Spark Internals

Taro L. Saito Treasure Data, Inc.

Hadoop Source Code Reading #16 NTT Data, Tokyo May 29, 2014

Spark Code Base Size

Spark Internals

- spark/core/src/main/scala
- 2012 (version 0.6.x)
 - 20,000 lines of code
- 2014 (branch-1.0)
 - 50,000 lines of code

Other components

- Spark Streaming
- Bagel (graph processing library)
- MLLib (machine learning library)
- Container support: Mesos, YARN, Docker, etc.
- Spark SQL (Shark: Hive on Spark)

Spark Core Developers

IntelliJ Tips

Spark Internals

Install Scala Plugin

- Useful commands for code reading
 - Go to definition (Ctrl + Click)
 - Show Usage
 - Navigate Class/Symbol/File
 - Bookmark, Show Bookmarks
 - Ctrl + Q (Show type info)
 - Find Action (Ctrl + Shift + A)
- Use your favorite key bindings

Scala Console (REPL)

Spark Internals

\$ brew install scala

```
$ scala
Welcome to Scala version 2.9.1.final (Java HotSpot(TM) 64-Bit Server VM, Java 1.6.0_33).
Type in expressions to have them evaluated.
Type :help for more information.

scala> val l = List("A", "B", "C", "D")
l: List[java.lang.String] = List(A, B, C, D)

scala> l.reverse
res0: List[java.lang.String] = List(D, C, B, A)

# 演算結果は自動的に変数に代入される
scala> res0
res1: List[java.lang.String] = List(D, C, B, A)

scala>
```

Scala Basics

Spark Internals

- object
 - Singleton, static methods
- object SparkContext extends Logging {
 private[spark] val SPARK_VERSION = "1.0.0"
- Package-private scope
 - private[spark] visible only from spark package.

Pattern matching

Scala: Case Classes

Spark Internals

- Case classes
 - Immutable and serializable

```
// Driver to executors
| case class LaunchTask(task: TaskDescription) extends CoarseGrainedClusterMessage

case class KillTask(taskId: Long, executor: String, interruptThread: Boolean)
| extends CoarseGrainedClusterMessage

case class RegisteredExecutor(sparkProperties: Seq[(String, String)])
| extends CoarseGrainedClusterMessage

case class RegisterExecutorFailed(message: String) extends CoarseGrainedClusterMessage
```

Can be used with pattern match.

```
case LaunchTask(taskDesc) =>
  logInfo("Got assigned task " + taskDesc.taskId)
  if (executor == null) {
 logError("Received LaunchTask command but executor was null")
 System.exit(1)
  } else {
 executor.launchTask(this, taskDesc.taskId, taskDesc.serializedTask)
  }

case KillTask(taskId, _, interruptThread) =>
  if (executor == null) {
 logError("Received KillTask command but executor was null")
 System.exit(1)
  } else {
 executor.killTask(taskId, interruptThread)
}
```


Scala Cookbook

Spark Internals

http://xerial.org/scala-cookbook

Components

Scheduling Process

RDD

Spark Internals

```
abstract class RDD[T: ClassTag](
 @transient private var sc: SparkContext,
 @transient private var deps: Seq[Dependency[_]]
) extends Serializable with Logging {
```

Reference

M. Zaharia, M. Chowdhury, T. Das, A. Dave, J. Ma, M. McCauley, M.J. Franklin,
 S. Shenker, I. Stoica. Resilient Distributed Datasets: A Fault-Tolerant
 Abstraction for In-Memory Cluster Computing, NSDI 2012, April 2012

SparkContext

Contains SparkConfig, Scheduler, entry point of running jobs (runJobs)

Dependency

Input RDDs

RDD.map operation

Spark Internals

Map: RDD[T] -> RDD[U]

```
/**
 * Return a new RDD by applying a function to all elements of this RDD.
 */
def map[U: ClassTag](f: T => U): RDD[U] = new MappedRDD(this, sc.clean(f))
```

MappedRDD

• For each element in a partition, apply function *f*

```
private[spark]
class MappedRDD[U: ClassTag, T: ClassTag](prev: RDD[T], f: T => U)
 extends RDD[U](prev) {
 override def getPartitions: Array[Partition] = firstParent[T].partitions
 override def compute(split: Partition, context: TaskContext) =
 [ | firstParent[T].iterator(split, context).map(f)
]
```

