

SciSpark Tutorial 101

Introduction to Spark
Super Cool Parallel Computing
In-Memory Map-Reduce
It Slices, It Dices, It Minces, ...
So Fast, You Won't Believe It!!!

ORDER NOW!!!

Agenda for 101:

- Intro. to SciSpark Project
- Access your SciSpark & Notebook VM (personal sandbox)
- What is Spark?
 - Lightning-Fast Cluster (Parallel) Computing
 - Simple programming in python or scala
- SciSpark Extensions
 - sciTensor: N-dimensional arrays in Spark
 - sRDD: scientific RDD's
- Notebook Technology
- Tutorial Notebooks:
 - 101-0: Spark Warmup
 - 101-1: Intro. to Spark (in scala & python)
 - o 101-2: Spark SQL and DataFrames
 - 101-3: Simple sRDD Notebook (optional)
 - 101-4: Parallel Statistical Rollups for a Time-Series of Grids (pyspark)

Claim your SciSpark VM

- Go to: http://is.gd/scispark
 - You'll have to click through!
- Enter your name next to an IP address to claim it
- Enter the URL in your browser to access the SciSpark Notebook
 - Chrome or Firefox preferred

Agenda for 201:

- Access your SciSpark & Notebook VM (personal sandbox)
- Quick recap. of SciSpark Project
 - What is Spark?
- SciSpark Extensions
 - sciTensor: N-dimensional arrays in Spark
 - o sRDD: scientific RDD's
- Implementation of Mesoscale Convective Complexes (MCC) Analytics
 - Find cloud elements, analyze evolution, connect the graph
- Tutorial Notebooks:
 - 201-1: Using sciTensor and sRDD
 - 201-2: More SciSpark API & Lazy Evaluation
 - 201-3: End-to-end analysis of Mesoscale Convective Systems
 - 201-4: MCS Cloud Element Analytics

Agenda for 301:

- Access your SciSpark & Notebook VM (personal sandbox)
- Quick recap. of SciSpark Project
- PDF Clustering Use Case
 - K-means Clustering of atmospheric behavior using a full probability density function (PDF) or just moments: histogram versus (std dev, skewness)
- SciSpark Challenges & Lessons Learned
- Tutorial Notebooks:
 - 301-1, 2, 3: PDF Clustering in PySpark, in Scala, Side by Side
 - 301-4: Regional Climate Model Evaluation (RCMES) (optional)
 - 301-5: CMDA Workflow Example
 - o 301-6: Lessons Learned Notebook
- Wrap-up Discussion: How do you do X in SciSpark?
 - Bring your Use Cases and questions

SciSpark AIST Project

AIST-14-0034 Funded by Mike Little

PI: Christian Mattmann

Project Mgr: Brian Wilson

JPL Team: Kim Whitehall, Sujen Shah, Maziyar Boustani, Alex Goodman,

Wayne Burke, Gerald Manipon, Paul Ramirez, Rishi Verma, Lewis

McGibbney

Interns: Rahul Palamuttam, Valerie Roth, Harsha Manjunatha, Renato Marroquin

How did we get involved with Spark?

DARPA XDATA

Grab the principals behind the leading infrastructure/viz technologies

- Shove them in a tight space

- Provide beer coffee and snacks

 Provide awesome data and challenges

 Provide infrastructure and connectivity

· Check in every day and 1x a week

- New Challenges Each Week
- Midterm Presentations
 - Peanut Gallery
- Make people talk/socialize
- Put that all together

OZONE Widget Framework

DARPA XDATA: Analytics + Viz

15-Jun-15

SparkSummit

Met these fine people

- Ion Stoica
 CEO, DataBricks
 Co-Director,
 AMP Lab
- Matt Massie
 Dev Manager,
 AMP Lab

Dr. Chris White, DARPA
 XDATA PM

Motivation for SciSpark

- Experiment with in memory and frequent data reuse operations
- -Regridding, Interactive Analytics such as MCC search, and variable clustering (min/max) over decadal datasets could benefit from in-memory testing (rather than frequent disk I/O)
- –Data Ingestion (preparation, formatting)

