

Lightning-Fast Cluster Computing

High-Specific-Manory Analytics Over Hackop and Hive Data

20/04/2016 - Big Data 2016

Apache Spark

- Not a modified version of Hadoop
- Separate, fast, MapReduce-like engine
 - ☑ In-memory data storage for very fast iterative queries
 - General execution graphs and powerful optimizations
 - ☑ Up to 40x faster than Hadoop
- Compatible with Hadoop's storage APIs
 - ☑ Can read/write to any Hadoop-supported system, including HDFS, HBase, SequenceFiles, etc

Spark Apache Spark

10-100× faster than network and disk

Users

CONVIVA®

quantifind KLOUT YAHOO!

Spark Configuration

- Download a binary release of apache Spark:
- spark-1.6.1-bin-hadoop2.4.tgz

Download Spark

The latest release of Spark is Spark 1.3.1, released on April 17, 2015 (release notes) (git tag)

- Chose a Spark release: 1.3.1 (Apr 17 2015) +
- 2. Chose a package type: Pre-built for Hadoop 2.6 and later
- 3. Chose a download type: Direct Download
- Download Spark: spark-1.3.1-bin-hadoop2.6.tgz
- Verify this release using the 1.3.1 signatures and checksums.

Spark Running

Running Spark Shell [scala]:

```
$:~spark-*/bin/spark-shell
```

Running Spark Shell [python]:

```
$:~spark-*/bin/pyspark
```

Spark Shell - Scala

Java Spark API

```
import org.apache.spark.api.java.*;
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.function.Function;
public class SimpleApp {
 public static void main(String[] args) {
 String logFile = "YOUR SPARK HOME/README.md"; // Should be some file on your system
 SparkConf conf = new SparkConf().setAppName("Simple Application");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<String> logData = sc.textFile(logFile).cache();
 long numAs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("a"); }
 }).count();
 long numBs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("b"); }
 }).count();
 System.out.println("Lines with a: " + numAs + ", lines with b: " + numBs);
```

Java Spark API: configuration of Spark application

```
String logFile = "YOUR SPARK HOME/README.md";
SparkConf conf = new SparkConf().setAppName("Simple Application");
JavaSparkContext sc = new JavaSparkContext(conf);
JavaRDD<String> logData = sc.textFile(logFile).cache();
```

Java Spark API: Spark actions

```
long numAs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("a"); }
}).count();
long numBs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("b"); }
}).count();
```


SimpleApp.java

create logData: an Object like [line1, line2, line3, ...] sopra la panca la capra campa, sotto la panca la capra crepa

Lines with **a**: 1, lines with **b**: 0

Maven Project

```
SparkProject

S
```

pom.xml

```
oject>
 <modelVersion>4.0.0</modelVersion>
 <groupId>edu.berkeley</groupId>
 <artifactId>simple-project</artifactId>
 <version>1.0</version>
 <dependencies>
 <dependency> <!-- Spark dependency -->
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-core_2.10</artifactId>
 <version>1.6.1
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-streaming_2.10</artifactId>
 <version>1.6.1
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-sql_2.10</artifactId>
 <version>1.6.1
 </dependency>
 </dependencies>
</project>
```

Spark Running - standalone

Running Java Spark applications:

```
$:~spark-*/bin/spark-submit
 --class "SimpleApp"
 --master local[4]
 SparkProject-1.0.jar
```

output [terminal]

```
Lines with a: 46, Lines with b: 23
```

Spark Running - standalone (PICO)

Running Java Spark applications:

```
#!/bin/bash
#PBS -A train_bigdat16
#PBS -l walltime=00:05:00
#PBS -l select=1:ncpus=20:mem=96GB
#PBS -q parallel
$HOME/spark-1.6.1-bin-hadoop2.4/bin/spark-submit
 --class "simple.SimpleApp"
 --master local[4]
 $HOME/simple-project-1.0.jar
```

output [terminal]

```
Lines with a: 46, Lines with b: 23
```

Spark Running - YARN

Running Java Spark applications:

```
$:~spark-*/bin/spark-submit
--class "SimpleApp"
--master yarn
SparkProject-1.0.jar
```

output [terminal]

```
Lines with a: 46, Lines with b: 23
```


Spark Running - YARN (PICO)

