Parallel Programming with Apache Spark

Matei Zaharia

CS 341, Spring 2017

What is Apache Spark?

Open source computing engine for clusters

» Generalizes MapReduce

Rich set of APIs & libraries

» APIs in Scala, Java, Python, R

» SQL, machine learning, graphs

Project History

Started as research project at Berkeley in 2009

Open sourced in 2010

Joined Apache foundation in 2013

1000+ contributors to date

Spark Community

1000+ companies, clusters up to 8000 nodes

Community Growth

Spark Meetup Members

This Talk

Introduction to Spark

Tour of Spark operations

Job execution

Higher-level libraries

Key Idea

Write apps in terms of transformations on distributed datasets

Resilient distributed datasets (RDDs)

- » Collections of objects spread across a cluster
- » Built through parallel transformations (map, filter, etc)
- » Automatically rebuilt on failure
- » Controllable persistence (e.g. caching in RAM)

Operations

Transformations (e.g. map, filter, groupBy) » Lazy operations to build RDDs from other RDDs

Actions (e.g. count, collect, save)

» Return a result or write it to storage

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
Base Transformed RDD
 Cache <sup>-</sup>
lines = spark.textFile("hdfs://...")
 Worker
 results
errors = lines.filter(lambda s: s.startswith("ERROR"))
messages = errors.map(lambda s: s.split("\t")[2])
 tasks
 Block 1
 Driver
messages.cache()
 Action
messages.filter(lambda s: "foo" in s).count()
 Cache 2
messages.filter(lambda s: "bar" in s).count()
 Worker
 ✓ Cache 3
 Block 2
 Worker
 Result: full-text search of Wikipedia in
 0.5 sec (vs 20 s for on-disk data)
```

Fault Recovery

RDDs track *lineage* information that can be used to efficiently recompute lost data

```
EX: msgs = textFile.filter(lambda s: s.startsWith("ERROR"))
.map(lambda s: s.split("\t")[2])

HDFS File


filter

filter


(func = _.contains(...))


(func = _.split(...))
```

Behavior with Less RAM

Iterative Algorithms

Spark in Scala and Java

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

// Java:
JavaRDD<String> lines = sc.textFile(...);
lines.filter(s -> s.contains("error")).count();
```

Installing Spark

Spark runs on your laptop: download it from spark.apache.org

Cloud services:

- » Google Cloud DataProc
- » Databricks Community Edition

This Talk

Introduction to Spark

Tour of Spark operations

Job execution

Higher-level libraries

Learning Spark

Easiest way: the shell (spark-shell or pyspark) » Special Scala/Python interpreters for cluster use

Runs in local mode on all cores by default, but can connect to clusters too (see docs)

First Stop: SparkContext

Main entry point to Spark functionality

Available in shell as variable sc

In standalone apps, you create your own

Creating RDDs

```
# 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")

# Use existing Hadoop InputFormat (Java/Scala only)
sc.hadoopFile(keyClass, valClass, inputFmt, conf)
```

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}
# Map each element to zero or more others
nums.flatMap(lambda x: range(x))
 \# \Rightarrow \{0, 0, 1, 0, 1, 2\}
 Range object (sequence
 of numbers 0, 1, ..., x-1)
```

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 aggregates on the map side

Example: Word Count

```
lines = sc.textFile("hamlet.txt")
counts = lines.flatMap(lambda line: line.split(" "))
 map(lambda word: (word, 1))
 reduceByKey(lambda x, y: x + y)
 "to"
 (to, 1)
 (be, 2)
 (be, 1)
 "to be or"
 (not, 1)
 (or, 1)
 "not"
 (not, 1)
 (or, 1)
 (to, 1)
 "not to be"-
 (be, 1)
```

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"]))
```

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)
```

Using Local Variables

Any external variables you use in a closure will automatically be shipped to the cluster:

```
query = sys.stdin.readline()
pages.filter(lambda x: query in x).count()
```

Some caveats:

- » Each task gets a new copy (updates aren't sent back)
- » Variable must be Serializable / Pickle-able
- » Don't use fields of an outer object (ships all of it!)

Other RDD Operators

map reduce sample

filter count take

groupBy fold first

sort reduceByKey partitionBy

union groupByKey mapWith

join cogroup pipe

leftOuterJoin cross save

rightOuterJoin zip ...

More details: spark.apache.org/docs/latest

This Talk

Introduction to Spark

Tour of Spark operations

Job execution

Higher-level libraries

Components

Spark runs as a library in your driver program

Runs tasks locally or on cluster » Standalone, Mesos or YARN

Accesses storage via data source plugins

» Can use S3, HDFS, GCE, ...

Job Scheduler

General task graphs

Automatically pipelines functions

Data locality aware

Partitioning aware to avoid shuffles

Debugging

Spark UI available at <a href="http://<master-node">http://<master-node:4040

This Talk

Introduction to Spark

Tour of Spark operations

Job execution

Higher-level libraries

Libraries Built on Spark

Spark SQL+ DataFrames structured data Spark Streaming real-time

MLIIb machine learning

GraphX graph

Spark Core

Spark SQL & DataFrames

APIs for structured data (table-like data)

- » SQL
- » DataFrames: dynamically typed
- » Datasets: statically typed

Similar optimizations to relational databases

DataFrame API

Domain-specific API similar to Pandas and R

» DataFrames are tables with named columns

Execution Steps

Performance

Time for aggregation benchmark (s)

Performance

Time for aggregation benchmark (s)

MLlib

High-level *pipeline* API similar to SciKit-Learn

Acts on DataFrames

Grid search and cross validation for tuning


```
tokenizer = Tokenizer()
tf = HashingTF(numFeatures=1000)
lr = LogisticRegression()

pipe = Pipeline(
 [tokenizer, tf, lr])
model = pipe.fit(df)
```

MLIIb Algorithms

Generalized linear models K-means

Alternating least squares Latent Dirichlet allocation

Decision trees

Random forests, GBTs

Naïve Bayes

PCA, SVD

AUC, ROC, f-measure

Gaussian mixtures

Power iteration clustering

FP-growth

Word2Vec

Streaming k-means

Spark Streaming

Time Input

Spark Streaming

Represents streams as a series of RDDs over time

```
val spammers = sc.sequenceFile("hdfs://spammers.seq")
sc.twitterStream(...)
 filter(t => t.text.contains("Stanford"))
 transform(tweets => tweets.map(t => (t.user, t)).join(spammers))
 .print()
```

Combining Libraries

```
# Load data using Spark SQL
points = spark.sql(
 "select latitude, longitude from tweets")

# Train a machine learning model
model = KMeans.train(points, 10)

# Apply it to a stream
sc.twitterStream(...)
 .map(lambda t: (model.predict(t.location), 1))
 .reduceByWindow("5s", lambda a, b: a + b)
```

Conclusion

Spark offers a wide range of high-level APIs for parallel data processing

Can run on your laptop or a cloud service

Online tutorials:

- » spark.apache.org/docs/latest
- » Databricks Community Edition