SciSpark: Envisioned Architecture

SciSpark: Motivation

- Climate and weather directly impacts all aspects of society
- To understand average climate conditions, and extreme weather events, we need data from climate models and observations
- These data are voluminous & heterogeneous
 - varying spatial and temporal resolutions in various scientific data formats
- Provides important information for policyand decision- makers, as well as for Earth science and climate change researchers

SciSpark: an analytical engine for science data

- I/O is major performance bottleneck
 - Reading voluminous hierarchical datasets
- Batch processing limits interaction and exploration of scientific datasets
 - Regridding, interactive analytics, and variable clustering (min/max) over decadal datasets could benefit from in-memory computation
- Spark Resilient Distributed Dataset (RDD)
 - Enables re-use of intermediate results
 - Replicated, distributed, and reconstructed
 - In memory for fast interactivity

SciSpark: A Two-Pronged Approach to Spark

- Extend Native Spark on the JVM (scala, java)
 - Handle Earth Science geolocated arrays (variables as a function of time, lat, lon)
 - Provide netCDF & OPeNDAP data ingest
 - Provide array operators like numpy
 - Implement two complex Use Cases:
 - Mesoscale Convective Systems (MCS) discover cloud elements, connect graph
 - PDF Clustering of atmospheric state over N. America
- Exploit PySpark (Spark jobs using python gateway)
 - Exploit numpy & scipy ecosystem
 - Port and parallelize existing python analysis codes in PySpark
 - Statistical Rollups over Long Time-Series
 - Regional Climate Model Evaluation System (RCMES)
 - Many others

PySpark Gateway

- Has full Python ecosystem available
 - Numpy N-dimensional arrays
 - Scipy algorithms
- However, now have two runtimes: Python & JVM
 - Py4J gateway moves simple data structures back-and-forth
 - At expense of communication overhead, format conversions
- Apache Spark actually supports three languages:
 - Scala, Python, Java
 - Can translate from Python to Scala almost line-by-line

Three Challenges using Spark for Earth Science

- Adapting Spark RDD to geospatial 2D & 3D (dense) arrays
 - sRDD, with loaders from netCDF & HDF files
 - sciTensor using ND4J or Breeze
- Reworking complex science algorithms (like GTG) into Spark's map-, filter-, and reduce- paradigm
 - Generate parallel work at expense of duplicating some data
 - Port or redevelop key algorithms from python/C to Scala
- Performance for bundles of dense arrays in Spark JVM
 - Large arrays in memory require large JVM heap
 - Garbage collection overheads

Parallel Computing Styles

- Task-Driven:
 - Recursively Divide work into small Tasks
 - Execute them in parallel
- Data-Driven:
 - First, Partition the data across the Cluster
 - Then Compute using map-filter-reduce
 - Repartition (shuffle) data as necessary using groupByKey

Sources of Parallel Work (Independent Data)

- Parallelize Over Time:
 - Variables (grids) over a Long 10-30 Year Time-Series (keep grid together)
- Parallelize Over Space (and/or Altitude):
 - By Pixel: Independent Time-Series, Massive Parallelism
 - By Spatial Tiles: Subsetting, Area Averaging, Stencils (NEXUS)
 - By Blocks: Blocked Array operations (harder algorithms)
- Parallelize Over Variable, Model, Metrics, Parameters, etc.
 - Ensemble Model evaluation with multiple metrics
 - Search Parameter Space with many analyses and runs