Running Java Spark applications:

```
#!/bin/bash
#PBS -A train_bigdat16
#PBS -l walltime=00:02:00
#PBS -l select=1:ncpus=20:mem=96GB
#PBS -q parallel
## Environment configuration
module load profile/advanced hadoop/2.5.1
# Configure a new HADOOP instance using PBS job information
$MYHADOOP_HOME/bin/myhadoop-configure.sh -c $HADOOP_CONF_DIR
# Start the Datanode, Namenode, and the Job Scheduler
$HADOOP_HOME/sbin/start-dfs.sh
$HADOOP_HOME/bin/hdfs dfs -mkdir /user
$HADOOP HOME/bin/hdfs dfs -mkdir /user/rdevirgi
$HADOOP_HOME/bin/hdfs dfs -put $HADOOP_HOME/etc/hadoop input
```


Spark Running - YARN (PICO)

Running Java Spark applications:

```
$HADOOP_HOME/sbin/start-yarn.sh
$HADOOP_HOME/bin/hdfs dfs -mkdir input
$HADOOP_HOME/bin/hdfs dfs -put $HOME/spark-1.6.1-bin-hadoop2.4/
README.md input
$HOME/spark-1.6.1-bin-hadoop2.4/bin/spark-submit
 --class "simple.SimpleApp"
 --master yarn
 $HOME/simple-project-1.0.jar
# Stop HADOOP services
$MYHADOOP_HOME/bin/myhadoop-shutdown.sh
```


SPARK Core API

SPARK SQL (DataFrame)

SPARK Streaming

SPARK Core API: Word Count

```
public final class WordCount {
  private static final Pattern SPACE = Pattern.compile(" ");
  public static void main(String[] args) throws Exception {
 if (args.length < 1) {</pre>
 System.err.println("Usage: JavaWordCount <file>");
 System.exit(1);
 SparkConf sparkConf = new SparkConf().setAppName("JavaWordCount");
 JavaSparkContext ctx = new JavaSparkContext(sparkConf);
 JavaRDD<String> lines = ctx.textFile(args[0], 1);
 JavaRDD<String> words = lines.flatMap(new FlatMapFunction<String, String>() {
 @Override
 public Iterable<String> call(String s) {
 return Arrays.asList(SPACE.split(s));
 });
```


SPARK Core API: Word Count

```
JavaPairRDD<String, Integer> ones = words.mapToPair(
  new PairFunction<String, String, Integer>() {
 @Override
 public Tuple2<String, Integer> call(String s) {
 return new Tuple2<>(s, 1);
 });
JavaPairRDD<String, Integer> counts = ones.reduceByKey(
  new Function2<Integer, Integer, Integer>() {
 @Override
 public Integer call(Integer i1, Integer i2) {
 return i1 + i2;
 });
List<Tuple2<String, Integer>> output = counts.collect();
for (Tuple2<?,?> tuple : output) {
  System.out.println(tuple._1() + ": " + tuple._2());
ctx.stop();
```


SPARK Core API: Tweet Mining

We want to make some computations on the tweets:

- Find all the persons mentioned on tweets
- Count how many times each person is mentioned
- Find the 10 most mentioned persons by descending order

SPARK Core API: Tweet Mining

```
public class TweetMining {
  private String pathToFile;
  public TweetMining(String file){
 this.pathToFile = file;
 // Load the data from the text file and return an RDD of Tweet
  public JavaRDD<Tweet> loadData() { }
 // Find all the persons mentioned on <u>tweets</u>
  public JavaRDD<String> mentionOnTweet() { }
  // Count how many times each person is mentioned
  public JavaPairRDD<String, Integer> countMentions() { }
  // Find the 10 most mentioned persons by descending order
 public List<Tuple2<Integer, String>> top10mentions() { }
```


SPARK Core API: Tweet Mining

```
public class Tweet implements Serializable {
  long id; String user; String userName; String text;
  String place; String country; String lang;
  public String getUserName() { return userName; }
  public String getLang() { return lang; }
  public long getId() { return id; }
  public String getUser() { return user;}
  public String getText() { return text; }
  public String getPlace() { return place; }
  public String getCountry() { return country; }
 @Override
  public String toString(){
 return getId() + ", " + getUser() + ", " + getText() + ", " + getPlace() + ", " +
 getCountry();
```


