

DATA SCIENCE AND ENGINEERING AT SCALE

AMSTERDAM • OCTOBER 27-29

BUILDING A REST JOB SERVER FOR INTERACTIVE SPARK AS A SERVICE

Romain Rigaux - Cloudera
Erick Tryzelaar - Cloudera


```
% spark-shell --master yarn-client
scala> val lines = sc.textFile("shakespeare.txt")
scala> lines.
 flatMap(line => line.split(" ")).
 map(word => (word, 1)).
 reduceByKey(_ + _).
 sortBy(-___2).
 map { case (w, c) => f''$w,$c'' }.
 saveAsTextFile("counts")
scala>
```


WHY SPARK AS A SERVICE?

NOTEBOOKS

EASY ACCESS FROM ANYWHERE

SHARE SPARK CONTEXTS AND RDDs

BUILD APPS

SPARK MAGIC

WHY SPARK IN HUE?

Hive V

select from apache_logs

version

client_ip

country_code

bytes

city

code

column 🔺

column

column

column

column

column

column

column 🔻

MARRIED WITH FULL HADOOP ECOSYSTEM

HISTORY V1: OOZIE

THE GOOD

- It works
- Code snippet

THE BAD

- Submit through Oozie
- Shell action
- Very Slow
- Batch

workflow.xml snippet.py

stdout

HISTORY V2: SPARK IGNITER

Implement

Scala

THE GOOD

• It works better

THE BAD

- Compiler Jar
- Batch only, no shell
- No Python, R
- Security
- Single point of failure

Batch

json output

jar

Ooyala

Conte

HISTORY V3: NOTEBOOK

THE GOOD

- Like spark-submit / spark shells
- Scala / Python / R shells
- Jar / Python batch Jobs
- Notebook UI
- YARN

THE BAD

• Beta?

code snippet

batch

GENERAL ARCHITECTURE

GENERAL ARCHITECTURE

LIVY SPARK SERVER

LIVY SPARK SERVER

- REST Web server in Scala for Spark submissions
- Interactive Shell Sessions or Batch Jobs
- Backends: Scala, Java, Python, R
- No dependency on Hue
- Open Source: https://github.com/cloudera/
 hue/tree/master/apps/spark/java
- Read about it: http://gethue.com/spark/

ARCHITECTURE

- Standard web service: wrapper around spark-submit / Spark shells
- YARN mode, Spark drivers run inside the cluster (supports crashes)
- No need to inherit any interface or compile code
- Extended to work with additional backends

LIVY WEB SERVER ARCHITECTURE

LOCAL "DEV" MODE

YARN MODE

Spark Client Spark Client

Livy Server

Scalatra

Session Manager

Session

Spark Context

Spark Interpreter

Spark Client Spark Client

Livy Server

Scalatra

Session Manager

Session

Spark Context

Spark Interpreter

PRODUCTION

SCALABLE

Spark Client

Livy Server

Scalatra

Session Manager

Session

YARN Master

YARN Node

Spark Interpreter

> Spark Context

YARN Node

Spark Worker

YARN Node

Spark Client

1

Livy Server

Scalatra

Session Manager

Session

YARN Master

YARN Node

Spark Interpreter

Spark Context YARN Node

Spark Worker

YARN Node

Spark Client

1

Livy Server

Scalatra

Session Manager

Session

YARN Master

YARN Node

Spark Interpreter

> Spark Context

YARN Node

Spark Worker

YARN Node

Spark Client

1

Livy Server

Scalatra

Session Manager

Session

YARN Master

YARN Node

3

Spark Interpreter

> Spark Context

YARN Node

Spark Worker

YARN Node

Spark Client

1

Livy Server

Scalatra

Session Manager

Session

YARN Master

> YARN Node

Spark Interpreter

> Spark Context

YARN Node

Spark Worker

YARN Node

Spark Client

1

Livy Server

Scalatra

Session Manager

Session

YARN Node

Spark Worker

YARN Node

Spark Client **Livy Server** Scalatra **Session Manager** Session

YARN Node

Spark Worker

YARN Node

Spark Client

L 1

Livy Server

Scalatra

Session Manager

Session

YARN Node

Spark Worker

YARN Node

SESSION CREATION AND EXECUTION

```
% curl -XPOST localhost:8998/sessions \
  -d '{"kind": "spark"}'
  "id": 0,
  "kind": "spark",
  "log": [...],
  "state": "idle"
 % curl -XPOST localhost:8998/sessions/0/statements -d '{"code": "1+1"}'
 "id": 0,
 "output": {
 "data": { "text/plain": "res0: Int = 2" },
 "execution_count": 0,
 "status": "ok"
 "state": "available"
```


BATCH OR INTERACTIVE

SHELL OR BATCH?

