Intro to Apache Spark

http://databricks.com/

download slides:

http://cdn.liber118.com/workshop/itas_workshop.pdf

00: Getting Started

Introduction

installs + intros, while people arrive: 20 min

Intro: Online Course Materials

Best to download the slides to your laptop: cdn.liber118.com/workshop/itas_workshop.pdf

Be sure to complete the course survey: http://goo.gl/QpBSnR

In addition to these slides, all of the code samples are available on GitHub gists:

- gist.github.com/ceteri/f2c3486062c96l0eacld
- gist.github.com/ceteri/8ae5b9509a08c08a1132
- gist.github.com/ceteri/11381941

Intro: Success Criteria

By end of day, participants will be comfortable with the following:

- open a Spark Shell
- use of some ML algorithms
- explore data sets loaded from HDFS, etc.
- review Spark SQL, Spark Streaming, Shark
- review advanced topics and BDAS projects
- follow-up courses and certification
- developer community resources, events, etc.
- return to workplace and demo use of Spark!

Intro: Preliminaries

- intros what is your background?
- who needs to use AWS instead of laptops?
- PEM key, if needed? See tutorial:
 Connect to Your Amazon EC2 Instance from Windows Using PuTTY

01: Getting Started

Installation

hands-on lab: 20 min

Installation:

Let's get started using Apache Spark, in just four easy steps...

spark.apache.org/docs/latest/

(for class, please copy from the USB sticks)

Step I: Install Java JDK 6/7 on MacOSX or Windows

oracle.com/technetwork/java/javase/downloads/jdk7-downloads-1880260.html

- follow the license agreement instructions
- then click the download for your OS
- need JDK instead of JRE (for Maven, etc.)

(for class, please copy from the USB sticks)

Step I: Install Java JDK 6/7 on Linux

this is much simpler on Linux...

sudo apt-get -y install openjdk-7-jdk

Step 2: Download Spark

we'll be using Spark 1.0.0 see spark.apache.org/downloads.html

- I. download this URL with a browser
- 2. double click the archive file to open it
- 3. connect into the newly created directory

(for class, please copy from the USB sticks)

Step 3: Run Spark Shell

we'll run Spark's interactive shell...

./bin/spark-shell

then from the "scala"> REPL prompt, let's create some data...

val data = 1 to 10000

Step 4: Create an RDD

create an RDD based on that data...

```
val distData = sc.parallelize(data)
```

then use a filter to select values less than 10...

```
distData.filter(_ < 10).collect()</pre>
```

Step 4: Create an RDD

gist.github.com/ceteri/ f2c3486062c96l0eacld#file-0l-repl-txt **Installation:** Optional Downloads: Python

For Python 2.7, check out *Anaconda* by Continuum Analytics for a full-featured platform:

store.continuum.io/cshop/anaconda/

Installation: Optional Downloads: Maven

Java builds later also require Maven, which you can download at:

maven.apache.org/download.cgi

03: Getting Started

Spark Deconstructed

lecture: 20 min

Let's spend a few minutes on this Scala thing...

scala-lang.org/


```
// load error messages from a log into memory
// then interactively search for various patterns
// https://gist.github.com/ceteri/8ae5b9509a08c08a1132
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map( .split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter( .contains("mysql")).count()
// action 2
messages.filter(_.contains("php")).count()
```

We start with Spark running on a cluster... submitting code to be evaluated on it:

Worker

Driver

Worker

```
val lines = sc.textFile("hdfs://...")

// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map(_.split("\t")).map(r => r(1))
messages.cache()

// action 1
messages.filter(_.contains("mysql")).count()

// Ciscussing the other part
messages.filter(_.contains("php")).count()
```

At this point, take a look at the transformed RDD operator graph:

```
scala> messages.toDebugString
res5: String =
MappedRDD[4] at map at <console>:16 (3 partitions)
 MappedRDD[3] at map at <console>:16 (3 partitions)
 FilteredRDD[2] at filter at <console>:14 (3 partitions)
 MappedRDD[1] at textFile at <console>:12 (3 partitions)
 HadoopRDD[0] at textFile at <console>:12 (3 partitions)
```