SPARK Core API: Tweet Mining

```
public class Parse {
  public static Tweet parseJsonToTweet(String jsonLine) {
 ObjectMapper objectMapper = new ObjectMapper();
 Tweet tweet = null;
 try {
 tweet = objectMapper.readValue(jsonLine, Tweet.class);
 } catch (IOException e) {
 e.printStackTrace();
 return tweet;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
public JavaRDD<Tweet> loadData() {
 // create spark configuration and spark context
 SparkConf conf = new SparkConf()
 .setAppName("Tweet mining");
 //.setMaster("local[*]");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<Tweet> tweets = sc.textFile(pathToFile)
 .map(new Function<String, Tweet>() {
 @Override
 public Tweet call(String line) throws Exception
 return Parse.parseJsonToTweet(line);
 });
 return tweets;
```


SPARK Core API: Tweet Mining (LAMBDA Java 1.8)

```
public JavaRDD<Tweet> loadData() {
 // create spark configuration and spark context
 SparkConf conf = new SparkConf()
 .setAppName("Tweet mining");
 //.setMaster("local[*]");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<Tweet> tweets = sc.textFile(pathToFile)
 .map(line -> Parse.parseJsonToTweet(line));
 return tweets;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
public JavaRDD<String> mentionOnTweet() {
 JavaRDD<Tweet> tweets = loadData();
 JavaRDD<String> mentions = tweets.flatMap(new <u>FlatMapFunction<Tweet</u>,
String>() {
 @Override
 public Iterable<String> call(Tweet tweet) throws Exception {
 return Arrays.asList(tweet.getText().split(" "));
 })
 .filter(new Function<String, Boolean>() {
 @Override
 public Boolean call(String word) throws Exception {
 return word.startsWith("@") && word.length() > 1;
 });
 System.out.println("mentions.count() " + mentions.count());
 return mentions;
  }
```


SPARK Core API: Tweet Mining (Java 1.8)

```
public JavaRDD<String> mentionOnTweet() {
 JavaRDD<Tweet> tweets = loadData();
 JavaRDD<String> mentions =
 tweets.flatMap(tweet -> Arrays.asList(tweet.getText()
 .split(" ")))
 .filter(word -> word.startsWith("@") && word.length() > 1);
 System.out.println("mentions.count() " + mentions.count());
 return mentions;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
public JavaPairRDD<String, Integer> countMentions() {
 JavaRDD<String> mentions = mentionOnTweet();
 JavaPairRDD<String, Integer> mentionCount = mentions.mapToPair(new
PairFunction<String, String, Integer>() {
 @Override
 public Tuple2<String, Integer> call(String mention) throws Exception {
 return new Tuple2<>(mention, 1);
 })
 .reduceByKey(new Function2<Integer, Integer, Integer>() {
 @Override
 public Integer call(Integer x, Integer y) throws Exception {
 return x + y;
 });
 return mentionCount;
```


SPARK Core API: Tweet Mining (Java 1.8)

```
public JavaPairRDD<String, Integer> countMentions() {
 JavaRDD<String> mentions = mentionOnTweet();

 JavaPairRDD<String, Integer> mentionCount =
 mentions.mapToPair(mention -> new Tuple2<>(mention, 1))
 .reduceByKey((x, y) -> x + y);
 return mentionCount;
}
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
public List<Tuple2<Integer, String>> top10mentions() {
 JavaPairRDD<String, Integer> counts = countMentions();
 List<Tuple2<Integer, String>> mostMentioned =
 counts.mapToPair(new PairFunction<Tuple2<String, Integer>, Integer,
String>() {
 @Override
 public Tuple2<Integer, String> call(Tuple2<String, Integer> pair) throws
Exception {
 return new Tuple2<>(pair._2(), pair._1());
 })
 .sortByKey(false)
 .take(10);
 return mostMentioned;
```


SPARK Core API: Tweet Mining (Java 1.8)

```
public List<Tuple2<Integer, String>> top10mentions() {
 JavaPairRDD<String, Integer> counts = countMentions();
 List<Tuple2<Integer, String>> mostMentioned =
 counts.mapToPair(pair -> new Tuple2<>(pair._2(), pair._1()))
 .sortByKey(false)
 .take(10);
 return mostMentioned;
```