RDD Iterator

- First, check the local cache
 - If not found, compute the RDD

```
/**
 * Internal method to this RDD; will read from cache if applicable, or otherwise compute it.
 * This should ''not'' be called by users directly, but is available for implementors of custom
 * subclasses of RDD.
 */
final def iterator(split: Partition, context: TaskContext): Iterator[T] = {
 if (storageLevel != StorageLevel.NONE) {
 | SparkEnv.get.cacheManager.getOrCompute(this, split, context, storageLevel)
 } else {
 computeOrReadCheckpoint(split, context)
 }
}
```

- StorageLevel
 - Off-heap
 - Tachiyon
 - distributed memory store

```
class StorageLevel private(
 private var useDisk_ : Boolean,
 private var useMemory_ : Boolean,
 private var useOffHeap_ : Boolean,
 private var deserialized_ : Boolean,
 private var replication_ : Int = 1)
 extends Externalizable {
```

Task

- DAGScheduler organizes stages
 - Each stage has several tasks
 - Each task has preferred locations (host names)
 - Favor data local computation

```
A unit of execution. We have two kinds of Task's in Spark:
 [[org.apache.spark.scheduler.ShuffleMapTask]]
 [[org.apache.spark.scheduler.ResultTask]]
 * A Spark job consists of one or more stages. The very last stage in a job consists of multiple
 * ResultTasks, while earlier stages consist of ShuffleMapTasks. A ResultTask executes the task
 * and sends the task output back to the driver application. A ShuffleMapTask executes the task
  and divides the task output to multiple buckets (based on the task's partitioner).
 * @param stageId id of the stage this task belongs to
  @param partitionId index of the number in the RDD
private[spark] abstract class Task[T](val stageId: Int, var partitionId: Int) extends Serializable
 final def run(attemptId: Long): T = {
 context = new TaskContext(stageId, partitionId, attemptId, runningLocally = false)
 taskThread = Thread.currentThread()
 if (_killed) {
 kill(interruptThread = false)
 runTask(context)
 def runTask(context: TaskContext): T
  def preferredLocations: Seq[TaskLocation] = Nil
```

Task Locality

- Preferred location to run a task
 - Process, Node, Rack

```
@DeveloperApi
object TaskLocality extends Enumeration {
 // Process local is expected to be used ONLY within TaskSetManager for now.
 val PROCESS_LOCAL, NODE_LOCAL, RACK_LOCAL, ANY = Value

 type TaskLocality = Value

 def isAllowed(constraint: TaskLocality, condition: TaskLocality): Boolean = {
 condition <= constraint
 }
}</pre>
```

Delay Scheduling

Spark Internals

Reference

M. Zaharia, D. Borthakur, J. Sen Sarma, K. Elmeleegy, S. Shenker and I. Stoica. Delay Scheduling: A Simple Technique for Achieving Locality and Fairness in Cluster Scheduling, EuroSys 2010, April 2010.

Try to run tasks in the following order:

- Local
- Rack local
 - Involves data serialization, local transfer
- At any node
 - It might involve remote data transfer

```
* Dequeue a pending task for a given node and return its index and locality level.
* Only search for tasks matching the given locality constraint.
private def findTask(execId: String, host: String, locality: TaskLocality.Value)
  : Option[(Int. TaskLocality.Value)] =
 for (index <- findTaskFromList(execId, getPendingTasksForExecutor(execId))) {</pre>
 return Some((index, TaskLocality.PROCESS_LOCAL))
 if (TaskLocality.isAllowed(locality, TaskLocality.NODE_LOCAL)) {
 for (index <- findTaskFromList(execId, getPendingTasksForHost(host))) {</pre>
 return Some((index, TaskLocality.NODE_LOCAL))
 if (TaskLocality.isAllowed(locality, TaskLocality.RACK_LOCAL)) {
 for {
 rack <- sched.getRackForHost(host)</pre>
 index <- findTaskFromList(execId, getPendingTasksForRack(rack))</pre>
 return Some((index, TaskLocality.RACK_LOCAL))
 // Look for no-pref tasks after rack-local tasks since they can run anywhere.
 for (index <- findTaskFromList(execId, pendingTasksWithNoPrefs)) {</pre>
 return Some((index, TaskLocality.PROCESS_LOCAL))
 if (TaskLocality. isAllowed(locality, TaskLocality.ANY)) {
 for (index <- findTaskFromList(execId, allPendingTasks)) {</pre>
 return Some((index, TaskLocality.ANY))
 // Finally, if all else has failed, find a speculative task
 findSpeculativeTask(execId, host, locality)
```

