

Python API for Spark

Josh Rosen

What is Spark?

Fast and expressive cluster computing system

Compatible with Hadoop-supported file systems and data formats (HDFS, S₃, SequenceFile, ...)

Improves efficiency through inmemory computing primitives and general computation graphs

As much as 30x faster

Improves usability through rich APIs in Scala, Python, and Java, and an interactive shell

Often 2-10x less code

RDDs

Resilient Distributed Datasets

Immutable, partitioned collections of objects

Transformations

```
map
filter
groupBy
join
```

Actions

count collect save

• • •

Example: Log Mining

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

What is PySpark?

PySpark at a Glance

Write Spark jobs in Python

Run interactive jobs in the shell

```
[joshrosen spark (moster)]$ ./pyspark
Python 2.7.3 (v2.7.3:70274d53c1dd, Apr 9 2012, 20:52:43)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
Spark context avaiable as sc.
>>> sc.parallelize(range(1, 100)).map(lambda x: x**2).collect()
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225, 256, 289, 324, 361, 400, 441, 484, 529, 576, 625, 676, 729, 784, 841, 900, 961, 1024, 1089, 1156, 1225, 1296, 1369, 1444, 1521, 1600, 1681, 1764, 1849, 1936, 2025, 2116, 2209, 2304, 2401, 2500, 260
1, 2704, 2809, 2916, 3025, 3136, 3249, 3364, 3481, 3600, 3721, 3844, 3969, 4096, 4225, 4356, 4489, 4624, 4761, 4900, 5041, 5184, 5329, 5476, 5625, 5776, 5929, 6084, 6241, 640
0, 6561, 6724, 6889, 7056, 7225, 7396, 7569, 7744, 7921, 8100, 8281, 8464, 8649, 8836, 9025, 9216, 9409, 9604, 9801]
>>> []
```

Supports C extensions

Previewed at AMP Camp 2012

Available now in 0.7 release

Example: Word Count

from pyspark.context import SparkContext

Demo

Implementation

Built on top of Java API

Local Mode

Mesos

Standalone

YARN

Process data in Python

Re-uses Spark's scheduling broadcast checkpointing networking fault-recovery HDFS access

PySpark has a small codebase:

File	blank	comment	code
python/pyspark/rdd.py	115	345	302
core/src/main/scala/spark/api/python/PythonRDD.scala	33	45	231
python/pyspark/context.py	32	101	133
python/pyspark/tests.py	26	11	84
python/pyspark/accumulators.py	37	91	70
python/pyspark/serializers.py	21	7	55
python/pyspark/join.py	15	27	50
python/pyspark/worker.py	8	7	44
core/src/main/scala/spark/api/python/PythonPartitioner.scala	5	9	34
pyspark	9	8	27
python/pyspark/java_gateway.py	5	7	26
python/pyspark/files.py	7	14	17
python/pyspark/broadcast.py	8	16	15
python/pyspark/shell.py	4	6	8
python/pyspark/initpy	6	14	7
SUM:	331	708	1103

< 2K lines, including comments

Python JVM

Storing batches of Python objects in one Scala object reduces overhead

When possible, RDD transformations are pipelined:

Python functions and closures are serialized using PiCloud's CloudPickle module

Roadmap

Available in Spark 0.7

Thanks!

Bonus Slides

Pickle is a miniature stack language

```
>>> x = ["Hello", "World!"]
>>> pickletools.dis(cPickle.dumps(x, 2))
 0: \x80 PROTO 2
 2: ] EMPTY_LIST
 3: q BINPUT 1
 5: ( MARK
  6: U SHORT_BINSTRING 'Hello'
  13: q BINPUT 2
  15: U SHORT BINSTRING 'World!'
  23: q
 BINPUT 3
  25: e APPENDS (MARK at 5)
  26: STOP
highest protocol among opcodes = 2
```

You can do crazy stuff, like converting a collection of pickled objects into a pickled collection.

https://gist.github.com/JoshRosen/3384191

Bulk depickling can be faster even if it involves Pickle opcode manipulation:

```
10000 integers:
Bulk depickle (chunk size = 2): 0.266709804535
Bulk depickle (chunk size = 10): 0.0797798633575
Bulk depickle (chunk size = 100): 0.0388460159302
Bulk depickle (chunk size = 1000): 0.0333180427551
Individual depickle: 0.0540158748627

10000 dicts (dict([ (str(n), n) for n in range(100) ])):
Bulk depickle (chunk size = 2): 2.70617198944
Bulk depickle (chunk size = 10): 2.30310201645
Bulk depickle (chunk size = 100): 2.22087192535
Bulk depickle (chunk size = 1000): 2.22118020058
Individual depickle: 2.44124102592
```

https://gist.github.com/JoshRosen/3401373