

Runtime Internal

Nan Zhu (McGill University & Faimdata)

- Nan Zhu, PhD Candidate in School of Computer Science of McGill University
 - Work on computer networks (Software Defined Networks) and large-scale data processing
 - Work with Prof. Wenbo He and Prof. Xue Liu
 - PhD is an awesome experience in my life
 - Tackle real world problems
 - Keep thinking! Get insights!

- Nan Zhu, PhD Candidate in School of Computer Science of McGill University
 - Work on computer networks (Software Defined Networks) and large-scale data processing

· Who Pof Weild Head Manager ?

- PhD is an awesome experience in my life
 - Tackle real world problems
 - Keep thinking! Get insights!

- Do-it-all Engineer in Faimdata (http://www.faimdata.com)
- Faimdata is a new startup located in Montreal
 - Build Customer-centric analysis solution based on Spark for retailers
- My responsibility
 - Participate in everything related to data
 - · Akka, HBase, Hive, Kafka, Spark, etc.

- My Contribution to Spark
 - 0.8.1, 0.9.0, 0.9.1, 1.0.0
 - 1000+ code, 30 patches
 - Two examples:
 - YARN-like architecture in Spark
 - Introduce Actor Supervisor mechanism to DAGScheduler

- My Contribution to Spark
 - · 0.8.1, 0.9.0, 0.9.1, 1.0.0

I'm Coding Cat@ GitHub!!!!

- Two examples:
 - YARN-like architecture in Spark
 - Introduce Actor Supervisor mechanism to DAGScheduler

My Contribution

• 0.8.1, 0.9.0, (

'n 1000 F code

Two examp

aithub!!!

• YARN-lik CodingCat

Faimdata & McGill University

• Introduce Montreal, Canada DAGScheduler

-k

echanism to

What is Spark?

What is Spark?

- A distributed computing framework
 - Organize computation as concurrent tasks
 - Schedule tasks to multiple servers
 - Handle fault-tolerance, load balancing, etc, in automatic (and transparently)

Advantages of Spark

- More Descriptive Computing Model
- Faster Processing Speed
- Unified Pipeline

WordCount in Hadoop (Map & Reduce)

```
public class WordCount {
 public static class Map extends Mapper < LongWritable, Text, Text, IntWritable > {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.qet();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

```
public class WordCount {

public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 }
}
```

```
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
public static void main(String[] args) throws Exception {
  Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform each word into <word, 1> pair

```
public class WordCount {

public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 }
 }
}
```

```
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
public static void main(String[] args) throws Exception {
  Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

```
public class WordCount {

public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 }
 }
}
```

```
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
public static void main(String[] args) throws Exception {
  Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

```
public class WordCount {
 public static class Map extends Mapper < LongWritable, Text, Text, IntWritable > {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
```

```
Configuration conf = new Configuration();

 Job job = new Job(conf, "wordcount");

job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);

job.setMapperClass(Map.class);
job.setReducerClass(Reduce.class);

job.setInputFormatClass(TextInputFormat.class);
job.setOutputFormatClass(TextOutputFormat.class);

FileInputFormat.addInputPath(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));

job.waitForCompletion(true);
}
```

job.waitForCompletion(true);

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

Reduce function,
collect the <word, 1>
pairs generated by
Map function and
merge them by
accumulation

```
public class WordCount {
 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

Reduce function,
collect the <word, 1>
pairs generated by
Map function and
merge them by
accumulation

```
public class WordCount {
 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
```

```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();

 Job job = new Job(conf, "wordcount");

 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);

 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);

 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);

 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));

 job.waitForCompletion(true);
}
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

Reduce function,
collect the <word, 1>
pairs generated by
Map function and
merge them by
accumulation

```
public class WordCount {
 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

Reduce function,
collect the <word, 1>
pairs generated by
Map function and
merge them by
accumulation

Configurate the program

```
public class WordCount {
 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Hadoop (Map & Reduce)

Map function, read each line of the input file and transform — each word into <word, 1> pair

Reduce function,
collect the <word, 1>
pairs generated by
Map function and
merge them by
accumulation

Configurate the program

```
public class WordCount {
 public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

WordCount in Spark

```
val file = spark.textFile("hdfs://...")
 val counts = file.flatMap(line => line.split(" "))
Scala:
 .map(word => (word, 1))
 .reduceByKey(_ + _)
 counts.saveAsTextFile("hdfs://...")
 JavaRDD<String> file = spark.textFile("hdfs://...");
 JavaRDD<String> words = file.flatMap(new FlatMapFunction<String, String>() {
 public Iterable<String> call(String s) { return Arrays.asList(s.split(" ")); }
 }):
 JavaPairRDD<String, Integer> pairs = words.map(new PairFunction<String, String, Integer>() {
 public Tuple2<String, Integer> call(String s) { return new Tuple2<String, Integer>(s, 1); }
Java:
 }):
 JavaPairRDD<String, Integer> counts = pairs.reduceByKey(new Function2<Integer, Integer>() {
 public Integer call(Integer a, Integer b) { return a + b; }
 }):
 counts.saveAsTextFile("hdfs://...");
```

Closer look at WordCount in Spark

Organize Computation into Multiple Stages in a Processing Pipeline: **transformation** to get the intermediate results with expected schema **action** to get final output

