Introduction to Spark

Dr. Rajiv Misra

Dept. of Computer Science & Engg. Indian Institute of Technology Patna rajivm@iitp.ac.in

Preface

Content of this Lecture:

 In this lecture, we will discuss the 'framework of spark', Resilient Distributed Datasets (RDDs) and also discuss Spark execution.

 Apache Spark is a big data analytics framework that was originally developed at the University of California, Berkeley's AMPLab, in 2012. Since then, it has gained a lot of attraction both in academia and in industry.

It is an another system for big data analytics

- Isn't MapReduce good enough?
 - Simplifies batch processing on large commodity clusters

- MapReduce can be expensive for some applications e.g.,
 - Iterative
 - Interactive

- Lacks efficient data sharing
- Specialized frameworks did evolve for different programming models
 - Bulk Synchronous Processing (Pregel)
 - Iterative MapReduce (Hadoop)

Solution: Resilient Distributed Datasets (RDDs)

Resilient Distributed Datasets (RDDs)

- Immutable, partitioned collection of records
- Built through coarse grained transformations (map, join ...)
- Can be cached for efficient reuse

Solution: Resilient Distributed Datasets (RDDs)

Resilient Distributed Datasets (RDDs)

- Immutable, partitioned collection of records
- Built through coarse grained transformations (map, join ...)

Fault Recovery?

- Lineage!
 - Log the coarse grained operation applied to a partitioned dataset
 - Simply recompute the lost partition if failure occurs!
 - No cost if no failure

What can you do with Spark?

RDD operations

- Transformations e.g., filter, join, map, group-by ...
- Actions e.g., count, print ...

Control

- Partitioning: Spark also gives you control over how you can partition your RDDs.
- Persistence: Allows you to choose whether you want to persist RDD onto disk or not.

Spark Applications

- i. Twitter spam classification
- ii. EM algorithm for traffic prediction
- iii. K-means clustering
- iv. Alternating Least Squares matrix factorization
- v. In-memory OLAP aggregation on Hive data
- vi. SQL on Spark

Reading Material

 Matei Zaharia, Mosharaf Chowdhury, Michael J. Franklin, Scott Shenker, Ion Stoica

"Spark: Cluster Computing with Working Sets"

Matei Zaharia, Mosharaf Chowdhury et al.

"Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing"

https://spark.apache.org/

Spark Execution

Distributed Programming (Broadcast)

Distributed Programming (Take)

Distributed Programming (DAG Action)

Distributed Programming (Shuffle)

DAG (Directed Acyclic Graph)

DAG (Directed Acyclic Graph)

Action

- Count
- Take
- Foreach

Transformation

- Map
- ReduceByKey
- GroupByKey
- JoinByKey

DAG (Directed Acyclic Graph)

Flume Java

- val conf = new SparkConf().setMaster("local[2]")
- val sc = new SparkContext(conf)
- val lines = sc.textFile(path, 2)
- val words = lines.flatMap(_.split(" "))
- val pairs = words.map(word => (word, 1))
- val wordCounts = pairs.reduceByKey(_ + _)
- val localValues = wordCounts.take(100)
- localValues.foreach(r => println(r))

Spark Implementation

Spark ideas

 Expressive computing system, not limited to map-reduce model

- Facilitate system memory
 - avoid saving intermediate results to disk
 - cache data for repetitive queries (e.g. for machine learning)
- Compatible with Hadoop

RDD abstraction

- Resilient Distributed Datasets
- Partitioned collection of records
- Spread across the cluster
- Read-only
- Caching dataset in memory
 - different storage levels available
 - fallback to disk possible

RDD operations

- Transformations to build RDDs through deterministic operations on other RDDs
 - transformations include map, filter, join
 - lazy operation

- Actions to return value or export data
 - actions include count, collect, save
 - triggers execution

Spark Components

Job example


```
val log = sc.textFile("hdfs://...")
val errors = file.filter(_.contains("ERROR"))
errors.cache()
 Driver
errors.filter(_.contains("I/0")).count()
errors.filter( .contains("timeout")).count()
 Action!
 Worker
 Worker
 Worker
 Cache1
 Cache2
 Cache2
 Block2
 Block3
 Block1
```

RDD partition-level view

Dataset-level view:

Partition-level view:

source: https://cwiki.apache.org/confluence/display/SPARK/Spark+Internals

Job scheduling

source: https://cwiki.apache.org/confluence/display/SPARK/Spark+Internals

Available APIs

You can write in Java, Scala or Python

Interactive interpreter: Scala & Python only

Standalone applications: any

 Performance: Java & Scala are faster thanks to static typing

Hand on - interpreter

script

http://cern.ch/kacper/spark.txt

- run scala spark interpreter
- \$ spark-shell
- or python interpreter
- \$ pyspark

Hand on - build and submission

download and unpack source code

wget http://cern.ch/kacper/GvaWeather.tar.gz; tar -xzf GvaWeather.tar.gz

build definition in

GvaWeather/gvaweather.sbt

source code

GvaWeather/src/main/scala/GvaWeather.scala

building

cd GvaWeather sbt package

job submission

spark-submit --master local --class GvaWeather \ target/scala-2.10/gva-weather_2.10-1.0.jar

Summary

Concept not limited to single pass map-reduce

 Avoid sorting intermediate results on disk or HDFS

Speedup computations when reusing datasets

Conclusion

- RDDs (Resilient Distributed Datasets (RDDs) provide a simple and efficient programming model
- Generalized to a broad set of applications
- Leverages coarse-grained nature of parallel algorithms for failure recovery