

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 12: Spark

Мотивация

- *MapReduce* отлично упрощает анализ *big data* на больших, но ненадежных, кластерах
- Но с ростом популярности фреймворка пользователи хотят большего:
 - Итеративных задач, например, алгоритмы machine learning
 - Интерактивной аналитики

Мотивация

- Для решения обоих типов проблем требуются одна вещь, которой нет в MapReduce...
 - Эффективных примитивов для общих данных (Efficient primitives for data sharing)
- В MapReduce единственный способ для обмена данными между задачами (*jobs*), это надежное хранилище (*stable storage*)
- Репликация также замедляет систему, но это необходимо для обеспечения fault tolerance

Решение

In-Memory Data Processing and Sharing

Задача

 Разработать дизайн абстракции распределенной памяти с поддержкой fault tolerant и эффективности

• Решение

Resilient Distributed Datasets (RDD)

RDD

- Абстрактное представление распределенной RAM
- Immutable коллекция объектов распределенных по всему кластеру
- RDD делится на партиции, которые являются атомарными частями информации
- Партиции RDD могут хранится на различных нодах кластера

Программная модель Spark

- Основана на parallelizable operators
- Эти операторы являются функциями высокого порядка, которые выполняют userdefined функции параллельно
- Поток обработки данных состоит из любого числа data sources, operators и data sinks путем соединения их inputs и outputs

Программная модель Spark

• Задача описывается с помощью directed acyclic graphs (DAG)

Higher-Order Functions

- Higher-order functions: RDD операторы
- Существует два типа операторов
 - transformations и actions
- Transformations: lazy-операторы, которые создают новые RDD
- Actions: запускают вычисления и возвращают результат в программу или пишут данные во внешнее хранилище

Higher-Order Functions

	$map(f: T \Rightarrow U)$:	$RDD[T] \Rightarrow RDD[U]$	
	$filter(f : T \Rightarrow Bool)$:	$RDD[T] \Rightarrow RDD[T]$	
	$flatMap(f : T \Rightarrow Seq[U])$:	$RDD[T] \Rightarrow RDD[U]$	
	sample(fraction : Float) :	RDD[T] ⇒ RDD[T] (Deterministic sampling)	
	groupByKey() :	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$	
	$reduceByKey(f : (V,V) \Rightarrow V)$:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$	
Transformations	union() :	$(RDD[T],RDD[T]) \Rightarrow RDD[T]$	
	join() :	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$	
	cogroup() :	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$	
	crossProduct() :	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$	
	$mapValues(f : V \Rightarrow W)$:	RDD[(K, V)] ⇒ RDD[(K, W)] (Preserves partitioning)	
	sort(c : Comparator[K]) :	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$	
	partitionBy(p : Partitioner[K]):	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$	
	count() :	$RDD[T] \Rightarrow Long$	
	collect() :	$RDD[T] \Rightarrow Seq[T]$	
Actions	$reduce(f : (T,T) \Rightarrow T)$:	$RDD[T] \Rightarrow T$	
	lookup(k:K):	$RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)	
	save(path: String) :	Outputs RDD to a storage system, e.g., HDFS	
	·		

RDD Transformations - Map

• Все пары обрабатываются независимо


```
// passing each element through a function.

val nums = sc.parallelize(Array(1, 2, 3))

val squares = nums.map(x => x * x) // {1, 4, 9}

// selecting those elements that func returns true.


val even = squares.filter(x => x % 2 == 0) // {4}

// mapping each element to zero or more others.

nums.flatMap(x => Range(0, x, 1)) // {0, 0, 1, 0, 1, 2}
```

RDD Transformations - Reduce

 Пары с одинаковыми ключами группируются

• Группы обрабатываются независимо

```
val pets = sc.parallelize(Seq(("cat", 1), ("dog", 1), ("cat", 2)))

pets.reduceByKey((x, y) => x + y)


// {(cat, 3), (dog, 1)}

pets.groupByKey()

// {(cat, (1, 2)), (dog, (1))}
```


RDD Transformations - Join

- Выполняется *equi-join* по ключу
- Join-кандидаты обрабатываются независимо

RDD Transformations - CoGroup

- Каждый *input* группируется **по ключу**
- Группы с одинаковыми ключами обрабатываются вместе

RDD Transformations - Union и Sample

- **Union:** объединяет два RDD и возвращает один RDD используя **bag**-семантику, т.е. дубликаты не удаляются
- Sample: похоже на *тар,* за исключением того, что RDD сохраняет *seed* для генератора произвольных чисел для каждой партии чтобы детермировано выбирать сэмпл записей

RDD Actions

• Возвращает все элементы RDD в виде массива

```
val nums = sc.parallelize(Array(1, 2, 3))
nums.collect() // Array(1, 2, 3)
```

• Возвращает массив с первыми n элементами RDD

```
nums.take(2) // Array(1, 2)
```

• Возвращает число элементов в RDD

```
nums.count() // 3
```


RDD Actions

• Агрегирует элементы RDD используя заданную функцию

```
nums.reduce((x, y) => x + y)
// или
nums.reduce(_ + _) // 6
```

