

Advanced Spark Programming (I)

1. RDDs are lazily evaluated

- 1. RDDs are lazily evaluated
- 2. RDD and its dependencies are recomputed on action

- 1. RDDs are lazily evaluated
- 2. RDD and its dependencies are recomputed on action
- 3. We may wish to use the same RDD multiple times.

- 1. RDDs are lazily evaluated
- 2. RDD and its dependencies are recomputed on action
- 3. We may wish to use the same RDD multiple times.
- 4. To avoid re-computing, we can persist the RDD

1. If a node that has data persisted on it fails, Spark will recompute the lost partitions of the data when needed.

- 1. If a node that has data persisted on it fails, Spark will recompute the lost partitions of the data when needed.
- 2. We can also replicate our data on multiple nodes if we want to be able to handle node failure without slowdown.

I. var nums = sc.parallelize((1 to 100000), 50)

2.


```
 var nums = sc.parallelize((1 to 100000), 50)
 def mysum(itr:Iterator[Int]):Iterator[Int] = {
 return Array(itr.sum).toIterator
 }
 var partitions = nums.mapPartitions(mysum)
```


```
1. var nums = sc. parallelize((1 to 100000), 50)
 2. def mysum(itr:Iterator[Int]):Iterator[Int] = {
 return Array(itr.sum).tolterator
 6. var partitions = nums.mapPartitions(mysum)
 7. def incrByOne(x:Int ):Int = {
 a. return x+1;
 8. }
10. var partitions1 = partitions.map(incrByOne)
11. partitions1.collect()
12. // say, partitions1 is going to be used very frequently
```


persist()

partitions1.persist()

res21: org.apache.spark.rdd.RDD[Int] = MapPartitionsRDD[4] at map at <console>:29

partitions1.getStorageLevel

res27: org.apache.spark.storage.StorageLevel = StorageLevel(false, true, false, true, 1)

persist()

//To unpersist an RDD - before repersisting we need to unpersist partitions1.unpersist()

persist()

//To unpersist an RDD - before repersisting we need to unpersist

partitions1.unpersist()

import org.apache.spark.storage.StorageLevel

//This persists our RDD into memrory and disk

partitions1.persist(StorageLevel.MEMORY_AND_DISK)

persist()

//To unpersist an RDD - before repersisting we need to unpersist

partitions1.unpersist()

import org.apache.spark.storage.StorageLevel

//This persists our RDD into memrory and disk

partitions1.persist(StorageLevel.MEMORY_AND_DISK)

partitions1.getStorageLevel

res2: org.apache.spark.storage.StorageLevel = StorageLevel(true, true, false, true, 1)

StorageLevel.MEMORY_AND_DISK

res7: org.apache.spark.storage.StorageLevel = StorageLevel(true, true, false, true, 1)

rdd.persist(storageLevel)

rdd.persist(storageLevel)

var mysl = StorageLevel(true, true, false, true, 1)

rdd.persist(storageLevel)

var mysl = StorageLevel(true, true, false, true, 1)

useDisk

rdd.persist(storageLevel)

var mysl = StorageLevel(true, true, false, true, 1)

useMemory

rdd.persist(storageLevel)

var mysl = StorageLevel(true, true, false, true, 1)

rdd.persist(storageLevel)

rdd.persist(storageLevel)

rdd.persist(storageLevel)

partitions1.persist(mysl)

Persistence - StorageLevel Shortcuts

partitions1.persist(StorageLevel.MEMORY_ONLY)

partitions1.persist(StorageLevel.MEMORY_ONLY)

useDisk	useMemory	useOffHeap	deserialized	replication
8		×		1

Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, some partitions will not be cached and will be recomputed on the fly each time they're needed. This is the default level.

partitions1.persist(StorageLevel.MEMORY_AND_DISK)

useDisk	useMemory	useOffHeap	deserialized	replication
		×		1

Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, store the partitions on disk that don't fit in memory, and read them from there when they're needed.

partitions1.persist(StorageLevel.MEMORY_ONLY_SER)

useDisk	useMemory	useOffHeap	deserialized	replication
8		×	8	1

Store RDD as serialized Java objects (one byte array per partition). This is generally more space-efficient than deserialized objects, especially when using a fast serializer, but more CPU-intensive to read.

partitions1.persist(StorageLevel.MEMORY_AND_DISK_SER)

useDisk	useMemory	useOffHeap	deserialized	replication
		(X)	⊗	1

Similar to MEMORY_ONLY_SER, but spill partitions that don't fit in memory to disk instead of recomputing them on the fly each time they're needed.

partitions1.persist(StorageLevel.DISK_ONLY)

useDisk	useMemory	useOffHeap	deserialized	replication
	(X)	×	(X)	1

Store the RDD partitions only on disk.