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter(_.contains("mysql")).count()
 Worker
mediscussing the other part
 Worker
 Driver
```

Worker

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter(_.contains("mysql")).count()
 Worker
 block 1
mediscussing the other part
 Worker
 Driver
 block 2
```

Worker

block 3

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter( .startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter(_.contains("mysql")).count()
 Worker
 block 1
mediscussing the other part
 Worker
 Driver
 block 2
 Worker
 block 3
```

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter( .startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter(_.contains("mysql")).count()
 Worker
 read
 HDFS
 block
 block
mediscussing the other part
 Worker
 read
 HDFS
 Driver
 block
 block 2
 Worker
 read
 HDFS
 block
 block 3
```

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter( .startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
 cache 1
 process.
messages.filter(_.contains("mysql")).count()
 cache data
 Worker
 block 1
mediscussing the other part
 cache 2
 process,
 cache data
 Worker
 Driver
 block 2
 cache 3
 process,
 cache data
 Worker
 block 3
```

```
// base RDD
val lines = sc.textFile("hdfs://...")
// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map(\_.split("\t")).map(r => r(1))
messages.cache()
// action 1
 cache 1
messages.filter(_.contains("mysql")).count()
 Worker
 block 1
mediscussing the other part
 cache 2
 Worker
 Driver
 block 2
 cache 3
 Worker
 block 3
```


```
val eiscussien giten et o eva e PROPART
val messages = errors.map( .split("\t")).map(r => r(1)
 cache 1
 Worker
// action 2
 block 1
messages.filter(_.contains("php")).count()
 cache 2
 Worker
 Driver
 block 2
 cache 3
 Worker
 block 3
```


```
van eiscussien outernet on evan eische School of the control of th
val messages = errors.map( .split("\t")).map(r => r(1)
 cache 1
 process
 from cache
 Worker
// action 2
 block 1
messages.filter(_.contains("php")).count()
 cache 2
 process
 from cache
 Worker
 Driver
 block 2
 cache 3
 process
 from cache
 Worker
 block 3
```


```
vad iscussing tenetothe Proart
val messages = errors.map(_.split("\t")).map(r => r(1))
 cache 1
 Worker
// action 2
 block 1
messages.filter(_.contains("php")).count()
 cache 2
 Worker
 Driver
 block 2
 cache 3
 Worker
 block 3
```

Looking at the RDD transformations and actions from another perspective...

```
// load error messages from a log into memory
// then interactively search for various patterns
// https://gist.github.com/ceteri/8ae5b9509a08c08a1132
// base RDD
val lines = sc.textFile("hdfs://...")
 transformations
 action
// transformed RDDs
val errors = lines.filter(_.startsWith("ERROR"))
val messages = errors.map( .split("\t")).map(r => r(1))
messages.cache()
// action 1
messages.filter(_.contains("mysql")).count()
// action 2
messages.filter(_.contains("php")).count()
```


04: Getting Started

Simple Spark Apps

lab: 20 min

Simple Spark Apps: WordCount

Definition:

count how often each word appears in a collection of text documents

This simple program provides a good test case for parallel processing, since it:

- requires a minimal amount of code
- demonstrates use of both symbolic and numeric values
- isn't many steps away from search indexing
- serves as a "Hello World" for Big Data apps

A distributed computing framework that can run WordCount **efficiently in parallel at scale** can likely handle much larger and more interesting compute problems

```
void map (String doc_id, String text):
  for each word w in segment(text):
 emit(w, "1");

void reduce (String word, Iterator group):
  int count = 0;

for each pc in group:
 count += Int(pc);

emit(word, String(count));
```

Simple Spark Apps: WordCount

Scala:

```
val f = sc.textFile("README.md")
val wc = f.flatMap(l => l.split(" ")).map(word => (word, 1)).reduceByKey(_ + _)
wc.saveAsTextFile("wc_out.txt")
```

Python:

```
from operator import add
f = sc.textFile("README.md")
wc = f.flatMap(lambda x: x.split(' ')).map(lambda x: (x, 1)).reduceByKey(add)
wc.saveAsTextFile("wc_out.txt")
```

Simple Spark Apps: WordCount

Scala:

```
val f = sc.textFile(
val wc
wc.saveAsTextFile(
```


Checkpoint: Pythor how many "Spark" keywords?

