

AWS Big Data Demystified #3

Spark SQL,Zeppelin,Livy,SparkR,Ganglia

And more... [Rstudio , Thrift, shiro] @ EMR

Omid Vahdaty, Big Data Ninja

TODAY'S BIG DATA APPLICATION STACK

PaaS and DC...

Big Data Generic Architecture | Summary

Before we start... Bonus features

Q&A from last sessions

1. **Redshift VS EMR** <https://amazon-aws-big-data-demystified.ninja/2018/06/03/when-should-we-emr-and-when-to-use-redshift/>
 2. **EMR cost reduction** <https://amazon-aws-big-data-demystified.ninja/2018/06/09/massive-cost-reduction-on-aws-emr/>
 3. **Athena Cost reduction [and TPCH demo]**
<https://amazon-aws-big-data-demystified.ninja/2018/06/03/cost-reduction-on-athena/>

Agenda for today...

- Zeppelin + SparkSQL [tpch demo]
- Thrift + SparkSQL
- Performance @ spark SQL
- [Zeppelin, Shiro, Livy] @emr
- R + spark R + Livy
- Ganglia + DEMO

Apache Zeppelin

Zeppelin + Spark SQL Demystified

AWS Big Data demystified

Omid Vahdaty, Big Data Ninja

Apache Zeppelin

Agenda

- Demo
 - Open cluster
 - Zeppelin TPCH demo
 - Interpreter setting
- What is Zeppelin?
- What is Spark SQL?
- Motivation?
- Features?
- Performance?
- Demo?

Zeppelin

A completely open web-based notebook that enables interactive data analytics. Apache **Zeppelin** is a new and incubating multi-purposed web-based notebook which brings data ingestion, data exploration, visualization, sharing and collaboration features

Zeppelin Notebook - Interpreter Connected

```


import sys,process...
// or is an existing SporeContext.
val sc = new org.apache.spark.sql.SQLContext(sc)
val healthDataset = sc.textFile("/Users/mshah/Downloads/health_data/expenses.csv")
case class Health(year: String, state: String, category: String, funding_src1: String, funding_src2: String, spending: Integer)
val health = healthDataset.map(kw=>kw.split(",")).map{
  k => Health(k(0),
 k(1),
 k(2),
 k(3),
 k(4),
 k(5).toInt)
}
y.registerTempTable("health_table")
import sys.process...
scContext: org.apache.spark.sql.SQLContext = org.apache.spark.sql.SQLContext@7e7fcf78
healthDataset: org.apache.spark.sql.Dataset[Health] = /Users/mshah/Downloads/health_data/expenses.csv MapPartitionsRDD[506] at textFile at <console>:182
defined class Health
health: org.apache.spark.sql.DataFrame = [year: string, state: string, category: string, funding_src1: string, funding_src2: string, spending: int]
Type Funnels

```

Map

```
select state,sum(spending)/1000 Spending=Billions from health_table group by state order by Spending=Billions desc
```

SETTINGS

State	Spending (Billions)
NSW	~450
QLD	~150
SA	~100
ACT	~50
NT	~50
WA	~50

Map

```
select year,sum(spending)/1000 Spending=Billions from health_table group by year order by Spending=Billions
```

SETTINGS

Year	Spending (Billions)
1999-00	~40.0
2000-01	~50.0
2001-02	~60.0
2002-03	~70.0
2003-04	~80.0
2004-05	~90.0
2005-06	~100.0
2006-07	~110.0
2007-08	~120.0
2008-09	~130.0
2009-10	~140.0
2010-11	~150.0
2011-12	~160.0

Map

```
select category,sum(spending)/1000 Spending=Billions from health_table group by category order by Spending=Billions desc
```

SETTINGS

Category	Spending (Billions)
Public hospitals	445.845
Medical services	272.607
Private hospitals	121.022
Benefit-paid pharmaceuticals	104.221
Dental services	90.786
Community health	79.765
Capital expenditure	72.596
All other medications	70.508
Other health practitioners	51.382