What is Apache Spark? - In-memory Map-Reduce

What is Apache Spark? - In-memory Map-Reduce

- Datasets partitioned across a compute cluster by key
 - Shard by time, space, and/or variable
- RDD: Resilient Distributed Dataset
 - Fault-tolerant, parallel data structures
 - Intermediate results persisted in memory
 - User controls the partitioning to optimize data placement
- New RDD's computed using pipeline of transformations
 - Resilience: Lost shards can be recomputed from saved pipeline
- Rich set of operators on RDD's
 - o Parallel: Map, Filter, Sample, PartitionBy, Sort
 - Reduce: GroupByKey, ReduceByKey, Count, Collect, Union, Join
- Computation is implicit (Lazy) until answers needed
 - Pipeline of Transformations implicitly define a New RDD
 - RDD computed only when needed (Action): Count, Collect, Reduce
- Persistence Hierarchy (SaveTo)
 - o Implicit Pipelined RDD, In-Memory, On fast SSD, On Hard Disk

Apache Spark Transformations & Actions

	$map(f: T \Rightarrow U)$:	$RDD[T] \Rightarrow RDD[U]$
	$filter(f: T \Rightarrow Bool)$:	$RDD[T] \Rightarrow RDD[T]$
	$flatMap(f: T \Rightarrow Seq[U])$:	$RDD[T] \Rightarrow RDD[U]$
	sample(fraction: Float)	:	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
	groupByKey()	:	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f:(V,V) \Rightarrow V)$:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
Transformations	union()	:	$(RDD[T], RDD[T]) \Rightarrow RDD[T]$
	join()	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
	cogroup()	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$
	crossProduct()	:	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f : V \Rightarrow W)$:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
	<pre>sort(c : Comparator[K])</pre>	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	<pre>partitionBy(p:Partitioner[K])</pre>	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	count() :		$RDD[T] \Rightarrow Long$
Actions	collect() :		$RDD[T] \Rightarrow Seq[T]$
	$reduce(f:(T,T)\Rightarrow T)$:	1	$RDD[T] \Rightarrow T$
	lookup(k:K):		$RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
	save(path: String):		Outputs RDD to a storage system, e.g., HDFS

Table 2: Transformations and actions available on RDDs in Spark. Seq[T] denotes a sequence of elements of type T.

SciSpark Project Contributions

- Parallel Ingest of Science Data from netCDF and HDF
 - Using OPeNDAP and Webification URL's to slice arrays
- Scientific RDD's for large arrays (sRDD's)
 - Bundles of 2,3,4-dimensional arrays keyed by name
 - Partitioned by time and/or space
- More Operators
 - ArraySplit by time and space, custom statistics, etc.
- Sophisticated Statistics and Machine Learning
 - Higher-Order Statistics (skewness, kurtosis)
 - Multivariate PDF's and histograms
 - Clustering, Graph algorithms
- Partitioned Variable Cache (in development)
 - Store named arrays in distributed Cassandra db or HDFS
- Interactive Statistics and Plots
 - "Live" code window submits jobs to SciSpark Cluster
 - Incremental statistics and plots "stream" into the browser UI

Spark Split Methods

- Sequence files: text files, log files, sequences of records
 - If in HDFS, already split across the cluster (original use for Hadoop & Spark)
- sc.parallelize(list, numPartitions=32)
 - Split a list or array into chunks across the cluster
- sc.textFile(path, numPartitions=32), sc.binaryFile()
 - Split a text (or binary) file into chunks of records
 - Each chunk is set of lines or records
- sc.wholeTextFiles(), sc.wholeBinaryFiles()
 - Split list of files across the cluster, whole files are kept intact
- Custom Partition methods
 - Write your own

SciSpark Extensions for netCDF

- sciSparkContext.NetcdfFile([path or DAP URL], numPartitions=32)
 - Read multiple variables (arrays) & attributes into a sciTensor
- sciSparkContext.NetcdfDFSFile([list of netCDF files in local dir. or HDFS])
 - Split a list or array into chunks across the cluster
- sciSparkContext.openPath([all netCDF files nested under top directory])
- sciSparkContext.readMERGFile()
 - Read a custom binary file

SciSpark Front-end: Notebooks

SciSpark Front-end: Notebooks

- Multi-interpreter support (by cell)
 - Scala (default), Python (%pyspark), Spark SQL (%sql), etc.
 - Documentation cells in markdown (%md), HTML, with images
- Notebook automatically connects to spark-shell (cluster)
 - SparkContext available as 'sc'
 - Progress bars while executing Spark tasks
- Other features
 - Auto-saved as you type
 - Can share, copy & modify, group edit & view
 - Run your own Notebook server using Spark standalone

