

Introduction

- Really fast MapReduce
 - 100x faster than Hadoop MapReduce in memory,
 - I0x faster on disk.
- Builds on similar paradigms as MapReduce
- Integrated with Hadoop

Spark Core - A fast and general engine for large-scale data processing.

Spark Architecture

Why Apache Spark?

Or Why is Apache Spark faster than MapReduce?

Why Apache Spark?

Hadoop Map Reduce

- User Sends Logic
- In form of Map() & Reduces
- Tries to do execute near data
- Saves result to HDFS

Hadoop Map Reduce - Multiple Phases

Shortcoming of Map Reduce

- 1. Batchwise Design
 - a. Every map-reduce cycle reads from and writes to HDFS
 - b. Heavy Latency
- 2. Converting logic to Map-Reduce paradigm is difficult
- 3. In-memory computing was not possible

Shortcoming of Map Reduce

Latency Numbers Every Programmer Should Know

```
Read 1 MB sequentially from SSD* 1 ms ~1GB/sec SSD, 4X memory

Disk seek 10 ms 20x datacenter roundtrip

Read 1 MB sequentially from disk 20 ms 80x memory, 20X SSD

Send packet CA->Netherlands->CA 150 ms
```

See: https://gist.github.com/jboner/2841832

Getting Started - CloudxLab

We have already installed the Apache Spark on CloudxLab. So, you don't have install anything.

You simply have to login into Web Console and Get started with commands.

Getting Started - Downloading

- 1. Find out hadoop version:
 - [student@hadoop1 ~]\$ hadoop version
 - Hadoop 2.4.0.2.1.4.0-632
- 2. Go to https://spark.apache.org/downloads.html
- 3. Select the release for your version of hadoop & Download
- 4. On servers you could use wget
- 5. Every download can be run in standalone mode
- 6. Unzip tar -xzvf spark*.tgz
- 7. In this folder, the bin folder contains the spark commands

Getting Started - Binaries Overview

Binary	Description
spark-shell	Runs spark scala interactive commandline
pyspark	Runs python spark interactive commandline
sparkR	Runs R on spark (/usr/spark2.6/bin/sparkR)
spark-submit	Submit a jar or python application for execution on cluster
spark-sql	Runs the spark sql interactive shell

Starting Spark With Scala Interactive Shell

\$ spark-shell

```
16/10/14 10:04:50 INFO SessionState: Created HDFS directory: /tmp/hive/sandeepg 26d35
16/10/14 10:04:50 INFO SessionState: Created local directory: /tmp/sandeepgiri9 5
16/10/14 10:04:50 INFO SessionState: Created HDFS directory: /tmp/hive/sandeepg 26d35/_tmp_space.db 16/10/14 10:04:50 INFO SparkILoop: Created sql context (with Hive support).. SQL context available as sqlContext.
```

It is basically the scala REPL or interactive shell with one extra variable "sc".

Check dir(sc) or help(sc)

Starting Spark With Python Interactive Shell

\$ pyspark

It is basically the python interactive shell with one extra variable "sc".

Check dir(sc) or help(sc)

Getting Started - spark-submit

- To run example:
 - spark-submit --class org.apache.spark.examples.SparkPi /usr/hdp/current/spark-client/lib/spark-examples-*.jar 10

The example computes the area of circle of a radius 1 by counting total number of squares.

- See https://en.wikipedia.org/wiki/Approximations of %CF%80#Summing a circle.27s area
- Code: <a href="https://github.com/apache/spark/blob/master/examples/src/main/scala/org/apache/spark/examples/SparkPi.scala/org/apache/sparkPi.scala/o

Getting Started - spark-submit

```
sandeep — sandeepgiri9034@ip-172-31-60-179:~ — ssh sandeepgiri9034@e.cloudxlab.com — 121×44
17/03/15 20:53:03 INFO TaskSetManager: Finished task 5.0 in stage 0.0 (TID 5) in 115 ms on localhost (10/10)
17/03/15 20:53:03 INFO TaskSchedulerImpl: Removed TaskSet 0.0, whose tasks have all completed, from pool
17/03/15 20:53:03 INFO DAGScheduler: ResultStage 0 (reduce at SparkPi.scala:36) finished in 0.560 s
17/03/15 20:53:03 INFO DAGScheduler: Job 0 finished: reduce at SparkPi.scala:36, took 0.825483 s
Pi is roughly 3.143212
1//03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/metrics/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/stage/kill,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/api,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/static,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/executors/threadDump/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/executors/threadDump,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/executors/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/executors,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/environment/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/environment,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/storage/rdd/json.null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/storage/rdd,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/storage/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/storage,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/pool/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/pool,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/stage/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/stage,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages/json,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/stages,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/jobs/job/json.null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/jobs/job,null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/jobs/json.null}
17/03/15 20:53:03 INFO ContextHandler: stopped o.s.j.s.ServletContextHandler{/jobs.null}
17/03/15 20:53:03 INFO SparkUI: Stopped Spark web UI at http://172.31.60.179:4043
17/03/15 20:53:03 INFO DAGScheduler: Stopping DAGScheduler
17/03/15 20:53:03 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint stopped!
17/03/15 20:53:03 INFO MemoryStore: MemoryStore cleared
17/03/15 20:53:03 INFO BlockManager: BlockManager stopped
17/03/15 20:53:03 INFO BlockManagerMaster: BlockManagerMaster stopped
17/03/15 20:53:03 INFO OutputCommitCoordinator$OutputCommitCoordinatorEndpoint: OutputCommitCoordinator stopped!
17/03/15 20:53:03 INFO RemoteActorRefProvider$RemotingTerminator: Shutting down remote daemon.
17/03/15 20:53:03 INFO RemoteActorRefProvider$RemotingTerminator: Remote daemon shut down; proceeding with flushing remot
e transports.
17/03/15 20:53:03 INFO SparkContext: Successfully stopped SparkContext
17/03/15 20:53:03 INFO ShutdownHookManager: Shutdown hook called
17/03/15 20:53:03 INFO ShutdownHookManager: Deleting directory /tmp/spark-c0c1ed73-bad6-45ff-aee8-deefbf967bd8
[sandeepgiri9034@ip-172-31-60-179 ~]$
```


Getting Started - Binaries Overview

Binary	Description
spark-shell	Runs spark scala interactive commandline
pyspark	Runs python spark interactive commandline
sparkR	Runs R on spark (/usr/spark2.6/bin/sparkR)
spark-submit	Submit a jar or python application for execution on cluster
spark-sql	Runs the spark sql interactive shell

Getting Started - CloudxLab

```
To launch Spark on Hadoop,
Set the Environment Variables pointing to Hadoop.
```

```
export YARN_CONF_DIR=/etc/hadoop/conf/
export HADOOP_CONF_DIR=/etc/hadoop/conf/
```


Getting Started - CloudxLab

We have installed other versions too:

- 1. /usr/spark2.0.1/bin/spark-shell
- 2. /usr/spark1.6/bin/spark-shell
- Jusr/spark1.2.1/bin/spark-shell

Introduction

Thank you!

