests` that match the priority of the input `allocatedContainer`, the input `location`, and the memory and vcore capabilities for Spark executors.

Note	The input <code>location</code> can be host, rack, or <code>*</code> (star), i.e. any host.
------	---

It gets the outstanding `ContainerRequests` (from the YARN ResourceManager).

If there are any outstanding `ContainerRequests` that meet the requirements, it simply takes the first one and puts it in the input `containersToUse` collection. It also removes the `ContainerRequest` so it is not submitted again (it uses the internal `AMRMClient[ContainerRequest]`).

Otherwise, it puts the input `allocatedContainer` in the input `remaining` collection.

ContainerLauncher Thread Pool

Caution	FIXME
---------	-----------------------

processCompletedContainers

```
processCompletedContainers(completedContainers: Seq[ContainerStatus]): Unit
```

`processCompletedContainers` accepts a collection of YARN's `ContainerStatus`'es.

Note	<code>ContainerStatus</code> represents the current status of a YARN <code>Container</code> and provides details such as:
------	---

- Id
- State
- Exit status of a completed container.
- Diagnostic message for a failed container.

For each completed container in the collection, `processCompletedContainers` removes it from the internal `releasedContainers` registry.

It looks the host of the container up (in the internal `allocatedContainerToHostMap` lookup table). The host may or may not exist in the lookup table.

Caution	FIXME The host may or may not exist in the lookup table?
---------	--

The `ExecutorExited` exit reason is computed.

When the host of the completed container has been found, the internal `numExecutorsRunning` counter is decremented.

You should see the following INFO message in the logs:

```
INFO Completed container [containerId] [host] (state: [containerState], exit status: [containerExitStatus])
```

For `ContainerExitStatus.SUCCESS` and `ContainerExitStatus.PREEMPTED` exit statuses of the container (which are not considered application failures), you should see one of the two possible INFO messages in the logs:

```
INFO Executor for container [id] exited because of a YARN event (e.g., pre-emption) and not because of an error in the running job.
```

```
INFO Container [id] [host] was preempted.
```

Other exit statuses of the container are considered application failures and reported as a WARN message in the logs:

```
WARN Container killed by YARN for exceeding memory limits. [diagnostics] Consider boosting spark.yarn.executor.memoryOverhead.
```

or

```
WARN Container marked as failed: [id] [host]. Exit status: [containerExitStatus]. Diagnostics: [containerDiagnostics]
```

The host is looked up in the internal `allocatedHostToContainersMap` lookup table. If found, the container is removed from the containers registered for the host or the host itself is removed from the lookup table when this container was the last on the host.

The container is removed from the internal `allocatedContainerToHostMap` lookup table.

The container is removed from the internal `containerIdToExecutorId` translation table. If an executor is found, it is removed from the internal `executorIdToContainer` translation table.

If the executor was recorded in the internal `pendingLossReasonRequests` lookup table, the exit reason (as calculated earlier as `ExecutorExited`) is sent back for every pending RPC message recorded.

If no executor was found, the executor and the exit reason are recorded in the internal `releasedExecutorLossReasons` lookup table.

In case the container was not in the internal `releasedContainers` registry, the internal `numUnexpectedContainerRelease` counter is increased and a `RemoveExecutor` RPC message is sent to the driver (as specified when `YarnAllocator` was created) to notify about

the failure of the executor.

numUnexpectedContainerRelease Internal Counter

releasedExecutorLossReasons Internal Lookup Table

Caution	FIXME
---------	-----------------------

pendingLossReasonRequests Internal Lookup Table

Caution	FIXME
---------	-----------------------

executorIdToContainer Internal Translation Table

Caution	FIXME
---------	-----------------------

containerIdToExecutorId Internal Translation Table

Caution	FIXME
---------	-----------------------

allocatedHostToContainersMap Internal Lookup Table

Caution	FIXME
---------	-----------------------

numExecutorsRunning Internal Counter

Caution	FIXME
---------	-----------------------

allocatedContainerToHostMap Internal Lookup Table

Caution	FIXME
---------	-----------------------

Allocating YARN Containers for Executors and Cancelling Outstanding Containers (allocateResources method)

After `ApplicationMaster` is registered to the YARN ResourceManager Spark calls `allocateResources`.

```
allocateResources(): Unit
```

`allocateResources` claims new resource containers from [YARN ResourceManager](#) and cancels any outstanding resource container requests.

Note

In YARN, you have to submit requests for resource containers to [YARN ResourceManager](#) first (using [AMRMClient.addContainerRequest](#)) before claiming them by calling [AMRMClient.allocate](#).

Internally, `allocateResources` starts by [submitting requests for new containers and cancelling previous container requests](#).

`allocateResources` then [claims the containers](#) (using the internal reference to YARN's [AMRMClient](#)) with progress indicator of `0.1f`.

You can see the exact moment in the YARN console for the Spark application with the progress bar at 10%.

ID	User	Name	Application Type	Queue	StartTime	FinishTime	State	FinalStatus	Progress	Tracking UI	Blacklisted Nodes	ApplicationMaster
application_1469955900130_0001	jacek	Spark shell	SPARK	default	Sun Jul 31 11:05:33 +0200 2016	N/A	RUNNING	UNDEFINED	<div style="width: 10%;">10%</div>		0	

Figure 3. YARN Console after Allocating YARN Containers (Progress at 10%)

`allocateResources` [gets the list of allocated containers](#) from the [YARN ResourceManager](#).

If the number of allocated containers is greater than `0`, you should see the following DEBUG message in the logs (in stderr on YARN):

```
DEBUG YarnAllocator: Allocated containers: [allocatedContainersSize]. Current executor count: [numExecutorsRunning]. Cluster resources: [availableResources].
```

`allocateResources` [launches executors on the allocated YARN containers](#).

`allocateResources` [gets the list of completed containers' statuses](#) from YARN.

If the number of completed containers is greater than `0`, you should see the following DEBUG message in the logs (in stderr on YARN):

```
DEBUG YarnAllocator: Completed [completedContainersSize] containers
```

`allocateResources` [processes completed containers](#).

You should see the following DEBUG message in the logs (in stderr on YARN):

```
DEBUG YarnAllocator: Finished processing [completedContainersSize] completed containers. Current running executor count: [numExecutorsRunning].
```

Internal Registries

hostToLocalTaskCounts

```
hostToLocalTaskCounts: Map[String, Int] = Map.empty
```

Caution	FIXME
---------	-----------------------

containerIdToExecutorId

Caution	FIXME
---------	-----------------------

executorIdToContainer

Caution	FIXME
---------	-----------------------

releasedExecutorLossReasons

Caution	FIXME
---------	-----------------------

pendingLossReasonRequests

Caution	FIXME
---------	-----------------------

failedExecutorsTimeStamps

Caution	FIXME
---------	-----------------------

releasedContainers Internal Registry

`releasedContainers` contains containers of no use anymore by their globally unique identifier `ContainerId` (for a `Container` in the cluster).

Note

Hadoop YARN's `Container` represents an allocated resource in the cluster. The YARN ResourceManager is the sole authority to allocate any `Container` to applications. The allocated `Container` is always on a single node and has a unique `containerId`. It has a specific amount of `Resource` allocated.

Desired Total Number of Executors (targetNumExecutors Internal Attribute)

Initially, when `YarnAllocator` is created, `targetNumExecutors` corresponds to the [initial number of executors](#).

`targetNumExecutors` is eventually reached after `YarnAllocator` updates YARN container allocation requests.

It may later be changed when `YarnAllocator` is requested for executors given locality preferences.

Introduction to Hadoop YARN

Apache Hadoop 2.0 introduced a framework for job scheduling and cluster resource management and negotiation called **Hadoop YARN (Yet Another Resource Negotiator)**.

YARN is a general-purpose application scheduling framework for distributed applications that was initially aimed at improving MapReduce job management but quickly turned itself into supporting non-MapReduce applications equally, like Spark on YARN.

YARN comes with two components — ResourceManager and NodeManager — running on their own machines.

- [ResourceManager](#) is the master daemon that communicates with YARN clients, tracks resources on the cluster (on NodeManagers), and orchestrates work by assigning tasks to NodeManagers. It coordinates work of ApplicationMasters and NodeManagers.
- [NodeManager](#) is a worker process that offers resources (memory and CPUs) as resource containers. It launches and tracks processes spawned on them.
- **Containers** run tasks, including ApplicationMasters. YARN offers container allocation.

YARN currently defines two **resources**: vcores and memory. **vcore** is a usage share of a CPU core.

YARN ResourceManager keeps track of the cluster's resources while NodeManagers tracks the local host's resources.

It can optionally work with two other components:

- **History Server** for job history
- **Proxy Server** for viewing application status and logs from outside the cluster.

YARN ResourceManager accepts application submissions, schedules them, and tracks their status (through ApplicationMasters). A YARN NodeManager registers with the ResourceManager and provides its local CPUs and memory for resource negotiation.

In a real YARN cluster, there are one ResourceManager (two for High Availability) and multiple NodeManagers.

YARN ResourceManager

YARN ResourceManager manages the global assignment of compute resources to [applications](#), e.g. memory, cpu, disk, network, etc.

YARN NodeManager

- Each NodeManager tracks its own local resources and communicates its resource configuration to the ResourceManager, which keeps a running total of the cluster's available resources.
 - By keeping track of the total, the ResourceManager knows how to allocate resources as they are requested.

YARN ApplicationMaster

YARN ResourceManager manages the global assignment of compute resources to [applications](#), e.g. memory, cpu, disk, network, etc.

- An application is a YARN client program that is made up of one or more tasks.
- For each running application, a special piece of code called an ApplicationMaster helps coordinate tasks on the YARN cluster. The ApplicationMaster is the first process run after the application starts.
- An application in YARN comprises three parts:
 - The application client, which is how a program is run on the cluster.
 - An ApplicationMaster which provides YARN with the ability to perform allocation on behalf of the application.
 - One or more tasks that do the actual work (runs in a process) in the container allocated by YARN.
- An application running tasks on a YARN cluster consists of the following steps:
 - The application starts and talks to the ResourceManager (running on the master) for the cluster.
 - The ResourceManager makes a single container request on behalf of the application.
 - The ApplicationMaster starts running within that container.
 - The ApplicationMaster requests subsequent containers from the ResourceManager that are allocated to run tasks for the application. Those tasks do most of the status communication with the ApplicationMaster.
 - Once all tasks are finished, the ApplicationMaster exits. The last container is deallocated from the cluster.

- The application client exits. (The ApplicationMaster launched in a container is more specifically called a managed AM).
- The ResourceManager, NodeManager, and ApplicationMaster work together to manage the cluster's resources and ensure that the tasks, as well as the corresponding application, finish cleanly.

YARN's Model of Computation (aka YARN components)

ApplicationMaster is a lightweight process that coordinates the execution of tasks of an application and asks the ResourceManager for resource containers for tasks.

It monitors tasks, restarts failed ones, etc. It can run any type of tasks, be them MapReduce tasks or Spark tasks.

An ApplicationMaster is like a *queen bee* that starts creating *worker bees* (in their own containers) in the YARN cluster.

Others

- A **host** is the Hadoop term for a computer (also called a **node**, in YARN terminology).
- A **cluster** is two or more hosts connected by a high-speed local network.
 - It can technically also be a single host used for debugging and simple testing.
 - Master hosts are a small number of hosts reserved to control the rest of the cluster. Worker hosts are the non-master hosts in the cluster.
 - A **master** host is the communication point for a client program. A master host sends the work to the rest of the cluster, which consists of **worker** hosts.
- The YARN configuration file is an XML file that contains properties. This file is placed in a well-known location on each host in the cluster and is used to configure the ResourceManager and NodeManager. By default, this file is named `yarn-site.xml`.
- A **container** in YARN holds resources on the YARN cluster.
 - A container hold request consists of vcore and memory.
- Once a hold has been granted on a host, the NodeManager launches a process called a **task**.
- Distributed Cache for application jar files.
- Preemption (for high-priority applications)

- Queues and nested queues
- User authentication via Kerberos

Hadoop YARN

- YARN could be considered a cornerstone of Hadoop OS (operating system) for big distributed data with HDFS as the storage along with YARN as a process scheduler.
- YARN is essentially a container system and scheduler designed primarily for use with a Hadoop-based cluster.
- The containers in YARN are capable of running various types of tasks.
- Resource manager, node manager, container, application master, jobs
- focused on data storage and offline batch analysis
- Hadoop is storage and compute platform:
 - MapReduce is the computing part.
 - HDFS is the storage.
- Hadoop is a resource and cluster manager (YARN)
- Spark runs on YARN clusters, and can read from and save data to HDFS.
 - leverages [data locality](#)
- Spark needs distributed file system and HDFS (or Amazon S3, but slower) is a great choice.
- HDFS allows for [data locality](#).
- Excellent throughput when Spark and Hadoop are both distributed and co-located on the same (YARN or Mesos) cluster nodes.
- HDFS offers (important for initial loading of data):
 - high data locality
 - high throughput when co-located with Spark
 - low latency because of data locality
 - very reliable because of replication
- When reading data from HDFS, each `InputSplit` maps to exactly one Spark partition.

- HDFS is distributing files on data-nodes and storing a file on the filesystem, it will be split into partitions.

ContainerExecutors

- [LinuxContainerExecutor and Docker](#)
- [WindowsContainerExecutor](#)

LinuxContainerExecutor and Docker

[YARN-3611 Support Docker Containers In LinuxContainerExecutor](#) is an umbrella JIRA issue for Hadoop YARN to support Docker natively.

Further reading or watching

- [Introduction to YARN](#)
- [Untangling Apache Hadoop YARN, Part 1](#)
- [Quick Hadoop Startup in a Virtual Environment](#)
- (video) [HUG Meetup Apr 2016: The latest of Apache Hadoop YARN and running your docker apps on YARN](#)

Setting up YARN Cluster

YARN uses the following environment variables:

- `YARN_CONF_DIR`
- `HADOOP_CONF_DIR`
- `HADOOP_HOME`

Kerberos

- Microsoft incorporated Kerberos authentication into Windows 2000
- Two open source Kerberos implementations exist: the MIT reference implementation and the Heimdal Kerberos implementation.

YARN supports user authentication via Kerberos (so do the other services: HDFS, HBase, Hive).

Service Delegation Tokens

Caution	FIXME
---------	-----------------------

Further reading or watching

- (video training) [Introduction to Hadoop Security](#)
- [Hadoop Security](#)
- [Kerberos: The Definitive Guide](#)

ConfigurableCredentialManager

Caution	FIXME
---------	-----------------------

Obtaining Security Tokens from Credential Providers (obtainCredentials method)

ClientDistributedCacheManager

`ClientDistributedCacheManager` is a mere *wrapper* to hold the collection of cache-related resource entries `CacheEntry` (as `distCacheEntries`) to [add resources to](#) and later [update Spark configuration with files to distribute](#).

Caution

[FIXME](#) What is a resource? Is this a file only?

Adding Cache-Related Resource (addResource method)

```
addResource(
  fs: FileSystem,
  conf: Configuration,
  destPath: Path,
  localResources: HashMap[String, LocalResource],
  resourceType: LocalResourceType,
  link: String,
  statCache: Map[URI, FileStatus],
  appMasterOnly: Boolean = false): Unit
```

Updating Spark Configuration with Resources to Distribute (updateConfiguration method)

```
updateConfiguration(conf: SparkConf): Unit
```

`updateConfiguration` sets the following internal Spark configuration settings in the input `conf` [Spark configuration](#):

- [spark.yarn.cache.filenames](#)
- [spark.yarn.cache.sizes](#)
- [spark.yarn.cache.timestamps](#)
- [spark.yarn.cache.visibilities](#)
- [spark.yarn.cache.types](#)

It uses the internal `distCacheEntries` with [resources to distribute](#).

Note

[It is later used in ApplicationMaster when it prepares local resources.](#)

YarnSparkHadoopUtil

`YarnSparkHadoopUtil` is...[FIXME](#)

It can only be created when `SPARK_YARN_MODE` flag is enabled.

Note	It belongs to <code>org.apache.spark.deploy.yarn</code> package.
Tip	<p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.deploy.yarn.YarnSparkHadoopUtil</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.deploy.yarn.YarnSparkHadoopUtil=DEBUG</pre> <p>Refer to Logging.</p>

MEMORY_OVERHEAD_FACTOR

`MEMORY_OVERHEAD_FACTOR` is a constant that equals to `10%` for memory overhead.

MEMORY_OVERHEAD_MIN

`MEMORY_OVERHEAD_MIN` is a constant that equals to `384L` for memory overhead.

getApplicationAclsForYarn

Caution	FIXME
---------	-----------------------

Resolving Environment Variable (expandEnvironment method)

```
expandEnvironment(environment: Environment): String
```

`expandEnvironment` resolves `environment` variable using YARN's `Environment.$` or `Environment.$$` methods (depending on the version of Hadoop used).

Getting YarnSparkHadoopUtil Instance (get method)

Caution

FIXME

Computing YARN's ContainerId (getContainerId method)

```
getContainerId: ContainerId
```

`getContainerId` is a `private[spark]` method that gets YARN's `ContainerId` from the YARN environment variable `ApplicationConstants.Environment.CONTAINER_ID` and converts it to the return object using YARN's `ConverterUtils.toContainerId`.

startExecutorDelegationTokenRenewer

Caution

FIXME

stopExecutorDelegationTokenRenewer

Caution

FIXME

Calculating Initial Number of Executors (getInitialTargetExecutorNumber method)

```
getInitialTargetExecutorNumber(  
 conf: SparkConf,  
 numExecutors: Int = DEFAULT_NUMBER_EXECUTORS): Int
```

`getInitialTargetExecutorNumber` calculates the initial number of executors for Spark on YARN. It varies by whether [dynamic allocation is enabled or not](#).

Note

The default number of executors (aka `DEFAULT_NUMBER_EXECUTORS`) is `2`.

If [dynamic allocation is enabled](#), `getInitialTargetExecutorNumber` returns the value of `spark.dynamicAllocation.initialExecutors` or `spark.dynamicAllocation.minExecutors` or `0`.

If however [dynamic allocation is disabled](#), `getInitialTargetExecutorNumber` returns the value of `spark.executor.instances` setting or `SPARK_EXECUTOR_INSTANCES` environment variable, or the default value (of the input parameter `numExecutors`) `2`.

Note

It is used to calculate `totalExpectedExecutors` to [start Spark on YARN in client mode](#) or [cluster mode](#).

addPathToEnvironment

```
addPathToEnvironment(env: HashMap[String, String], key: String, value: String): Unit
```

Caution	FIXME
---------	-----------------------

Settings

The following settings (aka system properties) are specific to Spark on YARN.

spark.yarn.credentials.renewalTime

`spark.yarn.credentials.renewalTime` (default: `Long.MaxValue ms`) is an internal setting for the time of the next credentials renewal.

See [prepareLocalResources](#).

spark.yarn.credentials.updateTime

`spark.yarn.credentials.updateTime` (default: `Long.MaxValue ms`) is an internal setting for the time of the next credentials update.

spark.yarn.rolledLog.includePattern

`spark.yarn.rolledLog.includePattern`

spark.yarn.rolledLog.excludePattern

`spark.yarn.rolledLog.excludePattern`

spark.yarn.am.nodeLabelExpression

`spark.yarn.am.nodeLabelExpression`

spark.yarn.am.attemptFailuresValidityInterval

`spark.yarn.am.attemptFailuresValidityInterval`

spark.yarn.tags

`spark.yarn.tags`

spark.yarn.am.extraLibraryPath

`spark.yarn.am.extraLibraryPath`

spark.yarn.am.extraJavaOptions

`spark.yarn.am.extraJavaOptions`

spark.yarn.scheduler.initial-allocation.interval

`spark.yarn.scheduler.initial-allocation.interval` (default: `200ms`) controls the initial allocation interval.

It is used when [ApplicationMaster](#) is instantiated.

spark.yarn.scheduler.heartbeat.interval-ms

`spark.yarn.scheduler.heartbeat.interval-ms` (default: `3s`) is the heartbeat interval to YARN ResourceManager.

It is used when [ApplicationMaster](#) is instantiated.

spark.yarn.max.executor.failures

`spark.yarn.max.executor.failures` is an optional setting that sets the maximum number of executor failures before...TK

It is used when [ApplicationMaster](#) is instantiated.

Caution	FIXME
---------	-----------------------

spark.yarn.maxAppAttempts

`spark.yarn.maxAppAttempts` is the maximum number of attempts to register [ApplicationMaster](#) before deploying a Spark application to YARN is deemed failed.

It is used when [YarnRMClient](#) computes `getMaxRegAttempts`.

spark.yarn.app.id

Caution	FIXME
---------	-----------------------

spark.yarn.am.port

Caution	FIXME
---------	-----------------------

spark.yarn.user.classpath.first

Caution

FIXME

spark.yarn.archive

`spark.yarn.archive` is the location of the archive containing jars files with Spark classes. It cannot be a `local:` URI.

It is used to populate CLASSPATH for `ApplicationMaster` and executors.

spark.yarn.queue

`spark.yarn.queue` (default: `default`) is the name of the YARN resource queue that `client` uses to submit a Spark application to.

You can specify the value using `spark-submit`'s `--queue` command-line argument.

The value is used to set YARN's `ApplicationSubmissionContext.setQueue`.

spark.yarn.jars

`spark.yarn.jars` is the location of the Spark jars.

```
--conf spark.yarn.jar=hdfs://master:8020/spark/spark-assembly-2.0.0-hadoop2.7.2.jar
```

It is used to populate the CLASSPATH for `ApplicationMaster` and `ExecutorRunnables` (when `spark.yarn.archive` is not defined).

Note

`spark.yarn.jar` setting is deprecated as of Spark 2.0.

spark.yarn.report.interval

`spark.yarn.report.interval` (default: `1s`) is the interval (in milliseconds) between reports of the current application status.

It is used in `Client.monitorApplication`.

spark.yarn.dist.jars

`spark.yarn.dist.jars` (default: empty) is a collection of additional jars to distribute.

It is used when `Client` distributes additional resources as specified using `--jars` command-line option for `spark-submit`.

spark.yarn.dist.files

`spark.yarn.dist.files` (default: empty) is a collection of additional files to distribute.

It is used when [Client distributes additional resources as specified using `--files` command-line option for spark-submit](#).

spark.yarn.dist.archives

`spark.yarn.dist.archives` (default: empty) is a collection of additional archives to distribute.

It is used when [Client distributes additional resources as specified using `--archives` command-line option for spark-submit](#).

spark.yarn.principal

`spark.yarn.principal` — See the corresponding `--principal` command-line option for spark-submit.

spark.yarn.keytab

`spark.yarn.keytab` — See the corresponding `--keytab` command-line option for spark-submit.

spark.yarn.submit.file.replication

`spark.yarn.submit.file.replication` is the replication factor (number) for files uploaded by Spark to HDFS.

spark.yarn.config.gatewayPath

`spark.yarn.config.gatewayPath` (default: `null`) is the root of configuration paths that is present on gateway nodes, and will be replaced with the corresponding path in cluster machines.

It is used when [client resolves a path to be YARN NodeManager-aware](#).

spark.yarn.config.replacementPath

`spark.yarn.config.replacementPath` (default: `null`) is the path to use as a replacement for `spark.yarn.config.gatewayPath` when launching processes in the YARN cluster.

It is used when [client resolves a path to be YARN NodeManager-aware](#).

spark.yarn.historyServer.address

`spark.yarn.historyServer.address` is the optional address of the History Server.

spark.yarn.access.namenodes

`spark.yarn.access.namenodes` (default: empty) is a list of extra NameNode URLs for which to request delegation tokens. The NameNode that hosts `fs.defaultFS` does not need to be listed here.

spark.yarn.cache.types

`spark.yarn.cache.types` is an internal setting...

spark.yarn.cache.visibilities

`spark.yarn.cache.visibilities` is an internal setting...

spark.yarn.cache.timestamps

`spark.yarn.cache.timestamps` is an internal setting...

spark.yarn.cache.filenames

`spark.yarn.cache.filenames` is an internal setting...

spark.yarn.cache.sizes

`spark.yarn.cache.sizes` is an internal setting...

spark.yarn.cache.confArchive

`spark.yarn.cache.confArchive` is an internal setting...

spark.yarn.secondary.jars

`spark.yarn.secondary.jars` is...

spark.yarn.executor.nodeLabelExpression

`spark.yarn.executor.nodeLabelExpression` is a node label expression for executors.

spark.yarn.containerLauncherMaxThreads

`spark.yarn.containerLauncherMaxThreads` (default: `25`)...[FIXME](#)

spark.yarn.executor.failuresValidityInterval

`spark.yarn.executor.failuresValidityInterval` (default: `-1L`) is an interval (in milliseconds) after which Executor failures will be considered independent and not accumulate towards the attempt count.

spark.yarn.submit.waitAppCompletion

`spark.yarn.submit.waitAppCompletion` (default: `true`) is a flag to control whether to wait for the application to finish before exiting the launcher process in cluster mode.

spark.yarn.executor.memoryOverhead

`spark.yarn.executor.memoryoverhead` (in MiBs) is an optional setting for the executor memory overhead (in addition to [spark.executor.memory](#)) when [requesting YARN containers from a YARN cluster](#).