Michael, 29 Andy, 30 Justin, 19

SPARK DataFrame: SparkSQL

```
public class SparkSQL {
  public static class Person implements Serializable {
 private String name;
 private int age;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public int getAge() {
 return age;
 public void setAge(int age) {
 this.age = age;
```


SPARK DataFrame: SparkSQL

```
public static void main(String[] args) throws Exception {
 if (args.length < 2) {
 System.err.println("Usage: JavaSparkSQL <filetxt> <filejson>");
 System.exit(1);
 }
 SparkConf sparkConf = new SparkConf().setAppName("JavaSparkSQL");
 JavaSparkContext ctx = new JavaSparkContext(sparkConf);
 SQLContext sqlContext = new SQLContext(ctx);
```

Michael, 29 Andy, 30 Justin, 19 {"name":"Michael"} {"name":"Andy", "age":30} {"name":"Justin", "age":19}

Michael, 29 Andy, 30 Justin, 19

SPARK DataFrame: SparkSQL

```
System.out.println("=== Data source: RDD ====");
 // Load a text file and convert each line to a Java Bean.
 JavaRDD<Person> people = ctx.textFile(args[0]).map(
 new Function<String, Person>() {
 @Override
 public Person call(String line) {
 String[] parts = line.split(",");
 Person person = new Person();
 person.setName(parts[0]);
 person.setAge(Integer.parseInt(parts[1].trim()));
 return person;
 });
```


Michael, 29 Andy, 30 Justin, 19

```
// Apply a schema to an RDD of Java Beans and register it as a table.
 DataFrame schemaPeople = sqlContext.createDataFrame(people, Person.class);
 schemaPeople.registerTempTable("people");
 // SQL can be run over RDDs that have been registered as tables.
 DataFrame teenagers =
 sqlContext.sql("SELECT name FROM people WHERE age >= 13 AND age <= 19");</pre>
 // The results of SQL queries are DataFrames and support all the normal RDD operations.
 // The columns of a row in the result can be accessed by ordinal.
 List<String> teenagerNames = teenagers.toJavaRDD().map(new <u>Function<Row</u>, <u>String>()</u> {
 @Override
 public String call(Row row) {
 return "Name: " + row.getString(0);
 }).collect();
 for (String name: teenagerNames) {
 System.out.println(name);
```


Exercises ["name":"Michael"] {"name":"Andy", "age":30} {"name":"Justin", "age":19}

```
System.out.println("=== Data source: JSON Dataset ===");
 // A JSON <u>dataset</u> is pointed by path.
 // The path can be either a single text file or a directory storing text
files.
 String path = args[1];
 // Create a DataFrame from the file(s) pointed by path
 DataFrame peopleFromJsonFile = sqlContext.read().json(path);
 // Because the schema of a JSON <u>dataset</u> is automatically inferred, to
write queries,
 // it is better to take a look at what is the schema.
 peopleFromJsonFile.printSchema();
 // The schema of people is ...
 // root
 // I-- age: IntegerType
 // I-- name: StringType
```


Exercises ["name":"Michael"] {"name":"Andy", "age":30} {"name":"Justin", "age":19}

```
// Register this DataFrame as a table.
 peopleFromJsonFile.registerTempTable("people");
 // SQL statements can be run by using the sql methods provided by sqlContext.
 DataFrame teenagers3 =
 sqlContext.sql("SELECT name FROM people WHERE age >= 13 AND age <= 19");</pre>
 // The results of SQL queries are DataFrame and support all the normal RDD
operations.
 // The columns of a row in the result can be accessed by ordinal.
 teenagerNames = teenagers3.toJavaRDD().map(new Function<Row, String>() {
 @Override
 public String call(Row row) { return "Name: " + row.getString(0); }
 }).collect();
 for (String name: teenagerNames) {
 System.out.println(name);
```