Zeppelin out of the box features

- Web Based GUI.
- Supported languages
 - SparkSQL
 - PySpark
 - Scala
 - SparkR
 - JDBC (Redshift,Athena, Presto, MySql ...)
 - Bash
- Visualization
- Users, Sharing and Collaboration
- Advanced Security features
- Built in AWS S3 support
- Orchestration

What is Spark SQL

- **Spark SQL** is a **Spark** module for structured data processing. Unlike the **basicSpark** RDD API, the interfaces provided by **Spark SQL** provide **Spark** with more information about the structure of both the data and the computation being performed. Internally, **Spark SQL** uses this extra information to perform extra optimizations.
- HiveSQL

The screenshot shows a Zeppelin Notebook interface with the title "Omid_spark_raj-optimized". The notebook contains two code cells. The first cell contains the command:

```
%sql drop table omid_export_parquet
```

The second cell contains the following SQL code:

```
%sql CREATE EXTERNAL TABLE IF NOT EXISTS omid_export_parquet (
 obfs_bkuuid string,
 partner_uuid string,
 campaign_id string,
 cats_w_timestamps string,
 tag_uri string,
 referrer string,
 wim_time string,
 ip_address string,
 pixel_url string,
 provider_site_id string,
 pixel_id string,
 price string
)
PARTITIONED BY (dt string)
STORED AS PARQUET
LOCATION 's3a://omid-spark-src/export/'
```

Below the code cells is a toolbar with various icons for notebook operations.

Why Spark SQL?

- Simple
- Scalable
- Performance - faster than Hive
- External tables on S3
- Cost Reduction
- Decrease the GAP between Data Science and Data Engineering: HiveQL for ALL
- Get us one step closer to use sparkR / pyspark/ scala
- JDBC connection enabled via thrift server.
- Concurrency via Yarn Scheduler :)
- Join is runs better here than hive. [still not redshift]

Why Not SparkSQL?

- Buggy
- Not as fast as scala
- Not code <---> SQL
- Known issues:
 - Performance over S3 → room for improvement
 - Insert Overwrite → overwriting all the partitions
 - Chunk size control → bug?
 - Dynamic partitions... non trivial
 - Beeline client/server version mismatch (CLI)

Why SparkSql + Zeppelin

- Sexy **Look and Feel** of any SQL web client
- **Backup** your SQL easily automatically via S3
- **Share** your work
- **Orchestration & Scheduler** for your nightly job
- Combine system **CLI commands + sql + visualization.**
- Advanced **Security** features.
- Combine all the DB's you need in **one place** including data transfer.
- Get **one step closer to spark and scala**
- **Visualize** your data easily.

Apache Zeppelin

Performance of Spark SQL+zeppelin

- EMR is already **pre-configured** in terms of spark configurations:
 - `spark.executor.instances` (`--num-executors`)
 - `spark.executor.cores` (`--executor-cores`)
 - `spark.executor.memory` (`--executor-memory`)
- X10 faster than hive in select aggregations
- X5 faster than hive when working on top of S3
- Performance Penalty is greatest on
 - Insert overwrite
 - Write to s3

Spark SQL | JDBC | Thrift | SSL How to...

- <https://amazon-aws-big-data-demystified.ninja/2018/06/07/how-to-connect-via-jdbc-to-spark-sql-emr-on-aws/>
- <https://amazon-aws-big-data-demystified.ninja/2018/06/07/securing-spark-jdbc-thrift-connection-ssl-aws-emr/>
- Excellent article to improve performance on thrift and spark sql (join included):
- <https://community.microstrategy.com/s/article/Best-Practices-for-Spark-Thrift-Server-on-YARN>

Performance Testing -- data transformation

- Observations
 - Penalty on s3 write
 - No Penalty on S3 read even if uncompressed
 - Compression is not always good...