• Записывает элементы RDD в виде текстового файла

```
nums.saveAsTextFile("hdfs://file.txt")
```


SparkContext

- Основная точка входа для работы со Spark
- Доступна в *shell* как переменная **sc**
- В standalone-программах необходимо создавать отдельно

```
import org.apache.spark.SparkContext import org.apache.spark.SparkContext._
```

val sc = new SparkContext(master, appName, [sparkHome], [jars])

local local[k] spark://host:port mesos://host:port

Создание RDD

• Преобразовать коллекцию в RDD

```
val a = sc.parallelize(Array(1, 2, 3))
```

Загрузить текст из локальной FS, HDFS или S3

```
val a = sc.textFile("file.txt")
val b = sc.textFile("directory/*.txt")
val c = sc.textFile("hdfs://namenode:9000/path/file")
```


• Посчитать число строк содержащих **MAIL**

```
val file = sc.textFile("hdfs://...")
val sics = file.filter(_.contains("MAIL")) // transformation
val cached = sics.cache()
val ones = cached.map(_ => 1) // transformation
val count = ones.reduce(_+_) // action
```

```
val file = sc.textFile("hdfs://...")
val count = file.filter(_.contains("MAIL")).count()
```


Shared Variables

- Когда Spark запускает выполнение функции параллельно как набор тасков на различных нодах, то отправляется копия каждой переменной, используемой в функции, на каждый таск
- Иногда нужно, чтобы переменная была общая между тасками или между тасками программой-драйвером

Shared Variables

- Обновления переменных не распространяются обратно в программу-драйвер
- Использование обычных read-write общих переменные между тасками неэффективно
 - К примеру, необходимо отправить на каждую ноду большой датасет
- Есть два типа shared variables
 - broadcast variables
 - accumulators

Shared Variables: **Broadcast Variables**

- Read-only переменные кешируются на каждой машине вместо того, чтобы отправлять копию на каждый таск
- Broadcast Variables не отсылаются на ноду больше одного раза

```
scala> val broadcastVar = sc.broadcast(Array(1, 2, 3))
broadcastVar: spark.Broadcast[Array[Int]] = spark.Broadcast(b5c40191-...)
scala> broadcastVar.value
res0: Array[Int] = Array(1, 2, 3)
```

Shared Variables: Accumulators

- Могут быть только добавлены
- Могут использоваться для реализации **счетчиков** и **сумматоров**
- Таски, работающие на кластере, могут затем добавлять значение используя оператор +=

```
scala> val accum = sc.accumulator(0)
accum: spark.Accumulator[Int] = 0

scala> sc.parallelize(Array(1, 2, 3, 4)).foreach(x => accum += x)
...

scala> accum.value
res2: Int = 10
```


- Lightning-fast cluster computing!
- Apache Spark быстрый и многоцелевой «движок» для обработки больших объемов данных
- Предоставляет программный интерфейс на Scala
- Каждый RDD является объектов в Spark

Apache Spark

• Скорость

- Работает быстрее чем Hadoop MapReduce в 100 раз, если данные в памяти, и в 10 раз, если данные на диске
 - B Spark есть продвинутый DAG-механизм выполнения задач, которые поддерживает cyclic data flow и in-memory computing

Легкость использования

- Просто писать приложения на Java, Scala и Python
 - Более 80 высокоуровневых операторов для построения параллельных приложений
 - Их можно использовать интерактивно в shell на Scala и Python

Logistic regression in Hadoop and Spark

```
file = spark.textFile("hdfs://...")
file.flatMap(lambda line: line.split())
 .map(lambda word: (word, 1))
 .reduceByKey(lambda a, b: a+b)
```

Word count in Spark's Python API

Apache Spark

- Обобщенность
 - Комбинирование SQL, streaming и комплексной аналитики в рамках одного приложения
 - Spark SQL, Mlib, GraphX и Spark Streaming
- Работает везде
 - Hadoop, Mesos, standalone или в облаке
 - Доступ к данных из различных источников, включая HDFS, Cassandra, HBase, S3
- https://spark.apache.org/

Программный интерфейс Spark

 Приложение на Spark состоит из программыдрайвера, которая запускает пользовательскую функцию main и выполняет различные операции параллельно на кластере

Lineage

- Lineage: это transformations, используемые для построения RDD
- RDD сохраняются как цепочка объектов, охватывающих весь lineage каждого RDD

```
val file = sc.textFile("hdfs://...")
val mail = file.filter(_.contains("MAIL"))
val cached = mail.cache()
val ones = cached.map(_ => 1)
val count = ones.reduce(_+_)
```


Dependencies RDD

- Два типа зависимостей между RDD
 - Narrow
 - Wide

Dependencies RDD: Narrow

- Narrow: каждая партиция родительского RDD используется как минимум в одной дочерней партиции RDD
- Narrow dependencies позволяют выполнять pipelined execution на одной ноде кластера:
 - Напр., фильтр следуемый за Мар

