Spark技术原理

www.huawei.com

- 学完本课程后,您将能够:
 - □ 理解Spark应用场景,掌握Spark特点
 - □ 掌握Spark计算能力及其技术架构
 - 章握Spark组件在FusionInsight 平台中的使用

- 1. Spark概述
- 2. Spark基本功能技术架构
- 3. Spark在FusionInsight中的集成情况

Spark概述

是什么?

- **Spork**一个基于内存的分布式批处理引擎
- 由-amplab√~ 贡献到Apache社区的开源项目,是AMP大数据栈的基础组件

做什么?

- 数据处理(Data Processing):可以用来快速处理数据,兼具容错性和可扩展 性
- 迭代计算(Iterative Computation): 支持迭代计算,有效应对多步数据处理
 逻辑
- 数据挖掘(Data Mining): 在海量数据基础上进行复杂的挖掘分析,可支持
 各种数据挖掘和机器学习算法

Spark适用场景

适用场景

- ✓ 数据处理, ETL(抽取、转换、加载)
- ✓ 机器学习
- ✓ 交互式分析
- 特别适用于迭代计算,数据重复利用场景

需要反复操作的次数越多,所需读取的数据量 越大,受益越大。

Data Sharing in MapReduce

对比Hadoop

- ✓ 性能上提升高于100倍
- ✓ Spark的中间数据放在内存中,对于迭代 运算的效率更高,进行批处理时更高效
- ✔ 更低的延迟
- ✓ Spark提供更多的数据集操作类型,编程 模型比Hadoop更灵活,开发效率更高
- ✓ 更高的容错能力(血统机制)

Data Sharing in Spark

Spark的特点

- 1. Spark概述
- 2. Spark基本功能技术架构
 - SparkCore
 - SparkSQL
 - SparkStreaming
- 3. Spark在FusionInsight中的集成情况

Spark技术架构

Spark应用运行流程—关键角色

Client:

需求提出方,负责提交需求(应用)

Driver:

负责应用的业务逻辑和运行规划(DAG)

ApplicationMaster:

负责应用的资源管理,根据应用的需要,向资源管理部门 (ResourceManager)申请资源

ResourceManager:

资源管理部门,负责整个集群的资源统一调度和分配。

Executor:

负责实际计算工作,一个应用会分拆给多个Executor来进行计算。

Spark基本概念

Application:

Spark用户程序,提交一次应用为一个Application,一个App会启动一个 SparkContext,也就是Application的Driver,驱动整个Application的运行。

Job:

一个Application可能包含多个Job,每个action算子对应一个Job; action算子有 collect, count等。

Stage:

每个Job可能包含多层Stage,划分标记为shuffle过程;Stage按照依赖关系依次执行。

Task:

具体执行任务的基本单位,被发到executor上执行。

Spark应用运行流程

Spark核心概念--RDD

• RDD (Resilient Distributed Datasets) 即弹性分布数据集,指的是一个只读的,可分区的分布式数据集。这个数据集的全部或部分可以缓存在内存,在多次计算之间重用。

RDD的生成

- 从Hadoop文件系统(或与 Hadoop兼容的其它存储系统)输 入创建(如HDFS)
- 从父RDD转换得到新的RDD

RDD的优点

- RDD是只读的,可提供更高的容错能力
- RDD的不可变性,可以实现 Hadoop MapReduce的推测式执 行
- RDD的数据分区特性,可以通过数据的本地性来提高性能
- **RDD**都是可序列化的,在内存不 上时可自动隆级为磁盘存储

RDD的存储和分区

- 用户可以选择不同的存储级别存储 RDD以便重用(11种)
- * 当前RDD默认存储于内存,但当内存不足时,RDD会溢出到磁盘中
- RDD在需要进行分区时会根据每条 记录Key进行分区,以此保证两个 数据集能高效进行Join操作

RDD的特点

- 在集群节点上是不可变的,是已分 区的集合对象
- 失败自动重建
- 可以控制存储级别(内存,磁盘等)来进行重用
- 是可序列化的
- 是静态类型的

RDD算子: Transformation和Action

Transformation

返回值还是一个RDD,如map、filter、join等。 Transformation都是Lazy的,代码调用到Transformation的时候,并不会马上执行,需要等到有Action操作的时候才会启动真正的计算过程。

Action

如count, collect, save等, Action操作是返回结果或者将结果写入存储的操作。

Action是Spark应用真正执行的触发动作。

RDD Transformation和Action

常用的Transformation:

map(f:T =>U):RDD[T] =>RDD[U]

filter(f:T =>Bool):RDD[T]=>RDD[T]

flatMap(f:T =>Seq[U]):RDD[T] =>RDD[U]

groupByKey(): RDD[(K, V)] => RDD[(K, Seq[V])]

reduceByKey($f:(V,V) \Rightarrow V$):RDD[(K, V)]=>RDD[(K, V)]

union():(RDD[T],RDD[T])=>RDD[T]

join():(RDD[(K, V)],RDD[(K, W)])=>RDD[(K, (V, W))]

mapValues(f:V=>W): RDD[(K, V)]=>RDD[(K, W)]

partitionBy(p:Partitioner[K]):RDD[(K,V)]=>RDD[(K,V)]

