Resilient Distributed Dataset (RDD)

What are RDDs?

1. Distributed Data Abstraction

Logical Model Across Distributed Storage

2. Resilient & Immutable

 $RDD \rightarrow T \rightarrow RDD \rightarrow RDD$

T = Transformation

3. Compile-time Type-safe

Integer RDD

String or Text RDD

Double or Binary RDD

4. Unstructured/Structured Data: Text (logs, tweets, articles, social)


```
jkreps-mn:~ jkreps$ tail -f -n 20 /var/log/apache2/access log
::1 - - [23/Mar/2014:15:07:00 -0700] "GET /images/apache_feather.gif HTTP/1.1" 200 4128
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/producer consumer.png HTTP/1.1" 200 8
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/log_anatomy.png HTTP/1.1" 200 19579
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/consumer-groups.png HTTP/1.1" 200 2682
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/log_compaction.png HTTP/1.1" 200 41414
 - - [23/Mar/2014:15:07:04 -0700]
 "GET /documentation.html HTTP/1.1" 200 189893
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/log_cleaner_anatomy.png HTTP/1.1" 200
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/kafka_log.png HTTP/1.1" 200 134321
 [23/Mar/2014:15:07:04 -0700]
 "GET /images/mirror-maker.png HTTP/1.1" 200 17054
 [23/Mar/2014:15:08:07 -0700]
 "GET /documentation.html HTTP/1.1" 200 189937
 [23/Mar/2014:15:08:07 -0700]
 "GET /styles.css HTTP/1.1" 304 -
 "GET /images/kafka_logo.png HTTP/1.1" 304 -
 [23/Mar/2014:15:08:07 -0700]
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/producer_consumer.png HTTP/1.1" 304
 "GET /images/log_anatomy.png HTTP/1.1" 304 -
 [23/Mar/2014:15:08:07 -0700]
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/consumer-groups.png HTTP/1.1" 304 -
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/log_cleaner_anatomy.png HTTP/1.1" 304
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/log_compaction.png HTTP/1.1" 304 -
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/kafka_log.png HTTP/1.1" 304 -
 [23/Mar/2014:15:08:07 -0700]
 "GET /images/mirror-maker.png HTTP/1.1" 304 -
::1 - - [23/Mar/2014:15:09:55 -0700] "GET /documentation.html HTTP/1.1" 200 195264
```


danieloso @danieloso

Structured Tabular data...

5. Lazy

databricks

+

Essential Core & Intermediate Spark Operations

TRANSFORMATIONS

General

Math / Statistical

randomSplit

sample

Set Theory / Relational

Data Structure / I/O

- map
- filter
- flatMap
- mapPartitions
- mapPartitionsWithIndex
- groupBy
- sortBy

- union
- intersection
- subtract
- distinct
- cartesian
- zip

- keyBy
- zipWithIndex
- zipWithUniqueID
- zipPartitions
- coalesce
- repartition
- repartitionAndSortWithinPartitions
- pipe

- reduce
- collect
- aggregate
- fold
- first
- take
- forEach
- top
- treeAggregate
- treeReduce
- forEachPartition
- collectAsMap

- count
- takeSample
- max
- min
- sum
- histogram
- mean
- variance
- stdev
- sampleVariance
- countApprox
- countApproxDistinct

takeOrdered

- saveAsTextFile
- saveAsSequenceFile
- saveAsObjectFile
- saveAsHadoopDataset
- saveAsHadoopFile
- saveAsNewAPIHadoopDataset
- saveAsNewAPIHadoopFile

Why Use RDDs?

- ... Offer Control & flexibility
- ... Low-level API
- ... Type-safe
- ... Encourage **how-to**

Some code to read Wikipedia

```
val rdd = sc.textFile("/mnt/wikipediapagecounts.gz")
val parsedRDD = rdd.flatMap {
 line => line.split("""\s+""") match {
 case Array(project, page, numRequests, _) => Some((project, page, numRequests))
 case _ => None
// filter only English pages; count pages and requests to it.
parsedRDD.filter { case (project, page, numRequests) => project == "en" }.
 map { case (_, page, numRequests) => (page, numRequests) }.
 reduceByKey(_ + _).
 take(100). foreach { case (page, requests) => println(s"$page: $requests") }
```

databricks

When to Use RDDs?