	Read/Write from aws s3	Hive	Spark SQL
Aggregation query		10 min	1 min
Text Gzip → Parquet		10 min	~2 min
Text Gzip → Parquet gzip		10 min	~18 min
			~2 min
parquet → Parquet-gzip			~2 min
Parquet-gzip → Parquet-gzip			~2 min

How to tune performance on Spark

- Good read: <https://amazon-aws-big-data-demystified.ninja/2018/06/07/spark-performance-tuning/>
- Another good read about dynamic resource allocation:
 - <https://amazon-aws-big-data-demystified.ninja/2018/06/07/here-is-example-to-demonstrate-how-to-work-with-maximizeresourceallocation-and-spark-dynamicallocation/>
- Read about how to tune via configuration, and test carefully - **may have unexpected impact.**

DO NOT use CTAS

- Do not use create as select,
 - As the default behaviour is to write to **local HDFS**
 - use create (**with parquet, and compression**) and then insert separately

Future work

- Spark SQL with Tachyon (cache layer)
- <https://www.oreilly.com/ideas/accelerating-big-data-analytics-workloads-with-tachyon>
- <https://amazon-aws-big-data-demystified.ninja/2018/06/07/aws-s3-caching-while-working-with-hive-spark-sql-and-external-table-llap/>

Take away message to performance challenges

- Using Chunk size has minimal impact on performance. But helps on parallelism.
- Use compression
 - [in the create table definition]
 - Choose compression algorithm carefully
- Using S3DistCP - is
 - Slower than direct write to s3 with compression.
 - Makes you want to kill yourself when you work with dynamic partitions.
- Bottom line performance takeaways
 - Check compress when transforming Gzip text file → parquet
 - Use Auto scaling + Spot instances
 - R instances are good our use case as you lose about 50% of machine RAM on overhead.
 - Read about how to tune via configuration, and test carefully - may have unexpected impact.

EMR Zeppelin & Livy & shiro

AWS Big Data demystified

Omid Vahdaty, Big Data Ninja

Apache Zeppelin

Agenda

- What is Zeppelin?
- Motivation?
- Features?
- Performance?
- Demo?

Apache Zeppelin

Zeppelin

A completely open web-based notebook that enables interactive data analytics. Apache **Zeppelin** is a new and incubating multi-purposed web-based notebook which brings data ingestion, data exploration, visualization, sharing and collaboration features

Zeppelin Notebook • Interpreter Connected


```

import sys,process...
// or is an existing SporeContext.
val sc = new org.apache.spark.sql.SQLContext(sc)
val healthDataset = sc.textFile("/Users/mshah/Downloads/health_data/expenses.csv")
case class Health(year: String, state: String, category: String, funding_src1: String, funding_src2: String, spending: Integer)
val health = healthDataset.map(kwk_spark._3).map{
  k => Health(
 k(0),
 k(1),
 k(2),
 k(3),
 k(4),
 k(5))
}
k.toInt()
health.registerTempTable("health_table")
import sys.process...
scContext: org.apache.spark.sql.SQLContext = org.apache.spark.sql.SQLContext@7e79cc78
healthDataset: org.apache.spark.sql.Dataset[Health] = /Users/mshah/Downloads/health_data/expenses.csv MapPartitionsRDD[506] at textFile at <console>:182
defined class Health
health: org.apache.spark.sql.DataFrame = [year: string, state: string, category: string, funding_src1: string, funding_src2: string, spending: int]
Type Funnels
  
```

Map:

```


select state,sum(spending)/1000 SpendingInBillions from health_table group by state order by SpendingInBillions desc
  
```


Sql:

```

select year,sum(spending)/1000 SpendingInBillions from health_table group by year order by SpendingInBillions
  
```


Sql:

```

select category,sum(spending)/1000 SpendingInBillions from health_table group by category order by SpendingInBillions desc
  
```

category	SpendingInBillions
Public hospitals	445.845
Medical services	272.607
Private hospitals	121.022
Benefit-paid pharmaceuticals	104.221
Dental services	90.786
Community health	79.765
Capital expenditure	72.596
All other medications	70.508
Other health practitioners	51.382

Why Zeppelin?

