

Continuous Integration for Spark Apps

Hi, I'm Sean!

It's hard to test Spark Apps :(

Case Study: Uncharted Spark Pipeline

```
import software.uncharted.sparkpipe.Pipe
import software.uncharted.sparkpipe.ops
@transient val injest = Pipe(sqlContext)
.to(ops.core.dataframe.io.read(path = "hdfs:///data/twitter/trump/*/*", format = "json", schema = TRUMP SCHEMA))
.to( .selectExpr(
  "id str", "user.id", "user.name", "timestamp ms", "text",
  "retweeted status.retweet count as orig retweet count",
  "retweeted status.favorite count as orig favorite count",
.to(ops.core.dataframe.castColumns(Map(
  "timestamp ms" -> "double",
  "orig retweet count" -> "double",
  "orig favorite count" -> "double"
.to(ops.core.dataframe.cache)
```

Case Study: Uncharted Spark Pipeline

Some key issues:

- Ensure reliability
- Prevent regressions
- Maintain compatibility with multiple versions of Spark
- Open-source need a quick and easy way to evaluate PRs

What is Continuous Integration?

"Continuous Integration (CI) is a development practice that requires developers to integrate code into a shared repository several times a day. Each check-in is then verified by an automated build, allowing teams to detect problems early."

-- ThoughtWorks

"Continuous Integration (CI) is a development practice that is pretty damned important for writing quality software."

-- Me

So, What is Continuous Integration?

Maintain a code repository (Git)

- 1. Maintain a code repository (Git)
- 2. Automate the build (Gradle)

- Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- 3. Tests should be part of the build (ScalaTest)

- Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- 4. Commit/push feature branches often

- Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- 4. Commit/push feature branches often
- 5. Build (and test) All The Branches

- Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- 3. Tests should be part of the build (ScalaTest)
- 4. Commit/push feature branches often
- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment

- 1. Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- Commit/push feature branches often
- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
- 7. Keep the build fast

- Maintain a code repository (Git)
- 2. Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- Commit/push feature branches often
- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
- 7. Keep the build fast
- 8. Everyone can see the results of builds

- 1. Maintain a code repository (Git)
- Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- 4. Commit/push feature branches often
- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
- 7. Keep the build fast
- 8. Everyone can see the results of builds

- Maintain a code repository (Git)
- Automate the build (Gradle)
- Tests should be part of the build (ScalaTest)
- 4. Commit/push feature branches often
- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
- 7. Keep the build fast
- 8. Everyone can see the results of builds

Why are these difficult with Apache Spark?

- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
- 7. Keep the build fast
- 8. Everyone can see the results of builds

What is a Spark App?

What is a Spark app?

And...

But...

By default, we have this

v1: Squish Spark inside ScalaTest

6. Test in a clone of the production environment

v2: Squish ScalaTest into Spark

Main.scala

```
import org.scalatest.tools.Runner
object Main {
 def main(args: Array[String]): Unit = {
 val testResult = Runner.run(Array("-o", "-R", "build/classes/test"))
 if (!testResult) {
 System.exit(1) // exit with an error code if a test failed
```

6. Test in a clone of the production environment

Progress?

- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
 - 7. Keep the build fast
 - 8. Everyone can see the results of builds

What now?

- 5. Build (and test) All The Branches
- 6. Test in a clone of the production environment
 - 7. Keep the build fast
 - 8. Everyone can see the results of builds

v3: Squish Spark and Test JAR into Docker

test.sh

```
docker run \
-p 8080:8080 \
-p 9999:9999 \
-v /$(pwd)/src/test/resources/log4j.properties:/usr/local/spark/conf/log4j.properties \
# mount our code as a shared volume within the container
-v /$(pwd):/opt/mysrc \
--workdir="//opt/mysrc" \
uncharted/sparklet:$SPARK VERSION \
# run gradle test
./gradlew test
```


build.gradle (excerpt)

```
task test(overwrite: true, type: Exec, dependsOn: [jar, testJar, scalaStyle]) {
 executable = 'spark-submit'
 args = [
 "--packages", "org.scalatest:scalatest ${scalaBinaryVersion}:2.2.5",
 "--jars", "/opt/src/build/libs/${artifactName}-${version}.jar",
 "--class", "com.mycompany.project.tests.Main",
 "build/libs/${artifactName}-${version}-tests.jar"
```

Progress?

- 5. Build (and test) All The Branches
- ✓ ✓ 6. Test in a clone of the production environment
 - ✓ 7. Keep the build fast
 - 8. Everyone can see the results of builds

v4: Squish Docker into Travis CI

.travis.yml

```
sudo: required
language: bash
services:
 - docker
 - SPARK VERSION=1.4.1
 - SPARK VERSION=1.5.2
 - SPARK VERSION=1.6.0
before script:
 - env | grep TRAVIS > travis.env
 - echo "CI NAME=travis ci" >> travis.env
 - echo "CI=true" >> travis.env
 - echo "TRAVIS=true" >> travis.env
 - echo "CONTINUOUS INTEGRATION=true" >> travis.env
 - echo "DEBIAN FRONTEND=noninteractive" >> travis.env
 - echo "HAS JOSH K SEAL OF APPROVAL" >> travis.env
 - echo $SPARK VERSION >> travis.env
```


```
# this is more or less a one-line version of test.sh
script:
 # run test container
 - docker run --env-file travis.env -v $(pwd)
/src/test/resources/log4j.properties:
/usr/local/spark/conf/log4j.properties -v $(pwd):/opt/mysrc
--rm --workdir="/opt/mysrc"
uncharted/sparklet:$SPARK_VERSION ./gradlew test
```


Voilà!

build passing

Progress?

- 5. Build (and test) All The Branches
- ✓ ✓ 6. Test in a clone of the production environment
 - ✓ 7. Keep the build fast
 - 8. Everyone can see the results of builds

All done!

- 5. Build (and test) All The Branches
- ✓ ✓ 6. Test in a clone of the production environment
 - ✓ 7. Keep the build fast
 - ✓ 8. Everyone can see the results of builds

Next Steps?

Alpine Linux

docker-compose

Windows (dev environment) support

python

https://github.com/unchartedsoftware/sparkpipe-core

https://hub.docker.com/r/uncharted/sparklet/

Questions?

smcintyre@unchartedsoftware.com

https://github.com/Ghnuberath

@Ghnuberath

