

2014中国数据库技术大会 DATABASE TECHNOLOGY CONFERENCE CHINA 2014

大数据技术探索和价值发现

连城 lian@databricks.com cheng.lian@ciilabs.org

What is Spark

- A fast and general engine for large-scale data processing
- An open source implementation of Resilient Distributed Datasets (RDD)
- Has an advanced DAG execution engine that supports cyclic data flow and in-memory computing

Fast

- Run machine learning like iterative programs up to 100x faster than Hadoop MapReduce in memory, or 10x faster on disk
- Run HiveQL compatible queries 100x faster than Hive (with Shark/Spark SQL)

- Easy to use
 - Fluent Scala/Java/Python API
 - Interactive shell
 - 2-5x less code (than Hadoop MapReduce)

- Easy to use
 - Fluent Scala/Java/Python API
 - Interactive shell
 - 2-5x less code (than Hadoop MapReduce)

```
sc.textFile("hdfs://...")
  .flatMap(_.split(" "))
  .map(\_ -> 1)
  .reduceByKey(_ + _)
  .collectAsMap()
```


- Easy to use
 - Fluent Scala/Java/Python API
 - Interactive shell
 - 2-5x less code (than Hadoop MapReduce)

```
sc.textFile("hdfs://...")
  .flatMap(_.split(" "))
  .map(\_ -> 1)
  .reduceByKey(_ + _)
  .collectAsMap()
```


Can you write down WordCount. in 30 seconds with Hadoop MapReduce?

- Unified big data pipeline for:
 - Batch/Interactive (Spark Core vs MR/Tez)
 - SQL (Shark/Spark SQL vs Hive)
 - Streaming (Spark Streaming vs Storm)
 - Machine learning (MLlib vs Mahout)
 - Graph (GraphX vs Giraph)

A Bigger Picture...

An Even Bigger Picture...

- Components of the Spark stack focus on big data analysis and are compatible with existing Hadoop storage systems
- Users don't need to suffer expensive ETL cost to use the Spark stack

"One Stack To Rule Them All"

- Well, mostly :-)
- And don't forget Shark/Spark SQL vs Hive

Resilient Distributed Datasets

Resilient Distributed Datasets

- Conceptually, RDDs can be roughly viewed as partitioned, locality aware distributed vectors
- An RDD...
 - either points to a direct data source
 - or applies some transformation to its parent RDD(s) to generate new data elements
 - Computation can be represented by lazy evaluated lineage DAGs composed by connected RDDs

Resilient Distributed Datasets

- Frequently used RDDs can be materialized and cached in-memory to accelerate computation
- Spark scheduler takes data locality into account

The In-Memory Magic

• "In fact, one study [1] analyzed the access patterns in the Hive warehouses at Facebook and discovered that for the vast majority (96%) of jobs, the entire inputs could fit into a fraction of the cluster's total memory."

[1] G. Ananthanarayanan, A. Ghodsi, S. Shenker, and I. Stoica. Disk-locality in datacenter computing considered irrelevant. In HotOS '11, 2011.

The In-Memory Magic

- Without cache
 - Elements are accessed in an iterator-based streaming style
 - One element a time, no bulk copy
 - Space complexity is almost O(1) when there's only narrow dependencies

The In-Memory Magic

- With cache
 - One block per RDD partition
 - LRU cache eviction
 - Locality aware
 - Evicted blocks can be recomputed in parallel with the help of RDD lineage DAG

Play with Error Logs

```
sc.textFile("hdfs://<input>")
  .filter(_.startsWith("ERROR"))
  .map(_.split(" ")(1))
  .saveAsTextFile("hdfs://<output>")
```


The RDD.saveAsTextFile() action triggers a job. Tasks are started on scheduled executors.

The task pulls data lazily from the final RDD (the MappedRDD here).

A record (text line) is pulled out from HDFS...

INFO ...

... into a HadoopRDD

INFO ...

Then filtered with the FilteredRDD

Oops, not a match

ERROR ...

Another record is pulled out...

ERROR ...

Filtered again...

ERROR ...

Passed to the MappedRDD for next transformation

Transformed by the MappedRDD (the error message is extracted)

Saves the message to HDFS

A Synthesized Iterator

```
new Iterator[String] {
 private var head: String = _
 private var headDefined: Boolean = false
 def hasNext: Boolean = headDefined | {
 do {
 try head = readOneLineFromHDFS(...) // (1) read from HDFS
 catch {
 case : EOFException => return false
 } while (!head.startsWith("ERROR")) // (2) filter closure
 true
 def next: String = if (hasNext) {
 headDefined = false
 head.split(" ")(1)
 // (3) map closure
 } else {
 throw new NoSuchElementException("...")
```


If Cached...

```
val cached = sc
  .textFile("hdfs://<input>")
  .filter(_.startsWith("ERROR"))
  .cache()
cached
  .map(_.split(" ")(1))
  .saveAsTextFile("hdfs://<output>")
```


If Cached...

