Distributed computing with

Javier Santos April,13 - 2015

About me

Javier Santos *@jpaniego*

«Hay dos formas de programar sin errores; solo la tercera funciona» Alan J Perlis

```
val action: Seq[Int] => Int =
 val result: Int = 15
  (seq: Seq[Int]) => seq.sum
```


val mySeq: Seq[Int] = 1 to 5

```
val action: Seq[Int] => Int =
 val result: Int = 1073741824
  (seq: Seq[Int]) => seq.sum
```


val mySeq: Seq[Int] = 1 to Int.MaxValue

Computing problems:

- Time: Waiting for action results on tons of records
- Space: How do we allocate TB of data?

downloadmoreram.com


```
val mySeq 2 =
 34 to 66
val mySeq_1 =
 val mySeq 3 =
 1 to 33
 67 to 99
 action
 action
 action
```

val action: Seq[Int] => Int = (seq: Seq[Int]) => seq.sum

- General engine for large-scale data processing.
- "In-memory" data allocation.
- Target: **data** and **computing** parallelism.
- Mostly developed in Scala.
 It also provides support for Python and Java
- First developed by <u>AMPLab</u> in UC Berkeley
- Support by <u>Databricks</u>
- Latest stable version 1.3.0

Modules

Modules

- Programming model used for supporting parallelcomputing and big data sets distribution among computing groups
- Based on two main functional programming methods: Map and reduce.
- Hadoop
 - One of the first open source implementation
 - First implementation lead by Yahoo

Phases

Example (Map)

"123;SamsungGalaxyIII;14:05;300;34612345678"

"124;LGNexus4;16:05;121;+34613455678"

"126;LGNexus4;12:05;23;+3463624678"

"131;NokiaLumia;14:05;300;+34613246778"

Partitions

(SamsungGalaxyIII, 1)

(LGNexus4, 1)

(LGNexus4, 1)

(NokiaLumia, 1)

"125;MotorolaG2;14:05;300;+34612345678"

"127; Nokia Lumia; 14:05; 300; +34612345678"

"130;NokiaLumia;14:05;300;+34612345678"

(MotorolaG2, 1)

(NokiaLumia, 1)

(NokiaLumia, 1)

Example (Combiner)

```
(SamsungGalaxyIII, 1)
(LGNexus4, 1)
(LGNexus4, 1)
(NokiaLumia, 1) (SamsungGalaxyIII, 1)
(LGNexus4, 2)
(NokiaLumia, 1)
```

```
(MotorolaG2, 1)
(NokiaLumia, 1)
(NokiaLumia, 1)
(MotorolaG2, 1)
(NokiaLumia, 2)
```

• Example (**Partitioner**)

(SamsungGalaxyIII, 1) (LGNexus4, 2) (NokiaLumia, 1)

(SamsungGalaxyIII, 1) (LGNexus4, 2)

(MotorolaG2, 1)

(MotorolaG2, 1) (NokiaLumia, 2)

(NokiaLumia, 3)

Example (Reduce)

(SamsungGalaxyIII, 1) (LGNexus4, 2)

(MotorolaG2, 1)

(NokiaLumia, 3)

ReduceFunction

```
f(t1:(String,Int),t2:(String,Int)) =
  if (t1._2 > t2._2) t1 else t2
```


(NokiaLumia, 3)

So...what about Spark?

Deployment types

Local

- o master="local[N]" (N=Amount of cores)
- Spark master is launched in the same process.
 It's not accessible from web.
- Workers are launched in the same process.

Standalone

- o master="spark://master-url"
- Spark master is launched in a cluster machine.
- For deploying workers, it's used 'start-all.sh' script.
- Submit JAR to worker nodes.

Deployment terms

Spark Cluster

Deployment: Cluster managers

YARN

- It uses Hadoop Yarn Resource Manager
- Spark app is launched inside a Yarn container
- Several isolated Spark Masters running in cluster possibility.

Mesos

- Another cluster manager
- Not so much used like Yarn with Spark.
- Several isolated Spark Masters running in cluster possibility.

Execution terms

Execution terms: SparkContext & Executor

SparkContext

- Spark cluster connection
- Necessary for SQLContext, StreamingContext, ...
- Isolated: Two Spark Contexts cannot exchange data (without external help).

Executor

- Individual execution unit
- 1 core ~ 2 executor
- Each application has its owns.

