Apache Spark

CS240A Winter 2016. T Yang

Some of them are based on P. Wendell's Spark slides

Parallel Processing using Spark+Hadoop

- Hadoop: Distributed file system that connects machines.
- Mapreduce: parallel programming style built on a Hadoop cluster
- Spark: Berkeley design of Mapreduce programming
- Given a file treated as a big list
 - A file may be divided into multiple parts (splits).
- Each record (line) is processed by a Map function,
 - produces a set of intermediate key/value pairs.
- Reduce: combine a set of values for the same key

>>>numset=frozenset([1, 2,3])

Such a set cannot be modified

Python Examples and List Comprehension

```
for i in [5, 4, 3, 2, 1]:
>>> lst = [3, 1, 4, 1, 5]
 print i
>>> lst.append(2)
>>> len(lst)
 print 'Blastoff!'
5
>>> lst.sort()
>>> lst.insert(4,"Hello")
>> M = [x \text{ for } x \text{ in } S \text{ if } x \% 2 == 0]
>>> lst[0] ->3
 >>> S = [x^*2 \text{ for } x \text{ in range}(10)]
 [0,1,4,9,16,...,81]
Python tuples
>>> num=(1, 2, 3, 4)
 >>> words ='hello lazy dog'.split()
\rightarrow num +(5) \rightarrow
 >>> stuff = [(w.upper(), len(w)] for w in words]
 (1,2,3,4,5)
 → [ ('HELLO', 5) ('LAZY', 4) , ('DOG', 4)]
 >>>numset=set([1, 2, 3, 2])
 Duplicated entries are deleted
```


Python map/reduce

```
a = [1, 2, 3]

b = [4, 5, 6, 7]


c = [8, 9, 1, 2, 3]

f = lambda x: len(x)

L = map(f, [a, b, c])

[3, 4, 5]
```

```
g=lambda x,y: x+y
reduce(g, [47,11,42,13])
113
```


Mapreduce programming with SPAK: key concept

Write programs in terms of **operations** on implicitly distributed **datasets (RDD)**

RDD: Resilient Distributed Datasets

- Like a big list:
 - Collections of objects spread across a cluster, stored in RAM or on Disk
- Built through parallel transformations
- Automatically rebuilt on failure

Operations

- Transformations (e.g. map, filter, groupBy)
- Make sure input/output match

MapReduce vs Spark

<gopal, 50000> <Krishna, 25000> <Satishk, 15000> <Raju, 10000>

<satish, 26000> <kiran, 45000> <Satishk, 15000> <Raju, 10000>

<satish, 26000> <Krishna, 25000> <manisha, 45000> <Raju, 10000>

Map and reduce tasks operate on key-value pairs

Spark operates on RDD

Language Support

Python

```
lines = sc.textFile(...)
lines.filter(lambda s: "ERROR" in s).count()
```

Scala

```
val lines = sc.textFile(...)
lines.filter(x => x.contains("ERROR")).count()
```

Java

```
JavaRDD<String> lines = sc.textFile(...);
lines.filter(new Function<String, Boolean>() {
 Boolean call(String s) {
 return s.contains("error");
 }
}).count();
```

Standalone Programs

Python, Scala, & Java

Interactive Shells

Python & Scala

Performance

- Java & Scala are faster due to static typing
- ...but Python is often fine

Spark Context and Creating RDDs

```
#Start with sc - SparkContext as
Main entry point to Spark functionality


#Turn a Python collection into an RDD
>sc.parallelize([1, 2, 3])

# Load text file from local FS, HDFS, or S3
>sc.textFile("file.txt")
>sc.textFile("directory/*.txt")
>sc.textFile("hdfs://namenode:9000/path/file")
```


Spark Architecture

Spark Architecture

Spark Components

Basic Transformations

```
> nums = sc.parallelize([1, 2, 3])
# Pass each element through a function
> squares = nums.map(lambda x: x*x) // {1, 4, 9}
# Keep elements passing a predicate
> even = squares.filter(lambda x: x \% 2 == 0) // {4}
#read a text file and count number of lines
containing error
lines = sc.textFile("file.log")
lines.filter(lambda s: "ERROR" in s).count()
```


Basic Actions

```
> nums = sc.parallelize([1, 2, 3])
# Retrieve RDD contents as a local collection
> nums.collect() # => [1, 2, 3]
# Return first K elements
> nums.take(2) # => [1, 2]
# Count number of elements
> nums.count() # => 3
# Merge elements with an associative function
> nums.reduce(lambda x, y: x + y) # => 6
# Write elements to a text file
> nums.saveAsTextFile("hdfs://file.txt")
```