- Sexy Look and Feel of any SQL web client
- Backup your SQL easily automatically via S3
- Share and collaborate your notebooks
- Orchestration & Scheduler for your nightly job
- Combine system commands + sql + scala spark visualization.
- Advanced Security features
- Combine all the DB's you need in one place including data transfer.
- Get one step closer to pyspark and scala and sparkR
- Visualize your data easily.

EMR Zeppelin Interpreter

- The concept of Zeppelin interpreter allows any language/data-processing-backend to be plugged into Zeppelin. Currently, Zeppelin supports many interpreters such as Scala (with Apache Spark), Python (with Apache Spark), Spark SQL, JDBC, Markdown, Shell and so on.
- `SparkContext`, `SQL context` , `Zeppelin cotext` \sqcap `SparkContext`, `SQLContext` and `ZeppelinContext` are automatically created and exposed as variable names `sc`, `sqlContext` and `z`, respectively, in Scala, Python and R environments. Starting from 0.6.1 `SparkSession` is available as variable `spark` when you are using Spark 2.x.
- <https://zeppelin.apache.org/docs/latest/manual/interpreters.html>

Zeppelin Binding modes

1. In **Scoped mode**, Zeppelin still runs **single** interpreter **JVM** process but **multiple Interpreter Group** serve each Note
2. In **Shared mode**, **single JVM** process and **single Interpreter Group** serves all Notes.
3. **Isolated mode** runs **separate interpreter** process **for each Note**. So, each Note have absolutely isolated session.

Binding modes

spark %spark, %sql, %dep, %pyspark, %r •

Option

The interpreter will be instantiated Globally in shared process.

Connect to existing process

Globally ▾

in shared ▾ process.

Set permission

Globally

Per Note

Per User

Binding modes

spark %spark, %sql, %dep, %pyspark, %r ●

Option

The interpreter will be instantiated Per Note ▾ in scoped ▾ process.

- Connect to existing process
- Set permission

scoped per note
isolated per note

Binding modes - share mode

In **Shared** mode, single JVM process
and a **single session serves all notes**.

As a result, note A can access
variables (e.g python, scala, ..) directly
created from other notes..

Binding modes - scoped mode

In **Scoped** mode, Zeppelin still runs a **single interpreter JVM** process but, in the case of per note scope, **each note runs in its own dedicated session**.

(Note it is still possible to share objects between these notes via [ResourcePool](#))

Binding modes - Isolated mode

Isolated mode runs a separate interpreter process for each note in the case of **per note** scope. So, each note has an absolutely isolated session. (But it is still possible to share objects via [ResourcePool](#))

When to use each binding mode?

- **Isolated** means high utilization of resources but less availability to share options to share objects
- In **Scoped mode**, each note has its own Scala REPL. So variable defined in a note can not be read or overridden in another note. However, a single SparkContext still serves all the sessions. And all the jobs are submitted to this SparkContext and the fair scheduler schedules the jobs. **This could be useful when user does not want to share Scala session, but want to keep single Spark application and leverage its fair scheduler.**
- In **Shared mode**, a SparkContext and a Scala REPL is being shared among all interpreters in the group. **So every note will be sharing single SparkContext**

Import/Export Notebooks

- U can import /export notebooks into from Url, local disk or Zeppelin Storage: S3 and GIT
- Zeppelin storage s3 notes.
 - Need to import from local disk the first time
 - U can use roles to provide access to S3 instead of access key / secret key
 - Each notebook is saved on s3 in a specific path (see docs)
 - Can't open directly from S3- bug?
 - Yes, you can use encryption of S3...
 - <https://aws.amazon.com/blogs/big-data/running-an-external-zeppelin-instance-using-s3-backed-notebooks-with-spark-on-amazon-emr/>