If not set, [Client](#) uses [10%](#) of the [executor memory](#) or [384](#) whatever is larger.

Note

[10%](#) and [384](#) are constants and cannot be changed.

spark.yarn.am.cores

`spark.yarn.am.cores` (default: `1`) sets the number of CPU cores for ApplicationMaster's JVM.

spark.yarn.driver.memoryOverhead

`spark.yarn.driver.memoryoverhead` (in MiBs)

spark.yarn.am.memoryOverhead

`spark.yarn.am.memoryoverhead` (in MiBs)

spark.yarn.am.memory

`spark.yarn.am.memory` (default: `512m`) sets the memory size of ApplicationMaster's JVM (in MiBs)

spark.yarn.stagingDir

`spark.yarn.stagingDir` is a staging directory used while submitting applications.

spark.yarn.preserve.staging.files

`spark.yarn.preserve.staging.files` (default: `false`) controls whether to preserve temporary files in a staging directory (as pointed by [spark.yarn.stagingDir](#)).

spark.yarn.credentials.file

`spark.yarn.credentials.file` ...

spark.yarn.launchContainers

`spark.yarn.launchContainers` (default: `true`) is a flag used for testing only so `YarnAllocator` does not run launch `ExecutorRunnables` on allocated YARN containers.

Spark Standalone cluster

Spark Standalone cluster (aka *Spark deploy cluster* or *standalone cluster*) is Spark's own built-in clustered environment. Since Spark Standalone is available in the default distribution of Apache Spark it is the easiest way to run your Spark applications in a clustered environment in many cases.

Standalone Master (often written *standalone Master*) is the resource manager for the Spark Standalone cluster (read [Standalone Master](#) for in-depth coverage).

Standalone Worker (aka *standalone slave*) is the worker in the Spark Standalone cluster (read [Standalone Worker](#) for in-depth coverage).

Note

Spark Standalone cluster is one of the three available clustering options in Spark (refer to [Running Spark on cluster](#)).

Caution

FIXME A figure with SparkDeploySchedulerBackend sending messages to AppClient and AppClient RPC Endpoint and later to Master.

SparkDeploySchedulerBackend → AppClient → AppClient RPC Endpoint → Master

Add SparkDeploySchedulerBackend as AppClientListener in the picture

In Standalone cluster mode Spark allocates resources based on cores. By default, an application will grab all the cores in the cluster (read [Settings](#)).

Standalone cluster mode is subject to the constraint that only one executor can be allocated on each worker per application.

Once a Spark Standalone cluster has been started, you can access it using `spark://` master URL (read [Master URLs](#)).

Caution

FIXME That might be **very** confusing!

You can deploy, i.e. `spark-submit`, your applications to Spark Standalone in `client` or `cluster` deploy mode (read [Deployment modes](#)).

Deployment modes

Caution

FIXME

Refer to `--deploy-mode` in [spark-submit](#) script.

SparkContext initialization in Standalone cluster

When you create a `SparkContext` using `spark:// master URL...` [FIXME](#)

Keeps track of task ids and executor ids, executors per host, hosts per rack

You can give one or many comma-separated masters URLs in `spark://` URL.

A pair of backend and scheduler is returned.

The result is two have a pair of a backend and a scheduler.

Application Management using spark-submit

Caution	FIXME
---------	-----------------------

```
→ spark git:(master) ✘ ./bin/spark-submit --help
...
Usage: spark-submit --kill [submission ID] --master [spark://...]
Usage: spark-submit --status [submission ID] --master [spark://...]
...
```

Refer to [Command-line Options](#) in `spark-submit`.

Round-robin Scheduling Across Nodes

If enabled (using [spark.deploy.spreadOut](#)), standalone Master attempts to spread out an application's executors on as many workers as possible (instead of trying to consolidate it onto a small number of nodes).

Note	It is enabled by default.
------	---------------------------

scheduleExecutorsOnWorkers

Caution	FIXME
---------	-----------------------

```
scheduleExecutorsOnWorkers(
  app: ApplicationInfo,
  usableWorkers: Array[WorkerInfo],
  spreadOutApps: Boolean): Array[Int]
```

`scheduleExecutorsOnWorkers` schedules executors on workers.

SPARK_WORKER_INSTANCES (and SPARK_WORKER_CORES)

There is really no need to run multiple workers per machine in Spark 1.5 (perhaps in 1.4, too). You can run multiple executors on the same machine with one worker.

Use `SPARK_WORKER_INSTANCES` (default: `1`) in `spark-env.sh` to define the number of worker instances.

If you use `SPARK_WORKER_INSTANCES`, make sure to set `SPARK_WORKER_CORES` explicitly to limit the cores per worker, or else each worker will try to use all the cores.

You can set up the number of cores as a command line argument when you start a worker daemon using `--cores`.

Multiple executors per worker in Standalone mode

Caution

It can be a duplicate of the above section.

Since the change [SPARK-1706 Allow multiple executors per worker in Standalone mode](#) in Spark 1.4 it's currently possible to start multiple executors in a single JVM process of a worker.

To launch multiple executors on a machine you start multiple standalone workers, each with its own JVM. It introduces unnecessary overhead due to these JVM processes, provided that there are enough cores on that worker.

If you are running Spark in standalone mode on memory-rich nodes it can be beneficial to have multiple worker instances on the same node as a very large heap size has two disadvantages:

- Garbage collector pauses can hurt throughput of Spark jobs.
- Heap size of >32 GB can't use CompressedOoops. So [35 GB is actually less than 32 GB](#).

Mesos and YARN can, out of the box, support packing multiple, smaller executors onto the same physical host, so requesting smaller executors doesn't mean your application will have fewer overall resources.

SparkDeploySchedulerBackend

`SparkDeploySchedulerBackend` is the [Scheduler Backend](#) for Spark Standalone, i.e. it is used when you [create a SparkContext](#) using `spark:// master URL`.

It requires a [Task Scheduler](#), a [Spark context](#), and a collection of [master URLs](#).

It is a specialized [CoarseGrainedSchedulerBackend](#) that uses [AppClient](#) and is a [AppClientListener](#).

Figure 1. `SparkDeploySchedulerBackend.start()` (while `SparkContext` starts)

Caution	FIXME <code>AppClientListener</code> & <code>LauncherBackend</code> & <code>ApplicationDescription</code>
---------	---

It uses [AppClient](#) to talk to executors.

AppClient

`AppClient` is an interface to allow Spark applications to talk to a Standalone cluster (using a RPC Environment). It takes an RPC Environment, a collection of master URLs, a `ApplicationDescription`, and a `AppClientListener`.

It is solely used by [SparkDeploySchedulerBackend](#).

`AppClient` registers **AppClient** RPC endpoint (using `ClientEndpoint` class) to a given RPC Environment.

`AppClient` uses a daemon cached thread pool (`askAndReplyThreadPool`) with threads' name in the format of `appclient-receive-and-reply-threadpool-ID`, where `ID` is a unique integer for asynchronous asks and replies. It is used for requesting executors (via `RequestExecutors` message) and kill executors (via `KillExecutors`).

`sendToMaster` sends one-way `ExecutorStateChanged` and `UnregisterApplication` messages to master.

Initialization - `AppClient.start()` method

When AppClient starts, `AppClient.start()` method is called that merely registers [AppClient RPC Endpoint](#).

Others

- killExecutors
- start
- stop

AppClient RPC Endpoint

[AppClient](#) RPC endpoint is started as part of [AppClient's initialization](#) (that is in turn part of [SparkDeploySchedulerBackend's initialization](#), i.e. the scheduler backend for [Spark Standalone](#)).

It is a [ThreadSafeRpcEndpoint](#) that knows about the RPC endpoint of the primary active standalone Master (there can be a couple of them, but only one can be active and hence primary).

When it starts, it sends [RegisterApplication](#) message to register an application and itself.

RegisterApplication RPC message

An AppClient registers the Spark application to a single master (regardless of [the number of the standalone masters given in the master URL](#)).

Figure 2. AppClient registers application to standalone Master

It uses a dedicated thread pool **appclient-register-master-threadpool** to asynchronously send `RegisterApplication` messages, one per standalone master.

```
INFO AppClient$ClientEndpoint: Connecting to master spark://localhost:7077...
```

An AppClient tries connecting to a standalone master 3 times every 20 seconds per master before giving up. They are not configurable parameters.

The appclient-register-master-threadpool thread pool is used until the registration is finished, i.e. AppClient is connected to the primary standalone Master or the registration fails. It is then `shutdown`.

RegisteredApplication RPC message

`RegisteredApplication` is a one-way message from the primary master to confirm successful application registration. It comes with the application id and the master's RPC endpoint reference.

The `AppClientListener` gets notified about the event via `listener.connected(appId)` with `appId` being an application id.

ApplicationRemoved RPC message

`ApplicationRemoved` is received from the primary master to inform about having removed the application. AppClient RPC endpoint is stopped afterwards.

It can come from the standalone Master after a kill request from Web UI, application has finished properly or the executor where the application was still running on has been killed, failed, lost or exited.

ExecutorAdded RPC message

`ExecutorAdded` is received from the primary master to inform about...[FIXME](#)

Caution	FIXME the message
---------	-----------------------------------

```
INFO Executor added: %s on %s (%s) with %d cores
```

ExecutorUpdated RPC message

`ExecutorUpdated` is received from the primary master to inform about...[FIXME](#)

Caution	FIXME the message
---------	-----------------------------------

```
INFO Executor updated: %s is now %s%
```

MasterChanged RPC message

`MasterChanged` is received from the primary master to inform about...[FIXME](#)

Caution	FIXME the message
---------	-----------------------------------

INFO Master has changed, new master is at

StopAppClient RPC message

`StopAppClient` is a reply-response message from the `SparkDeploySchedulerBackend` to stop the `AppClient` after the `SparkContext` has been stopped (and so should the running application on the standalone cluster).

It stops the `AppClient` RPC endpoint.

RequestExecutors RPC message

`RequestExecutors` is a reply-response message from the `SparkDeploySchedulerBackend` that is passed on to the master to request executors for the application.

KillExecutors RPC message

`KillExecutors` is a reply-response message from the `SparkDeploySchedulerBackend` that is passed on to the master to kill executors assigned to the application.

Settings

`spark.deploy.spreadOut`

`spark.deploy.spreadout` (default: `true`) controls whether standalone Master should perform [round-robin scheduling across the nodes](#).

Standalone Master

Standalone Master (often written *standalone Master*) is the cluster manager for Spark Standalone cluster. It can be started and stopped using [custom management scripts for standalone Master](#).

A standalone Master is pretty much the Master RPC Endpoint that you can access using RPC port (low-level operation communication) or [Web UI](#).

Application ids follows the pattern `app-yyyyMMddHHmmss` .

Master keeps track of the following:

- workers (`workers`)
- mapping between ids and applications (`idToApp`)
- waiting applications (`waitingApps`)
- applications (`apps`)
- mapping between ids and workers (`idToWorker`)
- mapping between RPC address and workers (`addressToWorker`)
- `endpointToApp`
- `addressToApp`
- `completedApps`
- `nextAppNumber`
- mapping between application ids and their Web UIs (`appIdToUI`)
- drivers (`drivers`)
- `completedDrivers`
- drivers currently spooled for scheduling (`waitingDrivers`)
- `nextDriverNumber`

The following INFO shows up when the Master endpoint starts up (`Master#onStart` is called):

```
INFO Master: Starting Spark master at spark://japila.local:7077
INFO Master: Running Spark version 1.6.0-SNAPSHOT
```

Master WebUI

[FIXME](#) MasterWebUI

`MasterWebUI` is the Web UI server for the standalone master. Master starts Web UI to listen to `http://[master's hostname]:webUIPort`, e.g. `http://localhost:8080`.

```
INFO Utils: Successfully started service 'MasterUI' on port 8080.
INFO MasterWebUI: Started MasterWebUI at http://192.168.1.4:8080
```

States

Master can be in the following states:

- `STANDBY` - the initial state while Master is initializing
- `ALIVE` - start scheduling resources among applications.
- `RECOVERING`
- `COMPLETING_RECOVERY`

Caution

[FIXME](#)

RPC Environment

The `org.apache.spark.deploy.master.Master` class starts [sparkMaster](#) RPC environment.

```
INFO Utils: Successfully started service 'sparkMaster' on port 7077.
```

It then registers `Master` endpoint.

Figure 1. `sparkMaster` - the RPC Environment for Spark Standalone's master
Master endpoint is a [ThreadSafeRpcEndpoint](#) and [LeaderElectable](#) (see [Leader Election](#)).

The Master endpoint starts the daemon single-thread scheduler pool `master-forward-message-thread`. It is used for worker management, i.e. removing any timed-out workers.

```
"master-forward-message-thread" #46 daemon prio=5 os_prio=31 tid=0x00007ff322abb000 ni
d=0x7f03 waiting on condition [0x000000011cad9000]
```

Metrics

Master uses [Spark Metrics System](#) (via `MasterSource`) to report metrics about internal status.

The name of the source is **master**.

It emits the following metrics:

- `workers` - the number of all workers (any state)
- `aliveWorkers` - the number of alive workers
- `apps` - the number of applications
- `waitingApps` - the number of waiting applications

The name of the other source is **applications**

Caution	FIXME <ul style="list-style-type: none"> • Review <code>org.apache.spark.metrics.MetricsConfig</code> • How to access the metrics for master? See <code>Master#onStart</code> • Review <code>masterMetricsSystem</code> and <code>applicationMetricsSystem</code>
---------	---

REST Server

The standalone Master starts the REST Server service for alternative application submission that is supposed to work across Spark versions. It is enabled by default (see `spark.master.rest.enabled`) and used by [spark-submit](#) for the [standalone cluster mode](#), i.e. `-deploy-mode is cluster`.

`RestSubmissionClient` is the client.

The server includes a JSON representation of `SubmitRestProtocolResponse` in the HTTP body.

The following INFOs show up when the Master Endpoint starts up (`Master#onStart` is called) with REST Server enabled:

```
INFO Utils: Successfully started service on port 6066.
INFO StandaloneRestServer: Started REST server for submitting applications on port 6066
```

Recovery Mode

A standalone Master can run with **recovery mode** enabled and be able to recover state among the available swarm of masters. By default, there is no recovery, i.e. no persistence and no election.

Note	Only a master can schedule tasks so having one always on is important for cases where you want to launch new tasks. Running tasks are unaffected by the state of the master.
------	--

Master uses `spark.deploy.recoveryMode` to set up the recovery mode (see [spark.deploy.recoveryMode](#)).

The Recovery Mode enables [election of the leader master](#) among the masters.

Tip	Check out the exercise Spark Standalone - Using ZooKeeper for High-Availability of Master .
-----	---

Leader Election

Master endpoint is `LeaderElectable`, i.e. [FIXME](#)

Caution	FIXME
---------	-----------------------

RPC Messages

Master communicates with drivers, executors and configures itself using **RPC messages**.

The following message types are accepted by master (see `Master#receive` or `Master#receiveAndReply` methods):

- `ElectedLeader` for [Leader Election](#)
- `CompleteRecovery`
- `RevokedLeadership`
- [RegisterApplication](#)
- `ExecutorStateChanged`
- `DriverStateChanged`

- Heartbeat
- MasterChangeAcknowledged
- WorkerSchedulerStateResponse
- UnregisterApplication
- CheckForWorkerTimeOut
- RegisterWorker
- RequestSubmitDriver
- RequestKillDriver
- RequestDriverStatus
- RequestMasterState
- BoundPortsRequest
- RequestExecutors
- KillExecutors

RegisterApplication event

A **RegisterApplication** event is sent by [AppClient](#) to the standalone Master. The event holds information about the application being deployed (`ApplicationDescription`) and the driver's endpoint reference.

`ApplicationDescription` describes an application by its name, maximum number of cores, executor's memory, command, appUiUrl, and user with optional eventLogDir and eventLogCodec for Event Logs, and the number of cores per executor.

Caution	FIXME Finish
---------	------------------------------

A standalone Master receives `RegisterApplication` with a `ApplicationDescription` and the driver's `RpcEndpointRef`.

```
INFO Registering app " + description.name
```

Application ids in Spark Standalone are in the format of `app-[yyyyMMddHHmmss]-[4-digit nextAppNumber]`.

Master keeps track of the number of already-scheduled applications (`nextAppNumber`).

ApplicationDescription (AppClient) → ApplicationInfo (Master) - application structure enrichment

```
ApplicationSource metrics + applicationMetricsSystem
```

```
INFO Registered app " + description.name + " with ID " + app.id
```

Caution

FIXME persistenceEngine.addApplication(app)

schedule() schedules the currently available resources among waiting apps.

FIXME When is schedule() method called?

It's only executed when the Master is in RecoveryState.ALIVE state.

Worker in workerState.ALIVE state can accept applications.

A driver has a state, i.e. driver.state and when it's in DriverState.RUNNING state the driver has been assigned to a worker for execution.

LaunchDriver RPC message

Warning

It seems a dead message. Disregard it for now.

A **LaunchDriver** message is sent by an active standalone Master to a worker to launch a driver.

Figure 2. Master finds a place for a driver (posts LaunchDriver)

You should see the following INFO in the logs right before the message is sent out to a worker:

```
INFO Launching driver [driver.id] on worker [worker.id]
```

The message holds information about the id and name of the driver.

A driver can be running on a single worker while a worker can have many drivers running.

When a worker receives a `LaunchDriver` message, it prints out the following INFO:

```
INFO Asked to launch driver [driver.id]
```

It then creates a `DriverRunner` and starts it. It starts a separate JVM process.

Workers' free memory and cores are considered when assigning some to waiting drivers (applications).

Caution	FIXME Go over <code>waitingDrivers</code> ...
---------	---

DriverRunner

Warning	It seems a dead piece of code. Disregard it for now.
---------	--

A `DriverRunner` manages the execution of one driver.

It is a `java.lang.Process`

When started, it spawns a thread `DriverRunner` for `[driver.id]` that:

1. Creates the working directory for this driver.
2. Downloads the user jar [FIXME](#) `downloadUserJar`
3. Substitutes variables like `WORKER_URL` or `USER_JAR` that are set when...[FIXME](#)

Internals of org.apache.spark.deploy.master.Master

Tip	You can debug a Standalone master using the following command: <pre>java -agentlib:jdwp=transport=dt_socket,server=y,suspend=y,address=5005 -cp /Use</pre> The above command suspends (<code>suspend=y</code>) the process until a JPDA debugging cli
-----	---

When `Master` starts, it first creates the [default SparkConf configuration](#) whose values it then overrides using [environment variables](#) and [command-line options](#).

A fully-configured master instance requires `host`, `port` (default: `7077`), `webUiPort` (default: `8080`) settings defined.

Tip	When in troubles, consult Spark Tips and Tricks document.
-----	---

It starts [RPC Environment](#) with necessary endpoints and lives until the RPC environment terminates.

Worker Management

Master uses `master-forward-message-thread` to schedule a thread every `spark.worker.timeout` to check workers' availability and remove timed-out workers.

It is that Master sends `CheckForWorkerTimeOut` message to itself to trigger verification.

When a worker hasn't responded for `spark.worker.timeout`, it is assumed dead and the following WARN message appears in the logs:

```
WARN Removing [worker.id] because we got no heartbeat in [spark.worker.timeout] seconds
```


System Environment Variables

Master uses the following system environment variables (directly or indirectly):

- `SPARK_LOCAL_HOSTNAME` - the custom host name
- `SPARK_LOCAL_IP` - the custom IP to use when `SPARK_LOCAL_HOSTNAME` is not set
- `SPARK_MASTER_HOST` (not `SPARK_MASTER_IP` as used in `start-master.sh` script above!) - the master custom host
- `SPARK_MASTER_PORT` (default: `7077`) - the master custom port
- `SPARK_MASTER_IP` (default: `hostname` command's output)
- `SPARK_MASTER_WEBUI_PORT` (default: `8080`) - the port of the master's WebUI. Overridden by `spark.master.ui.port` if set in the properties file.
- `SPARK_PUBLIC_DNS` (default: `hostname`) - the custom master hostname for WebUI's http URL and master's address.
- `SPARK_CONF_DIR` (default: `$SPARK_HOME/conf`) - the directory of the default properties file [spark-defaults.conf](#) from which all properties that start with `spark.` prefix are loaded.

Settings

Caution	FIXME
	<ul style="list-style-type: none"> • Where are `RETAINED_`'s properties used?

Master uses the following properties:

- `spark.cores.max` (default: `0`) - total expected number of cores. When set, an application could get executors of different sizes (in terms of cores).

- `spark.worker.timeout` (default: `60`) - time (in seconds) when no heartbeat from a worker means it is lost. See [Worker Management](#).
- `spark.deploy.retainedApplications` (default: `200`)
- `spark.deploy.retainedDrivers` (default: `200`)
- `spark.dead.worker.persistence` (default: `15`)
- `spark.deploy.recoveryMode` (default: `NONE`) - possible modes: `ZOOKEEPER`, `FILESYSTEM`, or `CUSTOM`. Refer to [Recovery Mode](#).
- `spark.deploy.recoveryMode.factory` - the class name of the custom `StandaloneRecoveryModeFactory`.
- `spark.deploy.recoveryDirectory` (default: empty) - the directory to persist recovery state
- [`spark.deploy.spreadOut`](#) to perform [round-robin scheduling across the nodes](#).
- `spark.deploy.defaultCores` (default: `Int.MaxValue`, i.e. unbounded)- the number of maxCores for applications that don't specify it.
- `spark.master.rest.enabled` (default: `true`) - [master's REST Server](#) for alternative application submission that is supposed to work across Spark versions.
- `spark.master.rest.port` (default: `6066`) - the port of [master's REST Server](#)

Standalone Worker

Standalone Worker (aka *standalone slave*) is the worker in Spark Standalone cluster.

You can have one or many standalone workers in a standalone cluster. They can be started and stopped using [custom management scripts for standalone workers](#).

master's Administrative web UI

Spark Standalone cluster comes with administrative **web UI**. It is available under <http://localhost:8080> by default.

Executor Summary

Executor Summary page displays information about the executors for the application id given as the `appId` request parameter.

The screenshot shows a web browser window titled "Application: Spark shell". The address bar shows "localhost:8080/app/?appId=app-20160218212811-0000". The main content area has the "Spark 2.0.0-SNAPSHOT" logo and the title "Application: Spark shell". Below it, application details are listed:

- ID: app-20160218212811-0000
- Name: Spark shell
- User: jacek
- Cores: Unlimited (2 granted)
- Executor Memory: 1024.0 MB
- Submit Date: Thu Feb 18 21:28:11 EST 2016
- State: RUNNING

A blue link "Application Detail UI" is present. Below this is a section titled "Executor Summary" with a table:

ExecutorID	Worker	Cores	Memory	State	Logs
0	worker-20160218212802-10.20.3.164-61455	2	1024	RUNNING	stdout stderr

Figure 1. Executor Summary Page

The **State** column displays the state of an executor as tracked by the master.

When an executor is added to the pool of available executors, it enters `LAUNCHING` state. It can then enter either `RUNNING` or `FAILED` states.

An executor (as `ExecutorRunner`) sends `ExecutorStateChanged` message to a worker (that it then sends forward to a master) as a means of announcing an executor's state change:

- `ExecutorRunner.fetchAndRunExecutor` sends `EXITED`, `KILLED` OR `FAILED`.
- `ExecutorRunner.killProcess`

A Worker sends `ExecutorStateChanged` messages for the following cases:

- When `LaunchExecutor` is received, an executor (as `ExecutorRunner`) is started and `RUNNING` state is announced.
- When `LaunchExecutor` is received, an executor (as `ExecutorRunner`) fails to start and `FAILED` state is announced.

If no application for the `appId` could be found, **Not Found** page is displayed.

Figure 2. Application Not Found Page

Submission Gateways

Caution	FIXME
---------	-----------------------

From `SparkSubmit.submit` :

In standalone cluster mode, there are two submission gateways:

1. The traditional legacy RPC gateway using `o.a.s.deploy.Client` as a wrapper
2. The new REST-based gateway introduced in Spark 1.3

The latter is the default behaviour as of Spark 1.3, but `Spark submit` will fail over to use the legacy gateway if the master endpoint turns out to be not a REST server.

Management Scripts for Standalone Master

You can start a [Spark Standalone master](#) (aka *standalone Master*) using `sbin/start-master.sh` and stop it using `sbin/stop-master.sh`.

sbin/start-master.sh

`sbin/start-master.sh` script starts a Spark master on the machine the script is executed on.

```
./sbin/start-master.sh
```

The script prepares the command line to start the class

`org.apache.spark.deploy.master.Master` and by default runs as follows:

```
org.apache.spark.deploy.master.Master \
--ip japila.local --port 7077 --webui-port 8080
```

Note	The command sets <code>SPARK_PRINT_LAUNCH_COMMAND</code> environment variable to print out the launch command to standard error output. Refer to Print Launch Command of Spark Scripts .
------	--

It has support for starting Tachyon using `--with-tachyon` command line option. It assumes `tachyon/bin/tachyon` command be available in Spark's home directory.