```
Scala:
```

Computation is expressed with more high-level APIs, which simplify the logic in original Map & Reduce and define the computation as a processing pipeline

Closer look at WordCount in Spark

Organize Computation into Multiple Stages in a Processing Pipeline: transformation to get the intermediate results with expected schema action to get final output

```
Scala:
```

```
val file = spark.textFile("hdfs://...")
val counts = file.flatMap(line => line.split(" "))
 Transformation
 .map(word => (word, 1))
counts.saveAsTextFile("hdfs://...")
```

Computation is expressed with more high-level APIs, which simplify the logic in original Map & Reduce and define the computation as a processing pipeline

Closer look at WordCount in Spark

Organize Computation into Multiple Stages in a Processing Pipeline: **transformation** to get the intermediate results with expected schema **action** to get final output

```
Scala:
```

```
val file = spark.textFile("hdfs://...")
val counts = file.flatMap(line => line.split(" "))
.map(word => (word, 1))
.reduceByKey( + _)
counts.saveAsTextFile("hdfs://...")
Transformation
```

Action

Computation is expressed with more high-level APIs, which simplify the logic in original Map & Reduce and define the computation as a processing pipeline

MUCH BETTER PERFORMANCE

PageRank Algorithm Performance Comparison

- Start each page with a rank of 1
- 2. On each iteration, update each page's rank to

```
\Sigma_{i \in neighbors} rank_i / |neighbors_i|
```


```
links = // RDD of (url, neighbors) pairs
ranks = // RDD of (url, rank) pairs

for (i <- 1 to ITERATIONS) {
 ranks = links.join(ranks).flatMap {
 (url, (links, rank)) =>
 links.map(dest => (dest, rank/links.size))
 }.reduceByKey(_ + _)
}
```


Matei Zaharia, et al, Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing, NSDI 2012

Unified pipeline

Diverse APIs, Operational Cost, etc.

Unified pipeline

Unified pipeline

- With a Single Spark Cluster
 - Batching Processing: Spark Core
 - Query: Shark & Spark SQL & BlinkDB
 - Streaming: Spark Streaming
 - Machine Learning: MLlib
 - Graph: GraphX

Understand a distributed computing framework

- DataFlow
 - e.g. Hadoop family utilizes HDFS to transfer data within a job and share data across jobs/applications

Understand a distributed computing framework

- DataFlow
 - e.g. Hadoop family utilizes HDFS to transfer data within a job and share data across jobs/applications

Understand a distributed computing framework

- DataFlow
 - e.g. Hadoop family utilizes HDFS to transfer data within a job and share data across jobs/applications

Understanding a distributed computing engine

- Task Management
 - How the computation is executed within multiple servers
 - How the tasks are scheduled
 - How the resources are allocated

Spark Data Abstraction Model

Basic Structure of Spark program

A Spark Program

A Spark Program

val model = Model.train(points)

```
val sc = new SparkContext(...)

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

A Spark Program

```
val sc = new SparkContext(...)

val points = sc textFile("hdfs://...")

.map(_.split.map(_.toDouble)).splitAt(1)

.map { case (Array(label), features) =>

LabeledPoint(label, features)
}

Includes the components
driving the running of
computing tasks (will
introduce later)

Load data from HDFS,
forming a RDD

(Resilient Distributed
Datasets) object
```

val model = Model.train(points)

A Spark Program

```
Includes the components
 driving the running of
val sc = new SparkContext(...)
 computing tasks (will
 introduce later)
val points = sc.textFile("hdfs://...")
 .map(_.split.map(_.toDouble)).splitAt(1)
 Load data from HDFS,
 .map { case (Array(label), features) =>
 forming a RDD
 LabeledPoint(label, features)
 (Resilient Distributed
 Datasets) object
 Transformations to
val model = Model.train(points)
 generate RDDs with
 expected element(s)/
 format
```

A Spark Program


```
Includes the components
 driving the running of
val sc = new SparkContext(...)
 computing tasks (will
 introduce later)
val points = sc.textFile("hdfs://...")
 .map(_.split.map(_.toDouble)).splitAt(1)
 Load data from HDFS,
 .map { case (Array(label), features) =>
 forming a RDD
 LabeledPoint(label, features)
 (Resilient Distributed
 Datasets) object
 Transformations to
val model = Model.train(points)
 generate RDDs with
 expected element(s)/
```

format

All Computations are around RDDs

Resilient Distributed Dataset

- RDD is a distributed memory abstraction which is
 - data collection
 - immutable
 - created by either loading from stable storage system (e.g. HDFS) or through transformations on other RDD(s)
 - partitioned and distributed