Serializing Tasks

Spark Internals

TaskDescription

```
private[spark] class TaskDescription(
 val taskId: Long,
 val executorId: String,
 val name: String,
 val index: Int, // Index within this task's TaskSet
 _serializedTask: ByteBuffer)
```

- ResultTask
 - RDD
 - Function
 - Stage ID, outputID
 - func
 - aggregation

```
A task that sends back the output to the driver applicatio
 See [[org.apache.spark.scheduler.Task]] for more informati
 @param stageId id of the stage this task belongs to
  @param rdd input to func
  @param func a function to apply on a partition of the RDD
  @param _partitionId index of the number in the RDD
  @param locs preferred task execution locations for localit
  @param outputId index of the task in this job (a job can l
 input RDD's partitions).
private[spark] class ResultTask[T, U](
 stageId: Int,
 var rdd: RDD[T],
 var func: (TaskContext, Iterator[T]) \Rightarrow U,
 _partitionId: Int,
 @transient locs: Seq[TaskLocation],
 var outputId: Int)
  extends Task[U](stageId, _partitionId) with Externalizable
```

TaskScheduler: submitTasks

Spark Internals

- Serialize Task Request
 - Then, send task requests to ExecutorBackend

```
// Launch tasks returned by a set of resource offers
def launchTasks(tasks: Seq[Seq[TaskDescription]]) {
 for (task <- tasks.flatten) {
 freeCores(task.executorId) -= scheduler.CPUS_PER_TASK
 executorActor(task.executorId) ! LaunchTask(task)
 }
}</pre>
```

ExecutorBackend handles task requests (Akka Actor)

```
case LaunchTask(taskDesc) =>
  logInfo("Got assigned task " + taskDesc.taskId)
  if (executor == null) {
 logError("Received LaunchTask command but executor was null")
 System.exit(1)
  } else {
 executor.launchTask(this, taskDesc.taskId, taskDesc.serializedTask)
}
```

ClosureSerializer

Spark Internals

Clean

```
/**
 * Return a new RDD by applying a function to all elements of this RDD.
 */
def map[U: ClassTag](f: T => U): RDD[U] = new MappedRDD(this, sc.clean(f))
```

Function in scala: Closure

```
Closure: free variable + function body (class)
```

```
val N = 100
val M = new Array[Byte](100000)
rdd.map(x => x + N)
```

- x: bound variable, N: free variable, M:unused variable
- class A\$apply\$1 extends Function1[T, U] {
 val \$outer : A\$outer
 def apply(T:input): U = ...
 }
 class A\$outer {
 val N = 100, val M = (large object)
 }

Fill M with null, then serialize the closure.

Traversing Byte Codes

- Closure is a class in Scala
 - Traverse outer variable accesses
 - Using ASM4 library

```
brivate[spark]
class FieldAccessFinder(output: Map[Class[_], Set[String]]) extends ClassVisitor(ASM4) {
  override def visitMethod(access: Int, name: String, desc: String,
 sig: String, exceptions: Array[String]): MethodVisitor = {
 new MethodVisitor(ASM4) {
 override def visitFieldInsn(op: Int, owner: String, name: String, desc: String) {
 if (op = GETFIELD) {
 for (cl <- output.keys if cl.getName = owner.replace('/', '.')) {
 output(cl) += name
 override def visitMethodInsn(op: Int, owner: String, name: String,
 desc: String) {
 // Check for calls a getter method for a variable in an interpreter wrapper object.
 // This means that the corresponding field will be accessed, so we should save it.
 if (op = INVOKEVIRTUAL && owner.endsWith("$iwC") && !name.endsWith("$outer")) {
 for (cl <- output.keys if cl.getName = owner.replace('/', '.')) {
 output(cl) += name
```