The script uses the following helper scripts:

- `sbin/spark-config.sh`
- `bin/load-spark-env.sh`
- `conf/spark-env.sh` contains environment variables of a Spark executable.

Ultimately, the script calls `sbin/spark-daemon.sh start` to kick off `org.apache.spark.deploy.master.Master` with parameter `1` and `--ip`, `--port`, and `--webui-port` [command-line options](#).

Command-line Options

You can use the following command-line options:

- `--host` or `-h` the hostname to listen on; overrides [SPARK_MASTER_HOST](#).
- `--ip` or `-i` (deprecated) the IP to listen on

- `--port` or `-p` - command-line version of `SPARK_MASTER_PORT` that overrides it.
- `--webui-port` - command-line version of `SPARK_MASTER_WEBUI_PORT` that overrides it.
- `--properties-file` (default: `$SPARK_HOME/conf/spark-defaults.conf`) - the path to a custom Spark properties file. Refer to [spark-defaults.conf](#).
- `--help` - prints out help

sbin/stop-master.sh

You can stop a Spark Standalone master using `sbin/stop-master.sh` script.

```
./sbin/stop-master.sh
```

Caution

FIXME Review the script

It effectively sends SIGTERM to the master's process.

You should see the ERROR in master's logs:

```
ERROR Master: RECEIVED SIGNAL 15: SIGTERM
```

Management Scripts for Standalone Workers

`sbin/start-slave.sh` script starts a Spark worker (aka slave) on the machine the script is executed on. It launches `SPARK_WORKER_INSTANCES` instances.

```
./sbin/start-slave.sh [masterURL]
```

The mandatory `masterURL` parameter is of the form `spark://hostname:port`, e.g. `spark://localhost:7077`. It is also possible to specify a comma-separated master URLs of the form `spark://hostname1:port1,hostname2:port2,...` with each element to be `hostname:port`.

Internally, the script starts [sparkWorker RPC environment](#).

The order of importance of Spark configuration settings is as follows (from least to the most important):

- [System environment variables](#)
- [Command-line options](#)
- [Spark properties](#)

System environment variables

The script uses the following system environment variables (directly or indirectly):

- `SPARK_WORKER_INSTANCES` (default: `1`) - the number of worker instances to run on this slave.
- `SPARK_WORKER_PORT` - the base port number to listen on for the first worker. If set, subsequent workers will increment this number. If unset, Spark will pick a random port.
- `SPARK_WORKER_WEBUI_PORT` (default: `8081`) - the base port for the web UI of the first worker. Subsequent workers will increment this number. If the port is used, the successive ports are tried until a free one is found.
- `SPARK_WORKER_CORES` - the number of cores to use by a single executor
- `SPARK_WORKER_MEMORY` (default: `1G`) - the amount of memory to use, e.g. `1000M`, `2G`
- `SPARK_WORKER_DIR` (default: `$SPARK_HOME/work`) - the directory to run apps in

The script uses the following helper scripts:

- `sbin/spark-config.sh`
- `bin/load-spark-env.sh`

Command-line Options

You can use the following command-line options:

- `--host` or `-h` - sets the hostname to be available under.
- `--port` or `-p` - command-line version of `SPARK_WORKER_PORT` environment variable.
- `--cores` or `-c` (default: the number of processors available to the JVM) - command-line version of `SPARK_WORKER_CORES` environment variable.
- `--memory` or `-m` - command-line version of `SPARK_WORKER_MEMORY` environment variable.
- `--work-dir` or `-d` - command-line version of `SPARK_WORKER_DIR` environment variable.
- `--webui-port` - command-line version of `SPARK_WORKER_WEBUI_PORT` environment variable.
- `--properties-file` (default: `conf/spark-defaults.conf`) - the path to a custom Spark properties file. Refer to [spark-defaults.conf](#).
- `--help`

Spark properties

After loading the [default SparkConf](#), if `--properties-file` or `SPARK_WORKER_OPTS` define `spark.worker.ui.port`, the value of the property is used as the port of the worker's web UI.

```
SPARK_WORKER_OPTS=-Dspark.worker.ui.port=21212 ./sbin/start-slave.sh spark://localhost:7077
```

or

```
$ cat worker.properties  
spark.worker.ui.port=33333  
  
$ ./sbin/start-slave.sh spark://localhost:7077 --properties-file worker.properties
```

sbin/spark-daemon.sh

Ultimately, the script calls `sbin/spark-daemon.sh start` to kick off `org.apache.spark.deploy.worker.Worker` with `--webui-port`, `--port` and the master URL.

Internals of org.apache.spark.deploy.worker.Worker

Upon starting, a Spark worker creates the [default SparkConf](#).

It parses command-line arguments for the worker using `WorkerArguments` class.

- `SPARK_LOCAL_HOSTNAME` - custom host name
- `SPARK_LOCAL_IP` - custom IP to use (when `SPARK_LOCAL_HOSTNAME` is not set or hostname resolves to incorrect IP)

It starts [sparkWorker RPC Environment](#) and waits until the RpcEnv terminates.

RPC environment

The `org.apache.spark.deploy.worker.Worker` class starts its own [sparkWorker RPC environment](#) with `worker` endpoint.

sbin/start-slaves.sh script starts slave instances

The `./sbin/start-slaves.sh` script starts slave instances on each machine specified in the `conf/slaves` file.

It has support for starting Tachyon using `--with-tachyon` command line option. It assumes `tachyon/bin/tachyon` command be available in Spark's home directory.

The script uses the following helper scripts:

- `sbin/spark-config.sh`
- `bin/load-spark-env.sh`
- `conf/spark-env.sh`

The script uses the following environment variables (and sets them when unavailable):

- `SPARK_PREFIX`
- `SPARK_HOME`
- `SPARK_CONF_DIR`

- SPARK_MASTER_PORT
- SPARK_MASTER_IP

The following command will launch 3 worker instances on each node. Each worker instance will use two cores.

```
SPARK_WORKER_INSTANCES=3 SPARK_WORKER_CORES=2 ./sbin/start-slaves.sh
```

Checking Status of Spark Standalone

jps

Since you're using Java tools to run Spark, use `jps -lm` as the tool to get status of any JVMs on a box, Spark's ones including. Consult [jps documentation](#) for more details beside `-lm` command-line options.

If you however want to filter out the JVM processes that really belong to Spark you should pipe the command's output to OS-specific tools like `grep`.

```
$ jps -lm
999 org.apache.spark.deploy.master.Master --ip japila.local --port 7077 --webui-port 8
080
397
669 org.jetbrains.idea.maven.server.RemoteMavenServer
1198 sun.tools.jps.Jps -lm

$ jps -lm | grep -i spark
999 org.apache.spark.deploy.master.Master --ip japila.local --port 7077 --webui-port 8
080
```

spark-daemon.sh status

You can also check out `./sbin/spark-daemon.sh status`.

When you start Spark Standalone using scripts under `sbin`, PIDs are stored in `/tmp` directory by default. `./sbin/spark-daemon.sh status` can read them and do the "boilerplate" for you, i.e. status a PID.

```
$ jps -lm | grep -i spark
999 org.apache.spark.deploy.master.Master --ip japila.local --port 7077 --webui-port 8
080

$ ls /tmp/spark-*.pid
/tmp/spark-jacek-org.apache.spark.deploy.master.Master-1.pid

$ ./sbin/spark-daemon.sh status org.apache.spark.deploy.master.Master 1
org.apache.spark.deploy.master.Master is running.
```

Example 2-workers-on-1-node Standalone Cluster (one executor per worker)

The following steps are a recipe for a Spark Standalone cluster with 2 workers on a single machine.

The aim is to have a complete Spark-clustered environment at your laptop.

	Consult the following documents: <ul style="list-style-type: none">• Operating Spark master• Starting Spark workers on node using sbin/start-slave.sh
Important	You can use the Spark Standalone cluster in the following ways: <ul style="list-style-type: none">• Use <code>spark-shell</code> with <code>--master MASTER_URL</code>• Use <code>SparkConf.setMaster(MASTER_URL)</code> in your Spark application For our learning purposes, <code>MASTER_URL</code> is <code>spark://localhost:7077</code> .

1. Start a standalone master server.

```
./sbin/start-master.sh
```

Notes:

- Read [Operating Spark Standalone master](#)
- Use `SPARK_CONF_DIR` for the configuration directory (defaults to `$SPARK_HOME/conf`).
- Use `spark.deploy.retainedApplications` (`default: 200`)
- Use `spark.deploy.retainedDrivers` (`default: 200`)
- Use `spark.deploy.recoveryMode` (`default: NONE`)
- Use `spark.deploy.defaultCores` (`default: Int.MaxValue`)

2. Open master's web UI at <http://localhost:8080> to know the current setup - no workers and applications.

Spark 1.6.0-SNAPSHOT

Spark Master at spark://japila.local:7077

URL: spark://japila.local:7077
 REST URL: spark://japila.local:6066 (cluster mode)
 Alive Workers: 0
 Cores in use: 0 Total, 0 Used
 Memory in use: 0.0 B Total, 0.0 B Used
 Applications: 0 Running, 0 Completed
 Drivers: 0 Running, 0 Completed
 Status: ALIVE

Workers

Worker Id	Address	State	Cores	Memory

Running Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Completed Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Figure 1. Master's web UI with no workers and applications

3. Start the first worker.

```
./sbin/start-slave.sh spark://japila.local:7077
```

Note

The command above in turn executes
`org.apache.spark.deploy.worker.Worker --webui-port 8081
 spark://japila.local:7077`

4. Check out master's web UI at <http://localhost:8080> to know the current setup - one worker.

The screenshot shows a web browser window titled "Spark Master at spark://japila.local:7077". The URL in the address bar is "localhost:8080". The page displays the following information:

- Spark Logo** 1.6.0-SNAPSHOT
- Spark Master at spark://japila.local:7077**
- URL:** spark://japila.local:7077
- REST URL:** spark://japila.local:6066 (cluster mode)
- Alive Workers:** 1
- Cores in use:** 8 Total, 0 Used
- Memory in use:** 15.0 GB Total, 0.0 B Used
- Applications:** 0 Running, 0 Completed
- Drivers:** 0 Running, 0 Completed
- Status:** ALIVE

Workers

Worker Id	Address	State	Cores	Memory
worker-20150920142418-192.168.99.1-55334	192.168.99.1:55334	ALIVE	8 (0 Used)	15.0 GB (0.0 B Used)

Running Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Completed Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Figure 2. Master's web UI with one worker ALIVE

Note the number of CPUs and memory, 8 and 15 GBs, respectively (one gigabyte left for the OS — *oh, how generous, my dear Spark!*!).

- Let's stop the worker to start over with custom configuration. You use `./sbin/stop-slave.sh` to stop the worker.

```
./sbin/stop-slave.sh
```

- Check out master's web UI at <http://localhost:8080> to know the current setup - one worker in **DEAD** state.

The screenshot shows the Spark Master web UI at `http://localhost:8080`. The title bar says "Spark Master at spark://japila.local:7077". The UI displays the following statistics:

- URL:** `spark://japila.local:7077`
- REST URL:** `spark://japila.local:6066 (cluster mode)`
- Alive Workers:** 0
- Cores in use:** 0 Total, 0 Used
- Memory in use:** 0.0 B Total, 0.0 B Used
- Applications:** 0 Running, 0 Completed
- Drivers:** 0 Running, 0 Completed
- Status:** ALIVE

Workers

Worker Id	Address	State	Cores	Memory
worker-20150920142418-192.168.99.1-55334	192.168.99.1:55334	DEAD	8 (0 Used)	15.0 GB (0.0 B Used)

Running Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Completed Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Figure 3. Master's web UI with one worker DEAD

- Start a worker using `--cores 2` and `--memory 4g` for two CPU cores and 4 GB of RAM.

```
./sbin/start-slave.sh spark://japila.local:7077 --cores 2 --memory 4g
```

Note	The command translates to <code>org.apache.spark.deploy.worker.Worker --webui-port 8081 spark://japila.local:7077 --cores 2 --memory 4g</code>
------	--

- Check out master's web UI at <http://localhost:8080> to know the current setup - one worker **ALIVE** and another **DEAD**.

The screenshot shows the Spark Master's web interface at `spark://japila.local:7077`. The UI displays system statistics and lists workers and applications.

System Statistics:

- URL: `spark://japila.local:7077`
- REST URL: `spark://japila.local:6066 (cluster mode)`
- Alive Workers: 1
- Cores in use: 2 Total, 0 Used
- Memory in use: 4.0 GB Total, 0.0 B Used
- Applications: 0 Running, 0 Completed
- Drivers: 0 Running, 0 Completed
- Status: ALIVE

Workers:

Worker Id	Address	State	Cores	Memory
worker-20150920142418-192.168.99.1-55334	192.168.99.1:55334	DEAD	8 (0 Used)	15.0 GB (0.0 B Used)
worker-20150920144742-192.168.99.1-55538	192.168.99.1:55538	ALIVE	2 (0 Used)	4.0 GB (0.0 B Used)

Running Applications:

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
----------------	------	-------	-----------------	----------------	------	-------	----------

Completed Applications:

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
----------------	------	-------	-----------------	----------------	------	-------	----------

Figure 4. Master's web UI with one worker ALIVE and one DEAD

9. Configuring cluster using `conf/spark-env.sh`

There's the `conf/spark-env.sh.template` template to start from.

We're going to use the following `conf/spark-env.sh`:

`conf/spark-env.sh`

```
SPARK_WORKER_CORES=2 (1)
SPARK_WORKER_INSTANCES=2 (2)
SPARK_WORKER_MEMORY=2g
```

- i. the number of cores per worker
- ii. the number of workers per node (a machine)

10. Start the workers.

```
./sbin/start-slave.sh spark://japila.local:7077
```

As the command progresses, it prints out *starting org.apache.spark.deploy.worker.Worker*, logging to for each worker. You defined two workers in `conf/spark-env.sh` using `SPARK_WORKER_INSTANCES`, so you should see two lines.

```
$ ./sbin/start-slave.sh spark://japila.local:7077
starting org.apache.spark.deploy.worker.Worker, logging to
./logs/spark-jacek-org.apache.spark.deploy.worker.Worker-1-
japila.local.out
starting org.apache.spark.deploy.worker.Worker, logging to
./logs/spark-jacek-org.apache.spark.deploy.worker.Worker-2-
japila.local.out
```

11. Check out master's web UI at <http://localhost:8080> to know the current setup - at least two workers should be **ALIVE**.

The screenshot shows the Spark Master web interface at <http://localhost:8080>. The title bar says "Spark Master at spark://japila.local:7077". The main content area displays the following information:

- URL:** spark://japila.local:7077
- REST URL:** spark://japila.local:6066 (cluster mode)
- Alive Workers:** 2
- Cores in use:** 4 Total, 0 Used
- Memory in use:** 4.0 GB Total, 0.0 B Used
- Applications:** 0 Running, 0 Completed
- Drivers:** 0 Running, 0 Completed
- Status:** ALIVE

Workers

Worker Id	Address	State	Cores	Memory
worker-20150920144742-192.168.99.1-55538	192.168.99.1:55538	DEAD	2 (0 Used)	4.0 GB (0.0 B Used)
worker-20150920150853-192.168.99.1-55669	192.168.99.1:55669	ALIVE	2 (0 Used)	2.0 GB (0.0 B Used)
worker-20150920150855-192.168.99.1-55671	192.168.99.1:55671	ALIVE	2 (0 Used)	2.0 GB (0.0 B Used)

Running Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Completed Applications

Application ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration

Figure 5. Master's web UI with two workers ALIVE

Note	<p>Use <code>jps</code> on master to see the instances given they all run on the same machine, e.g. <code>localhost</code>).</p> <pre>\$ jps 6580 Worker 4872 Master 6874 Jps 6539 Worker</pre>
------	--

12. Stop all instances - the driver and the workers.

```
./sbin/stop-all.sh
```

StandaloneSchedulerBackend

Caution	FIXME
---------	-----------------------

Starting StandaloneSchedulerBackend — `start` Method

<code>start(): Unit</code>

Caution	FIXME
---------	-----------------------

Spark on Mesos

Figure 1. Spark on Mesos Architecture

Running Spark on Mesos

A Mesos cluster needs at least one Mesos Master to coordinate and dispatch tasks onto Mesos Slaves.

```
$ mesos-master --registry=in_memory --ip=127.0.0.1
I0401 00:12:01.955883 1916461824 main.cpp:237] Build: 2016-03-17 14:20:58 by brew
I0401 00:12:01.956457 1916461824 main.cpp:239] Version: 0.28.0
I0401 00:12:01.956538 1916461824 main.cpp:260] Using 'HierarchicalDRF' allocator
I0401 00:12:01.957381 1916461824 main.cpp:471] Starting Mesos master
I0401 00:12:01.964118 1916461824 master.cpp:375] Master 9867c491-5370-48cc-8e25-e1aff1
d86542 (localhost) started on 127.0.0.1:5050
...
```

Visit the management console at <http://localhost:5050>.

The screenshot shows the Mesos Management Console interface for a master node. On the left, there's a sidebar with various metrics and status indicators:

- Cluster:** (Unnamed)
- Server:** 127.0.0.1:5050
- Version:** 0.28.0
- Built:** 2 weeks ago by brew
- Started:** 2 minutes ago
- Elected:** 2 minutes ago
- LOG**
- Slaves**
 - Activated: 0
 - Deactivated: 0
- Tasks**
 - Staging: 0
 - Starting: 0
 - Running: 0
 - Killing: 0
 - Finished: 0
 - Killed: 0
 - Failed: 0
 - Lost: 0
- Resources**

	CPU	Mem	Disk
Total	0	0 B	0 B
Used	0	0 B	0 B
Offered	0	0 B	0 B
Idle	0	0 B	0 B

The main area is divided into two sections:

- Active Tasks:** A table showing no active tasks.
- Completed Tasks:** A table showing no completed tasks.

Figure 2. Mesos Management Console

Run Mesos Slave onto which Master will dispatch jobs.

```
$ mesos-slave --master=127.0.0.1:5050
I0401 00:15:05.850455 1916461824 main.cpp:223] Build: 2016-03-17 14:20:58 by brew
I0401 00:15:05.850772 1916461824 main.cpp:225] Version: 0.28.0
I0401 00:15:05.852812 1916461824 containerizer.cpp:149] Using isolation: posix/cpu,posix/mem,filesystem posix
I0401 00:15:05.866186 1916461824 main.cpp:328] Starting Mesos slave
I0401 00:15:05.869470 218980352 slave.cpp:193] Slave started on 1)@10.1.47.199:5051
...
I0401 00:15:05.906355 218980352 slave.cpp:832] Detecting new master
I0401 00:15:06.762917 220590080 slave.cpp:971] Registered with master master@127.0.0.1:5050; given slave ID 9867c491-5370-48cc-8e25-e1aff1d86542-S0
...
```

Switch to the management console at <http://localhost:5050/#/slaves> to see the slaves available.

The screenshot shows the Mesos Management Console interface with the "Slaves" tab selected. At the top, there's a navigation bar with tabs for Mesos, Frameworks, Slaves, and Offers. Below the navigation bar, the URL is shown as "Master / Slaves".

The main area displays a table of running slaves:

ID	Host	CPUs	Mem	Disk	Registered	Re-Registered
...aaea-5dffbfd44e5d-S0	192.168.1.4	8	15.0 GB	459.8 GB	a minute ago	

Figure 3. Mesos Management Console (Slaves tab) with one slave running

<p>Important</p>	<p>You have to export <code>MESOS_NATIVE_JAVA_LIBRARY</code> environment variable before connecting to the Mesos cluster.</p> <pre>\$ export MESOS_NATIVE_JAVA_LIBRARY=/usr/local/lib/libmesos.dylib</pre>
-------------------------	--

<p>Note</p>	<p>The preferred approach to launch Spark on Mesos and to give the location of Spar binaries is through <code>spark.executor.uri</code> setting.</p> <pre>--conf spark.executor.uri=/Users/jacek/Downloads/spark-1.5.2-bin-hadoop2.6.tgz</pre> <p>For us, on a bleeding edge of Spark development, it is very convenient to use <code>spark.mesos.executor.home</code> setting, instead.</p> <pre>-c spark.mesos.executor.home=`pwd`</pre>
--------------------	--

```
$ ./bin/spark-shell --master mesos://127.0.0.1:5050 -c spark.mesos.executor.home=`pwd` ...
I0401 00:17:41.806743 581939200 sched.cpp:222] Version: 0.28.0
I0401 00:17:41.808825 579805184 sched.cpp:326] New master detected at master@127.0.0.1:5050
I0401 00:17:41.808976 579805184 sched.cpp:336] No credentials provided. Attempting to register without authentication
I0401 00:17:41.809605 579268608 sched.cpp:703] Framework registered with 9867c491-5370-48cc-8e25-e1aff1d86542-0001
Spark context available as sc (master = mesos://127.0.0.1:5050, app id = 9867c491-5370-48cc-8e25-e1aff1d86542-0001).
...
```

In [Frameworks tab](#) you should see a single active framework for `spark-shell`.

ID	Host	User	Name	Active Tasks	CPU	Mem	Disk	Max Share	Registered	Re-Registered
...8e25-e1aff1d86542-0001	japila.local	jacek	Spark shell	1	8	1.4 GB	0 B	100%	a minute ago	-

Figure 4. Mesos Management Console (Frameworks tab) with Spark shell active

<p>Tip</p>	<p>Consult slave logs under <code>/tmp/mesos/slaves</code> when facing troubles.</p>
-------------------	--

<p>Important</p>	<p>Ensure that the versions of Spark of <code>spark-shell</code> and as pointed out by <code>spark.executor.uri</code> are the same or compatible.</p>
-------------------------	--

```
scala> sc.parallelize(0 to 10, 8).count
res0: Long = 11
```

The screenshot shows the Mesos Management Console interface. At the top, there are tabs: Mesos, Frameworks, Slaves (which is selected), and Offers. Below the tabs, the URL path is shown: Master / Slave / Framework / Executor 91979713-a32d-4e08-aaea-5dffbfd44e5d-S0. On the left side, there is a sidebar with the following information:

- Executor Name:** [redacted]
- Executor Source:** [redacted]
- Cluster:** (Unnamed)
- Master:** localhost
- Active Tasks:** 0
- Resources**

	Used	Allocated
CPU	0.011	1
Mem	402 MB	1.4 GB
Disk	0 B	0 B

The main area is divided into three sections: **Queued Tasks**, **Tasks**, and **Completed Tasks**.

Queued Tasks: An empty table with columns: ID ▼, Name, CPUs, Mem.

Tasks: An empty table with columns: ID ▼, Name, State, CPUs (allocated), Mem (allocated).

Completed Tasks: A table showing 8 completed tasks. The columns are: ID ▼, Name, State, CPUs (allocated), Mem (allocated), and Sandbox. The tasks are listed as follows:

ID	Name	State	CPU	Mem	Sandbox
7	task 7.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
6	task 6.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
5	task 5.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
4	task 4.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
3	task 3.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
2	task 2.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
1	task 1.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox
0	task 0.0 in stage 0.0	TASK_FINISHED	1	0 B	Sandbox

Figure 5. Completed tasks in Mesos Management Console

Stop Spark shell.

```
scala> Stopping spark context.
I1119 16:01:37.831179 206073856 sched.cpp:1771] Asked to stop the driver
I1119 16:01:37.831310 698224640 sched.cpp:1040] Stopping framework '91979713-a32d-4e08-aaea-5dffbfd44e5d-0002'
```

CoarseMesosSchedulerBackend

`CoarseMesosSchedulerBackend` is the [scheduler backend](#) for Spark on Mesos.

It requires a [Task Scheduler](#), [Spark context](#), `mesos://` master URL, and [Security Manager](#).

It is a specialized [CoarseGrainedSchedulerBackend](#) and implements Mesos's `org.apache.mesos.Scheduler` interface.

It accepts only two failures before blacklisting a Mesos slave (it is hardcoded and not configurable).

It tracks:

- the number of tasks already submitted (`nextMesosTaskId`)
- the number of cores per task (`coresByTaskId`)

- the total number of cores acquired (`totalCoresAcquired`)
- slave ids with executors (`slaveIdsWithExecutors`)
- slave ids per host (`slaveIdToHost`)
- task ids per slave (`taskIdToSlaveId`)
- How many times tasks on each slave failed (`failuresBySlaveId`)

Tip

`createSchedulerDriver` instantiates Mesos's
`org.apache.mesos.MesosSchedulerDriver`

CoarseMesosSchedulerBackend starts the **MesosSchedulerUtils-mesos-driver** daemon thread with Mesos's `org.apache.mesos.MesosSchedulerDriver`.