Exercises ["name":"Michael"] {"name":"Andy", "age":30}

{"name":"Justin", "age":19}

```
// Alternatively, a DataFrame can be created for a JSON <u>dataset</u> represented by
 // a RDD[String] storing one JSON object per string.
 List<String> jsonData = Arrays.asList(
"{\"name\":\"Yin\",\"address\":{\"city\":\"Columbus\",\"state\":\"Ohio\"}}");
 JavaRDD<String> anotherPeopleRDD = ctx.parallelize(jsonData);
 DataFrame peopleFromJsonRDD = sqlContext.read().json(anotherPeopleRDD.rdd());
 // Take a look at the schema of this new DataFrame.
 peopleFromJsonRDD.printSchema();
 // The schema of anotherPeople is ...
 // root
 // I-- address: StructType
 // | |-- city: StringType
 // | I-- state: StringType
 // I-- name: StringType
```


{"name":"Michael"} {"name":"Andy", "age":30} {"name":"Justin", "age":19}

```
peopleFromJsonRDD.registerTempTable("people2");
 DataFrame peopleWithCity = sqlContext.sql("SELECT name, address.city FROM people2");
 List<String> nameAndCity = peopleWithCity.toJavaRDD().map(new Function<Row, String>() {
 @Override
 public String call(Row row) {
 return "Name: " + row.getString(0) + ", City: " + row.getString(1);
 }).collect();
 for (String name: nameAndCity) {
 System.out.println(name);
 ctx.stop();
```


```
* Use DataFrames and SQL to count words in UTF8 encoded, '\n'
delimited text received from the
 * network every second.
 * Usage: JavaSqlNetworkWordCount <a href="https://www.news.news.com">hostname></a> <port>
 * <hostname> and <port> describe the TCP server that Spark
Streaming would connect to receive data.
 * To run this on your local machine, you need to first run a
Netcat server
 * and then run the example
 `$ SparkSQLStreaming <u>localhost</u> 9999`
```


```
public final class SparkSQLStreaming {
  private static final Pattern SPACE = Pattern.compile(" ");
  public static void main(String[] args) {
 if (args.length < 2) {</pre>
 System.err.println("Usage: SparkSQLStreaming <hostname> <port>");
 System.exit(1);
 //StreamingExamples.setStreamingLogLevels();
 // Create the context with a 1 second batch size
 SparkConf sparkConf = new SparkConf().setAppName("SparkSQLStreaming");
 JavaStreamingContext <u>ssc</u> =
 new JavaStreamingContext(sparkConf, Durations.seconds(1));
```


```
// Create a JavaReceiverInputDStream on target ip:port and count the
 // words in input stream of \n delimited text (eq. generated by 'nc')
 // Note that no duplication in storage level only for running locally.
 // Replication necessary in distributed scenario for fault tolerance.
 JavaReceiverInputDStream<String> lines =
 ssc.socketTextStream(args[0],
 Integer.parseInt(args[1]),
 StorageLevels.MEMORY_AND_DISK_SER);
 JavaDStream<String> words =
 lines.flatMap(new FlatMapFunction<String, String>() {
 @Override
 public Iterable<String> call(String x) {
 return Arrays.asList(SPACE.split(x));
 });
```


```
// Convert RDDs of the words DStream to DataFrame and run SQL query
  words.foreachRDD(new VoidFunction2<JavaRDD<String>, Time>() {
 @Override
 public void call(JavaRDD<String> rdd, Time time) {
 SQLContext sqlContext = JavaSQLContextSingleton.getInstance(rdd.context());
 // Convert JavaRDD[String] to JavaRDD[bean class] to DataFrame
 JavaRDD<JavaRecord> rowRDD = rdd.map(new Function<String, JavaRecord>() {
 @Override
 public JavaRecord call(String word) {
 JavaRecord record = new JavaRecord();
 record.setWord(word);
 return record;
 });
```


```
DataFrame wordsDataFrame = sqlContext.createDataFrame(rowRDD, JavaRecord.class);
 // Register as table
 wordsDataFrame.registerTempTable("words");
 // Do word count on table using SQL and print it
 DataFrame wordCountsDataFrame =
 sqlContext.sql("select word, count(*) as total from words group by word");
 System.out.println("======= " + time + "=======");
 wordCountsDataFrame.show();
 });
 ssc.start();
 ssc.awaitTermination();
```


```
/** Java Bean class to be used with the example JavaSqlNetworkWordCount. */
public class JavaRecord implements java.io.Serializable {
  private String word;

  public String getWord() {
 return word;
  }

  public void setWord(String word) {
 this.word = word;
  }
}
```


20/04/2016 - Big Data 2016