DYNAMIC ON-THE-FLY MODIFICATIONS OF SPARK APPLICATIONS

Elena Lazovik
TNO (The Netherlands)

Self.me

Scientist innovator

Monitoring & Control Services group @TNO, from January 2012

Applied Research Organization of NL

Earthquakes real-time monitoring: 350 buildings in Groningen (NL)

Cooperative automated driving

Live monitoring of water and gas pipes for whole NL

Joint work: TNO and RuG

Prof. dr. Alexander Lazovik

Elena Lazovik

THO innovation for life

Erik Langius

Default Spark application

Dynamic On-the-Fly changes 1/4

Dynamic On-the-Fly changes 2/4

Dynamic On-the-Fly changes 3/4

Dynamic On-the-Fly changes 4/4

EUROPE 2016

Why is it needed? Long Beach, CA

Dynamic changes of functions

- Given a Spark driver program:
 - We want to change a function/parameter in scenario
 - We want to switch one data source to another

without stopping the whole application!!!

What can we change?

- Spark functional steps
 - map, reduce, filter, reduceByKey

. . .

- Functional step content
 - Variables
 - Code (x => x + 1)

How to update?

- Push/pull?
- Variables: serialize
- Code: bytecode?

Typical calculation Spark scenario

```
val conf = new SparkConf()
val sc = new SparkContext(conf)
for (itt <- 1 until 100) {
 val rdd = sc.parallelize(1 until 1000, 10)
 val result = rdd
 We want to change
 .map(i = > i * 10)
 hardcoded parameter 10
 .reduce( + )
 println(s"$itt: $result")
sc.stop()
```


Introducing dynamic-spark

```
val conf = new SparkConf().set("dynamic.server.port", "8090")
val sc = new SparkContext(conf)
val server = new DynamicServer(conf, conf.getInt("dynamic.server.port", 0))
server.start()
val factor = new RESTParameter(server, key = "factor", version = 1, value = 10)
for (itt <- 1 until 100) {
 val rdd = sc.parallelize(1 until 1000, 10)
 val result = rdd
 .dynamicMap({ i => i * factor.value }, factor)
 .reduce( + )
 println(s"$itt: $result")
sc.stop()
server.stop()
```


Changing parameter of the function

- val factor = new RemoteRESTParameter(serverUri, "factor", version = 1, value = 10)
- •
- factor.write(15) // set new value and increment version
- •

DynamicMap flow

Dynamic RDD functions

```
def wrap[A, V](f: A => V, params: DynamicParameter[_]*): A => V = {
  (a: A) => {
 updateParam(params)
 f(a)
def dynamicMap(f: A => B, params: DynamicParameter[_]*): RDD[B] = {
 // Same as RDD.map, but wrapped to check for updates
 val q = wrap(f, params: *)
 rdd.map(g)
```


Passing dynamic function

```
// This object is merely defined as a place to store the functions
object FuncHolder {
 // A value referencing a function
 val compareFunc = (num:Double) => num < 0.1
 // A method that is executed by the client, which returns a
 // function that is to be serialized
 def getFunc:(Double => Boolean) = {
 (num:Double) => num < 0.2
val funcParam = new RESTParameter[(Double) => Boolean](server, "filterfunc",
 1, (n:Double) => n < 0)
param.write( FuncHolder.compareFunc, Seq("file://my/libs/func_holder.jar") )
// Here the bytecode is present in the user's client JAR:
param.write( (num:Double) => num < 0.3, Seq("file://this_client.jar") )</pre>
```


Experiments for dynamic Monte Carlo

$$P_f = P(Z < 0)$$

Limit state function:

$$Z = R - \sum_{i=1}^{25} S_i^2 / i$$

6 physical servers

SPARK SUMMIT EUROPE 2016

Dynamic switching of data sources

- •Why use dynamic switching?
 - Data source becomes unavailable
 - More accurate data needed

- Research questions
 - Is it feasible?
 - What is the best approach?

Approaches for data sources switch

Two approaches considered

- Extending Apache Spark
- Intermediary system Solution

Compare based on key requirements

- Performance
- Usability
- Flexibility
- Efficiency
- Extensibility

Dynamic data sources switching

- Issues with dynamic switching
 - Heterogeneous data sources
 - Accessing Data Source
 - Query Translation
 - Data Transformation
 - Data Locality
 - Process close to data
 - Deployment

Dynamic Data Source API

Custom Spark Data Source

 Makes use of the Spark Data Source API: RelationProvider and BaseRelation classes

- Requires just two classes
 - Data Source provider, extending the "RelationProvider"
 - Data Source relation, extending e.g. "BaseRelation"
- Re-uses existing Spark data source relations

Custom Relation Provider

```
package rugds.dynamicdatasources.dynamicrelation

import org.apache.spark.sql.SQLContext
import org.apache.spark.sql.sources.{BaseRelation, RelationProvider}}

private class DefaultSource extends RelationProvider {
 override def createRelation(sqlContext: SQLContext, parameters: Map[String, String]): BaseRelation = {
 new DynamicDataSourceRelation(parameters)(sqlContext)
 }
}
```


Custom Data Source Relation

```
package rugds.dynamicdatasources.dynamicrelation
import org.apache.spark.rdd.RDD
import org.apache.spark.sql.{Row, SQLContext}
import org.apache.spark.sql.sources.{BaseRelation, Filter, PrunedFilteredScan}
import org.apache.spark.sql.types.
import rugds.Logging
import rugds.dynamicdatasources.dynamicrelation.datasources.readers.DataSourceReader
case class DynamicDataSourceRelation(parameters: Map(String, String))(@transient val sqlContext; SOLContext) extends BaseRelation with PrunedFilteredScan with Logging {
  // Schema that the data should adhere to.
  val schema : StructType = StructType(Seg(
 StructField("value", DoubleType, nullable = false),
 StructField("timestamp", LongType, nullable = false)
  ))
 override def buildScan(requiredColumns: Array[String], filters: Array[Filter]): RDD[Row] = {
 // Select a data source.
 val reader: DataSourceReader = new DataSourceSelector().selectDataSource(sqlContext, schema)
 // Retrieve the RDD
 reader, read
```


Using The Custom Source

Only one line different from normal usage

```
val conf = new SparkConf().setAppName("Dynamic Data Source Client")
val sc = new SparkContext(conf)
val sqlContext = new SQLContext(sc)
val rdd: RDD[String] = sqlContext.sparkContext.textFile("file.csv")
val conf = new SparkConf().setAppName("Dynamic Data Source Client")
val sc = new SparkContext(conf)
val sqlContext = new SQLContext(sc)
val rows: DataFrame = sqlContext.read.dynamicSource("")
```


Intermediary system version

Experiments results for data sources

Data sources:

- HDFS
- Apache Cassandra

Intermediary:

reactive-streams (akka)

Two data sets

Small data set:

(58508 records)

Larger data set:

(33 million records)

6 Spark workers

Future plans

- dynamic-spark open-source library for Spark 2.0.x
 - cleaner API
 - use of datasets instead of RDD

- Data switch for streams
 - more experiments with streaming data
- More efficient dynamic code update
 - more alternatives to REST

THANK YOU.

elena.lazovik@tno.nl

nl.linkedin.com/in/elenalazovik nl.linkedin.com/in/michel-medema-04238b12b nl.linkedin.com/in/toon-albers-6b168b20 nl.linkedin.com/in/eriklangius nl.linkedin.com/in/alexander-lazovik-0a2b934