Settings

- `spark.cores.max` (default: `Int.MaxValue`) - maximum number of cores to acquire
- `spark.mesos.extra.cores` (default: `0`) - extra cores per slave (`extraCoresPerSlave`)
FIXME
- `spark.mesos.constraints` (default: (empty)) - offer constraints **FIXME**
`slaveOfferConstraints`
- `spark.mesos.rejectOfferDurationForUnmetConstraints` (default: `120s`) - reject offers with mismatched constraints in seconds
- `spark.mesos.executor.home` (default: `SPARK_HOME`) - the home directory of Spark for executors. It is only required when no `spark.executor.uri` is set.

MesosExternalShuffleClient

FIXME

(Fine)MesosSchedulerBackend

When `spark.mesos.coarse` is `false`, Spark on Mesos uses `MesosSchedulerBackend`

reviveOffers

It calls `mesosDriver.reviveOffers()`.

Caution**FIXME**

Settings

- `spark.mesos.coarse` (default: `true`) controls whether the scheduler backend for Mesos works in coarse- (`CoarseMesosSchedulerBackend`) or fine-grained mode (`MesosSchedulerBackend`).

	FIXME Review
Caution	<ul style="list-style-type: none"> • MesosClusterScheduler.scala • MesosExternalShuffleService

Schedulers in Mesos

Available scheduler modes:

- **fine-grained mode**
- **coarse-grained mode** - `spark.mesos.coarse=true`

The main difference between these two scheduler modes is the number of tasks per Spark executor per single Mesos executor. In fine-grained mode, there is a single task in a single Spark executor that shares a single Mesos executor with the other Spark executors. In coarse-grained mode, there is a single Spark executor per Mesos executor with many Spark tasks.

Coarse-grained mode pre-starts all the executor backends, e.g. [Executor Backends](#), so it has the least overhead comparing to **fine-grain mode**. Since the executors are up before tasks get launched, it is better for interactive sessions. It also means that the resources are locked up in a task.

Spark on Mesos supports [dynamic allocation](#) in the Mesos coarse-grained scheduler since Spark 1.5. It can add/remove executors based on load, i.e. kills idle executors and adds executors when tasks queue up. It needs an [external shuffle service](#) on each node.

Mesos Fine-Grained Mode offers a better resource utilization. It has a slower startup for tasks and hence it is fine for batch and relatively static streaming.

Commands

The following command is how you could execute a Spark application on Mesos:

```
./bin/spark-submit --master mesos://iq-cluster-master:5050 --total-executor-cores 2 --executor-memory 3G --conf spark.mesos.role=dev ./examples/src/main/python/pi.py 100
```

Other Findings

From [Four reasons to pay attention to Apache Mesos](#):

Spark workloads can also be sensitive to the physical characteristics of the infrastructure, such as memory size of the node, access to fast solid state disk, or proximity to the data source.

to run Spark workloads well you need a resource manager that not only can handle the rapid swings in load inherent in analytics processing, but one that can do so smartly. Matching of the task to the RIGHT resources is crucial and awareness of the physical environment is a must. Mesos is designed to manage this problem on behalf of workloads like Spark.

MesosCoarseGrainedSchedulerBackend — Coarse-Grained Scheduler Backend for Mesos

Caution

[FIXME](#)

executorLimitOption Property

`executorLimitOption` is an internal attribute to...[FIXME](#)

createCommand Method

Caution

[FIXME](#)

About Mesos

[Apache Mesos](#) is an Apache Software Foundation open source cluster management and scheduling framework. It abstracts CPU, memory, storage, and other compute resources away from machines (physical or virtual).

Mesos provides API for resource management and scheduling across multiple nodes (in datacenter and cloud environments).

Tip

Visit [Apache Mesos](#) to learn more about the project.

Mesos is a *distributed system kernel* with a pool of resources.

"If a service fails, kill and replace it".

An Apache Mesos cluster consists of three major components: masters, agents, and frameworks.

Concepts

A Mesos *master* manages agents. It is responsible for tracking, pooling and distributing agents' resources, managing active applications, and task delegation.

A Mesos *agent* is the worker with resources to execute tasks.

A Mesos *framework* is an application running on a Apache Mesos cluster. It runs on agents as tasks.

The Mesos master *offers resources* to frameworks that can *accept* or *reject* them based on specific *constraints*.

A *resource offer* is an offer with CPU cores, memory, ports, disk.

Frameworks: Chronos, Marathon, Spark, HDFS, YARN (Myriad), Jenkins, Cassandra.

- Mesos API
- Mesos is a *scheduler of schedulers*
- Mesos assigns jobs
- Mesos typically runs with an agent on every virtual machine or bare metal server under management (<https://www.joyent.com/blog/mesos-by-the-pound>)
- Mesos uses Zookeeper for master election and discovery. Apache Auroa is a scheduler that runs on Mesos.

- Mesos slaves, masters, schedulers, executors, tasks
- Mesos makes use of event-driven message passing.
- Mesos is written in C++, not Java, and includes support for Docker along with other frameworks. Mesos, then, is the core of the Mesos Data Center Operating System, or DCOS, as it was coined by Mesosphere.
- This Operating System includes other handy components such as Marathon and Chronos. Marathon provides cluster-wide “init” capabilities for application in containers like Docker or cgroups. This allows one to programmatically automate the launching of large cluster-based applications. Chronos acts as a Mesos API for longer-running batch type jobs while the core Mesos SDK provides an entry point for other applications like Hadoop and Spark.
- The true goal is a full shared, generic and reusable on demand distributed architecture.
- [Infinity](#) to package and integrate the deployment of clusters
 - Out of the box it will include Cassandra, Kafka, Spark, and Akka.
 - an early access project
- Apache Myriad = Integrate YARN with Mesos
 - making the execution of YARN work on Mesos scheduled systems transparent, multi-tenant, and smoothly managed
 - to allow Mesos to centrally schedule YARN work via a Mesos based framework, including a REST API for scaling up or down
 - includes a Mesos executor for launching the node manager

Execution Model

Caution

FIXME This is the **single** place for explaining jobs, stages, tasks. Move relevant parts from the other places.

Spark Security

- Enable security via `spark.authenticate` property (defaults to `false`).
- See `org.apache.spark.SecurityManager`
- Enable `INFO` for `org.apache.spark.SecurityManager` to see messages regarding security in Spark.
- Enable `DEBUG` for `org.apache.spark.SecurityManager` to see messages regarding SSL in Spark, namely file server and Akka.

SecurityManager

Caution	FIXME Likely move to a separate page with references here.
---------	--

Securing Web UI

Tip	Read the official document Web UI .
-----	---

To secure Web UI you implement a security filter and use `spark.ui.filters` setting to refer to the class.

Examples of filters implementing basic authentication:

- [Servlet filter for HTTP basic auth](#)
- [neolitec/BasicAuthenticationFilter.java](#)

Data Sources in Spark

Spark can access data from many data sources, including [Hadoop Distributed File System \(HDFS\)](#), [Cassandra](#), [HBase](#), [S3](#) and many more.

Spark offers different APIs to read data based upon the content and the storage.

There are two groups of data based upon the content:

- binary
- text

You can also group data by the storage:

- [files](#)
- databases, e.g. [Cassandra](#)

Using Input and Output (I/O)

Caution

FIXME What are the differences between `textFile` and the rest methods in `SparkContext` like `newAPIHadoopRDD`, `newAPIHadoopFile`, `hadoopFile`, `hadoopRDD` ?

From [SPARK AND MERGED CSV FILES](#):

Spark is like Hadoop - uses Hadoop, in fact - for performing actions like outputting data to HDFS. You'll know what I mean the first time you try to save "all-the-data.csv" and are surprised to find a directory named all-the-data.csv/ containing a 0 byte _SUCCESS file and then several part-0000n files for each partition that took part in the job.

The read operation is lazy - it is [a transformation](#).

Methods:

- [SparkContext.textFile\(path: String, minPartitions: Int = defaultMinPartitions\): RDD\[String\]](#) reads a text data from a file from a remote HDFS, a local file system (available on all nodes), or any Hadoop-supported file system URI (e.g. sources in HBase or S3) at `path`, and automatically distributes the data across a Spark cluster as an RDD of Strings.
 - Uses Hadoop's [org.apache.hadoop.mapred.InputFormat](#) interface and file-based [org.apache.hadoop.mapred.FileInputFormat](#) class to read.
 - Uses the global Hadoop's `configuration` with all `spark.hadoop.xxx=yyy` properties mapped to `xxx=yyy` in the configuration.
 - `io.file.buffer.size` is the value of `spark.buffer.size` (default: `65536`).
 - Returns [HadoopRDD](#)
 - When using `textFile` to read an HDFS folder with multiple files inside, the number of partitions are equal to the number of HDFS blocks.
- What does `sc.binaryFiles` ?

URLs supported:

- `s3://...` or `s3n://...`
- `hdfs://...`
- `file://...;`

The general rule seems to be to use HDFS to read files multiple times with S3 as a storage for a one-time access.

Creating RDDs from Input

[FIXME](#)

```
sc.newAPIHadoopFile("filepath1, filepath2", classOf[NewTextInputFormat], classOf[LongWritable], classOf[Text])
```

Saving RDDs to files - saveAs* actions

An RDD can be saved to a file using the following actions:

- `saveAsTextFile`
- `saveAsObjectFile`
- `saveAsSequenceFile`
- `saveAsHadoopFile`

Since an RDD is actually a set of partitions that make for it, saving an RDD to a file saves the content of each partition to a file (per partition).

Figure 1. `saveAs` on RDD

If you want to reduce the number of files, you will need to [repartition](#) the RDD you are saving to the number of files you want, say 1.

```
scala> sc.parallelize(0 to 10, 4).saveAsTextFile("numbers") (1)
...
INFO FileOutputCommitter: Saved output of task 'attempt_201511050904_0000_m_000001_1'
to file:/Users/jacek/dev/oss/spark/numbers/_temporary/0/task_201511050904_0000_m_00000
1
INFO FileOutputCommitter: Saved output of task 'attempt_201511050904_0000_m_000002_2'
to file:/Users/jacek/dev/oss/spark/numbers/_temporary/0/task_201511050904_0000_m_00000
2
INFO FileOutputCommitter: Saved output of task 'attempt_201511050904_0000_m_000000_0'
to file:/Users/jacek/dev/oss/spark/numbers/_temporary/0/task_201511050904_0000_m_00000
0
INFO FileOutputCommitter: Saved output of task 'attempt_201511050904_0000_m_000003_3'
to file:/Users/jacek/dev/oss/spark/numbers/_temporary/0/task_201511050904_0000_m_00000
3
...
scala> sc.parallelize(0 to 10, 4).repartition(1).saveAsTextFile("numbers1") (2)
...
INFO FileOutputCommitter: Saved output of task 'attempt_201511050907_0002_m_000000_8'
to file:/Users/jacek/dev/oss/spark/numbers1/_temporary/0/task_201511050907_0002_m_0000
00
```

1. `parallelize` uses `4` to denote the number of partitions so there are going to be 4 files saved.
2. `repartition(1)` to reduce the number of the files saved to 1.

S3

`s3://...` or `s3n://...` URL are supported.

Upon executing `sc.textFile`, it checks for `AWS_ACCESS_KEY_ID` and `AWS_SECRET_ACCESS_KEY`. They both have to be set to have the keys `fs.s3.awsAccessKeyId`, `fs.s3n.awsAccessKeyId`, `fs.s3.awsSecretAccessKey`, and `fs.s3n.awsSecretAccessKey` set up (in the Hadoop configuration).

textFile reads compressed files

```
scala> val f = sc.textFile("f.txt.gz")
f: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[5] at textFile at <console>:24

scala> f.foreach(println)
...
15/09/13 19:06:52 INFO HadoopRDD: Input split: file:/Users/jacek/dev/oss/spark/f.txt.g
z:0+38
15/09/13 19:06:52 INFO CodecPool: Got brand-new decompressor [.gz]
Ala ma kota
```

Reading Sequence Files

- `sc.sequenceFile`
 - if the directory contains multiple `SequenceFiles` all of them will be added to RDD
- `SequenceFile RDD`

Changing log levels

Create `conf/log4j.properties` out of the Spark template:

```
cp conf/log4j.properties.template conf/log4j.properties
```

Edit `conf/log4j.properties` so the line `log4j.rootCategory` uses appropriate log level, e.g.

```
log4j.rootCategory=ERROR, console
```

If you want to do it from the code instead, do as follows:

```
import org.apache.log4j.Logger
import org.apache.log4j.Level

Logger.getLogger("org").setLevel(Level.OFF)
Logger.getLogger("akka").setLevel(Level.OFF)
```

FIXME

Describe the other computing models using Spark SQL, MLlib, Spark Streaming, and GraphX.

```
$ ./bin/spark-shell
...
Spark context available as sc.
...
SQL context available as spark.
Welcome to

 ___
 / _ \
  _\ \V_ \
 /__/\_,/_/ /_/\_\  version 1.5.0-SNAPSHOT
  /_/

Using Scala version 2.11.7 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0_60)
Type in expressions to have them evaluated.
Type :help for more information.

scala> sc.addFile("/Users/jacek/dev/sandbox/hello.json")

scala> import org.apache.spark.SparkFiles
import org.apache.spark.SparkFiles

scala> SparkFiles.get("/Users/jacek/dev/sandbox/hello.json")
```

See [org.apache.spark.SparkFiles](#).

Caution

Review the classes in the following stacktrace.

```
scala> sc.textFile("http://japila.pl").foreach(println)
java.io.IOException: No FileSystem for scheme: http
 at org.apache.hadoop.fs.FileSystem.getFileSystemClass(FileSystem.java:2644)
 at org.apache.hadoop.fs.FileSystem.createFileSystem(FileSystem.java:2651)
 at org.apache.hadoop.fs.FileSystem.access$200(FileSystem.java:92)
 at org.apache.hadoop.fs.FileSystem$Cache.getInternal(FileSystem.java:2687)
 at org.apache.hadoop.fs.FileSystem$Cache.get(FileSystem.java:2669)
 at org.apache.hadoop.fs.FileSystem.get(FileSystem.java:371)
 at org.apache.hadoop.fs.Path.getFileSystem(Path.java:295)
 at org.apache.hadoop.mapred.FileInputFormat.singleThreadedListStatus(FileInputFormat.java:258)
 at org.apache.hadoop.mapred.FileInputFormat.listStatus(FileInputFormat.java:229)
 at org.apache.hadoop.mapred.FileInputFormat.getSplits(FileInputFormat.java:315)
 at org.apache.spark.rdd.HadoopRDD.getPartitions(HadoopRDD.scala:207)
 at org.apache.spark.rdd.RDD$$anonfun$partitions$2.apply(RDD.scala:239)
 at org.apache.spark.rdd.RDD$$anonfun$partitions$2.apply(RDD.scala:237)
 at scala.Option.getOrElse(Option.scala:121)
 at org.apache.spark.rdd.RDD.partitions(RDD.scala:237)
 at org.apache.spark.rdd.MapPartitionsRDD.getPartitions(MapPartitionsRDD.scala:35)
 at org.apache.spark.rdd.RDD$$anonfun$partitions$2.apply(RDD.scala:239)
 at org.apache.spark.rdd.RDD$$anonfun$partitions$2.apply(RDD.scala:237)
 at scala.Option.getOrElse(Option.scala:121)
 at org.apache.spark.rdd.RDD.partitions(RDD.scala:237)
...
...
```

Parquet

Apache Parquet is a **columnar storage** format available to any project in the Hadoop ecosystem, regardless of the choice of data processing framework, data model or programming language.

Spark 1.5 uses Parquet 1.7.

- excellent for local file storage on HDFS (instead of external databases).
- writing very large datasets to disk
- supports **schema** and **schema evolution**.
- faster than json/gzip
- [Used in Spark SQL](#).

Serialization

Serialization systems:

- Java serialization
- Kryo
- Avro
- Thrift
- Protobuf

Spark and Apache Cassandra

[DataStax Spark Cassandra Connector](#)

Rules for Effective Spark-Cassandra Setup

1. Use Cassandra nodes to host Spark executors for **data locality**. In this setup a Spark executor will talk to a local Cassandra node and will only query for local data. It is supposed to make queries faster by reducing the usage of network to send data between Spark executors (to process data) and Cassandra nodes (where data lives).
2. Set up a dedicated Cassandra cluster for a Spark analytics batch workload - **Analytics Data Center**. Since it is more about batch processing with lots of table scans they would interfere with caches for real-time data reads and writes.
3. Spark jobs write results back to Cassandra.

Core Concepts of Cassandra

- A **keyspace** is a space for tables and resembles a schema in a relational database.
- A **table** stores data (and is a table in a relational database).
- A table uses **partitions** to group data.
- Partitions are groups of **rows**.
- **Partition keys** to determine the location of partitions. They are used for grouping.
- **Clustering keys** to determine ordering of rows in partitions. They are used for sorting.
- **CQL** (aka *Cassandra Query Language*) to create tables and query data.

Further reading or watching

- [Excellent write-up about how to run Cassandra inside Docker](#) from DataStax. Read it as early as possible!
- (video) [Getting Started with Spark & Cassandra](#)

Spark and Apache Kafka

[Apache Kafka](#) is a distributed partitioned commit log.

Caution	<p>FIXME:</p> <ol style="list-style-type: none">1. Kafka Direct API in Spark Streaming2. Getting information on the current topic being consumed by each executor
---------	--

Couchbase Spark Connector

The Couchbase Spark Connector provides an open source integration between Apache Spark and Couchbase Server.

Tip	Read the official documentation in Spark Connector 1.2 .
Caution	FIXME Describe the features listed in the document and how Spark features contributed
Caution	FIXME How do predicate pushdown and data locality / topology awareness work?

Further reading or watching

- [Announcing the New Couchbase Spark Connector](#).
- [Why Spark and NoSQL?](#)

Spark GraphX - Distributed Graph Computations

Spark GraphX is a graph processing framework built on top of Spark.

GraphX models graphs as **property graphs** where vertices and edges can have properties.

Caution

[FIXME](#) Diagram of a graph with friends.

GraphX comes with its own package `org.apache.spark.graphx`.

Tip

Import `org.apache.spark.graphx` package to work with GraphX.

```
import org.apache.spark.graphx._
```

Graph

`Graph` abstract class represents a collection of `vertices` and `edges`.

```
abstract class Graph[VD: ClassTag, ED: ClassTag]
```

`vertices` attribute is of type `VertexRDD` while `edges` is of type `EdgeRDD`.

`Graph` can also be described by `triplets` (that is of type `RDD[EdgeTriplet[VD, ED]]`).

```
import org.apache.spark.graphx._
import org.apache.spark.rdd.RDD
val vertices: RDD[(VertexId, String)] =
  sc.parallelize(Seq(
 (0L, "Jacek"),
 (1L, "Agata"),
 (2L, "Julian")))

val edges: RDD[Edge[String]] =
  sc.parallelize(Seq(
 Edge(0L, 1L, "wife"),
 Edge(1L, 2L, "owner"))
))

scala> val graph = Graph(vertices, edges)
graph: org.apache.spark.graphx.Graph[String, String] = org.apache.spark.graphx.impl.Gra
phImpl@5973e4ec
```

package object graphx

`package object graphx` defines two type aliases:

- `vertexId` (`Long`) that represents a unique 64-bit vertex identifier.
- `PartitionID` (`Int`) that is an identifier of a graph partition.

Standard GraphX API

`Graph` class comes with a small set of API.

- Transformations

- `mapVertices`
- `mapEdges`
- `mapTriplets`
- `reverse`
- `subgraph`
- `mask`
- `groupEdges`

- Joins

- `outerJoinVertices`

- Computation

- `aggregateMessages`

Creating Graphs (Graph object)

`Graph` object comes with the following factory methods to create instances of `Graph`:

- `fromEdgeTuples`
- `fromEdges`
- `apply`

Note	The default implementation of <code>Graph</code> is <code>GraphImpl</code> .
------	--

GraphOps - Graph Operations

GraphImpl

`GraphImpl` is the default implementation of `Graph` abstract class.

It lives in `org.apache.spark.graphx.impl` package.

OLD - perhaps soon to be removed

Apache Spark comes with a library for executing distributed computation on graph data, [GraphX](#).

- Apache Spark graph analytics
- GraphX is a pure programming API
 - missing a graphical UI to visually explore datasets
 - Could TitanDB be a solution?

From the article [Merging datasets using graph analytics](#):

Such a situation, in which we need to find the best matching in a weighted bipartite graph, poses what is known as the [stable marriage problem](#). It is a classical problem that has a well-known solution, the Gale–Shapley algorithm.

A popular [model of distributed computation on graphs](#) known as Pregel was published by Google researchers in 2010. Pregel is based on passing messages along the graph edges in a series of iterations. Accordingly, it is a good fit for the Gale–Shapley algorithm, which starts with each “gentleman” (a vertex on one side of the bipartite graph) sending a marriage proposal to its most preferred single “lady” (a vertex on the other side of the bipartite graph). The “ladies” then marry their most preferred suitors, after which the process is repeated until there are no more proposals to be made.

The Apache Spark distributed computation engine includes GraphX, a library specifically made for executing distributed computation on graph data. GraphX provides an elegant Pregel interface but also permits more general computation that is not restricted to the message-passing pattern.

Further reading or watching

- (video) [GraphX: Graph Analytics in Spark- Ankur Dave \(UC Berkeley\)](#)

Graph Algorithms

GraphX comes with a set of built-in graph algorithms.

PageRank

Triangle Count

Connected Components

Identifies independent disconnected subgraphs.

Collaborative Filtering

What kinds of people like what kinds of products.

Unified Memory Management

Unified Memory Management was introduced in [SPARK-10000: Consolidate storage and execution memory management](#).

It uses the custom memory manager [UnifiedMemoryManager](#).

Further reading or watching

- (video) [Deep Dive: Apache Spark Memory Management](#)
- (video) [Deep Dive into Project Tungsten \(...WGI\)](#)
- (video) [Spark Performance: What's Next \(...WYX4\)](#)
- [SPARK-10000: Unified Memory Management](#)

Spark History Server

Spark History Server is the web UI for [completed](#) and running (aka *incomplete*) Spark applications. It is an extension of Spark's [web UI](#).

The screenshot shows a browser window titled "History Server" with the URL "localhost:18080". The page displays the Apache Spark logo and the text "History Server". Below this, it says "Event log directory: file:/tmp/spark-events". A search bar is present with the placeholder "Search:". A table lists one application entry:

App ID	App Name	Started	Completed	Duration	Spark User	Last Updated
local-1473952946758	Spark shell	2016-09-15 15:22:25	2016-09-15 15:24:09	1.7 min	jacek	2016-09-15 15:24:09

Below the table, it says "Showing 1 to 1 of 1 entries" and "Show incomplete applications".

Figure 1. History Server's web UI

Tip Enable collecting events in your Spark applications using [spark.eventLog.enabled](#) Spark property.

You can start History Server by executing [start-history-server.sh](#) shell script and stop it using [stop-history-server.sh](#).

`start-history-server.sh` accepts `--properties-file [propertiesFile]` command-line option that specifies the properties file with the custom [Spark properties](#).

```
$ ./sbin/start-history-server.sh --properties-file history.properties
```

If not specified explicitly, Spark History Server uses the default configuration file, i.e. [spark-defaults.conf](#).

Tip Enable `INFO` logging level for `org.apache.spark.deploy.history` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.deploy.history=INFO
```

Refer to [Logging](#).

Starting History Server— `start-history-server.sh` script

You can start a `HistoryServer` instance by executing `$SPARK_HOME/sbin/start-history-server.sh` script (where `SPARK_HOME` is the directory of your Spark installation).

```
$ ./sbin/start-history-server.sh
starting org.apache.spark.deploy.history.HistoryServer, logging to .../spark/logs/spark-jacek-org.apache.spark.deploy.history.HistoryServer-1-japila.out
```

Internally, `start-history-server.sh` script starts [org.apache.spark.deploy.history.HistoryServer](#) standalone application for execution (using `spark-daemon.sh` shell script).

```
$ ./bin/spark-class org.apache.spark.deploy.history.HistoryServer
```

Tip	Using the more explicit approach with <code>spark-class</code> to start Spark History Server could be easier to trace execution by seeing the logs printed out to the standard output and hence terminal directly.
-----	--

When started, it prints out the following INFO message to the logs:

```
INFO HistoryServer: Started daemon with process name: [processName]
```

It registers signal handlers (using `SignalUtils`) for `TERM`, `HUP`, `INT` to log their execution:

```
ERROR HistoryServer: RECEIVED SIGNAL [signal]
```

It init security if enabled (using `spark.history.kerberos.enabled` setting).

Caution	FIXME Describe <code>initSecurity</code>
---------	--

It creates a `SecurityManager`.

It creates a [ApplicationHistoryProvider](#) (by reading `spark.history.provider`).

It [creates a `HistoryServer`](#) and requests it to bind to `spark.history.ui.port` port.

Tip	The host's IP can be specified using <code>SPARK_LOCAL_IP</code> environment variable (defaults to <code>0.0.0.0</code>).
-----	--

You should see the following INFO message in the logs:

```
INFO HistoryServer: Bound HistoryServer to [host], and started at [webUrl]
```

It registers a shutdown hook to call `stop` on the `HistoryServer` instance.

Tip

Use [stop-history-server.sh](#) shell script to stop a running History Server.

Stopping History Server— `stop-history-server.sh` script

You can stop a running instance of `HistoryServer` using `$SPARK_HOME/sbin/stop-history-server.sh` shell script.