JVM Bytecode Instructions

Spark Internals

Objects, fields and methods

NEW class		\dots , new $class$
GETFIELD $c f t$, o	, o.f
PUTFIELD $c f t$, o , v	
GETSTATIC $c \ f \ t$, c.f
PUTSTATIC $c \ f \ t$, v	•••
INVOKEVIRTUAL $c\ m\ t$	\dots , o , \mathbf{v}_1 , \dots , \mathbf{v}_n	\dots , o. $m(v_1, \dots v_n)$
INVOKESPECIAL $c\ m\ t$	\dots , o , \mathbf{v}_1 , \dots , \mathbf{v}_n	\dots , o. $m(\mathbf{v}_1, \dots \mathbf{v}_n)$
INVOKESTATIC $c\ m\ t$	\ldots , \mathbf{v}_1 , \ldots , \mathbf{v}_n	\ldots , $c.m(v_1, \ldots v_n)$
INVOKEINTERFACE $c\ m\ t$	\dots , o , \mathbf{v}_1 , \dots , \mathbf{v}_n	\dots , o. $m(v_1, \dots v_n)$
INVOKEDYNAMIC $m\ t\ bsm$	\dots , o , \mathbf{v}_1 , \dots , \mathbf{v}_n	\dots , o. $m(v_1, \dots v_n)$
INSTANCEOF class	, 0	\dots , o instanceof $class$
MONITORENTER	, 0	
MONITOREXIT	, 0	

Cache/Block Manager

Spark Internals

CacheManager

 Stores computed RDDs to BlockManager

BlockManager

- Write-once storage
- Manages block data according to StorageLevel
 - memoryStore
 - diskStore
 - shuffleStore
- Serializes/deserializes block data
 - For remote data
- Compression
 - ning LZF
 - Snappy-java
 - Faster decompression

```
// If we got here, we have to load the split
logInfo("Partition %s not found, computing it".format(key))
val computedValues = rdd.computeOrReadCheckpoint(split, context)
// Persist the result, so long as the task is not running locally
if (context.runningLocally) {
  return computedValues
// Keep track of blocks with updated statuses
var updatedBlocks = Seq[(BlockId, BlockStatus)]()
val returnValue: Iterator[T] = {
  if (storageLevel.useDisk && !storageLevel.useMemory) {
 /* In the case that this RDD is to be persisted using DISK_ONLY
 * the iterator will be passed directly to the blockManager (rather then * caching it to an ArrayBuffer first), then the resulting block data iterator
 * will be passed back to the user. If the iterator generates a lot of data,
 * this means that it doesn't all have to be held in memory at one time.
 * This could also apply to MEMORY_ONLY_SER storage, but we need to make sure

* blocks aren't dropped by the block store before enabling that. */
updatedBlocks = blockManager.put(key, computedValues, storageLevel, tellMaster = true)
 blockManager.get(key) match {
 case Some(values) =>
 values.asInstanceOf[Iterator[T]]
 case None =>
 logInfo("Failure to store %s".format(key))
 throw new Exception("Block manager failed to return persisted valued")
 else {
 // In this case the RDD is cached to an array buffer. This will save the results
 // if we're dealing with a 'one-time' iterator
 val elements = new ArrayBuffer[Any]
 elements ++= computedValues
 updatedBlocks = blockManager.put(key, elements, storageLevel, tellMaster = true)
 elements.iterator.asInstanceOf[Iterator[T]]
// Update task metrics to include any blocks whose storage status is updated
val metrics = context.taskMetrics
metrics.updatedBlocks = Some(updatedBlocks)
new InterruptibleIterator(context, returnValue)
finally {
loading.synchronized {
  loading.remove(key)
  loading.notifyAll()
```

Storing Block Data

- IteratorValues
 - Raw objects
- ArrayBufferValues
 - Array[Byte]
- ByteBufferValues
 - ByteBuffer

```
putBlockInfo.synchronized {
  logTrace("Put for block " + blockId + " took " + Utils.getUsedTimeMs(startTimeMs)
 + " to get into synchronized block")
 var marked = false
  try {
 if (level.useMemory) {
 // Save it just to memory first, even if it also has useDisk set to true; we will
 // drop it to disk later if the memory store can't hold it.
 val res = data match
 case IteratorValues(iterator) =>
 memoryStore.putValues(blockId, iterator, level, true)
 case ArrayBufferValues(array) =>
 memoryStore.putValues(blockId, array, level, true)
 case ByteBufferValues(bytes) =>
 bytes.rewind()
 memoryStore.putBytes(blockId, bytes, level)
 size = res.size
 res.data match {
 case Right(newBytes) => bytesAfterPut = newBytes
 case Left(newIterator) => valuesAfterPut = newIterator
 // Keep track of which blocks are dropped from memory
 res.droppedBlocks.foreach { block => updatedBlocks += block }
 else if (level.useOffHeap) {
 // Save to Tachyon.
 val res = data match {
 case IteratorValues(iterator) =>
```

