

Processing of big data with Apache Spark

JavaSkop '18

Aleksandar Donevski


- What is Apache Spark?
- Spark vs Hadoop MapReduce
- Application Requirements
- Example Architecture
- Application Challenges


WHAT IS APACHE SPARK?

- Engine for processing of large-scale data
- Open source
- Interact with Java, Scala, Python, and R
- Run as Standalone or on YARN, Kubernetes, and Mesos
- Access HDFS, HBase, Cassandra, S3, and etc.


SPARK ARCHITECTURE


RESILIENT DISTRIBUTED DATASET (RDD)

- Characteristics:
 - Immutable, distributed, partitioned, and resilient
- API:
 - 1. Transformations:
 - map(), filter(), distinct(), union(), subtract(), and etc.
 - 2. Actions:
 - reduce(), collect(), count(), first(), take(), and etc.


RDD OPERATIONS

- Transformations are executed on workers
- Actions may transfer data from the workers to the driver
 - collect() sends all the partitions to the single driver
- Persistence:
 - persist() and cache()


- What is Apache Spark?
- Spark vs Hadoop MapReduce
- Application Requirements
- Example Architecture
- Application Challenges


SPARK VS MAPREDUCE

- Spark
 - Real time, streaming
 - Processes data in-memory
 - Handle structures which could not be decomposed to key-value pairs
- MapReduce
 - Batch mode, not real-time
 - Persist on disk after map operation
 - Key-value pairs


- What is Apache Spark?
- Spark vs Hadoop MapReduce
- Application Requirements
- Example Architecture
- Application Challenges


APPLICATION REQUIREMENTS

- Verify that application is thread-safe
- Use synchronization blocks appropriately
- Avoid duplication of objects
- Try to use array of objects and primitive types
- Avoid unneeded data in the objects
- Always remember that application is executed in parallel!


APPLICATION PIPELINE

- Define the application pipeline with usage of SparkContext object
- "Encapsulate" the common data needed through all pipeline steps
- Prepare the common data and broadcast it through the workers as needed


- What is Apache Spark?
- Spark vs Hadoop MapReduce
- Application Requirements
- Example Architecture
- Application Challenges


- What is Apache Spark?
- Spark vs Hadoop MapReduce
- Application Requirements
- Example Architecture
- Application Challenges


DEPENDENCY ISSUES

- Example:
 - Log4j 1.x Spark
 - Log4j 2.x Application (Async Loggers)
 - Application fails at the very beginning
- Resolution:
 - Shading dependencies
 - Provide the dependencies in "--jars" property and add "spark.{driver,executor}.userClassPathFirst=true" properties


MEMORY ISSUES

- Example:
 - Default usage of 1Gb RAM per executor
 - Executors fail with OOM error, thus application fails
- Resolution:
 - Verify cluster available memory
 - Monitor and measure memory usage
 - Tune per application case


PERFORMANCE ISSUES

- Example:
 - Application execution time is taking too long for simple set of data
 - Last task executing time is taking too long
- Resolution:
 - Verify the partitioning
 - Adjust the processing time of each task


APPLICATION ISSUES

- Example:
 - Default Java serialization is being used
 - Serialization time is taking too long
- Resolution:
 - Verify the objects data and data structures used
 - Use Kryo serialization


API ISSUES

- Three to four month cycle releases
- Lots of hood changes
- Verification if application is affected