SciSpark Infrastructure Stack

Leverages open-sourced projects

SciSpark **Extensions** To Core

sRDD

Apache Spark Ecosystem

Notebook 101-0:

Spark Warmup

Notebook 101-1:

Intro. to Spark

Spark also does SQL and DataFrames

- This is useful for Earth Science Datasets because:
- Heterogeneity of data:
 - In delimited file formats such as .csv files (e.g. NOAA's NCEI StormData, some station data)
 - In text formats (e.g. NHC reports)
 - In SQL databases (e.g. NWS and WMO databases for climate variables)
- Analysis with these datasets is usually limited to single core processing in one environment and involves:
 - subsetting (required) data from the DB or the files and storing in tabular format
 - performing analysis available for tables
 - transferring the results to final locations. This process is usually not very reproducible.

Spark also does SQL and DataFrames

- The notebook interface backed by Spark allows for:
 - Loading (all) the data into the parallelized environment
 - Discovery through the ability to access to all the data within an SQL type of environment or a frame
 - Analysis through querying the data and visualizations

Notebook 101-2:

Spark SQL and DataFrames

Challenge of handling Earth Science data

- Heterogeneity of the data:
 - Some instruments produce point source data stored in ASCII formats and tabular formats
 - Some instruments produce multi-dimensional data for the FOV as a function of time, level,
 lat, lon. These are stored in data formats hierarchical data formats that are self-describing,
 multidimensional and usually multivariable. Common formats are netCDF, HDF.
 - Models usually produce multi-dimensional data as well.
 - The Spark engine does not inherently handle N-dimensional arrays
- Size of the data:
 - As instruments and models improve in resolution, the data grow significantly
- Getting N-dimensional data into SciSpark

SciSpark Accomplishments

- ✓ sRDD architecture
 - Built sRDD and sciTensor to handle scientific data formats
- ✓ Demonstrated functionality to read hierarchical data
- ✓ Extend N-Dimensional Array operations
 - Provide common interface for both Breeze and ND4J
- ✓ Support loading scientific data from multiple sources & formats
- ✓ SciSpark Use Case: Distributed GTG
- Generate a graph (nodes are cloud areas & edges are time) using SciSpark (run time 10 60 seconds)

Garbage Collection (GC) Performance Lessons

- Avoid unnecessary object creation
- Avoid creating a lot of small objects
- Avoid cartesian product!
- Multiple data copies can be advantageous
- Large JVM heap leads to large GC overhead

Notebook 101-3:

Simple sRDD Notebook

Parallel Statistical Rollups for a Time-Series of Grids

• General Problem:

 Compute per-pixel statistics for a physical variable over time for a global or regional lat/lon grid.

Specific Steps:

- Given daily files or OpenDAP URL's over 10 30 years, load the grids and mask missing values.
- Then compute statistics of choice: count, mean, standard deviation, minimum, maximum, skewness, kurtosis, etc.
- Optionally "roll up" the statistics over time by sub-periods of choice: month, season, year, 5-year, and total period.

Parallel Statistical Rollups for Earth Time-Series

Notebook 101-4:

Parallel Statistical Rollups for Time-Series of Earth Science Grids

Discussion in 301: How do you do X in SciSpark?

- What are your Use Cases?
 - Bring them to SciSpark 301
- Who is using Spark or Hadoop?
- Questions?

Notebook Exercises

- Try some of the exercises
- Just Play
- Ask Questions
- Notebook exercises:
 - 101-0: Spark Warmup
 - 101-1: Intro. to Spark (in scala & python)
 - 101-2: Spark SQL and DataFrames
 - 101-3: Simple sRDD Notebook
 - 101-4: Parallel Statistical Rollups for a Time-Series of Grids (pyspark)