Lineage

Lineage

Lineage


```
E.g.: messages = textFile(...).filter(_.contains("error"))
.map(_.split('\t')(2))

HadoopRDD FilteredRDD MappedRDD

Where do I come
from?
(dependency)
```


Lineage

How do I come from? (save the functions calculating the partitions)

Lineage

How do I come from? (save the functions calculating the partitions)

Lineage

Computation is organized as a DAG (Lineage)

Lost data can be recovered in parallel with the help of the lineage DAG

How do I come from? (save the functions calculating the partitions)

Cache

- 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)
- Manage the cache space with LRU algorithm

Benefits Brought Cache

Example (Log Mining)

```
lines = spark.textFile("hdfs://...")
errors = lines.filter(_.startsWith("ERROR"))
messages = errors.map(_.split('\t')(2))
cachedMsgs = messages.cache()

cachedMsgs.filter(_.contains("foo")).count
cachedMsgs.filter(_.contains("bar")).count
```

Benefits Brought Cache

Example (Log Mining)

```
lines = spark.textFile("hdfs://...")
errors = lines.filter(_.startsWith("ERROR"))
messages = errors.map(_.split('\t')(2))
cachedMsgs = messages.cache()

cachedMsgs.filter(_.contains("foo")).count
cachedMsgs.filter(_.contains("bar")).count
. . .
```

Count is an action, for the first time, it has to calculate from the start of the DAG Graph (textFile)

Benefits Brought Cache

Example (Log Mining)

```
lines = spark.textFile("hdfs://...")
errors = lines.filter(_.startsWith("ERROR"))
messages = errors.map(_.split('\t')(2))
cachedMsgs = messages.cache()

cachedMsgs.filter(_.contains("foo")).count
cachedMsgs.filter(_.contains("bar")).count
. . .
```

Count is an action, for the first time, it has to calculate from the start of the DAG Graph (textFile)

Because the data is cached, the second count does not trigger a "start-from-zero" computation, instead, it is based on "cachedMsgs" directly

Summary

- Resilient Distributed Datasets (RDD)
 - Distributed memory abstraction in Spark
 - Keep computation run in memory with best effort
- Keep track of the "lineage" of data
 - Organize computation
 - Support fault-tolerance
- Cache

Share Data among Applications

A typical data processing pipeline

Share Data among Applications

A typical data processing pipeline

Share Data among Applications

A typical data processing pipeline

Overhead Overhead

Share Data among Applications

A typical data processing pipeline

Share Data among Applications

A typical data processing pipeline

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

Step 1: Place randomly initial group centroids into the space.

Step 2: Assign each object to the group that has the closest centroid.

Step 3: Recalculate the positions of the centroids.

Step 4: If the positions of the centroids didn't change go to the next step, else go to Step 2.

Step 5: End.

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

- Share data in Iterative Algorithms
 - Certain amount of predictive/machine learning algorithms are iterative
 - e.g. K-Means

Spark Scheduler

Cluster Manager

Cluster Manager

Each SparkContext creates a Spark application

Cluster Manager

Each SparkContext creates a Spark application

Task

Sche

Cluster

Sche

DAG

Sche

Each SparkContext creates a Spark application

Submit Application to Cluster Manager

Worker

Each SparkContext creates a Spark application

Submit Application to Cluster Manager

The Cluster Manager can be the master of standalone mode in Spark, Mesos and YARN

Start Executors for the application in Workers; Executors registers with ClusterScheduler;

Start Executors for the application in Workers; Executors registers with ClusterScheduler;

Driver program schedules tasks for the application

Scheduling Process

Within Stage Optimization, Pipelining the generation of RDD partitions when they are in narrow dependency

Partitioning-based join optimization, avoid whole-shuffle with best-efforts

Within Stage Optimization, Pipelining the generation of RDD partitions when they are in narrow dependency

Partitioning-based join optimization, avoid whole-shuffle with best-efforts

Within Stage Optimization, Pipelining the generation of RDD partitions when they are in narrow dependency

Partitioning-based join optimization, avoid whole-shuffle with best-efforts

Cache-aware to avoid duplicate computation

Summary

- No centralized application scheduler
 - Maximize Throughput
 - Application specific schedulers (DAGScheduler, TaskScheduler, ClusterScheduler) are initialized within SparkContext
- Scheduling Abstraction (DAG, TaskSet, Task)
 - Support fault-tolerance, pipelining, auto-recovery, etc.
- Scheduling Optimization
 - Pipelining, join, caching

We are hiring!

http://www.faimdata.com nanzhu@faimdata.com jobs@faimdata.com Thank you!

Q & A

Credits to my friend, LianCheng@Databricks, his slides inspired me a lot