All filtered error messages are cached in memory before being passed to the next RDD. LRU cache eviction is applied when memory is insufficient

But... I Don't Have Enough Memory To Cache All Data

Don't Worry

- In most cases, you only need to cache a fraction of hot data extracted/transformed from the whole input dataset
- Spark performance downgrades linearly & gracefully when memory decreases

How Does The Job Get Distributed?

Spark Cluster Overview

Driver, Cluster Manager, Worker, Executor, ...

So... Where THE HELL Does My Code Run?

Well... It Depends

Driver and SparkContext

```
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._
val sc = new SparkContext(...)
```

- A SparkContext initializes the application driver, the latter then registers the application to the cluster manager, and gets a list of executors
- Since then, the driver takes full responsibilities


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

- RDD lineage DAG is built on *driver* side with:
 - Data source RDD(s)
 - Transformation RDD(s), which are created by transformations


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

• Once an action is triggered on *driver* side, a job is submitted to the DAG scheduler of the driver

- DAG scheduler cuts the DAG into stages and turns each partition of a stage into a single task.
- DAG scheduler decides what to run

- Tasks are then scheduled to executors by driver side task scheduler according to resource and locality constraints
- Task scheduler decides where to run


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

• Within a task, the lineage DAG of corresponding stage is serialized together with closures of transformations, then sent to and executed on scheduled executors


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

- The reduceByKey transformation introduces in a shuffle
- Shuffle outputs are written to local FS on the mapper side, then downloaded by reducers


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

 ReduceByKey automatically combines values within a single partition locally on the mapper side and then reduce them globally on the reducer side.


```
val lines = sc.textFile("input")
val words = lines.flatMap( .split(" "))
val ones = words.map( -> 1)
val counts = ones.reduceByKey( + )
val result = counts.collectAsMap()
```

• At last, results of the action are sent back to the driver, then the job finishes.

What About Parallelism?

How To Control Parallelism?

- Can be specified in a number of ways
 - RDD partition number
 - sc.textFile("input", minSplits = 10)
 - sc.parallelize(1 to 10000, numSlices = 10)
 - Mapper side parallelism
 - Usually inherited from parent RDD(s)
 - Reducer side parallelism
 - rdd.reduceByKey(_ + _, numPartitions = 10)
 - rdd.reduceByKey(partitioner = p, _ + _)

How To Control Parallelism?

- "Zoom in/out"
 - RDD.repartition(numPartitions: Int)
 - RDD.coalesce(numPartitions: Int, shuffle: Boolean)


```
sc.textFile("input", minSplits = 2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey(_ + _)
  .saveAsText("output")
```

- Run in *local* mode
- 60+GB input file


```
sc.textFile("input", minSplits = 2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey(_ + _)
  .saveAsText("output")
 Hmm...
 Pretty cute?
```


```
sc.textFile("input", minSplits = 2)
.map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
}
.reduceByKey(_ + _)
.saveAsText("output")
```

- Actually, this may generate 4,000,000 temporary files...
- Why 4M? (Hint: 2K²)


```
sc.textFile("input", minSplits = 2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey(_ + _)
  .saveAsText("output")
```

- 1 partition per HDFS split
- Similar to mapper task number in Hadoop MapReduce, the minSplits parameter is only a hint for split number


```
sc.textFile("input", minSplits = 2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey(_ + _)
  .saveAsText("output")
```

 Actual split number is also controlled by some other properties like minSplitSize and default FS block size


```
sc.textFile("input", minSplits = 2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey(_ + _)
  .saveAsText("output")
```

- In this case, the final split size equals to local FS block size, which is 32MB by default, and $60GB / 32MB \approx 2K$
- ReduceByKey generates 2K² shuffle outputs


```
sc.textFile("input", minSplits = 2).coalesce(2)
  .map { line =>
 val Array(key, value) = line.split(",")
 key.toInt -> value.toInt
  .reduceByKey( + )
  .saveAsText("output")
```

 Use RDD.coalesce() to control partition number precisely.

Summary

- In-memory magic
 - Iterator-based streaming style data access
 - Usually you don't need to cache all dataset
 - When memory is not enough, Spark performance downgrades linearly & gracefully

Summary

- Distributed job
 - Locality aware
 - Resource aware
- Parallelism
 - Reasonable default behavior
 - Can be finely tuned

References

- Resilient distributed datasets: a fault-tolerant abstraction for in-memory cluster computing
- An Architecture for Fast and General Data Processing on Large Clusters
- Spark Internals (video, slides)
- Shark: SQL and Rich Analytics at Scale
- Spark Summit 2013

Q&A THANKS