SHELL

BATCH

LIVYINTERPRETERS

Scala, Python, R...

REMEMBER?

INTERPRETERS

- Pipe stdin/stdout to a running shell
- Execute the code / send to Spark workers
- Perform magic operations
- One interpreter per language
- "Swappable" with other kernels (python, spark..)

Interpreter

> println(1 + 1)
2

Livy Server

Interpreter

Interpreter


```
> 1 + 1
 1+1
 {"code": "1+1"}
 Interpreter
 Magic
 Livy Server
 "data": {
 "application/json": "2"
```


```
> 1 + 1
 1+1
 {"code": "1+1"}
 Interpreter
 Magic
 Livy Server
 "data": {
 "application/json": "2"
```


INTERPRETER FLOW CHART

INTERPRETER MAGIC

- table
- json
- plotting
- •

NO MAGIC

Interpreter


```
sparkIMain.interpret("1+1")

> 1 + 1
```

```
"id": 0,
  "output": {
 "application/json": 2
  }
}
```


JSON MAGIC

```
val lines = sc.textFile("shakespeare.txt");
val counts = lines.
  flatMap(line => line.split(" ")).
 map(word => (word, 1)).
 reduceByKey(_ + _).
 sortBy(-_._2).
 map { case (w, c) =>
 Map("word" -> w, "count" -> c)
 }
}
```

Interpreter

> counts

```
[('', 506610), ('the', 23407), ('I', 19540)...]
```


%json counts

JSON MAGIC

```
val lines = sc.textFile("shakespeare.txt");
val counts = lines.

flatMap(line => line.split(" ")).
 map(word => (word, 1)).
 reduceByKey(_ + _).
 sortBy(-_._2).
 map { case (w, c) =>
 Map("word" -> w, "count" -> c)
 }
}
```

Interpreter

> counts

sparkIMain.valueOfTerm("counts")
.toJson()

%json counts

TABLE MAGIC

```
val lines = sc.textFile("shakespeare.txt");
val counts = lines.

flatMap(line => line.split(" ")).
 map(word => (word, 1)).
 reduceByKey(_ + _).
 sortBy(-_._2).
 map { case (w, c) =>
 Map("word" -> w, "count" -> c)
 }
}
```

Interpreter

> counts

sparkIMain.valueOfTerm("counts")
.guessHeaders().toList()

```
[('', 506610), ('the', 23407), ('I', 19540)...]
```


%table counts

TABLE MAGIC

```
val lines = sc.textFile("shakespeare.txt");
val counts = lines.
  flatMap(line => line.split(" ")).
 map(word => (word, 1)).
 reduceByKey(_ + _).
 sortBy(-_._2).
 map { case (w, c) =>
 Map("word" -> w, "count" -> c)
```

Interpreter

"application/vnd.livy.table.v1+json": {

{ "name": "count", "type": "BIGINT TYPE" },

> counts

"headers": [

sparkIMain.valueOfTerm("counts") .guessHeaders().toList()

```
{ "name": "name", "type": "STRING_TYPE" }
"data": [
  23407, "the" ],
  19540, "I" ],
  [ 18358, "and" ],
 • • •
```


%table counts

Interpreter

```
barplot(sorted_data
$count,names.arg=sorted_data$value,
main="Resource hits", las=2,
col=colfunc(nrow(sorted_data)),
ylim=c(0,300))
```


sparkIMain.interpret("png('/tmp/
plot.png') barplot dev.off()")