```
$ ./sbin/stop-history-server.sh
stopping org.apache.spark.deploy.history.HistoryServer
```

Settings

Table 1. Spark Properties

Setting	Default Value
spark.history.ui.port	18080
spark.history.fs.logDirectory	file:/tmp/spark-events
spark.history.retainedApplications	50
spark.history.ui.maxApplications	(unbounded)
spark.history.kerberos.enabled	false
spark.history.kerberos.principal	(empty)
spark.history.kerberos.keytab	(empty)
spark.history.provider	org.apache.spark.deploy.history.FsHistoryProvider

HistoryServer

HistoryServer extends WebUI abstract class.

Tip

Enable INFO logging level for org.apache.spark.deploy.history.HistoryServer logger to see what happens inside.

Add the following line to conf/log4j.properties :

```
log4j.logger.org.apache.spark.deploy.history.HistoryServer=INFO
```

Refer to [Logging](#).

Starting HistoryServer Standalone Application — main method

Caution

FIXME

Creating HistoryServer Instance

Caution

FIXME

Initializing HistoryServer — initialize method

SQLHistoryListener

`SQLHistoryListener` is a custom `SQLListener` for `History Server`. It attaches `SQL tab` to History Server's web UI only when the first `SparkListenerSQLExecutionStart` arrives and shuts `onExecutorMetricsUpdate` off. It also handles `ends of tasks in a slightly different way`.

Note	Support for SQL UI in History Server was added in SPARK-11206 Support SQL UI on the history server.
------	---

Caution	FIXME Add the link to the JIRA.
---------	---

onOtherEvent

```
onOtherEvent(event: SparkListenerEvent): Unit
```

When `SparkListenerSQLExecutionStart` event comes, `onOtherEvent` attaches `SQL tab` to web UI and passes the call to the parent `SQLListener`.

onTaskEnd

Caution	FIXME
---------	-----------------------

Creating SQLHistoryListener Instance

`SQLHistoryListener` is created using a (`private[sql]`) `SQLHistoryListenerFactory` class (which is `SparkHistoryListenerFactory`).

The `SQLHistoryListenerFactory` class is registered when `SparkUI` creates a web UI for `History Server` as a Java service in `META-INF/services/org.apache.spark.scheduler.SparkHistoryListenerFactory`:

```
org.apache.spark.sql.execution.ui.SQLHistoryListenerFactory
```

Note	Loading the service uses Java's <code>ServiceLoader.load</code> method.
------	---

onExecutorMetricsUpdate

`onExecutorMetricsUpdate` does nothing.

FsHistoryProvider

`FsHistoryProvider` is the default [application history provider](#) for [HistoryServer](#). It uses [SparkConf](#) and `Clock` objects for its operation.

Tip Enable `INFO` or `DEBUG` logging levels for `org.apache.spark.deploy.history.FsHistoryProvider` logger to see what happens inside.

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.deploy.history.FsHistoryProvider=DEBUG
```

Refer to [Logging](#).

ApplicationHistoryProvider

`ApplicationHistoryProvider` tracks the history of [Spark applications](#) with their [Spark UIs](#). It can be [stopped](#) and [write events to a stream](#).

It is an abstract class.

ApplicationHistoryProvider Contract

Every `ApplicationHistoryProvider` offers the following:

- `getListing` to return a list of all known applications.

```
getListing(): Iterable[ApplicationHistoryInfo]
```

- `getAppUI` to return [Spark UI](#) for an application.

```
getAppUI(appId: String, attemptId: Option[String]): Option[LoadedAppUI]
```

- `stop` to stop the instance.

```
stop(): Unit
```

- `getConfig` to return configuration of...[FIXME](#)

```
getConfig(): Map[String, String] = Map()
```

- `writeEventLogs` to write events to a stream.

```
writeEventLogs(appId: String, attemptId: Option[String], zipStream: ZipOutputStream): Unit
```


HistoryServerArguments

`HistoryServerArguments` is the command-line parser for the [History Server](#).

When `HistoryServerArguments` is executed with a single command-line parameter it is assumed to be the event logs directory.

```
$ ./sbin/start-history-server.sh /tmp/spark-events
```

This is however deprecated since Spark 1.1.0 and you should see the following WARN message in the logs:

```
WARN HistoryServerArguments: Setting log directory through the command line is deprecated as of Spark 1.1.0. Please set this through spark.history.fs.logDirectory instead.
```

The same WARN message shows up for `--dir` and `-d` command-line options.

`--properties-file [propertiesFile]` command-line option specifies the file with the custom [Spark properties](#).

Note	When not specified explicitly, History Server uses the default configuration file, i.e. spark-defaults.conf .
------	---

Tip	Enable <code>WARN</code> logging level for <code>org.apache.spark.deploy.history.HistoryServerArguments</code> logger to see what happens inside.
-----	---

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.deploy.history.HistoryServerArguments=WARN
```

Refer to [Logging](#).

Logging

Spark uses [log4j](#) for logging.

Logging Levels

The valid logging levels are [log4j's Levels](#) (from most specific to least):

- OFF (most specific, no logging)
- FATAL (most specific, little data)
- ERROR
- WARN
- INFO
- DEBUG
- TRACE (least specific, a lot of data)
- ALL (least specific, all data)

conf/log4j.properties

You can set up the default logging for Spark shell in `conf/log4j.properties`. Use `conf/log4j.properties.template` as a starting point.

Setting Default Log Level Programmatically

See [Setting Default Log Level Programmatically](#) in [SparkContext - the door to Spark](#).

Setting Log Levels in Spark Applications

In standalone Spark applications or while in [Spark Shell](#) session, use the following:

```
import org.apache.log4j.{Level, Logger}

Logger.getLogger(classOf[RackResolver]).getLevel
Logger.getLogger("org").setLevel(Level.OFF)
Logger.getLogger("akka").setLevel(Level.OFF)
```

sbt

When running a Spark application from within sbt using `run` task, you can use the following `build.sbt` to configure logging levels:

```
fork in run := true
javaOptions in run ++= Seq(
  "-Dlog4j.debug=true",
  "-Dlog4j.configuration=log4j.properties")
outputStrategy := Some(StdoutOutput)
```

With the above configuration `log4j.properties` file should be on CLASSPATH which can be in `src/main/resources` directory (that is included in CLASSPATH by default).

When `run` starts, you should see the following output in sbt:

```
[spark-activator]> run
[info] Running StreamingApp
log4j: Trying to find [log4j.properties] using context classloader sun.misc.Launcher$A
ppClassLoader@1b6d3586.
log4j: Using URL [file:/Users/jacek/dev/oss/spark-activator/target/scala-2.11/classes/
log4j.properties] for automatic log4j configuration.
log4j: Reading configuration from URL file:/Users/jacek/dev/oss/spark-activator/target
/scala-2.11/classes/log4j.properties
```

Disabling Logging

Use the following `conf/log4j.properties` to disable logging completely:

```
log4j.logger.org=OFF
```

Performance Tuning

Goal: Improve Spark's performance where feasible.

From [Investigating Spark's performance](#):

- measure performance bottlenecks using new metrics, including **block-time analysis**
- a live demo of a new **performance analysis tool**
- CPU — not I/O (network) — is often a critical bottleneck
- *community dogma* = network and disk I/O are major bottlenecks
- a TPC-DS workload, of two sizes: a 20 machine cluster with 850GB of data, and a 60 machine cluster with 2.5TB of data.
 - network is almost irrelevant for performance of these workloads
 - network optimization could only reduce job completion time by, at most, 2%
 - 10Gbps networking hardware is likely not necessary
- serialized compressed data

From [Making Sense of Spark Performance - Kay Ousterhout \(UC Berkeley\)](#) at Spark Summit 2015:

- `reduceByKey` is better
- mind serialization time
 - impacts CPU - time to serialize and network - time to send the data over the wire
- Tungsten - recent initiative from Databricks - aims at reducing CPU time
 - jobs become more bottlenecked by IO

Metrics System

Spark uses [Metrics](#) - a Java library to measure the behaviour of the components.

[org.apache.spark.metrics.source.Source](#) is the top-level class for the metric registries in Spark. Sources expose their internal status.

Spark uses [Metrics 3.1.0](#).

Note	Metrics are only available for cluster modes, i.e. <code>local</code> mode turns metrics off.
------	---

Metrics System is available at <http://localhost:4040/metrics/json/> (for the default setup of a Spark application).

```
$ http http://localhost:4040/metrics/json/
HTTP/1.1 200 OK
Cache-Control: no-cache, no-store, must-revalidate
Content-Length: 2359
Content-Type: text/json;charset=utf-8
Date: Sat, 29 Oct 2016 19:46:34 GMT
Server: Jetty(9.2.z-SNAPSHOT)
X-Frame-Options: SAMEORIGIN

{
  "counters": {
 "app-20161029211022-0000.driver.HiveExternalCatalog.fileCacheHits": {
 "count": 0
 },
 "app-20161029211022-0000.driver.HiveExternalCatalog.filesDiscovered": {
 "count": 0
 },
 "app-20161029211022-0000.driver.HiveExternalCatalog.partitionsFetched": {
 "count": 0
 }
  },
  ...
}
```

Note	Separate <code>MetricsSystem</code> s are created for <code>driver</code> , <code>executor</code> , <code>external shuffleService</code> , <code>master</code> , <code>applications</code> , <code>worker</code> , <code>mesos_cluster</code> . You can access the metrics using corresponding URLs for the services, e.g. <code>4040</code> for the <code>driver</code> , <code>8080</code> for Spark Standalone's <code>master</code> and <code>applications</code> .
------	---

Note	You have to use the trailing slash (<code>/</code>) to have the output.
------	---

Enable `org.apache.spark.metrics.sink.JmxSink` in `conf/metrics.properties` and use jconsole to access Spark metrics through JMX.

```
*.sink.jmx.class=org.apache.spark.metrics.sink.JmxSink
```


Figure 1. jconsole and JmxSink in spark-shell

Creating MetricsSystem Instance

When created, `MetricsSystem` creates a `MetricsConfig` and initializes it immediately.

createMetricsSystem Method

```
createMetricsSystem(  
 instance: String,  
 conf: SparkConf,  
 securityMgr: SecurityManager): MetricsSystem
```

`createMetricsSystem` creates a `MetricsSystem`.

Note

`createMetricsSystem` is executed when a `SparkEnv` is created for the driver and executors.

start Method

Caution	FIXME
---------	-------

registerSource Method

Caution	FIXME
---------	-------

report Method

Caution	FIXME
---------	-------

Master

```
$ http http://192.168.1.4:8080/metrics/master/json/path
HTTP/1.1 200 OK
Cache-Control: no-cache, no-store, must-revalidate
Content-Length: 207
Content-Type: text/json;charset=UTF-8
Server: Jetty(8.y.z-SNAPSHOT)
X-Frame-Options: SAMEORIGIN

{
  "counters": {},
  "gauges": {
 "master.aliveWorkers": {
 "value": 0
 },
 "master.apps": {
 "value": 0
 },
 "master.waitingApps": {
 "value": 0
 },
 "master.workers": {
 "value": 0
 }
  },
  "histograms": {},
  "meters": {},
  "timers": {},
  "version": "3.0.0"
}
```


MetricsConfig — Metrics System Configuration

The default configuration file is **metrics.properties** (that is first loaded from CLASSPATH before using the path) that can be changed using `spark.metrics.conf` property.

You can also configure the metrics system using `spark.metrics.conf`. -prefixed Spark properties.

Note

`MetricsConfig` is instantiated when `MetricsSystem` is created.

Creating MetricsConfig Instance

Caution**FIXME**

initialize Method

Caution**FIXME**

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.metrics.conf</code>	<code>metrics.properties</code>	The metrics configuration file.

Metrics Source

`Source` is an interface for metrics sources in Spark.

Any `Source` has the following attributes:

1. `sourceName` — the name of a source
2. `metricRegistry` — [com.codahale.metrics.MetricRegistry](#)

Spark Listeners — Intercepting Events from Spark Scheduler

A `sparkListener` intercepts events from the Spark scheduler that it emits over the course of execution of a Spark application.

A Spark listener is an implementation of the `SparkListener` developer API that is an extension of `SparkListenerInterface` where all the *callback methods* are no-op/do-nothing.

Spark uses Spark listeners for [web UI](#), [event persistence](#) (for History Server), [dynamic allocation of executors](#) and [other services](#).

You can develop your own custom Spark listener using the `SparkListener` developer API and register it using `SparkContext.addSparkListener` method or `spark.extraListeners` setting. With `SparkListener` you can focus on Spark events of your liking and process a subset of scheduling events.

Tip Developing a custom `SparkListener` is an excellent introduction to low-level details of [Spark's Execution Model](#). Check out the exercise [Developing Custom SparkListener to monitor DAGScheduler in Scala](#).

Tip Enable `INFO` logging level for `org.apache.spark.SparkContext` logger to see when c Spark listeners are registered.

```
INFO SparkContext: Registered listener org.apache.spark.scheduler.StatsReportList
```

See [SparkContext — Entry Point to Spark \(Core\)](#).

SparkListenerInterface — Internal Contract for Spark Listeners

`SparkListenerInterface` is an `private[spark]` contract for Spark listeners to intercept events from the Spark scheduler.

Note [SparkListener](#) and [SparkFirehoseListener](#) Spark listeners are direct implementations of `SparkListenerInterface` contract to help developing more sophisticated Spark listeners.

Table 1. `SparkListenerInterface` Methods (listed in alphabetical order)

Method	Event	Reason
<code>onApplicationEnd</code>	<code>SparkListenerApplicationEnd</code>	<code>SparkContext</code> does <code>postApplicationEnd</code> .

onApplicationStart	SparkListenerApplicationStart	SparkContext does postApplicationStart
onBlockManagerAdded	SparkListenerBlockManagerAdded	BlockManagerMaster registered a BlockManager.
onBlockManagerRemoved	SparkListenerBlockManagerRemoved	BlockManagerMaster removed a BlockManager.
onBlockUpdated	SparkListenerBlockUpdated	BlockManagerMaster received a UpdateBlock message.
onEnvironmentUpdate	SparkListenerEnvironmentUpdate	SparkContext does postEnvironmentUpdate
onExecutorMetricsUpdate	SparkListenerExecutorMetricsUpdate	
onExecutorAdded	SparkListenerExecutorAdded	DriverEndpoint RPC CoarseGrainedScheduler handles RegisterExecutor message, MesosFineGrainedScheduler does resourceOffers LocalSchedulerBacker starts.
onExecutorRemoved	SparkListenerExecutorRemoved	DriverEndpoint RPC CoarseGrainedScheduler does removeExecutor MesosFineGrainedScheduler does removeExecutor
onJobEnd	SparkListenerJobEnd	DAGScheduler does cleanUpAfterSchedule handleTaskCompletion failJobAndIndependent markMapStageJobAs
onJobStart	SparkListenerJobStart	DAGScheduler does handleJobSubmitted handleMapStageSubmit
onStageCompleted	SparkListenerStageCompleted	DAGScheduler does markStageAsFinished
onStageSubmitted	SparkListenerStageSubmitted	DAGScheduler does submitMissingTasks .

onTaskEnd	SparkListenerTaskEnd	DAGScheduler handles completion.
onTaskGettingResult	SparkListenerTaskGettingResult	DAGScheduler handles GettingResultEvent .
onTaskStart	SparkListenerTaskStart	DAGScheduler is informed task is being started.
onUnpersistRDD	SparkListenerUnpersistRDD	SparkContext does unpersistRDD .
onOtherEvent	SparkListenerEvent	

Built-In Spark Listeners

Table 2. Built-In Spark Listeners

Spark Listener	Description
EventLoggingListener	Logs JSON-encoded events to a file that can later be read by History Server
StatsReportListener	
SparkFirehoseListener	Allows users to receive all SparkListenerEvent events by overriding the single <code>onEvent</code> method only.
ExecutorAllocationListener	
HeartbeatReceiver	
StreamingJobProgressListener	
ExecutorsListener	Prepares information for Executors tab in web UI
StorageStatusListener, RDDOperationGraphListener, EnvironmentListener, BlockStatusListener and StorageListener	For web UI
SpillListener	
ApplicationEventListener	
StreamingQueryListenerBus	
SQLListener / SQLHistoryListener	Support for History Server
StreamingListenerBus	
JobProgressListener	

LiveListenerBus

`LiveListenerBus` is used to announce application-wide events in a Spark application. It asynchronously passes [listener events](#) to registered Spark listeners.

Figure 1. LiveListenerBus, SparkListenerEvents, and Senders

`LiveListenerBus` is a single-JVM `SparkListenerBus` that uses `listenerThread` to poll events. Emitters are supposed to use `post` method to post `SparkListenerEvent` events.

Note	The event queue is <code>java.util.concurrent.LinkedBlockingQueue</code> with capacity of 10000 <code>SparkListenerEvent</code> events.
------	---

Note	An instance of <code>LiveListenerBus</code> is created and started when <code>SparkContext</code> is initialized.
------	---

Creating LiveListenerBus Instance

Caution	FIXME
---------	-----------------------

Starting LiveListenerBus — start method

```
start(sc: SparkContext): Unit
```

`start` starts processing events.

Internally, it saves the input `SparkContext` for later use and starts `listenerThread`. It makes sure that it only happens when `LiveListenerBus` has not been started before (i.e. `started` is disabled).

If however `LiveListenerBus` has already been started, a `IllegalStateException` is thrown:

```
[name] already started!
```

Posting SparkListenerEvent Events — `post` method

```
post(event: SparkListenerEvent): Unit
```

`post` puts the input `event` onto the internal `eventQueue` queue and releases the internal `eventLock` semaphore. If the event placement was not successful (and it could happen since it is tapped at 10000 events) [onDropEvent](#) method is called.

The event publishing is only possible when `stopped` flag has been enabled.

Caution	FIXME Who's enabling the <code>stopped</code> flag and when/why?
---------	--

If `LiveListenerBus` has been stopped, the following ERROR appears in the logs:

```
ERROR [name] has already stopped! Dropping event [event]
```

Event Dropped Callback — `onDropEvent` method

```
onDropEvent(event: SparkListenerEvent): Unit
```

`onDropEvent` is called when no further events can be added to the internal `eventQueue` queue (while [posting a SparkListenerEvent event](#)).

It simply prints out the following ERROR message to the logs and ensures that it happens only once.

```
ERROR Dropping SparkListenerEvent because no remaining room in event queue. This likely means one of the SparkListeners is too slow and cannot keep up with the rate at which tasks are being started by the scheduler.
```

Note	It uses the internal <code>logDroppedEvent</code> atomic variable to track the state.
------	---

Stopping `LiveListenerBus` — `stop` method

```
stop(): Unit
```

`stop` releases the internal `eventLock` semaphore and waits until `listenerThread` dies. It can only happen after all events were posted (and polling `eventQueue` gives nothing).

It checks that `started` flag is enabled (i.e. `true`) and throws a `IllegalStateException` otherwise.

```
Attempted to stop [name] that has not yet started!
```

`stopped` flag is enabled.

listenerThread for Event Polling

`LiveListenerBus` uses `SparkListenerBus` single-daemon thread that ensures that the polling events from the event queue is only after `the listener was started` and only one event at a time.

Caution

`FIXME` There is some logic around no events in the queue.

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.extraListeners</code>	(empty)	The comma-separated list of fully-qualified class names of <code>Spark listeners</code> that should be registered (when <code>SparkContext</code> is initialized)

ReplayListenerBus

`ReplayListenerBus` is a custom [SparkListenerBus](#) that can [replay JSON-encoded `SparkListenerEvent` events](#).

Note	<code>ReplayListenerBus</code> is used in FsHistoryProvider .
------	---

Note	<code>ReplayListenerBus</code> is a <code>private[spark]</code> class in <code>org.apache.spark.scheduler</code> package.
------	---

Replaying JSON-encoded SparkListenerEvents from Stream (replay method)

```
replay(  
  logData: InputStream,  
  sourceName: String,  
  maybeTruncated: Boolean = false): Unit
```

`replay` reads JSON-encoded [SparkListenerEvent](#) events from `logData` (one event per line) and posts them to all registered [SparkListenerInterface listeners](#).

`replay` uses `JsonProtocol.sparkEventFromJson` to convert JSON-encoded events to [SparkListenerInterface listeners](#) objects.

Note	<code>replay</code> uses jackson from json4s library to parse the AST for JSON.
------	--

When there is an exception parsing a JSON event, you may see the following WARN message in the logs (for the last line) or a `JsonParseException`.

```
WARN Got JsonParseException from log file $sourceName at line [lineNumber], the file might not have finished writing cleanly.
```

Any other non-IO exceptions end up with the following ERROR messages in the logs:

```
ERROR Exception parsing Spark event log: [sourceName]  
ERROR Malformed line #[lineNumber]: [currentLine]
```

Note	The <code>sourceName</code> input argument is only used for messages.
------	---

SparkListenerBus — Internal Contract for Spark Event Buses

`SparkListenerBus` is a `private[spark]` `ListenerBus` for `SparkListenerInterface` listeners that process `SparkListenerEvent` events.

`SparkListenerBus` comes with a custom `doPostEvent` method that simply relays `SparkListenerEvent` events to appropriate `SparkListenerInterface` methods.

Note

There are two custom `SparkListenerBus` listeners: `LiveListenerBus` and `ReplayListenerBus`.

Table 1. SparkListenerEvent to SparkListenerInterface's Method "mapping"

SparkListenerEvent	SparkListenerInterface's Method
SparkListenerStageSubmitted	onStageSubmitted
SparkListenerStageCompleted	onStageCompleted
SparkListenerJobStart	onJobStart
SparkListenerJobEnd	onJobEnd
SparkListenerJobEnd	onJobEnd
SparkListenerTaskStart	onTaskStart
SparkListenerTaskGettingResult	onTaskGettingResult
SparkListenerTaskEnd	onTaskEnd
SparkListenerEnvironmentUpdate	onEnvironmentUpdate
SparkListenerBlockManagerAdded	onBlockManagerAdded
SparkListenerBlockManagerRemoved	onBlockManagerRemoved
SparkListenerUnpersistRDD	onUnpersistRDD
SparkListenerApplicationStart	onApplicationStart
SparkListenerApplicationEnd	onApplicationEnd
SparkListenerExecutorMetricsUpdate	onExecutorMetricsUpdate
SparkListenerExecutorAdded	onExecutorAdded
SparkListenerExecutorRemoved	onExecutorRemoved
SparkListenerBlockUpdated	onBlockUpdated
SparkListenerLogStart	<i>event ignored</i>
<i>other event types</i>	onOtherEvent

ListenerBus Event Bus Contract

```
ListenerBus[L <: AnyRef, E]
```

`ListenerBus` is an event bus that post events (of type `E`) to all registered listeners (of type `L`).

It manages `listeners` of type `L`, i.e. it can add to and remove listeners from an internal `listeners` collection.

```
addListener(listener: L): Unit
removeListener(listener: L): Unit
```

It can post events of type `E` to all registered listeners (using `postToAll` method). It simply iterates over the internal `listeners` collection and executes the abstract `doPostEvent` method.

```
doPostEvent(listener: L, event: E): Unit
```

Note	<code>doPostEvent</code> is provided by more specialized <code>ListenerBus</code> event buses.
------	--

In case of exception while posting an event to a listener you should see the following ERROR message in the logs and the exception.