- ... Low-level API & control of dataset
- ... Dealing with unstrucrured data (media streams or texts)
- ... Manipulate data with lambda functions than DSL
- ... Don't care schema or structure of data
- ... Sacrifice optimization, performance & inefficiecies

What's the Problem?

What's the problem?

- ... Express *how-to* solution, not *what-to*
- ... Not optimized by Spark
- ... Slow for non-JVM languages like Python
- ... Inadverdent inefficiecies -

Inadvertent inefficiencies in RDDs

```
parsedRDD.filter { case (project, page, numRequests) => project == "en" }.
 map { case (_, page, numRequests) => (page, numRequests) }.
 reduceByKey(_ + _).
 filter { case (page, _) => ! isSpecialPage(page) }.
 take(100). foreach { case (project, requests) => println (s"project: $requests") }
```


Structured in Spark DataFrames & Datasets APIs

Background: What is in an RDD?

- Dependencies
- Partitions (with optional locality info)
- Compute function: Partition => Iterator[T]

Opaque Computation & Opaque Data

Structured APIs In Spark

SQL DataFrames Datasets Syntax Compile Compile Runtime Errors Time Time Compile Analysis Runtime Runtime Time Errors

Analysis errors are reported before a distributed job starts

Unification of APIs in Spark 2.0

DataFrame API code.

```
// convert RDD -> DF with column names
val df = parsedRDD.toDF("project", "page", "numRequests")
//filter, groupBy, sum, and then agg()
df.filter($"project" === "en").
 groupBy($"page").
 agg(sum($"numRequests").as("count")).
 limit(100).
 show(100)
```

project	page	numRequests
en	23	45
en	24	200

Take DataFrame → SQL Table → Query

df. createOrReplaceTempView ("edits")

val results = spark.sql("""SELECT page, sum(numRequests)
AS count FROM edits WHERE project = 'en' GROUP BY page
LIMIT 100""")

results.show(100)

project	page	numRequests
en	23	45
en	24	200

Easy to write code... Believe it!

```
from pyspark.sql.functions import avg

dataRDD = sc.parallelize([("Jim", 20), ("Anne", 31), ("Jim", 30)])

dataDF = dataRDD.toDF(["name", "age"])

# Using RDD code to compute aggregate average
(dataRDD.map(lambda (x,y): (x, (y,1))) .reduceByKey(lambda x,y: (x[0] +y[0], x[1] +y[1])) .map(lambda (x, (y, z)): (x, y / z)))
```

Using DataFrame dataDF.groupBy("name").agg(avg("age"))

name	age
Jim	20
Ann	31
Jim	30

Why structure APIs?

DataFrame

```
data.groupBy("dept").avg("age")
```

SQL


```
select dept, avg(age) from data group by 1
```

RDD

```
data.map { case (dept, age) => dept -> (age, 1) }
 .reduceByKey { case ((a1, c1), (a2, c2)) => (a1 + a2, c1 + c2)}
 .map { case (dept, (age, c)) => dept -> age / c }
```


Using Catalyst in Spark SQL

Analysis: analyzing a logical plan to resolve references

Logical Optimization: logical plan optimization

Physical Planning: Physical planning

Code Generation: Compile parts of the query to Java bytecode

DataFrame Optimization

users.join(events, users("id") === events("uid")) .

filter(events("date") > "2015-01-01")

Dataset API in Spark 2.x

Type-safe: operate on domain objects with compiled lambda functions


```
val df = spark.read.json("people.json")
// Convert data to domain objects.


case class Person(name: String, age: Int)
val ds: Dataset[Person] = df.as[Person]

val = filterDS = ds.filter(p=>p.age > 3)
```


DataFrames are Faster than RDDs

Datasets < Memory RDDs

Datasets Faster...

DataFrames & Datasets

Why

- High-level APIs and DSL
- Strong Type-safety
- Ease-of-use & Readability
- What-to-do

When

- Structured Data schema
- Code optimization & performance
- Space efficiency with Tungsten

Foundational Spark 2.x Components

Putting all Together: Conclusion

Resources

- Getting Started Guide with Apache Spark on Databricks
- docs.databricks.com
- Spark Programming Guide
- https://databricks.com/blog/2016/01/04/introducing-apache-sparkdatasets.html
- https://databricks.com/blog/2016/07/14/a-tale-of-three-apache-spark-apis-rdds-dataframes-and-datasets.html
- https://github.com/bmc/rdds-dataframes-datasets-presentation-2016
- <u>Databricks Engineering Blogs</u>

