

Spark Cluster Overview

Amy Krause, Andreas Vroutsis

EPCC, The University of Edinburgh

Spark Execution modes

It is possible to run a Spark application using cluster mode, local mode (pseudocluster) or with an interactive shell (pyspark or spark-shell).

Cluster mode

Local mode

Spark Execution – Local Mode

- In this non-distributed single-JVM deployment mode.
- Spark spawns all the execution components driver, executor, LocalSchedulerBackend, and master - in the same single JVM.
- The default parallelism is the number of threads as specified in the master URL.

Standalone Deploy Mode

- Simplest way to deploy Spark on a private cluster
 - ▶ Apache Mesos
 - Hadoop YARN
 - Kubernetes

Spark is agnostic to the underlying cluster manager

Spark Execution – Cluster mode

- Spark applications are run as independent sets of processes, coordinated by a SparkContext in a *driver* (*) program.
- ▶ The *context* connects to the cluster manager *which allocates resources*.
- ▶ Each worker in the cluster is managed by an executor.
- ▶ The *executor* manages computation as well as storage and caching on each machine.

(*) driver → process running the main() function of the application and creating the SparkContext

Spark Execution – Cluster mode

The application code is sent from the *driver* to the *executors*, and the executors specify the context and the various *tasks* to be run.

▶ The *driver* program must listen for and accept incoming connections from its executors throughout its

lifetime.

process.

Spark: Standalone cluster – deploy modes

- For standalone clusters supports two deploy modes. They distinguish where the driver process runs:
 - ► Client mode (by default): the driver is launched in the same process as the client that submits the application.
 - ► Cluster mode: the driver is launched from one of the Worker processes inside the cluster.
 - ► The client process exits as soon as it fulfils its responsibility of submitting the application without waiting for the application to finish.
- Note: Currently, the standalone mode does not support cluster mode for Python applications.

Spark Components

- ► Task: individual unit of work sent to one executor over a sequences of partitions
- Job : set of tasks executed as a result of an action
- Stage: set of tasks in a job that can be executed in parallel at partition level
- ▶ RDD: Parallel dataset with partitions
- ► DAG: Logical Graph of RDD operations

Job scheduling

Spark Application – wordcount.py

- The application that we are going to create is a simple "wordcount":
 - Performs a textFile operation to read an input file in HDFS
 - ▶ **flatMap** operation to split each line into words
 - ▶ map operation to form (word, 1) pairs
 - ▶ reduceByKey operation to sum the counts (all the '1') for each word

Spark Application – wordcount.py

```
import sys
from pyspark import SparkContext, SparkConf

if __name__ == "__main__":
 conf = SparkConf().setAppName("Spark Count")
 sc = SparkContext(conf=conf)
 inputFile = sys.argv[1]
 textFile = sc.textFile(inputFile)
 wordCounts = textFile.flatMap(lambda line: line.split()).\
 map(lambda word: (word, 1)).reduceByKey(lambda a, b: a+b)
 output=wordCounts.collect()
 for (word, count) in output:
 print("%s: %i" % (word, count))
```


Spark Application – wordcount.py

RDD DAG -> Physical Execution plan

Initial RDD distributed among 4 partitions. Final RDD distributed among 3 partitions

Operations that can run on the same partition are executed in stages

Running Spark Applications

- ▶ **Notebooks** are great for:
 - developing and testing quickly experiment with the data
 - demos and collaborating with other people
- ▶ Spark-submit jobs are more likely to be used in production.

Running Spark with Jupyter Notebooks

- We are going to use Jupyter Notebooks for running our walkthroughs & lab exercises.
- First we need to do the following steps:
 - ▶ Copying all the necessary material in our accounts in Cirrus
 - Starting an interactive session in a node
 - Starting a spark cluster (standalone) in that node
 - Starting a Jupyter session connected with pyspark
- All the information can be found in "Get_Started_Notebooks_Cirrus":
 https://github.com/EPCCed/prace-spark-for-data-scientists/blob/master/Get_Started_Notebooks_Cirrus.pdf

Submit job via spark-submit

spark-submit Syntax

```
spark-submit --option value \
application jar | python file [application arguments]
```

Check the guide - Submitting Spark Applications:

https://github.com/EPCCed/prace-spark-for-data-scientists/blob/master/Spark Applications/Submitting Spark Applications.pdf

Submit job via spark-submit

```
$SPARK_HOME/bin/spark-submit \
--class <main-class > \
--master <master-url > \
--deploy-mode <deploy-mode > \
--conf \
....
<application-jar> [arguments] |
<python file >[arguments]
```


Some spark-submit options

- master Determines how to run the job:
 - spark://r1i2n5:7077
 - local
- driver-memory
 - amount memory available for the driver process.
- executor-memory
 - amount of memory allocated to the executor process
- executor-cores
 - ▶ total number of cores allocated to the executor process
- total-executor-cores
 - ▶ Total number of cores available for all executors.