```
ERROR Listener [listener] threw an exception
```

Note	There are three custom <code>ListenerBus</code> listeners: SparkListenerBus , StreamingQueryListenerBus , and StreamingListenerBus .
------	--

Tip	Enable <code>ERROR</code> logging level for <code>org.apache.spark.util.ListenerBus</code> logger to see what happens inside.
-----	---

Add the following line to `conf/log4j.properties` :

```
log4j.logger.org.apache.spark.util.ListenerBus=ERROR
```

Tip	Refer to Logging .
-----	------------------------------------

Persisting Events using EventLoggingListener

`EventLoggingListener` is a [SparkListener](#) that persists JSON-encoded events to a file.

When [event logging is enabled](#), `EventLoggingListener` writes events to a log file under `spark.eventLog.dir` directory. All [Spark events](#) are logged (except [SparkListenerBlockUpdated](#) and [SparkListenerExecutorMetricsUpdate](#)).

Tip	Use Spark History Server to view the event logs in a browser.
-----	---

Events can optionally be [compressed](#).

In-flight log files are with `.inprogress` extension.

`EventLoggingListener` is a `private[spark]` class in `org.apache.spark.scheduler` package.

Tip	Enable <code>INFO</code> logging level for <code>org.apache.spark.scheduler.EventLoggingListener</code> logger to see what happens inside <code>EventLoggingListener</code> .
-----	---

Add the following line to `conf/log4j.properties`:

```
log4j.logger.org.apache.spark.scheduler.EventLoggingListener=INFO
```

Refer to [Logging](#).

Creating EventLoggingListener Instance

`EventLoggingListener` requires an application id (`appId`), the application's optional attempt id (`appAttemptId`), `logBaseDir`, a [SparkConf](#) (as `sparkConf`) and Hadoop's [Configuration](#) (as `hadoopConf`).

Note	When initialized with no Hadoop's <code>Configuration</code> it calls <code>SparkHadoopUtil.get.newConfiguration(sparkConf)</code> .
------	--

Starting EventLoggingListener — start method

```
start(): Unit
```

`start` checks whether `logBaseDir` is really a directory, and if it is not, it throws a `IllegalArgumentException` with the following message:

```
Log directory [logBaseDir] does not exist.
```

The log file's working name is created based on `appId` with or without the compression codec used and `appAttemptId`, i.e. `local-1461696754069`. It also uses `.inprogress` extension.

If [overwrite is enabled](#), you should see the WARN message:

```
WARN EventLoggingListener: Event log [path] already exists. Overwriting...
```

The working log `.inprogress` is attempted to be deleted. In case it could not be deleted, the following WARN message is printed out to the logs:

```
WARN EventLoggingListener: Error deleting [path]
```

The buffered output stream is created with metadata with Spark's version and `SparkListenerLogStart` class' name as the first line.

```
{"Event":"SparkListenerLogStart","Spark Version":"2.0.0-SNAPSHOT"}
```

At this point, `EventLoggingListener` is ready for event logging and you should see the following INFO message in the logs:

```
INFO EventLoggingListener: Logging events to [logPath]
```

Note	<code>start</code> is executed while <code>SparkContext</code> is created.
------	--

Logging Event as JSON — `logEvent` method

```
logEvent(event: SparkListenerEvent, flushLogger: Boolean = false)
```

`logEvent` logs `event` as JSON using `org.apache.spark.util.JsonProtocol` object.

Stopping EventLoggingListener — `stop` method

```
stop(): Unit
```

`stop` closes `PrintWriter` for the log file and renames the file to be without `.inprogress` extension.

If the target log file exists (one without `.inprogress` extension), it overwrites the file if `spark.eventLog.overwrite` is enabled. You should see the following WARN message in the logs:

```
WARN EventLoggingListener: Event log [target] already exists. Overwriting...
```

If the target log file exists and overwrite is disabled, an `java.io.IOException` is thrown with the following message:

```
Target log file already exists ([logPath])
```

Note	<code>stop</code> is executed while <code>SparkContext</code> is stopped.
------	---

Compressing Logged Events

If event compression is enabled, events are compressed using [CompressionCodec](#).

Tip	Refer to CompressionCodec to learn about the available compression codecs.
-----	--

Settings

Table 1. Spark Properties

Spark Property	Default Value	Description
<code>spark.eventLog.enabled</code>	<code>false</code>	Enables (<code>true</code>) or disables (<code>false</code>) persisting Spark events.
<code>spark.eventLog.dir</code>	<code>/tmp/spark-events</code>	Directory where events are logged, e.g. <code>hdfs://namenode:8021/directory</code> . The directory must exist before Spark starts up .
<code>spark.eventLog.buffer.kb</code>	<code>100</code>	Size of the buffer to use when writing to output streams.
<code>spark.eventLog.overwrite</code>	<code>false</code>	Enables (<code>true</code>) or disables (<code>false</code>) deleting (or at least overwriting) an existing <code>.inprogress</code> log file.
<code>spark.eventLog.compress</code>	<code>false</code>	Enables (<code>true</code>) or disables (<code>false</code>) event compression .
<code>spark.eventLog.testing</code>	<code>false</code>	Internal flag for testing purposes that enables adding JSON events to the internal <code>loggedEvents</code> array.

StatsReportListener — Logging Summary Statistics

`org.apache.spark.scheduler.StatsReportListener` (see the listener's [scaladoc](#)) is a [SparkListener](#) that logs summary statistics when each stage completes.

`StatsReportListener` listens to [SparkListenerTaskEnd](#) and [SparkListenerStageCompleted](#) events and prints them out at `INFO` logging level.

Tip	<p>Enable <code>INFO</code> logging level for <code>org.apache.spark.scheduler.StatsReportListener</code> logger to see Spark events.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.scheduler.StatsReportListener=INFO</pre> <p>Refer to Logging.</p>
------------	--

Example

```
$ ./bin/spark-shell -c spark.extraListeners=org.apache.spark.scheduler.StatsReportListener
...
INFO SparkContext: Registered listener org.apache.spark.scheduler.StatsReportListener
...
scala> spark.read.text("README.md").count
...
INFO StatsReportListener: Finished stage: Stage(0, 0); Name: 'count at <console>:24';
Status: succeeded; numTasks: 1; Took: 212 msec
INFO StatsReportListener: task runtime:(count: 1, mean: 198.000000, stdev: 0.000000, max: 198.000000, min: 198.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 198.0 ms 198.0 ms 198.0 ms 198.0 ms
 198.0 ms 198.0 ms 198.0 ms 198.0 ms
INFO StatsReportListener: shuffle bytes written:(count: 1, mean: 59.000000, stdev: 0.0
00000, max: 59.000000, min: 59.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 59.0 B 59.0 B 59.0 B 59.0 B 59.0 B 59.0 B
 59.0 B 59.0 B
INFO StatsReportListener: fetch wait time:(count: 1, mean: 0.000000, stdev: 0.000000,
max: 0.000000, min: 0.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
```

```

 95% 100%
INFO StatsReportListener: 0.0 ms  0.0 ms
 0.0 ms  0.0 ms
INFO StatsReportListener: remote bytes read:(count: 1, mean: 0.000000, stdev: 0.000000
, max: 0.000000, min: 0.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 0.0 B 0.0 B
 0.0 B 0.0 B
INFO StatsReportListener: task result size:(count: 1, mean: 1885.000000, stdev: 0.0000
00, max: 1885.000000, min: 1885.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 1885.0 B 1885.0 B 1885.0 B 1885.0 B 1885.0 B 1885.0 B
 1885.0 B 1885.0 B
INFO StatsReportListener: executor (non-fetch) time pct: (count: 1, mean: 73.737374, s
tdev: 0.000000, max: 73.737374, min: 73.737374)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 74 % 74 % 74 % 74 % 74 % 74 % 74 %
 74 % 74 %
INFO StatsReportListener: fetch wait time pct: (count: 1, mean: 0.000000, stdev: 0.000
000, max: 0.000000, min: 0.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 0 % 0 % 0 % 0 % 0 % 0 % 0 %
 0 % 0 %
INFO StatsReportListener: other time pct: (count: 1, mean: 26.262626, stdev: 0.000000,
max: 26.262626, min: 26.262626)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 26 % 26 % 26 % 26 % 26 % 26 % 26 %
 26 % 26 %
INFO StatsReportListener: Finished stage: Stage(1, 0); Name: 'count at <console>:24';
Status: succeeded; numTasks: 1; Took: 34 msec
INFO StatsReportListener: task runtime:(count: 1, mean: 33.000000, stdev: 0.000000, ma
x: 33.000000, min: 33.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 33.0 ms 33.0 ms 33.0 ms 33.0 ms 33.0 ms 33.0 ms 33.0 m
s 33.0 ms 33.0 ms
INFO StatsReportListener: shuffle bytes written:(count: 1, mean: 0.000000, stdev: 0.00
000, max: 0.000000, min: 0.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 0.0 B 0.0 B 0.0 B 0.0 B 0.0 B 0.0 B 0.0 B
 0.0 B 0.0 B
INFO StatsReportListener: fetch wait time:(count: 1, mean: 0.000000, stdev: 0.000000,
max: 0.000000, min: 0.000000)
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%
 95% 100%
INFO StatsReportListener: 0.0 ms  0.0 ms  0.0 ms  0.0 ms  0.0 ms  0.0 ms  0.0 ms
 0.0 ms  0.0 ms

```

```
INFO StatsReportListener: remote bytes read:(count: 1, mean: 0.000000, stdev: 0.000000  
, max: 0.000000, min: 0.000000)  
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%  
95% 100%  
INFO StatsReportListener: 0.0 B  
0.0 B 0.0 B  
INFO StatsReportListener: task result size:(count: 1, mean: 1960.000000, stdev: 0.0000  
00, max: 1960.000000, min: 1960.000000)  
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%  
95% 100%  
INFO StatsReportListener: 1960.0 B 1960.0 B 1960.0 B 1960.0 B 1960.0 B 1960.0 B  
B 1960.0 B 1960.0 B  
INFO StatsReportListener: executor (non-fetch) time pct: (count: 1, mean: 75.757576, s  
tdev: 0.000000, max: 75.757576, min: 75.757576)  
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%  
95% 100%  
INFO StatsReportListener: 76 % 76 % 76 % 76 % 76 % 76 % 76 %  
76 % 76 %  
INFO StatsReportListener: fetch wait time pct: (count: 1, mean: 0.000000, stdev: 0.000  
000, max: 0.000000, min: 0.000000)  
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%  
95% 100%  
INFO StatsReportListener: 0 % 0 % 0 % 0 % 0 % 0 % 0 %  
0 % 0 %  
INFO StatsReportListener: other time pct: (count: 1, mean: 24.242424, stdev: 0.000000,  
max: 24.242424, min: 24.242424)  
INFO StatsReportListener: 0% 5% 10% 25% 50% 75% 90%  
95% 100%  
INFO StatsReportListener: 24 % 24 % 24 % 24 % 24 % 24 % 24 %  
24 % 24 %  
res0: Long = 99
```

Debugging Spark using sbt

Use `sbt -jvm-debug 5005`, connect to the remote JVM at the port `5005` using IntelliJ IDEA, place breakpoints on the desired lines of the source code of Spark.

```
→ sparkme-app sbt -jvm-debug 5005
Listening for transport dt_socket at address: 5005
...
```

Run Spark context and the breakpoints get triggered.

```
scala> val sc = new SparkContext(conf)
15/11/14 22:58:46 INFO SparkContext: Running Spark version 1.6.0-SNAPSHOT
```

Tip

Read [Debugging chapter in IntelliJ IDEA 15.0 Help](#).

Building Apache Spark from Sources

You can download pre-packaged versions of Apache Spark from [the project's web site](#). The packages are built for a different Hadoop versions for Scala 2.11.

Note

Since [\[SPARK-6363\]](#)[\[BUILD\]](#) Make Scala 2.11 the default Scala version the default version of Scala in Apache Spark is 2.11.

The build process for Scala 2.11 takes less than 15 minutes (on a decent machine like my shiny MacBook Pro with 8 cores and 16 GB RAM) and is so simple that it's unlikely to refuse the urge to do it yourself.

You can use [sbt](#) or [Maven](#) as the build command.

Using sbt as the build tool

The build command with sbt as the build tool is as follows:

```
./build/sbt -Phadoop-2.7,yarn,mesos,hive,hive-thriftserver -DskipTests clean assembly
```

Using Java 8 to build Spark using sbt takes ca 10 minutes.

```
→ spark git:(master) ✘ ./build/sbt -Phadoop-2.7,yarn,mesos,hive,hive-thriftserver -DskipTests clean assembly
...
[success] Total time: 496 s, completed Dec 7, 2015 8:24:41 PM
```

Build Profiles

Caution

[FIXME](#) Describe yarn profile and others

hive-thriftserver Maven profile for Spark Thrift Server

Caution

[FIXME](#)

Tip

Read [Thrift JDBC/ODBC Server—Spark Thrift Server \(STS\)](#).

Using Apache Maven as the build tool

The build command with Apache Maven is as follows:

```
$ ./build/mvn -Phadoop-2.7,yarn,mesos,hive,hive-thriftserver -DskipTests clean install
```

After a couple of minutes your freshly baked distro is ready to fly!

I'm using Oracle Java 8 to build Spark.

```
→ spark git:(master) ✘ java -version
java version "1.8.0_102"
Java(TM) SE Runtime Environment (build 1.8.0_102-b14)
Java HotSpot(TM) 64-Bit Server VM (build 25.102-b14, mixed mode)

→ spark git:(master) ✘ ./build/mvn -Phadoop-2.7,yarn,mesos,hive,hive-thriftserver -DskipTests clean install
Java HotSpot(TM) 64-Bit Server VM warning: ignoring option MaxPermSize=512M; support was removed in 8.0
Using `mvn` from path: /usr/local/bin/mvn
Java HotSpot(TM) 64-Bit Server VM warning: ignoring option MaxPermSize=512M; support was removed in 8.0
[INFO] Scanning for projects...
[INFO] -----
[INFO] Reactor Build Order:
[INFO]
[INFO] Spark Project Parent POM
[INFO] Spark Project Tags
[INFO] Spark Project Sketch
[INFO] Spark Project Networking
[INFO] Spark Project Shuffle Streaming Service
[INFO] Spark Project Unsafe
[INFO] Spark Project Launcher
[INFO] Spark Project Core
[INFO] Spark Project GraphX
[INFO] Spark Project Streaming
[INFO] Spark Project Catalyst
[INFO] Spark Project SQL
[INFO] Spark Project ML Local Library
[INFO] Spark Project ML Library
[INFO] Spark Project Tools
[INFO] Spark Project Hive
[INFO] Spark Project REPL
[INFO] Spark Project YARN Shuffle Service
[INFO] Spark Project YARN
[INFO] Spark Project Hive Thrift Server
[INFO] Spark Project Assembly
[INFO] Spark Project External Flume Sink
[INFO] Spark Project External Flume
[INFO] Spark Project External Flume Assembly
[INFO] Spark Integration for Kafka 0.8
[INFO] Spark Project Examples
[INFO] Spark Project External Kafka Assembly
[INFO] Spark Integration for Kafka 0.10
[INFO] Spark Integration for Kafka 0.10 Assembly
```

```
[INFO] Spark Project Java 8 Tests
[INFO]
[INFO] -----
[INFO] Building Spark Project Parent POM 2.0.0-SNAPSHOT
[INFO] -----
...
[INFO] -----
[INFO] Reactor Summary:
[INFO]
[INFO] Spark Project Parent POM ..... SUCCESS [ 4.186 s]
[INFO] Spark Project Tags ..... SUCCESS [ 4.893 s]
[INFO] Spark Project Sketch ..... SUCCESS [ 5.066 s]
[INFO] Spark Project Networking ..... SUCCESS [ 11.108 s]
[INFO] Spark Project Shuffle Streaming Service ..... SUCCESS [ 7.051 s]
[INFO] Spark Project Unsafe ..... SUCCESS [ 7.650 s]
[INFO] Spark Project Launcher ..... SUCCESS [ 9.905 s]
[INFO] Spark Project Core ..... SUCCESS [02:09 min]
[INFO] Spark Project GraphX ..... SUCCESS [ 19.317 s]
[INFO] Spark Project Streaming ..... SUCCESS [ 42.077 s]
[INFO] Spark Project Catalyst ..... SUCCESS [01:32 min]
[INFO] Spark Project SQL ..... SUCCESS [01:47 min]
[INFO] Spark Project ML Local Library ..... SUCCESS [ 10.049 s]
[INFO] Spark Project ML Library ..... SUCCESS [01:36 min]
[INFO] Spark Project Tools ..... SUCCESS [ 3.520 s]
[INFO] Spark Project Hive ..... SUCCESS [ 52.528 s]
[INFO] Spark Project REPL ..... SUCCESS [ 7.243 s]
[INFO] Spark Project YARN Shuffle Service ..... SUCCESS [ 7.898 s]
[INFO] Spark Project YARN ..... SUCCESS [ 15.380 s]
[INFO] Spark Project Hive Thrift Server ..... SUCCESS [ 24.876 s]
[INFO] Spark Project Assembly ..... SUCCESS [ 2.971 s]
[INFO] Spark Project External Flume Sink ..... SUCCESS [ 7.377 s]
[INFO] Spark Project External Flume ..... SUCCESS [ 10.752 s]
[INFO] Spark Project External Flume Assembly ..... SUCCESS [ 1.695 s]
[INFO] Spark Integration for Kafka 0.8 ..... SUCCESS [ 13.013 s]
[INFO] Spark Project Examples ..... SUCCESS [ 31.728 s]
[INFO] Spark Project External Kafka Assembly ..... SUCCESS [ 3.472 s]
[INFO] Spark Integration for Kafka 0.10 ..... SUCCESS [ 12.297 s]
[INFO] Spark Integration for Kafka 0.10 Assembly ..... SUCCESS [ 3.789 s]
[INFO] Spark Project Java 8 Tests ..... SUCCESS [ 4.267 s]
[INFO] -----
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 12:29 min
[INFO] Finished at: 2016-07-07T22:29:56+02:00
[INFO] Final Memory: 110M/913M
[INFO] -----
```

Please note the messages that say the version of Spark (*Building Spark Project Parent POM 2.0.0-SNAPSHOT*), Scala version (*maven-clean-plugin:2.6.1:clean (default-clean) @ spark-parent_2.11*) and the Spark modules built.

The above command gives you the latest version of **Apache Spark 2.0.0-SNAPSHOT** built for **Scala 2.11.8** (see [the configuration of `scala-2.11` profile](#)).

Tip

You can also know the version of Spark using `./bin/spark-shell --version`.

Making Distribution

`./make-distribution.sh` is the shell script to make a distribution. It uses the same profiles as for sbt and Maven.

Use `--tgz` option to have a tar gz version of the Spark distribution.

```
→ spark git:(master) ✘ ./make-distribution.sh --tgz -Phadoop-2.7,yarn,mesos,hive,hive
-thriftserver -DskipTests
```

Once finished, you will have the distribution in the current directory, i.e. `spark-2.0.0-SNAPSHOT-bin-2.7.2.tgz`.

Spark and Hadoop

SparkHadoopUtil

	<p>Caution</p> <p>Enable <code>DEBUG</code> logging level for <code>org.apache.spark.deploy.SparkHadoopUtil</code> logger to see what happens inside.</p> <p>Add the following line to <code>conf/log4j.properties</code> :</p> <pre>log4j.logger.org.apache.spark.deploy.SparkHadoopUtil=DEBUG</pre> <p>Refer to Logging.</p>	<p>FIXME</p>
Tip		

stopCredentialUpdater Method

	<p>Caution</p>	<p>FIXME</p>
--	-----------------------	---------------------

Running Executable Block As Spark User

— runAsSparkUser Method

```
runAsSparkUser(func: () => Unit)
```

`runAsSparkUser` runs `func` function with Hadoop's `UserGroupInformation` of the current user as a thread local variable (and distributed to child threads). It is later used for authenticating HDFS and YARN calls.

Internally, `runAsSparkUser` reads the current username (as `SPARK_USER` environment variable or the short user name from Hadoop's `UserGroupInformation`).

<p>Caution</p>	<p>FIXME How to use <code>SPARK_USER</code> to change the current user name?</p>
-----------------------	---

You should see the current username printed out in the following DEBUG message in the logs:

```
DEBUG YarnSparkHadoopUtil: running as user: [user]
```

It then creates a remote user for the current user (using `UserGroupInformation.createRemoteUser`), [transfers credential tokens](#) and runs the input `func` function as the privileged user.

transferCredentials

Caution	FIXME
---------	-----------------------

newConfiguration

Caution	FIXME
---------	-----------------------

Creating SparkHadoopUtil Instance (get method)

Caution	FIXME
---------	-----------------------

Hadoop Storage Formats

The currently-supported Hadoop storage formats typically used with HDFS are:

- [Parquet](#)
- [RCfile](#)
- [Avro](#)
- [ORC](#)

Caution	FIXME What are the differences between the formats and how are they used in Spark.
---------	--

Introduction to Hadoop

Note	This page is the place to keep information more general about Hadoop and not related to Spark on YARN or files Using Input and Output (I/O) (HDFS). I don't really know what it could be, though. Perhaps nothing at all. Just saying.
------	--

From [Apache Hadoop](#)'s web site:

The Apache Hadoop software library is a framework that allows for the distributed processing of large data sets across clusters of computers using simple programming models. It is designed to scale up from single servers to thousands of machines, each offering local computation and storage. Rather than rely on hardware to deliver high-availability, the library itself is designed to detect and handle failures at the application layer, so delivering a highly-available service on top of a cluster of computers, each of which may be prone to failures.

- Originally, **Hadoop** is an umbrella term for the following (core) **modules**:
 - **HDFS (Hadoop Distributed File System)** is a distributed file system designed to run on commodity hardware. It is a data storage with files split across a cluster.
 - **MapReduce** - the compute engine for batch processing
 - **YARN (Yet Another Resource Negotiator)** - the resource manager
- Currently, it's more about the ecosystem of solutions that all use Hadoop infrastructure for their work.

People reported to do wonders with the software with [Yahoo! saying](#):

Yahoo has progressively invested in building and scaling Apache Hadoop clusters with a current footprint of more than 40,000 servers and 600 petabytes of storage spread across 19 clusters.

Beside numbers [Yahoo! reported](#) that:

Deep learning can be defined as first-class steps in [Apache Oozie](#) workflows with Hadoop for data processing and Spark pipelines for machine learning.

You can find some *preliminary* information about **Spark pipelines for machine learning** in the chapter [ML Pipelines](#).

HDFS provides fast analytics – scanning over large amounts of data very quickly, but it was not built to handle updates. If data changed, it would need to be appended in bulk after a certain volume or time interval, preventing real-time visibility into this data.

- HBase complements HDFS' capabilities by providing fast and random reads and writes and supporting updating data, i.e. serving small queries extremely quickly, and allowing data to be updated in place.

From [How does partitioning work for data from files on HDFS?](#):

When Spark reads a file from HDFS, it creates a single partition for a single input split. Input split is set by the Hadoop `InputFormat` used to read this file. For instance, if you use `textFile()` it would be `TextInputFormat` in Hadoop, which would return you a single partition for a single block of HDFS (but the split between partitions would be done on line split, not the exact block split), unless you have a compressed text file. In case of compressed file you would get a single partition for a single file (as compressed text files are not splittable).

If you have a 30GB uncompressed text file stored on HDFS, then with the default HDFS block size setting (128MB) it would be stored in 235 blocks, which means that the RDD you read from this file would have 235 partitions. When you call `repartition(1000)` your RDD would be marked as to be repartitioned, but in fact it would be shuffled to 1000 partitions only when you will execute an action on top of this RDD (lazy execution concept)

With HDFS you can store any data (regardless of format and size). It can easily handle **unstructured data** like video or other binary files as well as semi- or fully-structured data like CSV files or databases.

There is the concept of **data lake** that is a huge data repository to support analytics.

HDFS partition files into so called **splits** and distributes them across multiple nodes in a cluster to achieve fail-over and resiliency.

MapReduce happens in three phases: **Map**, **Shuffle**, and **Reduce**.

Further reading

- [Introducing Kudu: The New Hadoop Storage Engine for Fast Analytics on Fast Data](#)

Spark and software in-memory file systems

It appears that there are a few open source projects that can boost performance of any in-memory shared state, akin to file system, including RDDs - [Tachyon](#), [Apache Ignite](#), and [Apache Geode](#).

From [tachyon project's website](#):

Tachyon is designed to function as a software file system that is compatible with the HDFS interface prevalent in the big data analytics space. The point of doing this is that it can be used as a drop in accelerator rather than having to adapt each framework to use a distributed caching layer explicitly.

From [Spark Shared RDDs](#):

Apache Ignite provides an implementation of Spark RDD abstraction which allows to easily share state in memory across multiple Spark jobs, either within the same application or between different Spark applications.

There's another similar open source project [Apache Geode](#).

Spark and The Others

The **others** are the ones that are similar to Spark, but as I haven't yet exactly figured out where and how, they are here.

Note	I'm going to keep the noise (<i>enterprisey adornments</i>) to the very minimum.
------	--

- [Ceph](#) is a unified, distributed storage system.
- [Apache Twill](#) is an abstraction over Apache Hadoop YARN that allows you to use YARN's distributed capabilities with a programming model that is similar to running threads.

Distributed Deep Learning on Spark (using Yahoo's Caffe-on-Spark)

Read the article [Large Scale Distributed Deep Learning on Hadoop Clusters](#) to learn about **Distributed Deep Learning using Caffe-on-Spark**:

To enable deep learning on these enhanced Hadoop clusters, we developed a comprehensive distributed solution based upon open source software libraries, [Apache Spark](#) and [Caffe](#). One can now submit deep learning jobs onto a (Hadoop YARN) cluster of GPU nodes (using `spark-submit`).

Caffe-on-Spark is a result of Yahoo's early steps in bringing Apache Hadoop ecosystem and deep learning together on the same heterogeneous (GPU+CPU) cluster that may be open sourced depending on interest from the community.

In the comments to the article, some people announced their plans of using it with [AWS GPU cluster](#).

Spark Packages

[Spark Packages](#) is a community index of packages for Apache Spark.

Spark Packages is a community site hosting modules that are not part of Apache Spark. It offers packages for reading different files formats (than those natively supported by Spark) or from NoSQL databases like [Cassandra](#), code testing, etc.

When you want to include a Spark package in your application, you should be using `--packages` command line option.

Interactive Notebooks

This document aims at presenting and eventually supporting me to select the open-source web-based visualisation tool for [Apache Spark](#) with [Scala](#) 2.11 support.

Requirements

1. Support for Apache Spark 2.0
2. Support for Scala 2.11 (the default Scala version for Spark 2.0)
3. Web-based
4. Open Source with [ASL 2.0](<http://www.apache.org/licenses/LICENSE-2.0>) or similar license
5. Notebook Sharing using GitHub
6. Active Development and Community (the number of commits per week and month, github, gitter)
7. Autocompletion

Optional Requirements:

1. Sharing SparkContext

Candidates

- [Apache Zeppelin](#)
- [Spark Notebook](#)
- [Beaker](#)
- [Jupyter Notebook](#)
 - [Jupyter Scala](#) - Lightweight Scala kernel for [Jupyter Notebook](#)
 - [Apache Toree](#)

Jupyter Notebook

You can combine code execution, rich text, mathematics, plots and rich media

- [Jupyter Notebook](#) (formerly known as the [IPython Notebook](#))- open source, interactive data science and scientific computational environment supporting over 40 programming languages.

Further reading or watching

- (Quora) Is there a preference in the data science/analyst community between the [iPython Spark notebook](#) and [Zeppelin](#)? It looks like both support Scala, Python and SQL. What are the shortcomings of one vs the other?

Apache Zeppelin

Apache Zeppelin is a web-based notebook platform that enables interactive data analytics with interactive data visualizations and notebook sharing. You can make data-driven, interactive and collaborative documents with SQL, Scala, Python, R in a single notebook document.

It shares a single `SparkContext` between languages (so you can pass data between Scala and Python easily).

This is an excellent tool for prototyping Scala/Spark code with SQL queries to analyze data (by data visualizations) that could be used by non-Scala developers like data analysts using SQL and Python.

Note	Zeppelin aims at more analytics and business people (not necessarily for Spark/Scala developers for whom Spark Notebook may appear a better fit).
------	---

Clients talk to the Zeppelin Server using HTTP REST or Websocket endpoints.

Available basic and advanced **display systems**:

- text (default)
- HTML
- table
- Angular

Features

1. Apache License 2.0 licensed
2. Interactive
3. Web-Based
4. Data Visualization (charts)
5. Collaboration by Sharing Notebooks and Paragraphs
6. Multiple Language and Data Processing Backends called **Interpreters**, including the **built-in Apache Spark integration**, Apache Flink, Apache Hive, Apache Cassandra, Apache Tajo, Apache Phoenix, Apache Ignite, Apache Geode
7. Display Systems

8. Built-in Scheduler to run notebooks with cron expression

Further reading or watching

1. (video) [Data Science Lifecycle with Zeppelin and Spark](#) from Spark Summit Europe 2015 with the creator of the Apache Zeppelin project — Moon soo Lee.

Spark Notebook

[Spark Notebook](#) is a Scala-centric tool for interactive and reactive data science using Apache Spark.

This is an excellent tool for prototyping Scala/Spark code with SQL queries to analyze data (by data visualizations). It seems to have [more advanced data visualizations](#) (comparing to [Apache Zeppelin](#)), and seems rather focused on Scala, SQL and Apache Spark.

It can visualize the output of SQL queries directly as tables and charts (which [Apache Zeppelin](#) cannot yet).

Note	Spark Notebook is best suited for Spark/Scala developers. Less development-oriented people may likely find Apache Zeppelin a better fit.
------	--

Spark Notebook is best suited for Spark/Scala developers. Less development-oriented people may likely find Apache Zeppelin a better fit.

Spark Tips and Tricks

Print Launch Command of Spark Scripts

`SPARK_PRINT_LAUNCH_COMMAND` environment variable controls whether the Spark launch command is printed out to the standard error output, i.e. `System.err`, or not.

