Introduction to Apache Spark

Lightening fast cluster computing

Evolution of distributed systems

First Generation

Second Generation

Third Generation

First distributed systems

- Proprietary
- Custom Hardware and software
- Centralized data
- Hardware based fault recovery

Ex: Teradata, Netezza etc

Second generation

- Open source
- Commodity hardware
- Distributed data
- Software based fault recovery

Ex: Hadoop, HPCC

Why we need new generation?

- Lot has been changed from 2000
- Both hardware and software gone through changes
- Big data has become necessity now
- Let's look at what changed over decade

State of hardware in 2000

- Disk was cheap so disk was primary source of data
- Network was costly so data locality
- RAM was very costly
- Single core machines were dominant

State of hardware now

- RAM is the king
- RAM is primary source of data and we use disk for fallback
- Network is speedier
- Multi core machines are commonplace

Software in 2000

- Object orientation was the king
- Software optimized for single core
- No open frameworks for creating
 - Distributed storage
 - Distributed processing
- SQL was the only dominant way for data analysis

Software now

- Functional programming is on rise
- Software needs to exploit multiple cores on single node
- There are good frameworks to create distributed systems
 - HDFS for storage
 - Apache Mesos/ YARN to create distributed processing
- NoSQL is real alternative now

Big Data processing needs in 2000

- Very few companies had big data issue
- Batch processing system ruled the world
- Volume was big concern compare to velocity
- Mostly used for
 - Search
 - Log analysis

Big data processing needs now

- All companies use big data
- Velocity is as much concern as volume
- Needs of real time are as much important as batch processing
- Use cases are not just limited to search

Shortcomings of Second generation

- Batch processing is primary objective
- Not designed to change depending upon use cases
- Tight coupling between API and run time
- Do not exploit new hardware capabilities
- Too much complex

Third generation distributed systems

- Handle both batch processing and real time
- Exploit RAM as much as disk
- Multiple core aware
- Do not reinvent the wheel
- They use
 - HDFS for storage
 - Apache Mesos / YARN for distribution
- Plays well with Hadoop

Apache Spark


- A fast and general engine for large scale data processing
- Created by AMPLab now Databricks
- Written in Scala
- Licensed under Apache
- Lives in Github

History of Apache Spark

- Mesos, a distributed system framework as class project in UC Berkeley in 2009.
- Spark to test how mesos works
- Focused on
 - Iterative programs (ML)
 - Interactive querying
 - Unifying real time and batch processing
- Open sourced in 2010
- http://blog.madhukaraphatak.com/history-of-spark/

Why Spark?

Unified Platform for Big Data Apps


Why unification matters?

Good for developers : One platform to learn

Good for users : Take apps every where

Good for distributors : More apps


Unification brings one abstraction

 All different processing systems in spark share same abstraction called RDD

RDD is Resilient Distributed Dataset

 As they share same abstraction you can mix and match different kind of processing in same application

Spam detection


Boxes indicate different API calls not different processes

Runs everywhere

- You can spark on top any distributed system
- It can run on
 - Hadoop 1.x
 - Hadoop 2.x
 - Apache Mesos
 - It's own cluster
- It's just a user space library


Small and Simple

- Apache Spark is highly modular
- The original version contained only 1600 lines of scala code
- Apache Spark API is extremely simple compared Java API of M/R
- API is concise and consistent

Ecosystem

Hadoop	Spark
Hive	SparkSQL
Apache Mahout	MLLib
Impala	SparkSQL
Apache Giraph	Graphax
Apache Storm	Spark streaming

Code Size


non-test, non-example source lines

* also calls into Hive

In-memory aka Speed

- In Spark, you can cache hdfs data in main memory of worker nodes
- Spark analysis can be executed directly on in memory data
- Shuffling also can be done from in memory
- Fault tolerant

Integration with Hadoop

No separate storage layer

Integrates well with HDFS

Can run on Hadoop 1.0 and Hadoop 2.0 YARN

 Excellent integration with ecosystem projects like Apache Hive, HBase etc

Multi language API

- Written in Scala but API is not limited to it
- Offers API in
 - Scala
 - Java
 - Python
- You can also do SQL using SparkSQL

Who are using Spark