Job terms

Job terms

- Job
 - Individual executed action
 - It's composed by a set of tasks arranged in stages
- Stage
 - Job split based on last cached action or shuffle event.
- Task
 - Minimum execution unit sent to executors.
 - Task ~ Partition correlation

Modules

RDD

- Resilient Distributed Dataset. Basic abstraction in Spark
- Think of it like a huge collection <u>partitioned</u> and distributed in different machines.
- Lazy evaluated
- Basically composed of
 - A list of partitions
 - A function for computing each split
 - A list of dependencies on other RDDs

RDD

Basic example:

```
val myRdd: RDD[String] = sc.parallelize(
 "this is a sample string".split(" ").toList)
```

- For creating a new RDD is necessary to implement:
 - compute (How to get RDD population)
 - getDependencies (RDD lineage)
 - getPartitions (How to split the data)

RDD

- An RDD may be created from
 - A file / set of files:

```
sc.textFile("myFile")
sc.textFile("file1, file2")
```

A bunch of memory-storaged data:

```
sc.parallelize(List(1,2,3))
Another RDD:
myRdd.map( .toString)
```

RDD - Partitions

- Partition : RDD chunk
- A worker node may contain 1 or more partitions of some RDD.
- It's important to choose a best-performance partitioning.
- Repartitioning
 - It implies shuffling all RDD data among worker nodes.
 - There will surely be tons of network traffic among all worker nodes!

RDD - Lineage

- An RDD may be built from another one.
- Base RDD : Has no parent
- Ex:

```
val base: RDD[Int] = sc.parallelize(List(1,2,3,4))
val even: RDD[Int] = myRDD.filter(_%2==0)
```

- DAG (**D**irected **A**cyclic **G**raph): Represents the RDD lineage (inheritance, mutations, ...).
- DAGScheduler: High level layer used that schedules stages among all related RDDs

RDD - Lineage

RDD - Transformations

- It applies a change to some RDD, returning a new one.
- It's not immediately evaluated.
- Think of it like a "Call-by-name" function.
- Adds a new node in Lineage DAG.

RDD - Transformations

Most frequently used:

o map

```
val myRDD: RDD[Int] = sc.parallelize(List(1,2,3,4))
val myStrinRDD: RDD[String] = myRDD.map( .toString)
```

flatMap

```
val myRDD: RDD[Int] =
 sc.parallelize(List(1,null,3,null))
val myNotNullInts: RDD[Int] =
 myRdd.flatMap(n => Option(n))
```

RDD - Transformations

Most frequently used:

filter

```
val myRDD: RDD[Int] = sc.parallelize(List(1,2,3,4))
val myStrinRDD: RDD[Int] = myRDD.filter( %2==0)
```

union

```
val odd: RDD[Int] = sc.parallelize(List(1,3,5))
val even: RDD[Int] = sc.parallelize(List(2,4,6))
val all: RDD[Int] = odd.union(even)
```

RDD - Actions

- It launches the RDD evaluation,
 - returning some data to the driver
 - or persisting to some external storage system
- It's evaluated partially on each worker node, and results are merged in the Driver
- There are mechanisms to make cheaper computing several times the same RDD (like persist() or cache())

RDD - Actions

Examples:

o count

```
val myRdd: Rdd[Int] = sc.parallelize(List(1,2,3))
val size: Int = myRdd.count
Counting implies processing whole RDD
```

take

```
val myRdd: Rdd[Int] = sc.parallelize(List(1,2,3))
val List(1,2) = myRdd.take(2).toList
```

collect

```
val myRdd: Rdd[Int] = sc.parallelize(List(1,2,3))
val data: Array[Int] = myRdd.collect
Beware! Executing 'collect' on big collections might end into a memory leak
```

Demo1: Most retweeted

- Most Retweeted example
- Bunch of tweets (1000 json records)
- Find out which is the most retweeted tweet.

- Particular case of RDD[T] where T = (U,V)
- It allows grouping, combining, aggregating values by some key.
- In Scala it's only needed to import org.apache.spark.SparkContext.
- In Java, it's mandatory to use PairRDD class.

keyBy: Generates a PairRDD

```
val myRDD: RDD[Int] =
 sc.parallelize(List(1,2,3,4,5))

val kvRDD: RDD[(String,Int)] =
 myRDD.keyBy(
 n => if (n%2==0) "even" else "odd")

"odd" -> 1, "even" -> 2, "odd" -> 3, "even" -> 4, "odd" -> 5
```

keys: Gets keys from PairRDD

```
val myRDD: RDD[(String,Int)] =
 sc.parallelize("odd" -> 1,"even" -> 2,"odd" -> 3)
val keysRDD: RDD[String] = myRDD.keys

"odd","even","odd"
```

values: Gets values from PairRDD

mapValues: map PairRDD values, omitting keys.

```
val myRDD: RDD[(String,Int)] =
 sc.parallelize("odd" -> 1,"even" -> 2,"odd" -> 3)
val mapRDD: RDD[(String,String)] =
 myRDD.mapValues(_.toString)

"odd" -> "1", "even" -> "2", "odd" -> "3"
```