ConnectionManager

- Asynchronous Data I/O server
 - Using its own protocol
 - Send and receive block data (BufferMessage)
 - Split data into 64KB chunks
 - ChunkHeader

```
private[spark] class MessageChunkHeader(
 val typ: Long,
 val id: Int,
 val totalSize: Int,
 val chunkSize: Int,
 val other: Int,
 val securityNeg: Int,
 val address: InetSocketAddress) {
  lazy val buffer = {
 // No need to change this, at 'use' time, we do a reverse lookup of the hostname.
 // Refer to network.Connection
 val ip = address.getAddress()
 val port = address.getPort()
 ByteBuffer.
 allocate(MessageChunkHeader.HEADER_SIZE).
 putLong(typ).
 putInt(id).
 putInt(totalSize).
 putInt(chunkSize).
 putInt(other).
 putInt(securityNeg).
 putInt(ip.size).
 put(ip).
 putInt(port).
 position(MessageChunkHeader.HEADER_SIZE).
 flip.asInstanceOf[ByteBuffer]
```

RDD.compute

Spark Internals

Local Collection

```
private[spark] class ParallelCollectionRDD[T: ClassTag](
 @transient sc: SparkContext,
 @transient data: Seq[T],
 numSlices: Int,
 locationPrefs: Map[Int, Seq[String]])
 extends RDD[T](sc, Nil) {
 // TODO: Right now, each split sends along its full data, even if later down the RDD chain it gets
  // cached. It might be worthwhile to write the data to a file in the DFS and read it in the split
  // instead.
  // UPDATE: A parallel collection can be checkpointed to HDFS, which achieves this goal.
  override def getPartitions: Array[Partition] = {
 val slices = ParallelCollectionRDD.slice(data, numSlices).toArray
 slices.indices.map(i => new ParallelCollectionPartition(id, i, slices(i))).toArray
  override def compute(s: Partition, context: TaskContext) = {
 new InterruptibleIterator(context, s.asInstanceOf[ParallelCollectionPartition[T]].iterator)
  override def getPreferredLocations(s: Partition): Seq[String] = {
 locationPrefs.getOrElse(s.index, Nil)
```

```
// If we got here, we have to load the split
logInfo("Partition %s not found, computing it".format(key))
val computedValues = rdd.computeOrReadCheckpoint(split, context)

// Persist the result, so long as the task is not running locally
if (context.runningLocally) {
 return computedValues
}
```

SparkContext - RunJob

Spark Internals

RDD -> DAG Scheduler

```
* Run a function on a given set of partitions in an RDD and pass the results to the given
* handler function. This is the main entry point for all actions in Spark. The allowLocal
* flag specifies whether the scheduler can run the computation on the driver rather than
* shipping it out to the cluster, for short actions like first().
def runJob[T, U: ClassTag](
 rdd: RDD[T].
 func: (TaskContext, Iterator[T]) => U,
 partitions: Sea[Int],
 allowLocal: Boolean,
 resultHandler: (Int, U) \Rightarrow Unit) {
 if (dagScheduler == null) {
 throw new SparkException("SparkContext has been shutdown")
 val callSite = aetCallSite
 val cleanedFunc = clean(func)
 logInfo("Starting job: " + callSite)
 val start = System.nanoTime
 dagScheduler.runJob(rdd, cleanedFunc, partitions, callSite, allowLocal,
 resultHandler, localProperties.get)
  logInfo("Job finished: " + callSite + ", took " + (System.nanoTime - start) / 1e9 + " s")
 rdd.doCheckpoint()
```

SparkConf

Spark Internals

Key-Value configuration

Master address, jar file address, environment variables, JAVA_OPTS, etc.

```
Configuration for a Spark application. Used to set various Spark parameters as key-value pairs.
* Most of the time, you would create a SparkConf object with `new SparkConf()`, which will load
* values from any `spark.*` Java system properties set in your application as well. In this case,
  parameters you set directly on the `SparkConf` object take priority over system properties.
* For unit tests, you can also call `new SparkConf(false)` to skip loading external settings and
  get the same configuration no matter what the system properties are.
  All setter methods in this class support chaining. For example, you can write
 `new SparkConf().setMaster("local").setAppName("My app")`.
  Note that once a SparkConf object is passed to Spark, it is cloned and can no longer be modified
  by the user. Spark does not support modifying the configuration at runtime.
  @param loadDefaults whether to also load values from Java system properties
class SparkConf(loadDefaults: Boolean) extends Cloneable with Logging {
 /** Create a SparkConf that loads defaults from system properties and the classpath */
 def this() = this(true)
 private val settings = new HashMap[String, String]()
 if (loadDefaults) {
 // Load any spark.* system properties
 for ((k, v) <- System.getProperties.asScala if k.startsWith("spark.")) {
 settinas(k) = v
```