```
Spark Command: [here comes the command]
=====
```

All the Spark shell scripts use `org.apache.spark.launcher.Main` class internally that checks `SPARK_PRINT_LAUNCH_COMMAND` and when set (to any value) will print out the entire command line to launch it.

```
$ SPARK_PRINT_LAUNCH_COMMAND=1 ./bin/spark-shell
Spark Command: /Library/Java/JavaVirtualMachines/Current/Contents/Home/bin/java -cp /Users/jacek/dev/oss/spark/conf/:/Users/jacek/dev/oss/spark/assembly/target/scala-2.11/spark-assembly-1.6.0-SNAPSHOT-hadoop2.7.1.jar:/Users/jacek/dev/oss/spark/lib_managed/jars/datanucleus-api-jdo-3.2.6.jar:/Users/jacek/dev/oss/spark/lib_managed/jars/datanucleus-core-3.2.10.jar:/Users/jacek/dev/oss/spark/lib_managed/jars/datanucleus-rdbms-3.2.9.jar -Dscala.usejavacp=true -Xms1g -Xmx1g org.apache.spark.deploy.SparkSubmit --master spark://localhost:7077 --class org.apache.spark.repl.Main --name Spark shell spark-shell
=====
```

Show Spark version in Spark shell

In spark-shell, use `sc.version` or `org.apache.spark.SPARK_VERSION` to know the Spark version:

```
scala> sc.version
res0: String = 1.6.0-SNAPSHOT

scala> org.apache.spark.SPARK_VERSION
res1: String = 1.6.0-SNAPSHOT
```

Resolving local host name

When you face networking issues when Spark can't resolve your local hostname or IP address, use the preferred `SPARK_LOCAL_HOSTNAME` environment variable as the custom host name or `SPARK_LOCAL_IP` as the custom IP that is going to be later resolved to a hostname.

Spark checks them out before using [java.net.InetAddress.getLocalHost\(\)](#) (consult [org.apache.spark.util.Utils.findLocalInetAddress\(\)](#) method).

You may see the following WARN messages in the logs when Spark finished the resolving process:

```
WARN Your hostname, [hostname] resolves to a loopback address: [host-address]; using...
.
WARN Set SPARK_LOCAL_IP if you need to bind to another address
```

Starting standalone Master and workers on Windows 7

Windows 7 users can use [spark-class](#) to start Spark Standalone as there are no launch scripts for the Windows platform.

```
$ ./bin/spark-class org.apache.spark.deploy.master.Master -h localhost
```

```
$ ./bin/spark-class org.apache.spark.deploy.worker.Worker spark://localhost:7077
```

Access private members in Scala in Spark shell

If you ever wanted to use `private[spark]` members in Spark using the Scala programming language, e.g. toy with `org.apache.spark.scheduler.DAGScheduler` or similar, you will have to use the following trick in Spark shell - use `:paste -raw` as described in [REPL: support for package definition](#).

Open `spark-shell` and execute `:paste -raw` that allows you to enter any valid Scala code, including `package`.

The following snippet shows how to access `private[spark]` member

`DAGScheduler.RESUBMIT_TIMEOUT` :

```
scala> :paste -raw
// Entering paste mode (ctrl-D to finish)

package org.apache.spark

object spark {
  def test = {
 import org.apache.spark.scheduler._
 println(DAGScheduler.RESUBMIT_TIMEOUT == 200)
  }
}

scala> spark.test
true

scala> sc.version
res0: String = 1.6.0-SNAPSHOT
```

org.apache.spark.SparkException: Task not serializable

When you run into `org.apache.spark.SparkException: Task not serializable` exception, it means that you use a reference to an instance of a non-serializable class inside a transformation. See the following example:

```
→ spark git:(master) ✘ ./bin/spark-shell
Welcome to

 __
 / \
  _\ \_ \_ \_ \_ \_ \
 /__\ .__/\_,/_/ /__\ \
 version 1.6.0-SNAPSHOT
 /_/

Using Scala version 2.11.7 (Java HotSpot(TM) 64-Bit Server VM, Java 1.8.0_66)
Type in expressions to have them evaluated.
Type :help for more information.

scala> class NotSerializable(val num: Int)
defined class NotSerializable

scala> val notSerializable = new NotSerializable(10)
notSerializable: NotSerializable = NotSerializable@2700f556

scala> sc.parallelize(0 to 10).map(_ => notSerializable.num).count
org.apache.spark.SparkException: Task not serializable
  at org.apache.spark.util.ClosureCleaner$.ensureSerializable(ClosureCleaner.scala:304
)
  at org.apache.spark.util.ClosureCleaner$.org$apache$spark$util$ClosureCleaner$$clean(
ClosureCleaner.scala:294)
  at org.apache.spark.util.ClosureCleaner$.clean(ClosureCleaner.scala:122)
  at org.apache.spark.SparkContext.clean(SparkContext.scala:2055)
  at org.apache.spark.rdd.RDD$$anonfun$map$1.apply(RDD.scala:318)
  at org.apache.spark.rdd.RDD$$anonfun$map$1.apply(RDD.scala:317)
  at org.apache.spark.rdd.RDDOperationScope$.withScope(RDDOperationScope.scala:150)
  at org.apache.spark.rdd.RDDOperationScope$.withScope(RDDOperationScope.scala:111)
  at org.apache.spark.rdd.RDD.withScope(RDD.scala:310)
  at org.apache.spark.rdd.RDD.map(RDD.scala:317)
  ... 48 elided
Caused by: java.io.NotSerializableException: NotSerializable
Serialization stack:
  - object not serializable (class: NotSerializable, value: NotSerializable@2700
f556)
  - field (class: $iw, name: notSerializable, type: class NotSerializable)
  - object (class $iw, $iw@10e542f3)
  - field (class: $iw, name: $iw, type: class $iw)
  - object (class $iw, $iw@729feae8)
```

```
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@5fc3b20b)
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@36dab184)
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@5eb974)
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@79c514e4)
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@5aeaee3)
- field (class: $iw, name: $iw, type: class $iw)
- object (class $iw, $iw@2be9425f)
- field (class: $line18.$read, name: $iw, type: class $iw)
- object (class $line18.$read, $line18.$read@6311640d)
- field (class: $iw, name: $line18$read, type: class $line18.$read)
- object (class $iw, $iw@c9cd06e)
- field (class: $iw, name: $outer, type: class $iw)
- object (class $iw, $iw@6565691a)
- field (class: $anonfun$1, name: $outer, type: class $iw)
- object (class $anonfun$1, <function1>
at org.apache.spark.serializer.SerializationDebugger$.improveException(SerializationDebugger.scala:40)
at org.apache.spark.serializer.JavaSerializationStream.writeObject(JavaSerializer.scala:47)
at org.apache.spark.serializer.JavaSerializerInstance.serialize(JavaSerializer.scala:101)
at org.apache.spark.util.ClosureCleaner$.ensureSerializable(ClosureCleaner.scala:301)
...
... 57 more
```

Further reading

- Job aborted due to stage failure: Task not serializable
- Add utility to help with NotSerializableException debugging
- Task not serializable: java.io.NotSerializableException when calling function outside closure only on classes not objects

Running Spark on Windows

Running Spark on Windows is not different from other operating systems like Linux or Mac OS X, but there are few minor issues due to the way Hive works on Windows, among them is a permission error when running Spark Shell.

Note

The issue is due to the way Hive works on Windows. You need no changes if you need no Hive integration in Spark SQL.

```
15/01/29 17:21:27 ERROR Shell: Failed to locate the winutils binary in the hadoop binary path
java.io.IOException: Could not locate executable null\bin\winutils.exe in the Hadoop binaries.
at org.apache.hadoop.util.Shell.getQualifiedBinPath(Shell.java:318)
at org.apache.hadoop.util.Shell.getWinUtilsPath(Shell.java:333)
at org.apache.hadoop.util.Shell.<clinit>(Shell.java:326)
at org.apache.hadoop.util.StringUtils.<clinit>(StringUtils.java:76)
```

Note

You need to have Administrator rights on your laptop. All the following commands must be executed in a command-line window (`cmd`) ran as Administrator, i.e. using **Run As Administrator** option while executing `cmd`.

Download [winutils.exe](#) and save it to a directory of your choice, say `c:\hadoop\bin`.

Set `HADOOP_HOME` to reflect the directory with `winutils` (without `bin`).

```
set HADOOP_HOME=c:\hadoop
```

Set `PATH` environment variable to include `%HADOOP_HOME%\bin` as follows:

```
set PATH=%HADOOP_HOME%\bin;%PATH%
```

Tip

Define `HADOOP_HOME` and `PATH` environment variables in Control Panel.

Create `c:\tmp\hive` folder and execute the following command:

```
winutils.exe chmod -R 777 \tmp\hive
```

Check the permissions:

```
winutils.exe ls \tmp\hive
```

Open `spark-shell` and report SUCCESS!

Exercise: One-liners using PairRDDFunctions

This is a set of one-liners to give you a entry point into using [PairRDDFunctions](#).

Exercise

How would you go about solving a requirement to pair elements of the same key and creating a new RDD out of the matched values?

```
val users = Seq((1, "user1"), (1, "user2"), (2, "user1"), (2, "user3"), (3, "user2"), (3, "user4"), (3, "user1"))

// Input RDD
val us = sc.parallelize(users)

// ...your code here

// Desired output
Seq("user1","user2"),("user1","user3"),("user1","user4"),("user2","user4"))
```

Exercise: Learning Jobs and Partitions Using take Action

The exercise aims for introducing `take` action and using `spark-shell` and web UI. It should introduce you to the concepts of partitions and jobs.

The following snippet creates an RDD of 16 elements with 16 partitions.

```
scala> val r1 = sc.parallelize(0 to 15, 16)
r1: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[26] at parallelize at <console>:18

scala> r1.partitions.size
res63: Int = 16

scala> r1.foreachPartition(it => println(">>> partition size: " + it.size))
...
>>> partition size: 1
...
... // the machine has 8 cores
... // so first 8 tasks get executed immediately
... // with the others after a core is free to take on new tasks.
>>> partition size: 1
...
>>> partition size: 1
...
>>> partition size: 1
...
>>> partition size: 1
>>> partition size: 1
...
>>> partition size: 1
>>> partition size: 1
>>> partition size: 1
```

All 16 partitions have one element.

When you execute `r1.take(1)` only one job gets run since it is enough to compute one task on one partition.

Caution	FIXME Snapshot from web UI - note the number of tasks
---------	---

However, when you execute `r1.take(2)` two jobs get run as the implementation assumes one job with one partition, and if the elements didn't total to the number of elements requested in `take`, quadruple the partitions to work on in the following jobs.

Caution	FIXME Snapshot from web UI - note the number of tasks
---------	---

Can you guess how many jobs are run for `r1.take(15)`? How many tasks per job?

Caution	FIXME Snapshot from web UI - note the number of tasks
---------	---

Answer: 3.

Spark Standalone - Using ZooKeeper for High-Availability of Master

Tip

Read [Recovery Mode](#) to know the theory.

You're going to start two standalone Masters.

You'll need 4 terminals (adjust addresses as needed):

Start ZooKeeper.

Create a configuration file `ha.conf` with the content as follows:

```
spark.deploy.recoveryMode=ZOOKEEPER
spark.deploy.zookeeper.url=<zookeeper_host>:2181
spark.deploy.zookeeper.dir=/spark
```

Start the first standalone Master.

```
./sbin/start-master.sh -h localhost -p 7077 --webui-port 8080 --properties-file ha.conf
```

Note

It is not possible to start another instance of standalone Master on the same machine using `./sbin/start-master.sh`. The reason is that the script assumes one instance per machine only. We're going to change the script to make it possible.

```
$ cp ./sbin/start-master{,-2}.sh

$ grep "CLASS 1" ./sbin/start-master-2.sh
"${SPARK_HOME}/sbin"/spark-daemon.sh start $CLASS 1 \

$ sed -i -e 's/CLASS 1/CLASS 2/' sbin/start-master-2.sh

$ grep "CLASS 1" ./sbin/start-master-2.sh

$ grep "CLASS 2" ./sbin/start-master-2.sh
"${SPARK_HOME}/sbin"/spark-daemon.sh start $CLASS 2 \

$ ./sbin/start-master-2.sh -h localhost -p 17077 --webui-port 18080 --properties-file
ha.conf
```

You can check how many instances you're currently running using `jps` command as follows:

```
$ jps -lm
5024 sun.tools.jps.Jps -lm
4994 org.apache.spark.deploy.master.Master --ip japila.local --port 7077 --webui-port
8080 -h localhost -p 17077 --webui-port 18080 --properties-file ha.conf
4808 org.apache.spark.deploy.master.Master --ip japila.local --port 7077 --webui-port
8080 -h localhost -p 7077 --webui-port 8080 --properties-file ha.conf
4778 org.apache.zookeeper.server.quorum.QuorumPeerMain config/zookeeper.properties
```

Start a standalone Worker.

```
./sbin/start-slave.sh spark://localhost:7077,localhost:17077
```

Start Spark shell.

```
./bin/spark-shell --master spark://localhost:7077,localhost:17077
```

Wait till the Spark shell connects to an active standalone Master.

Find out which standalone Master is active (there can only be one). Kill it. Observe how the other standalone Master takes over and lets the Spark shell register with itself. Check out the master's UI.

Optionally, kill the worker, make sure it goes away instantly in the active master's logs.

Exercise: Spark's Hello World using Spark shell and Scala

Run Spark shell and count the number of words in a file using MapReduce pattern.

- Use `sc.textFile` to read the file into memory
- Use `RDD.flatMap` for a mapper step
- Use `reduceByKey` for a reducer step

WordCount using Spark shell

It is like any introductory big data example should somehow demonstrate how to count words in distributed fashion.

In the following example you're going to count the words in `README.md` file that sits in your Spark distribution and save the result under `README.count` directory.

You're going to use [the Spark shell](#) for the example. Execute `spark-shell`.

```
val lines = sc.textFile("README.md") (1)  
  
val words = lines.flatMap(_.split("\\s+")) (2)  
  
val wc = words.map(w => (w, 1)).reduceByKey(_ + _) (3)  
  
wc.saveAsTextFile("README.count") (4)
```

1. Read the text file - refer to [Using Input and Output \(I/O\)](#).
2. Split each line into words and flatten the result.
3. Map each word into a pair and count them by word (key).
4. Save the result into text files - one per partition.

After you have executed the example, see the contents of the `README.count` directory:

```
$ ls -lt README.count  
total 16  
-rw-r--r-- 1 jacek staff 0 9 pa 13:36 _SUCCESS  
-rw-r--r-- 1 jacek staff 1963 9 pa 13:36 part-00000  
-rw-r--r-- 1 jacek staff 1663 9 pa 13:36 part-00001
```

The files `part-0000x` contain the pairs of word and the count.

```
$ cat README.count/part-00000
(package,1)
(this,1)
(Version"])(http://spark.apache.org/docs/latest/building-spark.html#specifying-the-hadoop-version),1)
(Because,1)
(Python,2)
(cluster.,1)
(its,1)
([run,1)
...
...
```

Further (self-)development

Please read the questions and give answers first before looking at the link given.

1. Why are there two files under the directory?
2. How could you have only one?
3. How to `filter` out words by name?
4. How to `count` words?

Please refer to the chapter [Partitions](#) to find some of the answers.

Your first Spark application (using Scala and sbt)

This page gives you the exact steps to develop and run a complete Spark application using [Scala](#) programming language and [sbt](#) as the build tool.

Tip

Refer to Quick Start's [Self-Contained Applications](#) in the official documentation.

The sample application called **SparkMe App** is...[FIXME](#)

Overview

You're going to use [sbt](#) as the project build tool. It uses `build.sbt` for the project's description as well as the dependencies, i.e. the version of Apache Spark and others.

The application's main code is under `src/main/scala` directory, in `SparkMeApp.scala` file.

With the files in a directory, executing `sbt package` results in a package that can be deployed onto a Spark cluster using `spark-submit`.

In this example, you're going to use Spark's [local mode](#).

Project's build - `build.sbt`

Any Scala project managed by sbt uses `build.sbt` as the central place for configuration, including project dependencies denoted as `libraryDependencies`.

`build.sbt`

```
name := "SparkMe Project"
version := "1.0"
organization := "pl.japila"

scalaVersion := "2.11.7"

libraryDependencies += "org.apache.spark" %% "spark-core" % "1.6.0-SNAPSHOT" (1)
resolvers += Resolver.mavenLocal
```

1. Use the development version of Spark 1.6.0-SNAPSHOT

SparkMe Application

The application uses a single command-line parameter (as `args(0)`) that is the file to process. The file is read and the number of lines printed out.

```
package pl.japila.spark

import org.apache.spark.{SparkContext, SparkConf}

object SparkMeApp {
 def main(args: Array[String]) {
 val conf = new SparkConf().setAppName("SparkMe Application")
 val sc = new SparkContext(conf)

 val fileName = args(0)
 val lines = sc.textFile(fileName).cache

 val c = lines.count
 println(s"There are $c lines in $fileName")
 }
}
```

sbt version - project/build.properties

sbt (launcher) uses `project/build.properties` file to set (the real) sbt up

```
sbt.version=0.13.9
```

Tip

With the file the build is more predictable as the version of sbt doesn't depend on the sbt launcher.

Packaging Application

Execute `sbt package` to package the application.

```
→ sparkme-app sbt package
[info] Loading global plugins from /Users/jacek/.sbt/0.13/plugins
[info] Loading project definition from /Users/jacek/dev/sandbox/sparkme-app/project
[info] Set current project to SparkMe Project (in build file:/Users/jacek/dev/sandbox/
sparkme-app/)
[info] Compiling 1 Scala source to /Users/jacek/dev/sandbox/sparkme-app/target/scala-2
.11/classes...
[info] Packaging /Users/jacek/dev/sandbox/sparkme-app/target/scala-2.11/sparkme-projec
t_2.11-1.0.jar ...
[info] Done packaging.
[success] Total time: 3 s, completed Sep 23, 2015 12:47:52 AM
```

The application uses only classes that comes with Spark so `package` is enough.

In `target/scala-2.11/sparkme-project_2.11-1.0.jar` there is the final application ready for deployment.

Submitting Application to Spark (local)

Note

The application is going to be deployed to `local[*]`. Change it to whatever cluster you have available (refer to [Running Spark in cluster](#)).

`spark-submit` the SparkMe application and specify the file to process (as it is the only and required input parameter to the application), e.g. `build.sbt` of the project.

Note

`build.sbt` is sbt's build definition and is only used as an input file for demonstration purposes. **Any** file is going to work fine.

```
→ sparkme-app ~/dev/oss/spark/bin/spark-submit --master "local[*]" --class pl.japila
.spark.SparkMeApp target/scala-2.11/sparkme-project_2.11-1.0.jar build.sbt
Using Spark's repl log4j profile: org/apache/spark/log4j-defaults-repl.properties
To adjust logging level use sc.setLogLevel("INFO")
15/09/23 01:06:02 WARN NativeCodeLoader: Unable to load native-hadoop library for your
platform... using builtin-java classes where applicable
15/09/23 01:06:04 WARN MetricsSystem: Using default name DAGScheduler for source because
spark.app.id is not set.
There are 8 lines in build.sbt
```

Note

Disregard the two above WARN log messages.

You're done. Sincere congratulations!

Spark (notable) use cases

That's the place where I'm throwing things I'd love exploring further - technology- and business-centric.

Technology "things":

- Spark Streaming on Hadoop YARN cluster processing messages from Apache Kafka using the new direct API.
- Parsing JSONs into Parquet and save it to S3

Business "things":

- **IoT applications** = connected devices and sensors
- **Predictive Analytics** = Manage risk and capture new business opportunities with real-time analytics and probabilistic forecasting of customers, products and partners.
- **Anomaly Detection** = Detect in real-time problems such as financial fraud, structural defects, potential medical conditions, and other anomalies.
- **Personalization** = Deliver a unique experience in real-time that is relevant and engaging based on a deep understanding of the customer and current context.
- data lakes, clickstream analytics, real time analytics, and data warehousing on Hadoop

Using Spark SQL to update data in Hive using ORC files

The example has showed up on Spark's users mailing list.

Caution	<ul style="list-style-type: none">• FIXME Offer a complete working solution in Scala• FIXME Load ORC files into dataframe<ul style="list-style-type: none">◦ <code>val df = hiveContext.read.format("orc").load(to/path)</code>
---------	--

Solution was to use Hive in ORC format with partitions:

- A table in Hive stored as an ORC file (using partitioning)
- Using `SQLContext.sql` to insert data into the table
- Using `SQLContext.sql` to periodically run `ALTER TABLE...CONCATENATE` to merge your many small files into larger files optimized for your HDFS block size
 - Since the `CONCATENATE` command operates on files in place it is transparent to any downstream processing
- Hive solution is just to concatenate the files
 - it does not alter or change records.
 - it's possible to update data in Hive using ORC format
 - With transactional tables in Hive together with insert, update, delete, it does the "concatenate" for you automatically in regularly intervals. Currently this works only with tables in `orc.format` (stored as `orc`)
 - Alternatively, use Hbase with Phoenix as the SQL layer on top
 - Hive was originally not designed for updates, because it was purely warehouse focused, the most recent one can do updates, deletes etc in a transactional way.

Criteria:

- [Spark Streaming](#) jobs are receiving a lot of small events (avg 10kb)
- Events are stored to HDFS, e.g. for Pig jobs
- There are a lot of small files in HDFS (several millions)

Exercise: Developing Custom SparkListener to monitor DAGScheduler in Scala

The example shows how to develop a custom Spark Listener. You should read [Spark Listeners — Intercepting Events from Spark Scheduler](#) first to understand the motivation for the example.

Requirements

1. [IntelliJ IDEA](#) (or eventually `sbt` alone if you're adventurous).
2. Access to Internet to download Apache Spark's dependencies.

Setting up Scala project using IntelliJ IDEA

Create a new project `custom-spark-listener`.

Add the following line to `build.sbt` (the main configuration file for the sbt project) that adds the dependency on Apache Spark.

