连城 lian@databricks.com

What is Spork

- 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)

Compatibility

- Compatible with most popular storage systems on top of HDFS
- New users needn't suffer ETL to deploy Spark

- 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()
```


- Unified big data analytics 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)

The Hadoop Family

The Hadoop Family

Using separate frameworks

How?

RDDs

- o are read-only, partitioned collections of records
- can be cached in-memory and are locality aware
- can only be created through deterministic operations on either (1) data in stable storage, or (2) other RDDs

- Core data sharing abstraction in Spark
- Computation can be represented by lazily evaluated RDD lineage DAG(s)

An RDD

- is a read-only, partitioned, locality aware distributed collection of records
- either points to a stable data source, or
- is created through deterministic transformations on some other RDD(s)

- Coarse grained
 - Applies the same operation on many records
- Fault tolerant
 - Failed tasks can be recovered in parallel with the help of the lineage DAG

Data Sharing in Spark

- Frequently accessed RDDs can be materialized and cached in memory
 - Cached RDD can also be replicated for fault tolerance
- Spark scheduler takes cached data locality into account

Data Sharing in Spark

Data Sharing in Spark

- As a consequence, intermediate results are
 - either cached in memory, or
 - written to local file system as shuffle map output and waiting to be fetched by reducer tasks (similar to MapReduce)
- Enables in-memory data sharing, avoids unnecessary HDFS I/O

Generality of RDDs

- From an expressiveness point of view
 - The coarse grained nature is not a big limitation since many parallel programs naturally apply the same operation to many records, making them easy to express
 - In fact, RDDs can emulate any distributed system, and will do so efficiently in many cases unless the system is sensitive to network latency

Generality of RDDs

- From system perspective
 - RDDs gave applications control over the most common bottleneck resources in cluster applications (i.e., network and storage I/O)
 - Makes it possible to express the same optimizations that specialized systems have and achieve similar performance

Limitations of RDDs

- Not suitable for
 - Latency (millisecond scale)
 - Communication patterns beyond all-to-all
 - Asynchrony
 - Fine-grained updates

Analytics Models Built over RDDs

MR / Dataflow

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

Streaming

```
val streaming = new StreamingContext(
 spark, Seconds(1))
streaming.socketTextStream(host, port)
 .flatMap(_ split " ")
 .map(_ -> 1)
 .reduceByKey(_ + _)
 .print()
streaming.start()
```

Analytics Models Built over RDDs

SQL

```
val hiveContext = new HiveContext(spark)
import hiveContext._
val children = hiveql(
 """SELECT name, age FROM people
 |WHERE age < 13
 """.striMargin).map {
 case Row(name: String, age: Int) =>
 name -> age
 }.foreach(println)
```

Machine Learning

```
val points = spark.textFile("hdfs://...")
  .map(_.split.map(_.toDouble)).splitAt(1)
  .map { case (Array(label), features) =>
 LabeledPoint(label, features)
  }
val model = KMeans.train(points)
```

Mixing Different Analytics Models

MapReduce & SQL


```
// ETL with Spark Core
case class Person(name: String, age: Int)
val people = spark.textFile("hdfs://people.txt").map { line =>
 val Array(name, age) = line.split(",")
  Person(name, age.trim.toInt)
}.registerAsTable("people")
// Query with Spark SQL
val teenagers = sql("SELECT name FROM people WHERE age >= 13 AND age <= 19")</pre>
teenagers.collect().foreach(println)
```

Mixing Different Analytics Models

SQL & iterative computation (machine learning)

```
// ETL with Spark SQL & Spark Core
val trainingData = sql("""SELECT e.action, u.age, u.latitude, u.longitude
 FROM Users u JOIN Events e ON u.userId = e.userId
 """.stripMargin).map {
  case Row( , age: Double, latitude: Double, longitude: Double) =>
 val features = Array(age, latitude, longitude)
 LabeledPoint(age, features)
// Training with MLlib
val model = new LogisticRegressionWithSGD().run(trainingData)
```


- Unified in-memory data sharing abstraction
- Efficient runtime brings significant performance boost and enables interactive analysis
- "One stack to rule them all"

Thanks!

Q&A