Advanced Security

- Shiro
 - LDAP
 - User management
 - Notebook sharing to group of users
 - Kerberos
 - Permissions for notes
 - Resources explanations: <https://amazon-aws-big-data-demystified.ninja/2018/06/07/emr-zeppelin-security/>
- Zeppelin HTTPS / SSL
 - SSH tunnel
 - Add HTTPS to the gui , step by step and some resources: <https://amazon-aws-big-data-demystified.ninja/2018/06/07/emr-zeppelin-security/>

Orchestration & Scheduling

You can go to any Zeppelin notebook and click on clock icon to setup scheduling using **CRON**. You can use this link to generate the CRON expression for the time interested - <http://www.cronmaker.com/>.

The screenshot shows the Apache Zeppelin interface. At the top, there's a navigation bar with icons for Notebook, Job, Search your Notes, and user omid. Below the navigation bar is a toolbar with various icons. A red arrow points from the text in the first section to the cron scheduler button in the toolbar. The main area displays a notebook titled "blukai_create_d_s634". In the notebook content, there's a command: %sql use sampledb. Below the content are several small icons. To the right of the notebook title, there's a dropdown menu for scheduling. The menu includes:

- Run note with cron scheduler. Either choose from preset or write your own cron expression.
- Preset None 1m 5m 1h 3h 6h 12h 1d
- Cron expression
- Cron executing user (click enter in field to submit)
- auto-restart interpreter on cron execution

Orchestration & Scheduling

You can run any job if you have permission and see their status

 Zeppelin Notebook ▾ Job Search your Notes omid ▾

Job

You can monitor the status of notebook and navigate to note or paragraph.

 ALL ▾

 READY FINISHED ABORT ERROR PENDING RUNNING

Job ID	Notebook	Status	Time	Action
blukai_create_d_s634	- spark		a day ago	READY ▾

bootstrapping Zeppelin in an EMR STEP

<https://amazon-aws-big-data-demystified.ninja/2018/06/08/bootstrapping-zeppelin-emr/>

Zeppelin - enable API HTTPS

<https://amazon-aws-big-data-demystified.ninja/2018/06/08/accessing-emr-zeppelin-api-via-ssl-https/>

Apache Livy

rest api to manage spark jobs

- Interactive Scala, Python and R shells
- **Batch submissions** in Scala, Java, Python
- **Multi users** can share the same zeppelin server (impersonation support)
- Can be used for **submitting jobs from anywhere with REST**
- Does not require any code change to your programs

Livy + Zeppelin use case

Multi tenant users/jobs:

- Sharing of Spark context across multiple Zeppelin instances.
- When the Zeppelin server runs with **authentication enabled**, the **Livy interpreter propagates user identity** to the Spark job so that the job runs as the originating user. This is especially useful when multiple users are expected to connect to the same set of data repositories within an enterprise.

Livy + Zeppelin Architecture

Zeppelin Livy Interaction

Security Across Zeppelin-Livy-Spark

Rstudio & remote SparkR cluster

Omid Vahdaty, Big Data Ninja

Spark R+ Livy + R studio

You need to follow the below steps to properly install RStudio server, SparkR, sparklyr, and finally connecting to a spark session within a **remote** EMR cluster:

Spark R+ Livy + R studio steps by step

<https://amazon-aws-big-data-demystified.ninja/2018/06/08/working-with-r-studio-and-a-remote-spark-cluster-spark-r/>

Spark R+ Livy + R studio

The screenshot shows the R studio interface integrated with Spark. The top menu bar includes File, Edit, Code, View, Plots, Session, Build, Debug, Profile, Tools, and Help. The main workspace shows an R script titled "Install-spark-R.Rmd" and an "Untitled1" file. The script contains the following code:

```
1 sc <- spark_connect(master = "spark-stg.b-yoo.me:8998", method = "livy")
2 library(SparkR)
3 library(sparklyr)
4 library(dplyr)
5 copy_to(sc, iris)
6
```