```
from operator
f = sc
wc = f
wc.saveAsTextFile(
```

Simple Spark Apps: Code + Data

The code + data for the following example of a join is available in:

gist.github.com/ceteri/11381941

Simple Spark Apps: Source Code

```
val format = new java.text.SimpleDateFormat("yyyy-MM-dd")

case class Register (d: java.util.Date, uuid: String, cust_id: String, lat: Float, lng: Float)
case class Click (d: java.util.Date, uuid: String, landing_page: Int)


val reg = sc.textFile("reg.tsv").map(_.split("\t")).map(
 r => (r(1), Register(format.parse(r(0)), r(1), r(2), r(3).toFloat, r(4).toFloat))
)

val clk = sc.textFile("clk.tsv").map(_.split("\t")).map(
 c => (c(1), Click(format.parse(c(0)), c(1), c(2).trim.toInt))
)


reg.join(clk).take(2)
```

Simple Spark Apps: Operator Graph

```
scala> reg.join(clk).toDebugString
res5: String =
FlatMappedValuesRDD[46] at join at <console>:23 (1 partitions)
 MappedValuesRDD[45] at join at <console>:23 (1 partitions)
 CoGroupedRDD[44] at join at <console>:23 (1 partitions)
 MappedRDD[36] at map at <console>:16 (1 partitions)
 MappedRDD[35] at map at <console>:16 (1 partitions)
 MappedRDD[34] at textFile at <console>:16 (1 partitions)
 MappedRDD[33] at textFile at <console>:16 (1 partitions)
 MappedRDD[40] at map at <console>:16 (1 partitions)
 MappedRDD[39] at map at <console>:16 (1 partitions)
 MappedRDD[38] at textFile at <console>:16 (1 partitions)
 HadoopRDD[37] at textFile at <console>:16 (1 partitions)
```


Simple Spark Apps: Operator Graph

Simple Spark Apps: Assignment

Using the README.md and CHANGES.txt files in the Spark directory:

- create RDDs to filter each line for the keyword "Spark"
- 2. perform a WordCount on each, i.e., so the results are (K,V) pairs of (word, count)
- 3. join the two RDDs

Simple Spark Apps: Assignment

Using the the Spark directory:

1. create RDDs to filter each file for the keyword

- Checkpoint:
 how many "Spark" keywords?
- 3. join the two RDDs

05: Getting Started

A Brief History

lecture: 35 min

A Brief History:


```
circa 1979 – Stanford, MIT, CMU, etc.
set/list operations in LISP, Prolog, etc., for parallel processing
www-formal.stanford.edu/jmc/history/lisp/lisp.htm
circa 2004 – Google
MapReduce: Simplified Data Processing on Large Clusters
Jeffrey Dean and Sanjay Ghemawat
research.google.com/archive/mapreduce.html
circa 2006 – Apache
Hadoop, originating from the Nutch Project
Doug Cutting
research.yahoo.com/files/cutting.pdf
circa 2008 – Yahoo
web scale search indexing
Hadoop Summit, HUG, etc.
developer.yahoo.com/hadoop/
circa 2009 – Amazon AWS
Elastic MapReduce
Hadoop modified for EC2/S3, plus support for Hive, Pig, Cascading, etc.
aws.amazon.com/elasticmapreduce/
```

Open Discussion:

Enumerate several changes in data center technologies since 2002...

Rich Freitas, IBM Research

storagenewsletter.com/rubriques/hard-disk-drives/hdd-technology-trends-ibm/

pistoncloud.com/2013/04/storage-and-the-mobility-gap/

meanwhile, spinny disks haven't changed all that much...

MapReduce use cases showed two major limitations:

- I. difficultly of programming directly in MR
- 2. performance bottlenecks, or batch not fitting the use cases

In short, MR doesn't compose well for large applications

Therefore, people built specialized systems as workarounds...

iterative, interactive, streaming, graph, etc.

The State of Spark, and Where We're Going Next Matei Zaharia
Spark Summit (2013)
youtu.be/nU6vO2EJAb4

Spark: Cluster Computing with Working Sets
Matei Zaharia, Mosharaf Chowdhury,
Michael J. Franklin, Scott Shenker, Ion Stoica
USENIX HotCloud (2010)
people.csail.mit.edu/matei/papers/2010/hotcloud_spark.pdf

Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing Matei Zaharia, Mosharaf Chowdhury, Tathagata Das, Ankur Dave, Justin Ma, Murphy McCauley, Michael J. Franklin, Scott Shenker, Ion Stoica NSDI (2012)

usenix.org/system/files/conference/nsdil2/nsdil2-finall38.pdf

Unlike the various specialized systems, Spark's goal was to generalize MapReduce to support new apps within same engine

Two reasonably small additions are enough to express the previous models:

- fast data sharing
- general DAGs

This allows for an approach which is more efficient for the engine, and much simpler for the end users

The State of Spark, and Where We're Going Next Matei Zaharia
Spark Summit (2013)
youtu.be/nU6vO2EJAb4

used as libs, instead of specialized systems

Some key points about Spark:

- handles batch, interactive, and real-time within a single framework
- native integration with Java, Python, Scala
- programming at a higher level of abstraction
- more general: map/reduce is just one set of supported constructs

RDD Fault Tolerance

RDDs track the series of transformations used to build them (their *lineage*) to recompute lost data

The State of Spark, and Where We're Going Next Matei Zaharia
Spark Summit (2013)
youtu.be/nU6vO2EJAb4

The State of Spark, and Where We're Going Next Matei Zaharia
Spark Summit (2013)
youtu.be/nU6vO2EJAb4

(break)

break: 15 min

03: Intro Spark Apps

Spark Essentials

lecture/lab: 45 min

Spark Essentials:

Intro apps, showing examples in both Scala and Python...

Let's start with the basic concepts in:

spark.apache.org/docs/latest/scalaprogramming-guide.html

using, respectively:

- ./bin/spark-shell
- ./bin/pyspark

alternatively, with IPython Notebook:

IPYTHON_OPTS="notebook --pylab inline" ./bin/pyspark

Spark Essentials: SparkContext

First thing that a Spark program does is create a SparkContext object, which tells Spark how to access a cluster

In the shell for either Scala or Python, this is the sc variable, which is created automatically

Other programs must use a constructor to instantiate a new SparkContext

Then in turn SparkContext gets used to create other variables

Spark Essentials: SparkContext

Scala:

```
scala> sc
res: spark.SparkContext = spark.SparkContext@470d1f30
```

Python:

```
>>> sc
<pyspark.context.SparkContext object at 0x7f7570783350>
```


Spark Essentials: Master

The master parameter for a SparkContext determines which cluster to use

master	description
local	run Spark locally with one worker thread (no parallelism)
local[K]	run Spark locally with K worker threads (ideally set to # cores)
spark://HOST:PORT	connect to a Spark standalone cluster; PORT depends on config (7077 by default)
mesos://HOST:PORT	connect to a Mesos cluster; PORT depends on config (5050 by default)

Spark Essentials: Master

spark.apache.org/docs/latest/clusteroverview.html

Spark Essentials: Master

- I. connects to a *cluster manager* which allocate resources across applications
- 2. acquires executors on cluster nodes worker processes to run computations and store data
- 3. sends app code to the executors

Resilient Distributed Datasets (RDD) are the primary abstraction in Spark – a fault-tolerant collection of elements that can be operated on in parallel

There are currently two types:

- parallelized collections take an existing Scala collection and run functions on it in parallel
- Hadoop datasets run functions on each record of a file in Hadoop distributed file system or any other storage system supported by Hadoop

- two types of operations on RDDs: transformations and actions
- transformations are lazy (not computed immediately)
- the transformed RDD gets recomputed when an action is run on it (default)
- however, an RDD can be persisted into storage in memory or disk

Scala:

```
scala> val data = Array(1, 2, 3, 4, 5)
data: Array[Int] = Array(1, 2, 3, 4, 5)


scala> val distData = sc.parallelize(data)
distData: spark.RDD[Int] = spark.ParallelCollection@10d13e3e
```

Python:

```
>>> data = [1, 2, 3, 4, 5]
>>> data
[1, 2, 3, 4, 5]
>>> distData = sc.parallelize(data)
>>> distData
ParallelCollectionRDD[0] at parallelize at PythonRDD.scala:229
```

Spark can create RDDs from any file stored in HDFS or other storage systems supported by Hadoop, e.g., local file system, Amazon S3, Hypertable, HBase, etc.

Spark supports text files, SequenceFiles, and any other Hadoop InputFormat, and can also take a directory or a glob (e.g. /data/201404*)

Scala:

```
scala> val distFile = sc.textFile("README.md")
distFile: spark.RDD[String] = spark.HadoopRDD@1d4cee08
```

Python:

```
>>> distFile = sc.textFile("README.md")
14/04/19 23:42:40 INFO storage.MemoryStore: ensureFreeSpace(36827) called
with curMem=0, maxMem=318111744
14/04/19 23:42:40 INFO storage.MemoryStore: Block broadcast_0 stored as
values to memory (estimated size 36.0 KB, free 303.3 MB)
>>> distFile
MappedRDD[2] at textFile at NativeMethodAccessorImpl.java:-2
```

Spark Essentials: Transformations

Transformations create a new dataset from an existing one

All transformations in Spark are *lazy*: they do not compute their results right away – instead they remember the transformations applied to some base dataset

- optimize the required calculations
- recover from lost data partitions

Spark Essentials: Transformations

transformation	description
map(func)	return a new distributed dataset formed by passing each element of the source through a function func
filter(func)	return a new dataset formed by selecting those elements of the source on which <i>func</i> returns true
flatMap(func)	similar to map, but each input item can be mapped to 0 or more output items (so <i>func</i> should return a Seq rather than a single item)
<pre>sample(withReplacement, fraction, seed)</pre>	sample a fraction fraction of the data, with or without replacement, using a given random number generator seed
union(otherDataset)	return a new dataset that contains the union of the elements in the source dataset and the argument
<pre>distinct([numTasks]))</pre>	return a new dataset that contains the distinct elements of the source dataset

transformation	description
<pre>groupByKey([numTasks])</pre>	when called on a dataset of (K, V) pairs, returns a dataset of (K, Seq[V]) pairs
reduceByKey(func, [numTasks])	when called on a dataset of (K, V) pairs, returns a dataset of (K, V) pairs where the values for each key are aggregated using the given reduce function
<pre>sortByKey([ascending], [numTasks])</pre>	when called on a dataset of (K, V) pairs where K implements Ordered, returns a dataset of (K, V) pairs sorted by keys in ascending or descending order, as specified in the boolean ascending argument
<pre>join(otherDataset, [numTasks])</pre>	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
<pre>cogroup(otherDataset, [numTasks])</pre>	when called on datasets of type (K, V) and (K, W), returns a dataset of (K, Seq[V], Seq[W]) tuples — also called groupWith
cartesian(otherDataset)	when called on datasets of types T and U, returns a dataset of (T, U) pairs (all pairs of elements)

Scala:

```
val distFile = sc.textFile("README.md") 
distFile.map(l => l.split(" ")).collect()

distFile.flatMap(l => l.split(" ")).collect()
```

```
distFile = sc.textFile("README.md")
distFile.map(lambda x: x.split(' ')).collect()
distFile.flatMap(lambda x: x.split(' ')).collect()
```

Scala:

```
val distFile = sc.textFile("README.md")
distFile.map(l => l.split(" ")).collect()
distFile.flatMap(l => l.split(" ")).collect()

Python:
distFile = sc.textFile("README.md")
distFile.map(lambda x: x.split(' ')).collect()
distFile.flatMap(lambda x: x.split(' ')).collect()
```

Scala:


```
val distFile = sc.textFile("README.md")
distFile.map(l => l.split(" ")).collect()
distFile.flatMap(l => l.split(" ")).collect()

Python:
distFile = sc.textFile("README.md")
distFile.map(lambda x: x.split(' ')).collect()
distFile.flatMap(lambda x: x.split(' ')).collect()
```

looking at the output, how would you compare results for map() vs. flatMap()?

Using closures is now possible in Java 8 with lambda expressions support, see the tutorial:

databricks.com/blog/2014/04/14/Spark-with-Java-8.html

Java 7:

```
JavaRDD<String> distFile = sc.textFile("README.md");

// Map each line to multiple words
JavaRDD<String> words = distFile.flatMap(
 new FlatMapFunction<String, String>() {
 public Iterable<String> call(String line) {
 return Arrays.asList(line.split(" "));
 }
});
```

Java 8:

```
JavaRDD<String> distFile = sc.textFile("README.md");
JavaRDD<String> words =
 distFile.flatMap(line -> Arrays.asList(line.split(" ")));
```

Spark Essentials: Actions

action	description
reduce(func)	aggregate the elements of the dataset using a function func (which takes two arguments and returns one), and should also be commutative and associative so that it can be computed correctly in parallel
collect()	return all the elements of the dataset as an array at the driver program – usually useful after a filter or other operation that returns a sufficiently small subset of the data
count()	return the number of elements in the dataset
first()	return the first element of the dataset – similar to take(1)
take(n)	return an array with the first n elements of the dataset – currently not executed in parallel, instead the driver program computes all the elements
<pre>takeSample(withReplacement, fraction, seed)</pre>	return an array with a random sample of <i>num</i> elements of the dataset, with or without replacement, using the given random number generator seed

Spark Essentials: Actions

action	description
<pre>saveAsTextFile(path)</pre>	write the elements of the dataset as a text file (or set of text files) in a given directory in the local filesystem, HDFS or any other Hadoop-supported file system. Spark will call toString on each element to convert it to a line of text in the file
saveAsSequenceFile(path)	write the elements of the dataset as a Hadoop SequenceFile in a given path in the local filesystem, HDFS or any other Hadoop-supported file system. Only available on RDDs of key-value pairs that either implement Hadoop's Writable interface or are implicitly convertible to Writable (Spark includes conversions for basic types like Int, Double, String, etc).
countByKey()	only available on RDDs of type (K, V). Returns a 'Map' of (K, Int) pairs with the count of each key
foreach(func)	run a function func on each element of the dataset – usually done for side effects such as updating an accumulator variable or interacting with external storage systems

Spark Essentials: Actions

Scala:

```
val f = sc.textFile("README.md")
val words = f.flatMap(l => l.split(" ")).map(word => (word, 1))
words.reduceByKey(_ + _).collect.foreach(println)
```

```
from operator import add
f = sc.textFile("README.md")
words = f.flatMap(lambda x: x.split(' ')).map(lambda x: (x, 1))
words.reduceByKey(add).collect()
```

Spark Essentials: Persistence

Spark can *persist* (or cache) a dataset in memory across operations

Each node stores in memory any slices of it that it computes and reuses them in other actions on that dataset – often making future actions more than 10x faster

The cache is *fault-tolerant*: if any partition of an RDD is lost, it will automatically be recomputed using the transformations that originally created it

Spark Essentials: Persistence

transformation	description
MEMORY_ONLY	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.
MEMORY_AND_DISK	Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, store the partitions that don't fit on disk, and read them from there when they're needed.
MEMORY_ONLY_SER	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.
MEMORY_AND_DISK_SER	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.
DISK_ONLY	Store the RDD partitions only on disk.
MEMORY_ONLY_2, MEMORY_AND_DISK_2, etc	Same as the levels above, but replicate each partition on two cluster nodes.

Spark Essentials: Persistence

Scala:

```
val f = sc.textFile("README.md")
val w = f.flatMap(l => l.split(" ")).map(word => (word, 1)).cache()
w.reduceByKey(_ + _).collect.foreach(println)
```

```
from operator import add
f = sc.textFile("README.md")
w = f.flatMap(lambda x: x.split(' ')).map(lambda x: (x, 1)).cache()
w.reduceByKey(add).collect()
```

Spark Essentials: Broadcast Variables

Broadcast variables let programmer keep a read-only variable cached on each machine rather than shipping a copy of it with tasks

For example, to give every node a copy of a large input dataset efficiently

Spark also attempts to distribute broadcast variables using efficient broadcast algorithms to reduce communication cost

Spark Essentials: Broadcast Variables

Scala:

```
val broadcastVar = sc.broadcast(Array(1, 2, 3))
broadcastVar.value
```

```
broadcastVar = sc.broadcast(list(range(1, 4)))
broadcastVar.value
```

Spark Essentials: Accumulators

Accumulators are variables that can only be "added" to through an associative operation

Used to implement counters and sums, efficiently in parallel

Spark natively supports accumulators of numeric value types and standard mutable collections, and programmers can extend for new types

Only the driver program can read an accumulator's value, not the tasks

Spark Essentials: Accumulators

Scala:

```
val accum = sc.accumulator(0)
sc.parallelize(Array(1, 2, 3, 4)).foreach(x => accum += x)
accum.value
```

```
accum = sc.accumulator(0)
rdd = sc.parallelize([1, 2, 3, 4])
def f(x):
 global accum
 accum += x

rdd.foreach(f)
accum.value
```

Spark Essentials: Accumulators

Scala:

```
val accum = sc.accumulator(0)
sc.parallelize(Array(1, 2, 3, 4)).foreach(x => accum += x)
accum.value
 driver-side
Python:
accum = sc.accumulator(0)
rdd = sc.parallelize([1, 2, 3, 4])
def f(x):
 global accum
 accum += x
rdd.foreach(f)
accum.value
```

Spark Essentials: (K,V) pairs

Scala:

```
val pair = (a, b)

pair._1 // => a
pair._2 // => b
```

Python:

```
pair = (a, b)

pair[0] # => a
pair[1] # => b
```

Java:

```
Tuple2 pair = new Tuple2(a, b);

pair._1 // => a
pair._2 // => b
```

Spark Essentials: API Details

For more details about the Scala/Java API:

spark.apache.org/docs/latest/api/scala/index.html#org.apache.spark.package

For more details about the Python API:

spark.apache.org/docs/latest/api/python/

03: Intro Spark Apps

Spark Examples

lecture/lab: 10 min

Next, try using a Monte Carlo method to estimate the value of Pi

./bin/run-example SparkPi 2 local

wikipedia.org/wiki/Monte_Carlo_method

```
import scala.math.random
import org.apache.spark.
/** Computes an approximation to pi */
object SparkPi {
 def main(args: Array[String]) {
 val conf = new SparkConf().setAppName("Spark Pi")
 val spark = new SparkContext(conf)
 val slices = if (args.length > 0) args(0).toInt else 2
 val n = 100000 * slices
 val count = spark.parallelize(1 to n, slices).map { i =>
 val x = random * 2 - 1
 val v = random * 2 - 1
 if (x*x + y*y < 1) 1 else 0
 }.reduce( + )
 println("Pi is roughly " + 4.0 * count / n)
 spark.stop()
```