Interpreter

```
barplot(sorted_data
$count,names.arg=sorted_data$value,
main="Resource hits", las=2,
col=colfunc(nrow(sorted_data)),
ylim=c(0,300))
```


sparkIMain.interpret("png('/tmp/
plot.png') barplot dev.off()")

Interpreter

```
barplot(sorted_data
$count,names.arg=sorted_data$value,
main="Resource hits", las=2,
col=colfunc(nrow(sorted_data)),
ylim=c(0,300))
```

- > png('/tmp/..')
- > barplot
- > dev.off()

sparkIMain.interpret("png('/tmp/
plot.png') barplot dev.off()")

Interpreter


```
barplot(sorted_data
$count,names.arg=sorted_data$value,
main="Resource hits", las=2,
col=colfunc(nrow(sorted_data)),
ylim=c(0,300))
```

- > png('/tmp/..')
- > barplot
- > dev.off()

sparkIMain.interpret("png('/tmp/
plot.png') barplot dev.off()")

File('/tmp/plot.png').read().toBase64()

Interpreter


```
barplot(sorted_data
$count,names.arg=sorted_data$value,
main="Resource hits", las=2,
col=colfunc(nrow(sorted_data)),
ylim=c(0,300))
```

- > png('/tmp/..')
- > barplot
- > dev.off()

sparkIMain.interpret("png('/tmp/
plot.png') barplot dev.off()")

File('/tmp/plot.png').read().toBase64()

PLUGGABLE INTERPRETERS

- Pluggable Backends
- Livy's Spark Backends
 - Scala
 - pyspark
 - -R
- IPython / Jupyter support coming soon

JUPYTER BACKEND

- Re-using it
- Generic Framework
 for Interpreters
- 51 Kernels

SPARK AS A SERVICE

REMEMBER AGAIN?

MULTI USERS

Spark Spark Client Client Spark Client **Livy Server** Scalatra **Session Manager**

Session

YARN
Node

Spark Interpreter

> Spark Context

YARN Node

Spark Interpreter

> Spark Context

YARN Node

Spark Interpreter

> Spark Context

SHARED CONTEXTS?

YARN Node

Spark Interpreter

> Spark Context

SHARED RDD?

SHARED RDDS?

SECURE IT?

SECURE IT?

SPARK AS SERVICE

SHARING RDDS

PySpark shell

Shell

PySpark shell

Shell

r = sc.parallelize([])
srdd = ShareableRdd(r)

PySpark shell

Shell

r = sc.parallelize([])
srdd = ShareableRdd(r)

{'ak': 'Alaska'}

{'ca': 'California'}

PySpark shell

Shell


```
r = sc.parallelize([])
srdd = ShareableRdd(r)
```


{'ak': 'Alaska'}

{'ca': 'California'}

PySpark shell

Shell

```
curl -XPOST /sessions/0/statement {
  'code': srdd.get('ak')
}
```


r = sc.parallelize([])
srdd = ShareableRdd(r)

{'ak': 'Alaska'}

{'ca': 'California'}

PySpark shell

Shell

Python Shell


```
curl -XPOST /sessions/0/statement {
  'code': srdd.get('ak')
}
```

states = SharedRdd('host/sessions/0', 'srdd')
states.get('ak')

DEMO TIME

SECURITY

- SSL Support
- Persistent Sessions
- Kerberos

SPARK MAGIC

- From Microsoft
- Python magics for working with remote Spark clusters
- Open Source: https://github.com/jupyter-incubator/sparkmagic

FUTURE

- Move to ext repo?
- Security
- iPython/Jupyter backends and file format
- Shared named RDD / contexts?
- Share data
- Spark specific, language generic, both?
- Leverage Hue 4

LIVY'S CHEAT SHEET

- Open Source: https://github.com/cloudera/
 hue/tree/master/apps/spark/java
- Read about it: http://gethue.com/spark/
- Scala, Java, Python, R
- Type Introspection for Visualization
- YARN-cluster or local modes
- Code snippets / compiled
- REST API

- Pluggable backends
- Magic keywords
- Failure resilient
- Security

BEDANKTI

🖺 File Browser 💢 roma

WEBSITE

http://gethue.com

LEARN

http://learn.gethue.com

TWITTER

@gethue

USER GROUP

hue-user@