The "Console" tab shows the output of running the script, including the loading of packages and the display of the first few rows of the iris dataset:

```
intersect, setdiff, setequal, union

> copy_to(sc, iris)
# Source: table<iris> [?? x 5]
# Database: spark_connection
  Sepal_Length Sepal_Width Petal_Length Petal_Width Species
  <dbl> <dbl> <dbl> <dbl> <chr>
1 5.10 3.50 1.40 0.200  setosa
2 4.90 3.00 1.40 0.200  setosa
3 4.70 3.20 1.30 0.200  setosa
4 4.60 3.10 1.50 0.200  setosa
```

The right panel displays the "Environment" pane with the "iris" dataset loaded into the "spark-stg.b-yoo.me:8998" context. The "User Library" pane lists two packages: "Combine" and "ACE and AVAS for Selecting Multiple Reression".

Spark R+ Livy + R studio

Interactive Sessions						
Show	10	entries	Search:			
Session Id	Application Id	Owner	Proxy User	Session Kind	State	Logs
0				spark	idle	session
1				spark	idle	session

Showing 1 to 2 of 2 entries

Previous **1** Next

EMR and Ganglia - Yarn Monitoring

Omid Vahdaty, Big Data Ninja

Create View

- View is like a dashboard
- Then add graphs via “Aggregate Graphs” tab

Main Search Views Aggregate Graphs Compare Hosts Events Reports Automatic Rotation

Live Dashboard Cubism Mobile

view at Fri, 08 Jun 2018 09:49:26 +0000 Get Fresh Data

Last hour 2hr 4hr day week month year

or from to Go Clear

Hide/Show Events Create View Delete View

Add graph

Create aggregate graphs

Title:

Vertical (Y-Axis) label:

Limits

Upper: Lower:

Host Regular expression e.g. web-[0,4], web or (web|db):

west

Metric Regular expression (not a report e.g. load_one, bytes_(in|out)):

yarn.NodeManagerMetrics.AvailableGB

Graph Type:

Line Stacked

Legend options:

Show legend Hide legend

Create Graph

[Direct Link to this aggregate graph](#)

[Hide/Show Events All Graphs](#)

hour

[+](#) CSV JSON Decompose Inspect

[Hide/Show Events](#)

Aggregate avail last hour

250 k

200 k

REDUCE / TO

Aggregate Graphs - available

Main Search Views Aggregate Graphs Compare Hosts Events Reports Automatic Rotation

Live Dashboard

Cubism

Mobile

Create aggregate graphs

Title:

Vertical (Y-Axis) label:

Limits

Upper: Lower:

Host Regular expression e.g. web-[0,4], web or (web|db):

west

Metric Regular expression (not a report e.g. load_one, bytes_(in|out)):

avail

Graph Type:

yarn.NodeManagerMetrics.AvailableGB

Legend options:

yarn.NodeManagerMetrics.AvailableVCores

yarn.QueueMetrics.AvailableMB

yarn.QueueMetrics.AvailableVCores

yarn.QueueMetrics.PendingContainers

Main	Search	Views	Aggregate Graphs	Compare Hosts	Events	Reports	Automatic
Live Dashboard	Cubism	Mobile					

Create aggregate graphs

Title:

Vertical (Y-Axis) label:

Limits

Upper: Lower:

Host Regular expression e.g. web-[0,4], web or (web|db):

west

Metric Regular expression (not a report e.g. load_one,
bytes_(in|out)):

yarn.QueueMetrics.PendingContainers

Graph Type:

Line Stacked

Legend options:

Show legend Hide legend

Create Graph

Stay in touch...

- [Omid Vahdaty](#)
- +972-54-2384178
- <https://amazon-aws-big-data-demystified.ninja/>
- Join our meetup, FB group and youtube channel
 - <https://www.meetup.com/AWS-Big-Data-Demystified/>
 - <https://www.facebook.com/groups/amazon.aws.big.data демистифиед/>
 - https://www.youtube.com/channel/UCzeGqhZIWU-hIDczWa8GtgQ?view_as=subscriber