SparkEnv

Spark Internals

Holding spark components

```
* :: DeveloperApi ::
* Holds all the runtime environment objects for a running Spark instance (either master or worker),
* including the serializer, Akka actor system, block manager, map output tracker, etc. Currently
 * Spark code finds the SparkEnv through a thread-local variable, so each thread that accesses these
 * objects needs to have the right SparkEnv set. You can get the current environment with
  SparkEnv.get (e.g. after creating a SparkContext) and set it with SparkEnv.set.
* NOTE: This is not intended for external use. This is exposed for Shark and may be made private
 in a future release.
@DeveloperApi
class SparkEnv (
 val executorId: String,
 val actorSystem: ActorSystem,
 val serializer: Serializer.
 val closureSerializer: Serializer.
 val cacheManager: CacheManager,
 val mapOutputTracker: MapOutputTracker,
 val shuffleFetcher: ShuffleFetcher,
 val broadcastManager: BroadcastManager,
 val blockManager: BlockManager,
 val connectionManager: ConnectionManager,
 val securityManager: SecurityManager,
 val httpFileServer: HttpFileServer,
 val sparkFilesDir: String,
 val metricsSystem: MetricsSystem.
 val conf: SparkConf) extends Logging {
```

SparkContext.makeRDD

Spark Internals

Convert local Seq[T] into RDD[T]

```
// Methods for creating RDDs
/** Distribute a local Scala collection to form an RDD. */
def parallelize[T: ClassTag](seq: Seq[T], numSlices: Int = defaultParallelism): RDD[T] = {
 new ParallelCollectionRDD[T](this, seq, numSlices, Map[Int, Seq[String]]())
/** Distribute a local Scala collection to form an RDD. */
def makeRDD[T: ClassTag](seq: Seq[T], numSlices: Int = defaultParallelism): RDD[T] = {
 parallelize(sea, numSlices)
/** Distribute a local Scala collection to form an RDD, with one or more
  * location preferences (hostnames of Spark nodes) for each object.
  * Create a new partition for each collection item. */
 def makeRDD[T: ClassTag](seq: Seq[(T, Seq[String])]): RDD[T] = {
 val indexToPrefs = seq.zipWithIndex.map(t => (t._2, t._1._2)).toMap
 new ParallelCollectionRDD[T](this, seq.map(_._1), seq.size, indexToPrefs)
```

HadoopRDD

Spark Internals

Reading HDFS data as (Key, Value) records

```
Get an RDD for a Hadoop file with an arbitrary InputFormat
  * '''Note:''' Because Hadoop's RecordReader class re-uses the same Writable object for each
 record, directly caching the returned RDD will create many references to the same object.
 If you plan to directly cache Hadoop writable objects, you should first copy them using
 a 'map' function.
def hadoopFile[K, V](
 path: String.
 inputFormatClass: Class[_ <: InputFormat[K, V]],</pre>
 keyClass: Class[K],
 valueClass: Class[V],
 minPartitions: Int = defaultMinPartitions
 ): RDD\Gamma(K, V)] = {
  // A Hadoop configuration can be about 10 KB, which is pretty big, so broadcast it.
 val confBroadcast = broadcast(new SerializableWritable(hadoopConfiguration))
  val setInputPathsFunc = (jobConf: JobConf) => FileInputFormat.setInputPaths(jobConf, path)
  new HadoopRDD(
 this.
 confBroadcast.
 Some(setInputPathsFunc),
 inputFormatClass,
 keyClass.
 valueClass.
 minPartitions)
```