```
libraryDependencies += "org.apache.spark" %% "spark-core" % "2.0.1"
```

`build.sbt` should look as follows:

```
name := "custom-spark-listener"
organization := "pl.jaceklaskowski.spark"
version := "1.0"

scalaVersion := "2.11.8"

libraryDependencies += "org.apache.spark" %% "spark-core" % "2.0.1"
```

Custom Listener - `pl.jaceklaskowski.spark.CustomSparkListener`

Create a Scala class — `CustomSparkListener` — for your custom `SparkListener`. It should be under `src/main/scala` directory (create one if it does not exist).

The aim of the class is to intercept scheduler events about jobs being started and tasks completed.

```

package pl.jaceklaskowski.spark

import org.apache.spark.scheduler.{SparkListenerStageCompleted, SparkListener, SparkLi
stenerJobStart}

class CustomSparkListener extends SparkListener {
 override def onJobStart(jobStart: SparkListenerJobStart) {
 println(s"Job started with ${jobStart.stageInfos.size} stages: $jobStart")
 }

 override def onStageCompleted(stageCompleted: SparkListenerStageCompleted): Unit = {
 println(s"Stage ${stageCompleted.stageInfo.stageId} completed with ${stageComplete
d.stageInfo.numTasks} tasks.")
 }
}

```

Creating deployable package

Package the custom Spark listener. Execute `sbt package` command in the `custom-spark-listener` project's main directory.

```

$ sbt package
[info] Loading global plugins from /Users/jacek/.sbt/0.13/plugins
[info] Loading project definition from /Users/jacek/dev/workshops/spark-workshop/solut
ions/custom-spark-listener/project
[info] Updating {file:/Users/jacek/dev/workshops/spark-workshop/solutions/custom-spark
-listener/project/}custom-spark-listener-build...
[info] Resolving org.fusesource.jansi#jansi;1.4 ...
[info] Done updating.
[info] Set current project to custom-spark-listener (in build file:/Users/jacek/dev/wo
rkshops/spark-workshop/solutions/custom-spark-listener/)
[info] Updating {file:/Users/jacek/dev/workshops/spark-workshop/solutions/custom-spark
-listener/}custom-spark-listener...
[info] Resolving jline#jline;2.12.1 ...
[info] Done updating.
[info] Compiling 1 Scala source to /Users/jacek/dev/workshops/spark-workshop/solutions
/custom-spark-listener/target/scala-2.11/classes...
[info] Packaging /Users/jacek/dev/workshops/spark-workshop/solutions/custom-spark-list
ener/target/scala-2.11/custom-spark-listener_2.11-1.0.jar ...
[info] Done packaging.
[success] Total time: 8 s, completed Oct 27, 2016 11:23:50 AM

```

You should find the result jar file with the custom scheduler listener ready under `target/scala-2.11` directory, e.g. `target/scala-2.11/custom-spark-listener_2.11-1.0.jar`.

Activating Custom Listener in Spark shell

Start [spark-shell](#) with additional configurations for the extra custom listener and the jar that includes the class.

```
$ spark-shell --conf spark.logConf=true --conf spark.extraListeners=pl.jaceklaskowski.spark.CustomSparkListener --driver-class-path target/scala-2.11/custom-spark-listener_2.11-1.0.jar
```

Create a [Dataset](#) and execute an action like `show` to start a job as follows:

```
scala> spark.read.text("README.md").count
[CustomSparkListener] Job started with 2 stages: SparkListenerJobStart(1,1473946006715
,WrappedArray(org.apache.spark.scheduler.StageInfo@71515592, org.apache.spark.schedule
r.StageInfo@6852819d),{spark.rdd.scope.noOverride=true, spark.rdd.scope={"id":"14","na
me":"collect"}, spark.sql.execution.id=2})
[CustomSparkListener] Stage 1 completed with 1 tasks.
[CustomSparkListener] Stage 2 completed with 1 tasks.
res0: Long = 7
```

The lines with `[CustomSparkListener]` came from your custom Spark listener.
Congratulations! The exercise's over.

BONUS Activating Custom Listener in Spark Application

Tip

Read [Registering SparkListener — addSparkListener method](#).

Questions

1. What are the pros and cons of using the command line version vs inside a Spark application?

Developing RPC Environment

Caution	<p>FIXME</p> <ul style="list-style-type: none"> • Create the exercise • It could be easier to have an exercise to register a custom RpcEndpoint (it can receive network events known to all endpoints, e.g. RemoteProcessConnected = "a new node connected" or RemoteProcessDisconnected = a node disconnected). That could be the only way to know about the current runtime configuration of RpcEnv. Use <code>SparkEnv.rpcEnv</code> and <code>rpcEnv.setupEndpoint(name, endpointCreator)</code> to register a RPC Endpoint.
---------	---

Start simple using the following command:

```
$ ./bin/spark-shell --conf spark.rpc=doesnotexist
...
15/10/21 12:06:11 INFO SparkContext: Running Spark version 1.6.0-SNAPSHOT
...
15/10/21 12:06:11 ERROR SparkContext: Error initializing SparkContext.
java.lang.ClassNotFoundException: doesnotexist
 at scala.reflect.internal.util.AbstractFileClassLoader.findClass(AbstractFileC
lassLoader.scala:62)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:424)
 at java.lang.ClassLoader.loadClass(ClassLoader.java:357)
 at java.lang.Class.forName0(Native Method)
 at java.lang.Class.forName(Class.java:348)
 at org.apache.spark.util.Utils$class.forName(Utils.scala:173)
 at org.apache.spark.rpc.RpcEnv$_.getRpcEnvFactory(RpcEnv.scala:38)
 at org.apache.spark.rpc.RpcEnv$.create(RpcEnv.scala:49)
 at org.apache.spark.SparkEnv$.create(SparkEnv.scala:257)
 at org.apache.spark.SparkEnv$.createDriverEnv(SparkEnv.scala:198)
 at org.apache.spark.SparkContext.createSparkEnv(SparkContext.scala:272)
 at org.apache.spark.SparkContext.<init>(SparkContext.scala:441)
 at org.apache.spark.repl.Main$.createSparkContext(Main.scala:79)
 at $line3.$read$$iw$$iw.<init>(<console>:12)
 at $line3.$read$$iw.<init>(<console>:21)
 at $line3.$read.<init>(<console>:23)
 at $line3.$read$.<init>(<console>:27)
 at $line3.$read$.<clinit>(<console>)
 at $line3.$eval$.$print$lzycompute(<console>:7)
 at $line3.$eval$.$print(<console>:6)
 at $line3.$eval.$print(<console>)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:6
2)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImp
1.java:43)
```

```

at java.lang.reflect.Method.invoke(Method.java:497)
at scala.tools.nsc.interpreter.IMain$ReadEvalPrint.call(IMain.scala:784)
at scala.tools.nsc.interpreter.IMain$Request.loadAndRun(IMain.scala:1039)
at scala.tools.nsc.interpreter.IMain$WrappedRequest$$anonfun$loadAndRunReq$1.ap-
ply(IMain.scala:636)
at scala.tools.nsc.interpreter.IMain$WrappedRequest$$anonfun$loadAndRunReq$1.ap-
ply(IMain.scala:635)
at scala.reflect.internal.util.ScalaClassLoader$class.asContext(ScalaClassLoad-
er.scala:31)
at scala.reflect.internal.util.AbstractFileClassLoader.asContext(AbstractFileC-
lassLoader.scala:19)
at scala.tools.nsc.interpreter.IMain$WrappedRequest.loadAndRunReq(IMain.scala:-
635)
at scala.tools.nsc.interpreter.IMain.interpret(IMain.scala:567)
at scala.tools.nsc.interpreter.IMain.interpret(IMain.scala:563)
at scala.tools.nsc.interpreter.ILoop.reallyInterpret$1(ILoop.scala:802)
at scala.tools.nsc.interpreter.ILoop.interpretStartingWith(ILoop.scala:836)
at scala.tools.nsc.interpreter.ILoop.command(ILoop.scala:694)
at scala.tools.nsc.interpreter.ILoop.processLine(ILoop.scala:404)
at org.apache.spark.repl.SparkILoop$$anonfun$initializeSpark$1.apply$mcZ$sp(Sp-
arkILoop.scala:39)
at org.apache.spark.repl.SparkILoop$$anonfun$initializeSpark$1.apply(SparkILoo-
p.scala:38)
at org.apache.spark.repl.SparkILoop$$anonfun$initializeSpark$1.apply(SparkILoo-
p.scala:38)
at scala.tools.nsc.interpreter.IMain.beQuietDuring(IMain.scala:213)
at org.apache.spark.repl.SparkILoop.initializeSpark(SparkILoop.scala:38)
at org.apache.spark.repl.SparkILoop.loadFiles(SparkILoop.scala:94)
at scala.tools.nsc.interpreter.ILoop$$anonfun$process$1.apply$mcZ$sp(ILoop.sca-
la:922)
at scala.tools.nsc.interpreter.ILoop$$anonfun$process$1.apply(ILoop.scala:911)
at scala.tools.nsc.interpreter.ILoop$$anonfun$process$1.apply(ILoop.scala:911)
at scala.reflect.internal.util.ScalaClassLoader$.savingContextLoader(ScalaClas-
sLoader.scala:97)
at scala.tools.nsc.interpreter.ILoop.process(ILoop.scala:911)
at org.apache.spark.repl.Main$.main(Main.scala:49)
at org.apache.spark.repl.Main.main(Main.scala)
at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:6-
2)
at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImp-
l.java:43)
at java.lang.reflect.Method.invoke(Method.java:497)
at org.apache.spark.deploy.SparkSubmit$.org$apache$spark$deploy$SparkSubmit$$r-
unMain(SparkSubmit.scala:680)
at org.apache.spark.deploy.SparkSubmit$.doRunMain$1(SparkSubmit.scala:180)
at org.apache.spark.deploy.SparkSubmit$.submit(SparkSubmit.scala:205)
at org.apache.spark.deploy.SparkSubmit$.main(SparkSubmit.scala:120)
at org.apache.spark.deploy.SparkSubmit.main(SparkSubmit.scala)

```


Developing Custom RDD

Caution	FIXME
---------	-----------------------

Working with Datasets using JDBC (and PostgreSQL)

Start `spark-shell` with the proper JDBC driver.

Note	Download PostgreSQL JDBC Driver JDBC 4.1 from the Maven repository .
------	--

Tip	Execute the command to have the jar downloaded into <code>~/.ivy2/jars</code> directory by <code>spark-shell</code> :
-----	---

```
./bin/spark-shell --packages org.postgresql:postgresql:9.4.1211
```

Tip	The entire path to the driver file is then like
-----	---

```
/Users/jacek/.ivy2/jars/org.postgresql_postgresql-9.4.1211.jar .
```

Start `./bin/spark-shell` with `--driver-class-path` command line option and the driver jar.

```
SPARK_PRINT_LAUNCH_COMMAND=1 ./bin/spark-shell --driver-class-path /Users/jacek/.ivy2/jars/org.postgresql_postgresql-9.4.1211.jar
```

It will give you the proper setup for accessing PostgreSQL using the JDBC driver.

Execute the following to access `projects` table in `sparkdb`.

```

val opts = Map(
  "url" -> "jdbc:postgresql:sparkdb",
  "dbtable" -> "projects")
val df = spark
  .read
  .format("jdbc")
  .options(opts)
  .load

scala> df.show(false)
+---+-----+-----+
|id |name |website |
+---+-----+-----+
|1  |Apache Spark|http://spark.apache.org|
|2  |Apache Hive |http://hive.apache.org |
|3  |Apache Kafka|http://kafka.apache.org|
|4  |Apache Flink|http://flink.apache.org|
+---+-----+-----+

```

Troubleshooting

If things can go wrong, they sooner or later go wrong. Here is a list of possible issues and their solutions.

java.sql.SQLException: No suitable driver

Ensure that the JDBC driver sits on the CLASSPATH. Use [--driver-class-path](#) as described above.

```
scala> spark.read.format("jdbc").options(Map("url" -> "jdbc:postgresql:dbserver", "dbtable" -> "projects")).load
java.sql.SQLException: No suitable driver
  at java.sql.DriverManager.getDriver(DriverManager.java:315)
  at org.apache.spark.sql.execution.datasources.jdbc.JdbcUtils$$anonfun$2.apply(JdbcUtils.scala:50)
  at org.apache.spark.sql.execution.datasources.jdbc.JdbcUtils$$anonfun$2.apply(JdbcUtils.scala:50)
  at scala.Option.getOrElse(Option.scala:121)
  at org.apache.spark.sql.execution.datasources.jdbc.JdbcUtils$.createConnectionFactory(JdbcUtils.scala:49)
  at org.apache.spark.sql.execution.datasources.jdbc.JDBCRDD$.resolveTable(JDBCRDD.scala:123)
  at org.apache.spark.sql.execution.datasources.jdbc.JDBCRelation.<init>(JDBCRelation.scala:97)
  at org.apache.spark.sql.execution.datasources.jdbc.DefaultSource.createRelation(DefaultValue.scala:57)
  at org.apache.spark.sql.execution.datasources.DataSource.resolveRelation(DataSource.scala:225)
  at org.apache.spark.sql.DataFrameReader.load(DataFrameReader.scala:132)
  ... 48 elided
```

PostgreSQL Setup

Note

I'm on Mac OS X so YMMV (aka *Your Mileage May Vary*).

Use the sections to have a properly configured PostgreSQL database.

- [Installation](#)
- [Starting Database Server](#)
- [Create Database](#)
- [Accessing Database](#)
- [Creating Table](#)

- [Dropping Database](#)
- [Stopping Database Server](#)

Installation

Install PostgreSQL as described in...TK

Caution	This page serves as a cheatsheet for the author so he does not have to search Internet to find the installation steps.
---------	--

```
$ initdb /usr/local/var/postgres -E utf8
The files belonging to this database system will be owned by user "jacek".
This user must also own the server process.

The database cluster will be initialized with locale "pl_pl.utf-8".
initdb: could not find suitable text search configuration for locale "pl_pl.utf-8"
The default text search configuration will be set to "simple".

Data page checksums are disabled.

creating directory /usr/local/var/postgres ... ok
creating subdirectories ... ok
selecting default max_connections ... 100
selecting default shared_buffers ... 128MB
selecting dynamic shared memory implementation ... posix
creating configuration files ... ok
creating template1 database in /usr/local/var/postgres/base/1 ... ok
initializing pg_authid ... ok
initializing dependencies ... ok
creating system views ... ok
loading system objects' descriptions ... ok
creating collations ... ok
creating conversions ... ok
creating dictionaries ... ok
setting privileges on built-in objects ... ok
creating information schema ... ok
loading PL/pgSQL server-side language ... ok
vacuuming database template1 ... ok
copying template1 to template0 ... ok
copying template1 to postgres ... ok
syncing data to disk ... ok

WARNING: enabling "trust" authentication for local connections
You can change this by editing pg_hba.conf or using the option -A, or
--auth-local and --auth-host, the next time you run initdb.
```

Success. You can now start the database server using:

```
pg_ctl -D /usr/local/var/postgres -l logfile start
```

Starting Database Server

Note Consult [17.3. Starting the Database Server](#) in the official documentation.

Enable `all` logs in PostgreSQL to see query statements.

`log_statement = 'all'`

Tip

Add `log_statement = 'all'` to `/usr/local/var/postgres/postgresql.conf` on Mac OS X with PostgreSQL installed using `brew`.

Start the database server using `pg_ctl`.

```
$ pg_ctl -D /usr/local/var/postgres -l logfile start  
server starting
```

Alternatively, you can run the database server using `postgres`.

```
$ postgres -D /usr/local/var/postgres
```

Create Database

```
$ createdb sparkdb
```

Tip

Consult [createdb](#) in the official documentation.

Accessing Database

Use `psql sparkdb` to access the database.

```
$ psql sparkdb  
psql (9.5.4)  
Type "help" for help.  
  
sparkdb=#
```

Execute `SELECT version()` to know the version of the database server you have connected to.

```
sparkdb=# SELECT version();
 version
-----
-----
PostgreSQL 9.5.4 on x86_64-apple-darwin14.5.0, compiled by Apple LLVM version 7.0.2 (
clang-700.1.81), 64-bit
(1 row)
```

Use `\h` for help and `\q` to leave a session.

Creating Table

Create a table using `CREATE TABLE` command.

```
CREATE TABLE projects (
 id SERIAL PRIMARY KEY,
 name text,
 website text
);
```

Insert rows to initialize the table with data.

```
INSERT INTO projects (name, website) VALUES ('Apache Spark', 'http://spark.apache.org');
INSERT INTO projects (name, website) VALUES ('Apache Hive', 'http://hive.apache.org');
INSERT INTO projects VALUES (DEFAULT, 'Apache Kafka', 'http://kafka.apache.org');
INSERT INTO projects VALUES (DEFAULT, 'Apache Flink', 'http://flink.apache.org');
```

Execute `select * from projects;` to ensure that you have the following records in `projects` table:

```
sparkdb=# select * from projects;
 id | name | website
-----+-----+
 1 | Apache Spark | http://spark.apache.org
 2 | Apache Hive  | http://hive.apache.org
 3 | Apache Kafka | http://kafka.apache.org
 4 | Apache Flink  | http://flink.apache.org
(4 rows)
```

Dropping Database

```
$ dropdb sparkdb
```

Tip	Consult dropdb in the official documentation.
-----	---

Stopping Database Server

```
pg_ctl -D /usr/local/var/postgres stop
```

Exercise: Causing Stage to Fail

The example shows how Spark re-executes a stage in case of stage failure.

Recipe

Start a Spark cluster, e.g. 1-node Hadoop YARN.

```
start-yarn.sh
```

```
// 2-stage job -- it _appears_ that a stage can be failed only when there is a shuffle
sc.parallelize(0 to 3e3.toInt, 2).map(n => (n % 2, n)).groupByKey.count
```

Use 2 executors at least so you can kill one and keep the application up and running (on one executor).

```
YARN_CONF_DIR=hadoop-conf ./bin/spark-shell --master yarn \
-c spark.shuffle.service.enabled=true \
--num-executors 2
```

Spark courses

- [Spark Fundamentals I](#) from Big Data University.
- [Data Science and Engineering with Apache Spark](#) from University of California and Databricks (includes 5 edX courses):
 - [Introduction to Apache Spark](#)
 - [Distributed Machine Learning with Apache Spark](#)
 - [Big Data Analysis with Apache Spark](#)
 - [Advanced Apache Spark for Data Science and Data Engineering](#)
 - [Advanced Distributed Machine Learning with Apache Spark](#)

Books

- O'Reilly
 - [Learning Spark \(my review at Amazon.com\)](#)
 - [Advanced Analytics with Spark](#)
 - [Data Algorithms: Recipes for Scaling Up with Hadoop and Spark](#)
 - [Spark Operations: Operationalizing Apache Spark at Scale \(in the works\)](#)
- Manning
 - [Spark in Action \(MEAP\)](#)
 - [Streaming Data \(MEAP\)](#)
 - [Spark GraphX in Action \(MEAP\)](#)
- Packt
 - [Mastering Apache Spark](#)
 - [Spark Cookbook](#)
 - [Learning Real-time Processing with Spark Streaming](#)
 - [Machine Learning with Spark](#)
 - [Fast Data Processing with Spark, 2nd Edition](#)
 - [Fast Data Processing with Spark](#)
 - [Apache Spark Graph Processing](#)
- Apress
 - [Big Data Analytics with Spark](#)
 - [Guide to High Performance Distributed Computing \(Case Studies with Hadoop, Scalding and Spark\)](#)

DataStax Enterprise

[DataStax Enterprise](#)

MapR Sandbox for Hadoop

[MapR Sandbox for Hadoop](#) is a Spark distribution from MapR.

The MapR Sandbox for Hadoop is a fully-functional single-node cluster that gently introduces business analysts, current and aspiring Hadoop developers, and administrators (database, system, and Hadoop) to the big data promises of Hadoop and its ecosystem. Use the sandbox to experiment with Hadoop technologies using the MapR Control System (MCS) and Hue.

The latest version of MapR (5.2) Sandbox with Hadoop 2.7 uses **Spark 1.6.1** and is available as a VMware or VirtualBox VM.

The documentation is available at <http://maprdocs.mapr.com/home/>

Spark Advanced Workshop

Taking the notes and leading [Scala/Spark meetups in Warsaw, Poland](#) gave me opportunity to create the initial version of the **Spark Advanced workshop**. It is a highly-interactive in-depth 2-day workshop about Spark with many practical exercises.

Contact me at jacek@japila.pl to discuss having one at your convenient location and/or straight in the office. We could also host the workshop remotely.

It's is a hands-on workshop with lots of exercises and do-fail-fix-rinse-repeat cycles.

1. Requirements
2. Day 1
3. Day 2

Spark Advanced Workshop - Requirements

1. Linux or Mac OS (please no Windows - if you insist, use a virtual machine with Linux using [VirtualBox](#)).
2. The latest release of [Java™ Platform, Standard Edition Development Kit](#).
3. The latest release of Apache Spark **pre-built for Hadoop 2.6 and later** from [Download Spark](#).
4. Basic experience in developing simple applications using [Scala programming language](#) and [sbt](#).

Spark Advanced Workshop - Day 1

Agenda

1. RDD - Resilient Distributed Dataset - 45 mins
2. Setting up Spark Standalone cluster - 45 mins
3. Using Spark shell with Spark Standalone - 45 mins
4. WebUI - UI for Spark Monitoring - 45 mins
5. Developing Spark applications using Scala and sbt and deploying to the Spark Standalone cluster - 2 x 45 mins

Spark Advanced Workshop - Day 2

Agenda

1. [Using Listeners to monitor Spark's Scheduler](#) - 45 mins
2. [TaskScheduler and Speculative execution of tasks](#) - 45 mins
3. [Developing Custom RPC Environment \(RpcEnv\)](#) - 45 mins
4. [Spark Metrics System](#) - 45 mins
5. [Don't fear the logs - Learn Spark by Logs](#) - 45 mins

Spark Talks Ideas (STI)

This is the collection of talks I'm going to present at conferences, meetups, webinars, etc.

Spark Core

- Don't fear the logs - Learn Spark by Logs
- Everything you always wanted to know about accumulators (and task metrics)
- Optimizing Spark using SchedulableBuilders
- [Learning Spark internals using groupBy \(to cause shuffle\)](#)

Spark on Cluster

- [10 Lesser-Known Tidbits about Spark Standalone](#)

Spark Streaming

- Fault-tolerant stream processing using Spark Streaming
- Stateful stream processing using Spark Streaming

10 Lesser-Known Tidbits about Spark Standalone

Caution

[FIXME](#) Make sure the title reflects the number of tidbits.

- Duration: ...[FIXME](#)

Multiple Standalone Masters

Multiple standalone Masters in [master URL](#).

REST Server

Read [REST Server](#).

Spark Standalone High-Availability

Read [Recovery Mode](#).

SPARK_PRINT_LAUNCH_COMMAND and debugging

Read [Print Launch Command of Spark Scripts](#).

Note

It's not Standalone mode-specific thing.

spark-shell is spark-submit

Read [Spark shell](#).

Note

It's not Standalone mode-specific thing.

Application Management using spark-submit

Read [Application Management using spark-submit](#).

spark-* scripts and --conf options

You can use `--conf` or `-c`.

Refer to [Command-line Options](#).

Learning Spark internals using groupBy (to cause shuffle)

Execute the following operation and explain transformations, actions, jobs, stages, tasks, partitions using `spark-shell` and web UI.

```
sc.parallelize(0 to 999, 50).zipWithIndex.groupBy(_._1 / 10).collect
```

You may also make it a little bit heavier with explaining data distribution over cluster and go over the concepts of drivers, masters, workers, and executors.