Working with Key-Value Pairs

Spark's "distributed reduce" transformations operate on RDDs of key-value pairs

Some Key-Value Operations

reduceBykey also automatically implements combiners on the map side

Example: Word Count

Other Key-Value Operations

```
> visits = sc.parallelize([ ("index.html", "1.2.3.4"),
 ("about.html", "3.4.5.6"),
 ("index.html", "1.3.3.1") ])
> pageNames = sc.parallelize([ ("index.html", "Home"),
 ("about.html", "About") ])
> visits.join(pageNames)
  # ("index.html", ("1.2.3.4", "Home"))
  # ("index.html", ("1.3.3.1", "Home"))
  # ("about.html", ("3.4.5.6", "About"))
> visits.cogroup(pageNames)
  # ("index.html", (["1.2.3.4", "1.3.3.1"], ["Home"]))
  # ("about.html", (["3.4.5.6"], ["About"]))
```


Under The Hood: DAG Scheduler

- General task graphs
- Automatically pipelines functions
- Data locality aware
- Partitioning aware to avoid shuffles

Setting the Level of Parallelism

All the pair RDD operations take an optional second parameter for number of tasks

```
> words.reduceByKey(lambda x, y: x + y, 5)
> words.groupByKey(5)
> visits.join(pageViews, 5)
```


More RDD Operators

- map
- filter
- groupBy
- sort
- union
- join
- leftOuterJoin
- rightOuterJoin

- reduce
- count
- fold
- reduceByKey
- groupByKey
- cogroup
- cross
- zip

- sample
- take
- first
- partitionBy
- mapWith
- pipe
- save ...

Interactive Shell

- The Fastest Way to Learn Spark
- Available in Python and Scala
- Runs as an application on an existing Spark Cluster...
- OR Can run locally

... or a Standalone Application

Create a SparkContext

```
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._
val sc = new SparkContext("url", "name", "sparkHome", Seq("app.jar"))
 Spark install
 List of JARs
 Cluster URL, or Ja App
import org.apache.
 path on
 with app code
 local / local[N]
 name
 cluster
 (to ship)
JavaSparkContext Sc = new JavaSparkconcext
 "masterUrl", "name", "sparkHome", new String[] {"app.jar"}));
from pyspark import SparkContext
sc = SparkContext("masterUrl", "name", "sparkHome", ["library.py"]))
```


Administrative GUIs

http://<Standalone Master>:8080

EXAMPLE APPLICATION: PAGERANK

Google PageRank

Give pages ranks (scores) based on links to them

- Links from many pages → high rank
- Link from a high-rank
 page → high rank

PageRank (one definition)

Model page reputation on the web

$$PR(x) = (1-d) + d\sum_{i=1}^{n} \frac{PR(t_i)}{C(t_i)}$$

- i=1,n lists all parents of page x.
- PR(x) is the page rank of each page.
- C(t) is the out-degree of t.
- d is a damping factor.

Computing PageRank Iteratively

Start with seed Rank values

Each target page adds up "credit" from multiple inbound links to compute PR_{i+1}

Each page distributes

Rank "credit" to all

outoging pages it

points to

- Effects at each iteration is local. i+1th iteration depends only on ith iteration
- At iteration i, PageRank for individual nodes can be computed independently

PageRank using MapReduce

Map: distribute PageRank "credit" to link targets

Reduce: gather up PageRank "credit" from multiple sources to compute new PageRank value

Source of Image: Lin 2008

convergence

Algorithm demo

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times$ contribs

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times$ contribs

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times$ contribs

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times$ contribs

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times$ contribs

- 1. Start each page at a rank of 1
- 2. On each iteration, have page p contribute rank_p / |outdegree_p| to its neighbors
- 3. Set each page's rank to $0.15 + 0.85 \times contribs$

HW: SimplePageRank

Random surfer model to describe the algorithm

- Stay on the page: 0.05 *weight
- Randomly follow a link: 0.85/out-going-Degree to each child
 - If no children, give that portion to other nodes evenly.
- Randomly go to another page: 0.10
 - Meaning: contribute 10% of its weight to others. Others will evenly get that weight. Repeat for everybody. Since the sum of all weights is num-nodes, 10%*num-nodes divided by num-nodes is 0.1

$$R(x) = 0.1 + 0.05 R(x) + incoming-contributions$$

Initial weight 1 for everybody

To/From	0	1	2	3	Random Factor	New Weight
0	0.05	0.283	0.0	0.283	0.10	0.716
1	0.425	0.05	0.0	0.283	0.10	0.858
2	0.425	0.283	0.05	0.283	0.10	1.141
3	0.00	0.283	0.85	0.05	0.10	1.283

Data structure in SimplePageRank

["# comment line", "0 1", "0 2", "2 3"]

iteration 0 [(0, (1.0, [1, 2])), (1, (1.0, [])), (2, (1.0, [3])), (3, (1.0, []))]

iteration 1: [(0, (0.72, [1, 2])), (1, (0.86, [])), (2, (1.14, [3])), (3, (1.28, []))]

[(3, 1.28), (2, 1.14), (1, 0.86), (0, 0.72)]