MEMORY_ONLY_2, MEMORY_AND_DISK_2, etc.

useDisk	useMemory	useOffHeap	deserialized	replication
	-	-		2

Same as the levels above, but replicate each partition on two cluster nodes.

OFF_HEAP (experimental)

useDisk	useMemory	useOffHeap	deserialized	replication
(X)	⊗		⊗	1

Store RDD in serialized format in Tachyon.

RDD fits comfortably in memory, use MEMORY_ONLY

- RDD fits comfortably in memory, use MEMORY_ONLY
- If not, try MEMORY_ONLY_SER

- RDD fits comfortably in memory, use MEMORY_ONLY
- If not, try MEMORY_ONLY_SER
- Don't persist to disk unless, the computation is really expensive

Which Storage Level to Choose?

- RDD fits comfortably in memory, use MEMORY_ONLY
- If not, try MEMORY_ONLY_SER
- Don't persist to disk unless, the computation is really expensive
- For fast fault recovery, use replicated

• Layout data to minimize transfer

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once
- Helpful when dataset is reused multiple times in key-oriented operations

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once
- Helpful when dataset is reused multiple times in key-oriented operations
- Available for k-v rdds

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once
- Helpful when dataset is reused multiple times in key-oriented operations
- Available for k-v rdds
- Causes system to group elements based on key

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once
- Helpful when dataset is reused multiple times in key-oriented operations
- Available for k-v rdds
- Causes system to group elements based on key
- Spark does not give explicit control which worker node has which key

- Layout data to minimize transfer
- Not helpful if you need to scan the dataset only once
- Helpful when dataset is reused multiple times in key-oriented operations
- Available for k-v rdds
- Causes system to group elements based on key
- Spark does not give explicit control which worker node has which key
- It lets program control/ensure which set of key will appear together
 - based on some hash value for e.g.
 - or you could range-sort

Data Partitioning - Example - Subscriptions

Objective:

Count how many users visited a link that was not one of their subscribed topics.

UserData

(subscriptions)

UserID **UserSubscriptionTopicsInfo**

Events

UserID	LinkInfo

Periodically, we combines UserData with last five mins events (smaller)

Code will run fine as is, but it will be inefficient. Lot of network transfer


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 //.partitionBy( new HashPartitioner( 100))
 .persist()
// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.
def processNewLogs( logFileName: String) {
  val events = sc.sequenceFile[ UserID, LinkInfo]( logFileName)
  val joined = userData.join( events) // RDD of (UserID, (UserInfo, LinkInfo)) pairs
  val offTopicVisits = joined.filter {
 case (userId, (userInfo, linkInfo)) = > !userInfo.topics.contains( linkInfo.topic)
  }.count()
  println(" Number of visits to non-subscribed topics: " + offTopicVisits)
}
```


```
val sc = new SparkContext(...)

val userData = sc

.sequenceFile[ UserID, UserInfo](" hdfs://...")
 .persist()
```


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 .persist()

// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.
def processNewLogs( logFileName: String) {
```


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 .persist()

// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.
def processNewLogs( logFileName: String) {
 val events = sc.sequenceFile[ UserID, LinkInfo]( logFileName)
```


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 .persist()

// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.

def processNewLogs( logFileName: String) {
 val events = sc.sequenceFile[ UserID, LinkInfo]( logFileName)
 val joined = userData.join( events) // RDD of (UserID, (UserInfo, LinkInfo)) pairs
```