• flatMapValues: flatMap PairRDD values

join: Return a new RDD with both RDD joined by key.

```
val a = sc.parallelize(List("dog", "salmon", "salmon", "rat", "elephant"), 3)
val b = a.keyBy(_.length)
val c = sc.parallelize(List("dog","cat","gnu","salmon","rabbit","turkey","wolf","
 bear","bee"), 3)
val d = c.keyBy(_.length)
b.join(d).collect

res0: Array[(Int, (String, String))] = Array((6, (salmon, salmon)), (6, (salmon, rabbit)),
(6, (salmon, turkey)), (6, (salmon, salmon)), (6, (salmon, turkey)), (3, (dog,dog)), (3, (dog,cat)), (3, (dog,gnu)), (3, (dog,bee)), (3, (rat,dog)), (3, (rat,cat)),
(3, (rat,gnu)), (3, (rat,bee)))
```

Key-Value RDDs - combineByKey

combineByKey:

```
def combineByKey[C](
  createCombiner: V => C,
  mergeValue: (C,V) => C,
  mergeCombiners: (C,C) => C): RDD[(K,C)]
```

 Think of it as something-like-but-not a foldLeft over each partition

Key-Value RDDs - combineByKey

- It's composed by:
 - createCombiner(V => C): Sets the way to mutate initial RDD
 [V] data into new data type used for aggregating values (C). This will be called Combinator.
 - mergeValue((C, V) => C): Defines how to aggregate initial V
 values to our Combiner type C, returning a new combiner type C.
 - o mergeCombiners((C,C) => C): Defines how to merge two
 combiners into a new one.

Key-Value RDDs - combineByKey

• Example:

```
val a = sc.parallelize(List("dog","cat","gnu","salmon","rabbit","
 turkey","wolf","bear","bee"), 3)
val b = sc.parallelize(List(1,1,2,2,2,1,2,2,2), 3)
val c = b.zip(a)
val d = c.combineByKey(List(_), (x:List[String], y:String) => y :: x,
 (x:List[String], y:List[String]) => x ::: y)
d.collect
```

res16: Array[(Int, List[String])] = Array((1,List(cat, dog, turkey)), (2,List(gnu, rabbit, salmon, bee, bear, wolf)))

Key-Value RDDs - aggregateByKey

- aggregateByKey: Aggregate the values of each key, using given combine functions and a neutral "zero value".
- *Beware*! Zero value is evaluated in each partition.

```
def aggregateByKey[U:ClassTag](zeroValue: U)(
 seqOp: (U,V) => U, combOp: (U,U) => U): RDD[(K,U)] =
 combineByKey(
 (v: V) => seqOp(zeroValue, v),
 seqOp,
 comboOp)
```


Key-Value RDDs - groupByKey

 groupByKey: Group all values with same key into a Iterable of values

```
def groupByKey(): RDD[(Key,Iterable[Value])] =
  combineByKey[List[Value]](
 (v: V) => List(v),
 (list: List[V],v: V) => list+= v,
 (l1: List[V],l2: List[V]) => l1 ++ l2)
```

Note: GroupByKey actually uses CompactBuffer instead of list.

Modules

SparkSQL

- <u>Shark</u> successor (Berkeley)
 - Alternative to Hive + Hadoop
- Query language
 - HiveQL
 - Future: Support full SQL92
- SQLContext

```
val sqlContext = new SQLContext(sparkContext)
val hiveContext = new HiveContext(sparkContext)
```

SparkSQL

- Different datasources
 - JSON
 - Parquet
 - CSV
- New implementations
 - Cassandra
 - ElasticSearch
 - MongoDB
- Unified API in Spark 1.3.0

```
val students: DataFrame = sqlContext.load(
 "students", "org.apache.sql.parquet", Map(...))
```

SparkSQL - DataFrame

- DataFrame = RDD[org.apache.spark.sql.Row] + Schema
- A Row holds both column values and their types.
- This allows unifying multiple datasources with the same API.
 - i.e, we could join two tables, one declared on Mongo and another on ElasticSearch.

Demo2: Most retweeted(SparkSQL)

- Most Retweeted Example (SparkSQL)
- Same bunch of tweets (1000 json records)
- Find out which is the most retweeted tweet using SparkSQL

Who uses it?

STRATIO

Distributed computing with

Javier Santos April 2015