Mesos Scheduler – Fine Grained

- Mesos
 - Offer slave resources
- Scheduler
 - Determine resource usage
 - Task lists are stored in TaskScheduler
 - Launches JVM for each task
 - createMesosTask
 - createExecutorInfo

```
* Method called by Mesos to offer resources on slaves. We respond by asking our active task sets
 * for tasks in order of priority. We fill each node with tasks in a round-robin manner so that,
 * tasks are balanced across the cluster.
override def resourceOffers(d: SchedulerDriver, offers: JList[Offer]) {
 val oldClassLoader = setClassLoader()
 synchronized {
 // Build a big list of the offerable workers, and remember their indices so that we can
 // figure out which Offer to reply to for each worker
 val offerableIndices = new ArrayBuffer[Int]
 val offerableWorkers = new ArrayBuffer[WorkerOffer]
 def enoughMemory(o: Offer) = {
 val mem = getResource(o.getResourcesList, "mem")
 val slaveId = o.getSlaveId.getValue
 mem >= sc.executorMemory || slaveIdsWithExecutors.contains(slaveId)
 for ((offer, index) <- offers.zipWithIndex if enoughMemory(offer)) {</pre>
 offerableIndices += index
 offerableWorkers += new WorkerOffer(
 offer.getSlaveId.getValue,
 offer.getHostname,
 getResource(offer.getResourcesList, "cpus").toInt)
 // Call into the TaskSchedulerImpl
 val taskLists = scheduler.resourceOffers(offerableWorkers)
 // Build a list of Mesos tasks for each slave
 val mesosTasks = offers.map(o => Collections.emptyList[MesosTaskInfo]())
 for ((taskList, index) <- taskLists.zipWithIndex) {</pre>
 if (!taskList.isEmpty) {
 val offerNum = offerableIndices(index)
 val slaveId = offers(offerNum).getSlaveId.getValue
 slaveIdsWithExecutors += slaveId
 mesosTasks(offerNum) = new JArrayList[MesosTaskInfo](taskList.size)
 for (taskDesc <- taskList) {
 taskIdToSlaveId(taskDesc.taskId) = slaveId
 mesosTasks(offerNum).add(createMesosTask(taskDesc, slaveId))
 // Reply to the offers
 val filters = Filters.newBuilder().setRefuseSeconds(1).build() // TODO: lower timeout?
 for (i <- 0 until offers.size) {
 d.launchTasks(offers(i).getId, mesosTasks(i), filters)
 finally {
 restoreClassLoader(oldClassLoader)
```

Mesos Fine-Grained Executor

```
def createExecutorInfo(execId: String): ExecutorInfo = {
  val sparkHome = sc.getSparkHome().getOrElse(throw new SparkException(
 "Spark home is not set; set it through the spark.home system " +
 "property, the SPARK_HOME environment variable or the SparkContext constructor"))
  val environment = Environment.newBuilder()
  sc.executorEnvs.foreach { case (key, value) =>
 environment.addVariables(Environment.Variable.newBuilder()
 .setName(key)
 .setValue(value)
 .build())
  val command = CommandInfo.newBuilder()
 .setEnvironment(environment)
  val uri = sc.conf.get("spark.executor.uri", null)
  if (uri == null) {
 command.setValue(new File(sparkHome, "/sbin/spark-executor").getCanonicalPath)
  } else {
 // Grab everything to the first '.'. We'll use that and '*' to
 // glob the directory "correctly".
 val basename = uri.split('/').last.split('.').head
command.setValue("cd %s*; ./sbin/spark-executor".format(basename))
 command.addUris(CommandInfo.URI.newBuilder().setValue(uri))
  val memory = Resource.newBuilder()
 .setName("mem")
 .setType(Value.Type.SCALAR)
 .setScalar(Value.Scalar.newBuilder().setValue(sc.executorMemory).build())
 .build()
  ExecutorInfo.newBuilder()
 .setExecutorId(ExecutorID.newBuilder().setValue(execId).build())
 .setCommand(command)
 .setData(ByteString.copyFrom(createExecArg()))
 .addResources(memory)
 .build()
```

Mesos Fine-Grained Executor

- spark-executor
 - Shell script for launching JVM

```
FWDIR="$(cd `dirname $0`/..; pwd)"

export PYTHONPATH=$FWDIR/python:$PYTHONPATH
export PYTHONPATH=$FWDIR/python/lib/py4j-0.8.1-src.zip:$PYTHONPATH

echo "Running spark-executor with framework dir = $FWDIR"
exec $FWDIR/bin/spark-class org.apache.spark.executor.MesosExecutorBackend
```