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 .persist()
// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.
def processNewLogs( logFileName: String) {
  val events = sc.sequenceFile[ UserID, LinkInfo]( logFileName)
  val joined = userData.join( events) // RDD of (UserID, (UserInfo, LinkInfo)) pairs
  val offTopicVisits = joined.filter {
 case (userId, (userInfo, linkInfo)) = > !userInfo.topics.contains( linkInfo.topic)
  }.count()
```


```
val sc = new SparkContext(...)
val userData = sc
 .sequenceFile[ UserID, UserInfo](" hdfs://...")
 //.partitionBy( new HashPartitioner( 100))
 .persist()
// Function called periodically to process a logfile of events in the past 5 minutes;
// we assume that this is a SequenceFile containing (UserID, LinkInfo) pairs.
def processNewLogs( logFileName: String) {
  val events = sc.sequenceFile[ UserID, LinkInfo]( logFileName)
  val joined = userData.join( events) // RDD of (UserID, (UserInfo, LinkInfo)) pairs
  val offTopicVisits = joined.filter {
 case (userId, (userInfo, linkInfo)) = > !userInfo.topics.contains( linkInfo.topic)
  }.count()
  println(" Number of visits to non-subscribed topics: " + offTopicVisits)
}
```


import org.apache.spark.HashPartitioner

```
sc = SparkContext(...)
basedata = sc.sequenceFile("hdfs://...")
userData = basedata.partitionBy(new HashPartitioner(8)).persist()
```


Data Partitioning - Partitioners

- I. Reorganize the keys of a PairRDD
- 2. Can be applied using partionBy
- 3. Examples
 - a. HashPartitioner
 - b. RangePartitioner

Data Partitioning - HashPartitioner

- Implements hash-based partitioning using Java's Object.hashCode.
- Does not work if the key is an array

Data Partitioning - HashPartitioner

- Partitions sortable records by range into roughly equal ranges
- The ranges are determined by sampling


```
Iscala> var lr = sc.parallelize(1 to 1000, 5)
lr: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[4] at pa
Iscala> lr.partitions.length
res13: Int = 5
scala> var result = lr.repartition(10)
result: org.apache.spark.rdd.RDD[Int] = MapPartitionsRDD[8] at r
scala> result.partitions.length
res14: Int = 10
```


Operations That Benefit from Partitioning

- cogroup()
- groupWith(), groupByKey(), reduceByKey(),
- join(), leftOuterJoin(), rightOuter Join()
- combineByKey(), and lookup().

Data Partitioning - Creating custom partitioner

Partition I Partition 2 Partition 3 [[(sandeep,1)], [(giri,1), (abhishek,1)], [(sravani,1), (jude,1)]]

Partition I Partition 2 [[(giri,1), (abhishek,1), (jude,1)], [(sravani,1), (sandeep,1)]]

Data Partitioning - Creating custom partitioner

```
import org.apache.spark.Partitioner

class TwoPartsPartitioner(override val numPartitions: Int) extends Partitioner {

 def getPartition(key: Any): Int = key match {
 case s: String => {
 if (s(0).toUpper > 'J') 1 else 0
 }
 }

 override def equals(other: Any): Boolean = other.isInstanceOf[TwoPartsPartitioner]
 override def hashCode: Int = 0
}
```

https://gist.github.com/girisandeep/f90e456da6f2381f9c86e8e6bc4e8260

Data Partitioning - Creating custom partitioner

```
var x = sc.parallelize(Array(("sandeep",1),("giri",1),("abhishek",1),("sravani",1),("jude",1)), 3)
x.glom().collect()
//Array(Array((sandeep,1)), Array((giri,1), (abhishek,1)), Array((sravani,1), (jude,1)))
//[ [(sandeep,1)], [(giri,1), (abhishek,1)], [(sravani,1), (jude,1)] ]
var y = x.partitionBy(new TwoPartsPartitioner(2))
y.glom().collect()
//Array(Array((giri,1), (abhishek,1), (jude,1)), Array((sandeep,1), (sravani,1)))
//[ [(giri,1), (abhishek,1), (jude,1)], [(sandeep,1), (sravani,1)] ]
```

https://gist.github.com/girisandeep/f90e456da6f2381f9c86e8e6bc4e8260