See: https://spark.apache.org/docs/latest/submitting-applications.html

Cirrus

- ► High-performance computing cluster
- One of the EPSRC Tier-2 National HPC Services.
- ▶ 280 nodes: 36 Intel Xeon CPUs, hyper threading, 256GB
 - ► Each node has (virtually) 72 cores
- ▶ 406 TB of storage Lustre file system
- Link: http://www.cirrus.ac.uk/

https://cirrus.readthedocs.io/en/latest/user-guide/connecting.html

Cirrus

Connecting to Cirrus

ssh [userID]@login.cirrus.ac.uk

- ► Two types of nodes:
 - ► Login access to outside network
 - ► Computing only network between nodes (no access to outside world)
- ► For cloning the repository -> use the login node
- https://cirrus.readthedocs.io/en/latest/user-guide/connecting.html

Running jobs on Cirrus

- PBSPro to schedule jobs
 - Submission script to submit a job a queue
 - ▶ Interactive jobs are also available
 - ➤ To submit a request for an interactive job reserving 1 nodes (72 physical cores) for 1 hour you would issue the following qsub command from the command line

```
qsub -IVl select=3:ncpus=36,walltime=01:00:00,place=scatter:excl -A y15 -
q <reservation number> -j oe
```


- Your session will end:
 - ▶ It hits the requested walltime
 - ► Typing exit command within the session
- https://cirrus.readthedocs.io/en/latest/user-guide/batch.html#interactive-jobs

Jupyter notebooks

- Start the jupyter server:
 - ./start_Jupyter_local.sh will give you a token, like this one: http://0.0.0.0:8888/?token=2d5e554b2397355c334b8c3367503b06c4f6f95a26151795
- Open another terminal and type the following command ssh USER@login.cirrus.ac.uk -L8888:MASTER NODE:8888
- ► Got to a Web browser at http://localhost:8888

All the information can be found at "Get_Started_Notebooks_Cirrus": https://github.com/EPCCed/prace-spark-for-data-scientists/blob/master/Get_Started_Notebooks_Cirrus.pdf

Master Spark UI

Spark Master at spark://r1i1n20:7077

URL: spark://r1i1n20:7077

Alive Workers: 1

Cores in use: 72 Total, 0 Used

Memory in use: 250.6 GB Total, 0.0 B Used Applications: 0 Running, 0 Completed Drivers: 0 Running, 0 Completed

Status: ALIVE

→ Workers (1)

Worker Id	Address	State	Cores	Memory
worker-20190106070903-10.148.0.44-32960	10.148.0.44:32960	ALIVE	72 (0 Used)	250.6 GB (0.0 B Used)

→ Running Applications (0)

		Application ID	Name	Cores	Memory per Executor	Submitted Time	User	State	Duration	
--	--	----------------	------	-------	---------------------	----------------	------	-------	----------	--

▼ Completed Applications (0)

Application ID	Name	Cores	Memory per Executor	Submitted Time	User	State	Duration

Every SparkContext launches a web UI (Spark driver's web UI), by default on port 4040, that displays useful information about the application.

ssh USER@login.cirrus.ac.uk -L4040:DRIVER NODE:4040 web browser → localhost:4040

Welcome to

Running notebooks in your laptop

- Prerequisites: Anaconda, Python3
- Get Spark from the <u>downloads page</u> of the project websi /__/.__/__(<u>https://blog.sicara.com/get-started-pyspark-jupyter-guide-tutorial-ae∠iex4i594i</u>)
- ► Check if pyspark is properly install → type pyspark in a terminal
- >> git clone https://github.com/EPCCed/prace-spark-for-datascientists.git
- >> cd walkthrough_examples
- >> export SPARK_HOME=[INSTALLATION_PATH]/spark-2.4.0-bin-hadoop2.7/
- >> PYSPARK_DRIVER_PYTHON=jupyter PYSPARK_DRIVER_PYTHON_OPTS='notebook' \
 \$SPARK_HOME/bin/pyspark

THANK YOU FOR YOUR ATTENTION

www.prace-ri.eu