

Mining large datasets with Apache Spark

Vyacheslav Baranov, Senior Software Engineer, OK.RU

Spark на низком уровне

DAG (Directed Acyclic Graph) sheduler

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
1	collect at <console>:31 +details</console>	2015/09/06 19:06:28	39 ms	2/2			475.0 B	
0	map at <console>:29 +details</console>	2015/09/06 19:06:27	98 ms	2/2				475.0 B

Narrow dependency (Process)

Для вычисления каждой партиции требуются 1 или несколько родительских партиций, которые вычисляются локально на каждом из Worker'ов

Примеры операций:

- · map
- sample
- · coalesce
- foreach

Shuffle dependency (Shuffle)

Для вычисления каждой партиции требуются **все** партиции родительских RDD, которые вычисляются распределенно и передаются по сети при необходимости.

Примеры операций:

- groupByKey
- · join
- repartition

Collect

Данные собираются с Worker'ов на Master

Примеры операций:

- · collect
- take

Итого (1)

Все операции над RDD можно рассматривать, как последовательность чередующихся операций Transform & Shuffle (возможно, с последующим Collect), например:

- · reduce вычисляются частичные агрегаты для каждой партиции/collect/ окончательная агрегация на Master'e
- countByValue локальная агрегация/при необходимости shuffle с последующей агрегацией/collect

Итого (2)

Минимальная единица вычисления - партиция. То есть, при выполнении любой операции будет вычислена хотя бы одна партиция:

· rdd.take(n) - Примерно эквивалентно rdd.mapPartitions(_.take(n)) с последующим вычислением одной или нескольких (при необходимости) партиций.

Итого (3)

До начала вычислением любой партиции вычисляются все партиции, от которых она зависит. Есть следующие типы зависимостей:

- · OneToOneDependency/RangeDependency Каждая партиция зависит ровно от одной партиции родительского RDD
- · NarrowDependency Каждая партиция зависит от нескольких партиций родительских RDD (используется в coalesce)
- · ShuffleDependency Каждая партиция зависит от всех партиций родительских RDD

Оптимизация Shuffle

Пример Shuffle

```
val rdd = sc.parallelize(0 until 1000, 4)
val partitioner = new Partitioner {
  override def numPartitions: Int = 6
  override def getPartition(key: Any): Int = key.asInstanceOf[Int] % 6
val res = {
 rdd
 -> 1
 .partitionBy(partitioner)
 .mapPartitionsWithIndex { case (idx, iter) =>
 Iterator(idx -> iter.map( . 2).sum)
 .collect()
res.sortBy(_._1).foreach { case (idx, cnt) => println(s"$idx -> $cnt") }
```

Как работает Shuffle

- · Перед shuffle'ом вычисляются все партиции родительского RDD
- Каждая партиция разбивается на сегменты, соответствующие партициям результата
- Если сегменты не помещаются в память, они сериализуются и сбрасываются на диск (spill)
- Партиция считается вычисленной, когда все нужные сегменты собраны по сети
- Если до вычисления были потеряны Executor'ы, содержащие нужные сегменты, соответствующие партиции родительского RDD вычисляются повторно.

Способы оптимизации

- Правило №1 Требуется отфильтровывать ненужные данные как можно раньше
- Отказ от полиморфизма (особенно, мелких объектов)
- Регистрация сериализаторов
- Использование массивов примитивов
- Предварительное партиционирование

Регистрация сериализаторов

• Все, что требуется - **до** создания SparkContext'а прописать свойство конфигурации, содержащее все нужные классы (через запятую)

Использование массивов примитивов

• Сериализация каждого объекта влечет накладные расходы. Сокращение **количества** сериализуемых объектов уменьшает эти накладные расходы.

Pазмер shuffle

Время выполнения

Предварительное партиционирование

- Позволяет совсем избежать shuffle
- На практике, позволяет ускорить вычисления в десятки/сотни раз
- Как этого добиться?
 - persist/cache
 - checkpoint
- Проблема: Spark не позволяет явным образом загрузить с диска партиционированные данные

PrepartitionedRDD

```
class PrepartitionedRDD[T: ClassTag]
 prev: RDD[T],
  part: Partitioner
) extends RDD[T](prev) {
  override val partitioner = Some(part)
  override def getPartitions: Array[Partition] = firstParent[T].partitions
  override def compute(split: Partition, context: TaskContext): Iterator[T] =
 firstParent[T].iterator(split, context)
  override protected def getPreferredLocations(split: Partition): Seq[String] =
 firstParent[T].getPreferredLocations(split)
```

Использование PrepartitionedRDD

```
val src = sc.objectFile[(Int, Long)]("...")

val rdd = new PrepartitionedRDD[(Int, Long)](src,
 new HashPartitioner(src.partitions.length))

val res = rdd.groupByKey().mapValues(_.sum).take(10) //No shuffle here
```

Внимание: Если партиционирование данных не соответствует объявленному, результат непредсказуем

Возможные причины:

- Что-то перепутали (функцию партиционирования и т.п.)
- · Размер файла больше блока HDFS
- · InputFormat портит порядок партиций (например, это делает ParquetInputFormat)

Оптимизация Transform

Эффективные коллекции

- Классы из org.apache.spark.util.collection:
 - OpenHashMap
 - OpenHashSet
 - PrimitiveVector
 - CompactBuffer
- GNU Trove (http://trove.starlight-systems.com/)

И еще...

- · Оптимизированная библиотека BLAS на worker'ax
- Функции от итераторов, оптимизирующие распределение памяти:
 - top(n)/bottom(n)
 - groupBy/groupByKey
 - toSortedIterator

Q&A

Vyacheslav Baranov Senior Software Engineer

vyacheslav.baranov@corp.mail.ru

https://github.com/SlavikBaranov/mlds

http://stackoverflow.com/users/941206/wildfire