常用的Action:

count(): RDD[T] => Long

collect(): RDD[T] => Seq[T]

reduce(f:(T,T) =>T):RDD[T]=>T

lookup(k:K):RDD[(K,V)] => Seq[V]

RDD Transformation和Action

样例程序--WordCount

创建SparkContext对象, 设置应用名称为 Wordcount。

从**HDFS**加载文本文件, 得到一个**RDD**

调用RDD的Transformation 进行计算:

将文本文件按空格分割,然后每个单词计数置为1,最后按相同的Key将计数求合。这一步会分发到各个Executor上执行。

调用**Action**操作,保存结果。 这一行才触发真正的任务执 行。

```
object WordCount
  def main (args: Array[String]): Unit = {
 //配置Spark应用名称
 val conf = new SparkConf().setAppName("WordCount")
 val sc: SparkContext = new SparkContext(conf)
 val textFile = sc.textFile("hdfs://...")
 val counts = textFile.flatMap(line => line.split(" "))
 .map(word => (word, 1))
 .reduceByKey(_ + _)
 counts.saveAsTextFile("hdfs://...")
```


样例程序--WordCount

Spark核心概念 – 宽依赖和窄依赖

RDD父子依赖关系:

- 窄依赖(Narrow)指父RDD的每一个分区最多被一个子RDD的分区所用。
- * **宽依赖(Wide)**指子RDD的分区依赖于父RDD的所有分区,是Stage划分的依据。

Spark应用调度

- 1. Spark概述
- 2. Spark基本功能技术功架
 - SparkCore
 - SparkSQL
 - SparkStreaming
- 3. Spark在FusionInsight中的集成情况

SparkSQL所处位置

Spark SQL structured data

Spark Streaming real-time

Spark Core

Standalone Scheduler

MLib machine learning

GraphX graph processing

Spark Core

MALib machine learning

Machine learning

Machine learning

Spark Core

Mesos

SparkSQL原理

- 1. Spark概述
- 2. Spark基本功能技术功架
 - SparkCore
 - SparkSQL
 - SparkStreaming
- 3. Spark在FusionInsight中的集成情况

SparkStreaming所处位置

SparkStreaming原理

 Spark Streaming接收实时的输入数据流,然后将这些数据切分为批数据供Spark引擎处理, Spark引擎将数据生成最终的结果数据。

使用DStream从Kafka和HDFS等源获取连续的数据流,Dstreams由一系列连续的RDD组成,每个RDD包含确定时间间隔的数据,任何对Dstreams的操作都转换成对RDD的操作

SparkStreaming对比Storm

- 1. Spark概述
- 2. Spark基本功能技术功架
- 3. Spark在FusionInsight中的集成情况

Spark的WebUI呈现

FusionInsight平台为Spark服务提供了管理监控的可视化界面,通过Web UI

界面,可完成以下动作:

1.服务状态信息、角色信息以及开放的配置项

- 2.管理操作:启停spark、下载 spark客户端、同步配置
- 3.服务总体概况
- **4.**角色的显示和健康状况,点击相 应角色可查看角色下的实例

Spark常驻进程

JDBCServer

- 。实际上是一个长驻的spark应用,对外提供JDBC的服务。
- 用户可以通过执行beeline或者JDBC脚本,连接JDBCServer,执
 行sql语句。
- □ 主备部署,无单点故障。

JobHistory

- 该进程用于提供HistoryServer页面,展示历史Spark应用的执行信息。
- 双节点负荷分担,无单点故障。

Spark与其他组件交互

在FusionInsight集群中, Spark主要与以下组件进行交互:

HDFS: Spark在HDFS文件系统中读写数据(必选)

YARN: Spark任务的运行依赖Yarn来进行资源的调度管理(必选)

Hive: Spark-sql的元数据库和数据文件与Hive完全共用(必选)

Zookeeper: JDBCServer的HA的实现依赖于Zookeeper的协调(必选)

Kafka: Spark可以接收Kafka发送的数据流(可选)

● HBase:Spark可以操作HBase的表(可选)

- 对Spark的产生背景和应用场景给予简单介绍,同时介绍了spark的特点。
- 介绍了Spark的基本概念,技术架构,着重介绍了Spark任务的进程运行,Spark On Yarn模式,以及Spark 的应用调度。
- 介绍了Spark在FusionInsight HD中的集成情况。

- 1、Spark的特点有哪些?
- 2、Spark和相对于MR的优势是什么?
- 3、Spark的应用场景有哪些?
- 4、Spark 宽依赖窄依赖的区别是什么?

- 填空

 - 2. _____模块是Spark最核心的模块

 - 4. FusionInsight集成的Spark有_____、____两个常驻进程

学习推荐

- 华为Learning网站
 - http://support.huawei.com/learning/Index!toTrainIndex
- 华为Support案例库
 - http://support.huawei.com/enterprise/servicecenter?lang=zh

Thank you

www.huawei.com