Coarse-grained Mesos Scheduler

- Launches Spark executor on Mesos slave
 - Runs CoarseGrainedExecutorBackend

```
 Method called by Mesos to offer resources on slaves. We respond by launching an executor,

 * unless we've already launched more than we wanted to.
override def resourceOffers(d: SchedulerDriver, offers: JList[Offer]) {
 synchronized {
 val filters = Filters.newBuilder().setRefuseSeconds(-1).build()
 for (offer <- offers) {
 val slaveId = offer.getSlaveId.toString
 val mem = getResource(offer.getResourcesList, "mem")
 val cpus = getResource(offer.getResourcesList, "cpus").toInt
 if (totalCoresAcquired < maxCores && mem >= sc.executorMemory && cpus >= 1 &&
 failuresBySlaveId.getOrElse(slaveId, 0) < MAX_SLAVE_FAILURES &&
 !slaveIdsWithExecutors.contains(slaveId)) {
 // Launch an executor on the slave
 val cpusToUse = math.min(cpus, maxCores - totalCoresAcquired)
 totalCoresAcquired += cpusToUse
 val taskId = newMesosTaskId()
 taskIdToSlaveId(taskId) = slaveId
 slaveIdsWithExecutors += slaveId
 coresByTaskId(taskId) = cpusToUse
 val task = MesosTaskInfo.newBuilder()
 .setTaskId(TaskID.newBuilder().setValue(taskId.toString).build())
 .setSlaveId(offer.getSlaveId)
 .setCommand(createCommand(offer, cpusToUse + extraCoresPerSlave))
 .setName("Task " + taskId)
 .addResources(createResource("cpus", cpusToUse))
 .addResources(createResource("mem", sc.executorMemory))
 d.launchTasks(offer.getId, Collections.singletonList(task), filters)
 else {
 // Filter it out
 d.launchTasks(offer.getId, Collections.emptyList[MesosTaskInfo](), filters)
```

Coarse-grained ExecutorBackend

- Akka Actor
- Register itself to the master
- Initialize the executor after response


```
private[spark] class CoarseGrainedExecutorBackend(
 driverUrl: String,
 executorId: String,
 hostPort: String,
 cores: Int)
  extends Actor
  with ExecutorBackend
  with Logging {
  Utils.checkHostPort(hostPort, "Expected hostport")
  var executor: Executor = null
  var driver: ActorSelection = null
  override def preStart() {
 logInfo("Connecting to driver: " + driverUrl)
 driver = context.actorSelection(driverUrl)
 driver ! RegisterExecutor(executorId, hostPort, cores)
 context.system.eventStream.subscribe(self, classOf[RemotingLifecycleEvent])
  override def receive = {
 case RegisteredExecutor(sparkProperties) =>
 logInfo("Successfully registered with driver")
 // Make this host instead of hostPort ?
 executor = new Executor(executorId, Utils.parseHostPort(hostPort)._1, sparkProperties,
 false)
 case RegisterExecutorFailed(message) =>
 logError("Slave registration failed: " + message)
 System.exit(1)
 case LaunchTask(taskDesc) =>
 logInfo("Got assigned task " + taskDesc.taskId)
 if (executor = null) {
 logError("Received LaunchTask command but executor was null")
 System.exit(1)
 } else {
 executor.launchTask(this, taskDesc.taskId, taskDesc.serializedTask)
```

Scheduler Optimizations

Pipelines narrow ops. within a stage

Picks join algorithms based on partitioning (minimize shuffles)

Reuses previously cached data

= previously computed partition

Cleanup RDDs

Spark Internals

ReferenceQueue

 Notified when weakly referenced objects are garbage collected.

```
An asynchronous cleaner for RDD, shuffle, and broadcast state.
 This maintains a weak reference for each RDD, ShuffleDependency, and Broadcast of in
 to be processed when the associated object goes out of scope of the application. Act
  cleanup is performed in a separate daemon thread.
private[spark] class ContextCleaner(sc: SparkContext) extends Logging {
  private val referenceBuffer = new ArrayBuffer[CleanupTaskWeakReference]
 with SynchronizedBuffer[CleanupTaskWeakReference]
  private val referenceQueue = new ReferenceQueue[AnyRef]
  private val listeners = new ArrayBuffer[CleanerListener]
 with SynchronizedBuffer[CleanerListener]
  private val cleaningThread = new Thread() { override def run() { keepCleaning() }}
```


WE ARE HIRING!

