Accionlabs

An Introduction to Apache Spark and Scala

Chetan Khatri chetan.khatri @accionlabs.com

WHO AM !?

Lead - Data Science, Technology Evangelist @ Accion labs India Pvt. Ltd. Committer @ Apache Spark, Apache HBase, Elixir Lang. Co-Authored University Curriculum @ University of Kachchh, India.

Data Engineering @: Nazara Games, Eccella Corporation.

M.Sc. - Computer Science from University of Kachchh, India.

Past and Future Conference Talks!

FOSSASIA Singapore - March, 2018 HKOSCon Hong Kong - June, 2018 ZuriHac Switzerland - June, 2018 HBaseConAsia Beijing, China - Aug, 2018

Upcoming:

Scala.IO - Lyon, France - Oct, 2018

Agenda

- Apache Spark and Scala
- Resilient Distributed Datasets (RDDs)
- DataFrames and Datasets
- Spark Operations
- Data Platform Components
- Re-engineering Data processing platform
- Rethink Fast Data Architecture
- Parallelism & Concurrency at Spark

What is Apache Spark?

- \Rightarrow Apache Spark is a fast and general-purpose cluster computing system / Unified Engine for massive data processing.
- It provides high level API for Scala, Java, Python and R and optimized engine that supports general execution graphs.

Structured Data / SQL - Spark SQL	Graph Processing - GraphX
Machine Learning - MLIib	Streaming - Spark Streaming, Structured Streaming

What is Scala?

- Scala is a modern multi-paradigm programming language designed to express common programming patterns in a concise, elegant, and type-safe way.
- Scala is object-oriented
- Scala is functional
- Strongly typed, Type Inference
- Higher Order Functions
- Lazy Computation

Data Structures in Apache Spark?

- → RDD
- DataFrame
- DataSet

What are RDDs?

1. Distributed Data Abstraction

Logical Model Across Distributed Storage on Cluster

HDFS, S3

2. Resilient & Immutable

RDD -> T -> RDD -> T -> RDD

T = Transformation

3. Compile-time Type Safe / Strongly type inference

Integer RDD String or Text RDD Double or Binary RDD

4. Lazy evaluation

RDD - T - RDD - T - RDD - A - RDD

T = Transformation

A = Action

Apache Spark Operations

Transformation

Action

Essential Spark Operations

TRANSFORMATIONS

General

Math / Statistical

Set Theory / Relational

Data Structure / I/O

map gilter flatMap mapPartitions mapPartitionsWithIndex groupBy sortBv

sample randomSplit

union intersection subtract distinct cartesian zip

keyBy zipWithIndex zipWithUniqueID zipPartitions coalesce repartition repartitionAndSortWithinPartitionspipe

reduce collect aggregate fold first take forEach top treeAggregate

treeReduce

collectAsMap

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

saveAsTextFile saveAsSequenceFile saveAsObjectFile saveAsHadoopDatasetsaveAsHadoopFile saveAsNewAPIHadoopDataset saveAsNewAPIHadoopFile

Accionlabs Data Engineering | Fast Data

When to use RDDs?

- You care about control of dataset and knows how data looks like, you care about low level API.
- Don't care about lot's of lambda functions than DSL.
- Don't care about Schema or Structure of Data.
- Don't care about optimization, performance & inefficiencies!
- Very slow for non-JVM languages like Python, R.
- Don't care about Inadvertent inefficiencies.

Word Count!

```
import org.apache.spark.sql.SparkSession
object WordCount {
def main(args: Array[String]) {
 val inputFile = args(0)
 val outputFile = args(1)
 val spark = SparkSession.builder().appName("Hello World").getOrCreate()
 // Create a Scala Spark Context.
 val sc = spark.sparkContext
 // Load our input data.
 val input = sc.textFile(inputFile)
 // Split up into words.
 val words = input.flatMap(line => line.split(" "))
 // Transform into word and count.
 val counts = words.map(word => (word, 1)).reduceByKey{case (x, y) => x + y}
 // Save the word count back out to a text file, causing evaluation.
 counts.saveAsTextFile(outputFile)
Accionlabs Data Engineering | Fast Data
```


Inadvertent inefficiencies in RDDs

```
parsedRDD.filter { case (project, sprint, numStories) => project == "finance" }.
map { case (_, sprint, numStories) => (sprint, numStories) }.
reduceByKey(_ + _).
filter { case (sprint, _) => !isSpecialSprint(sprint) }.
take(100).foreach { case (project, stories) => println(s"project: $stories") }
```


Structured in Spark

DataFrames

Datasets

Why Dataset?

- Strongly Typing
- Ability to use powerful lambda functions.
- Spark SQL's optimized execution engine (catalyst, tungsten)
- Can be constructed from JVM objects & manipulated using Functional transformations (map, filter, flatMap etc)
- A DataFrame is a Dataset organized into named columns
 DataFrame is simply a type alias of Dataset[Row]

Structured APIs in Apache Spark

SQL DataFrames Datasets

Syntax Errors Runtime Compile Time Compile Time

Analysis Errors Runtime Runtime Compile Time

Analysis errors are caught before a job runs on cluster

Unification of APIs in Apache Spark 2.0

DataFrame API Code

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

project	sprint	numStories
finance	3	20
finance	4	22

DataFrame -> SQL View -> SQL Query

```
parsedDF.createOrReplaceTempView("audits")
val results = spark.sql(
 """SELECT sprint, sum(numStories)
AS count FROM audits WHERE project = 'finance' GROUP BY sprint
 LIMIT 100""")
results.show(100)
```

project	sprint	numStories
finance	3	20
finance	4	22

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 }
```


Catalyst in Spark

Dataset API in Spark 2.x

```
val employeesDF = spark.read.json("employees.json")


// Convert data to domain objects.
case class Employee(name: String, age: Int)

val employeesDS: Dataset[Employee] = employeesDF.as[Employee]
val filterDS = employeesDS.filter(p => p.age > 3)
```


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

Example: DataFrame Optimization

Physical Plan
With Predicate Pushdown
and Column Pruning

DataFrames are Faster than RDDs

Time to aggregate 10 million integer pairs (in seconds)

Datasets takes less Memory than RDDs

Source: Databricks

Datasets are faster

Enabler?

Accionlabs Data Engineering | Fast Data

Open Source

Questions?