Dependencies RDD: Wide

• Wide: каждая партиция родительского RDD используется в множестве дочерних партиций RDD

Job Scheduling

- Когда пользователь запускает action на RDD шедулер строит DAG из stages графа RDD lineage
- Stage содержит различные pipelined transformations с narrow dependencies
- Граница для *stage*
 - Shuffles для wide dependencies
 - Уже обработанные партиции

Job Scheduling

- Шедулер запускает таски для обработки оставшихся партиций (*missing partitions*) из каждой *stage* пока не обработается целевая (target) RDD
- Таски назначаются машинам на основе локальности
 - Если таску требуется
 партиция, которая доступна в
 памяти на ноде, то таск
 отправляется на эту ноду

RDD Fault Tolerance

- RDD поддерживает информацию о lineage, которая может быть использована для восстановления потерянных партиций
- Логгирование lineage
- Отсутсвие репликации
- Пересчет только потерянных партиций (lost partitions) RDD

RDD Fault Tolerance

- Промежуточные результаты из wide dependencies материлизуются на нодах, отвечающих за родительские партиции (для упрощения fault recovery)
- Если таск фейлится, то он будет перезапущен на другой ноде пока доступны *stages parents*
- Если некоторые *stages* становятся недоступны, то таски сабмитятся для расчета отсутствющих партиций в паралели

RDD Fault Tolerance

- Восстановление может затратным по времени для RDD с длинными цепочками lineage и wide dependencies
- Может быть полезным сохранять состояния некоторых RDD в надежное хранилище
- Решение, что сохранять, остается за разработчиком

Memory Management

- Если недостаточно памяти для новых партиций RDD, то будет использоваться механизм вытеснения LRU (least recently used)
- Spark предоставляет три опции для хранения persistent RDD
 - В *memory storage* в виде *deserialized Java objects*
 - В *memory storage* в виде *serialized Java objects*
 - Ha *diыsk storage*

Memory Management

- В случае *persistent RDD* каждая нода хранит любые партиции RDD в RAM
- Это позволяет новым *actions* выполняться **намного быстрее**
- Для этого используются методы persist() или cache()
- Различные уровни хранения:
 - MEMORY ONLY
 - MEMORY AND DISK
 - MEMORY ONLY SER
 - MEMORY AND DISK SER
 - MEMORY ONLY 2, MEMORY AND DISK 2 и т.д..

RDD Applications

- Приложения, которые **подходят** для RDD
 - Batch applications, которые применяют одну операцию ко все элемента из набора данных
- Приложения, которые не подходят для RDD
 - Приложения, которые выполняют *asynchronous ne-grained updates*, изменяя общее состояние (например, *storage system* для веб-приложений)

Итог

- RDD это распределенная абстракция памяти, которая является fault tolerant и эффективной
- Два типа операций: Transformations и Actions
- RDD fault tolerance: *Lineage*

Примеры: Text Search (Scala)

```
val file = spark.textFile("hdfs://...")
val errors = file.filter(line => line.contains("ERROR"))

// Count all the errors
errors.count()

// Count errors mentioning MySQL
errors.filter(line => line.contains("MySQL")).count()

// Fetch the MySQL errors as an array of strings
errors.filter(line => line.contains("MySQL")).collect()
```


Примеры: Text Search (Python)

```
file = spark.textFile("hdfs://...")
errors = file.filter(lambda line: "ERROR" in line)

# Count all the errors
errors.count()

# Count errors mentioning MySQL
errors.filter(lambda line: "MySQL" in line).count()

# Fetch the MySQL errors as an array of strings
errors.filter(lambda line: "MySQL" in line).collect()
```


Примеры: Text Search (Java)

```
JavaRDD<String> file = spark.textFile("hdfs://...");
JavaRDD<String> errors = file.filter(new Function<String, Boolean>() {
  public Boolean call(String s) { return s.contains("ERROR"); }
});
// Count all the errors
errors.count();
// Count errors mentioning MySQL
errors.filter(new Function<String, Boolean>() {
  public Boolean call(String s) { return s.contains("MySQL"); }
}).count();
// Fetch the MySQL errors as an array of strings
errors.filter(new Function<String, Boolean>() {
  public Boolean call(String s) { return s.contains("MySQL"); }
}).collect();
```


Примеры: Word Count (Scala)

Примеры: Word Count (Python)

Примеры: Word Count (Java)

```
JavaRDD<String> file = spark.textFile("hdfs://...");
JavaRDD<String> words = file.flatMap(new FlatMapFunction<String, String>() {
  public Iterable<String> call(String s) { return Arrays.asList(s.split(" ")); }
});
JavaPairRDD<String, Integer> pairs = words.mapToPair(new
PairFunction<String, String, Integer>() {
  public Tuple2<String, Integer> call(String s) { return new Tuple2<String,
Integer>(s, 1); }
});
JavaPairRDD<String, Integer> counts = pairs.reduceByKey(new
Function2<Integer, Integer>() {
  public Integer call(Integer a, Integer b) { return a + b; }
});
counts.saveAsTextFile("hdfs://...");
```


Вопросы?

