

Introduction to Spark

DuyHai DOAN, Technical Advocate

Shameless self-promotion

Duy Hai DOAN

Cassandra technical advocate

- talks, meetups, confs
- open-source devs (Achilles, ...)
- OSS Cassandra point of contact
 - duy_hai.doan@datastax.com
- production troubleshooting

Datastax

- Founded in April 2010
- We contribute a lot to Apache Cassandra™
- 400+ customers (25 of the Fortune 100), 200+ employees
- Headquarter in San Francisco Bay area
- EU headquarter in London, offices in France and Germany
- Datastax Enterprise = OSS Cassandra + extra features

Agenda

- Spark eco-system
- RDD abstraction
- Spark architecture & job life-cycle
- Spark core API
- Spark SQL
- Spark Streaming

Spark eco-system

Technology landscape Spark eco-system

What is Apache Spark?

Apache Project since 2010

General data processing framework

MapReduce is not the α & ω

One-framework-many-components approach

Pregel Google

Giraph Graph Apache

. . .

GraphLab Dato

Pregel Google Google

Drill SQL Apache


Giraph Apache

Dremel Google

Impala SQL Clouder

. . .

GraphLab Dato


@doanduyhai

9


Spark characteristics


Fast

- 10x-100x faster than Hadoop MapReduce
- In-memory storage
- Single JVM process per node, <u>multi-threaded</u>

Easy

- Rich Scala, Java and Python APIs (R is coming ...)
- 2x-5x less code
- Interactive shell

Spark comparison


Spark eco-system

Spark Streaming

Spark SQL

GraphX

MLLib

...

Spark Core Engine (Scala/Java/Python)

Cluster Manager

Local


Standalone cluster

YARN

Mesos

Persistence


Spark eco-system

Spark Streaming

Spark SQL

GraphX

MLLib

...

Spark Core Engine (Scala/Java/Python)

Cluster Manager

Local

Standalone cluster

YARN

Mesos


Persistence


RDD abstraction

Code example RDD interface

Code example

Setup

Data-set (can be from text, CSV, Json, Cassandra, HDFS, ...)

Code example

Processing

Code example

Decomposition


```
// count users by age
val counByAge = sc.parallelize(people) //split into different chunks (partitions)
 .map(tuple => (tuple._3, tuple)) //("jdoe","John DOE", 33) => (33,(("jdoe",...))
 .groupByKey() //{33 -> (("jdoe",...), ("rsmith",...)), 24->("hsue",...))}
 .countByKey(); //{33 -> 2, 24->1}

println("Count by age : "+countByAge); //Count by age = Map(33 -> 2, 24 -> 1)
```

RDDs

RDD = Resilient Distributed Dataset

RDDs in action


RDD interface

Interface RDD[A]

- ≈ collection of A objects
- lazy, pull by children transformations

Operations

- transformations
- actions

RDD interface

protected def getPartitions: Array[Partition]

define partitions (chunks)

protected def getDependencies: Seq[Dependency[_]]

- defines parents RDD
- direct transformations (map, filter,...): 1-to-1 relationship
- aggregations (join, groupByKey ...n-to-n relationship

def compute(split: Partition, context: TaskContext): Iterator[T]

lineage

RDD interface

protected def getPreferredLocations(split: Partition): Seq[String]

for data-locality (HDFS, Cassandra, ...)

@transient val partitioner: Option[Partitioner]

- HashPartitioner, RangePartitioner
- Murmur3Partitioner for Cassandra
- can be none

optimi zation

Partitions

Definition


- chunks for an RDD
- allow to parallelize operations on an RDD
- 1 RDD has [1, n] partitions
- partitions are distributed across Spark workers

Partionning


- impacts parallelism
- impacts performance

Partitions in the cluster


Partitions transformations


Stages


Delimits "shuffle" frontiers


Tasks

Pipelinable transformations inside a stage


Architecture & job life-cycle


Spark components


Spark job life-cycle


Spark Master/Cluster Manager


Spark Components


Executor has:


- 1. thread pool
- 2. local disk storage

Executor creates:

- 1. RDD
- 2. Tasks threads

Spark job life-cycle


Spark Core API

Operations
Performance considerations
Proper partitioning

Spark Core API

map	reduce	sample	
filter	count	take	
groupBy	fold	first	
sort	reduceByKey	partitionBy	+ Scala collection API
union	groupByKey	mapWith	•••
join	cogroup	pipe	
leftOuterJoin	cross		
rightOuterJoin	zip	save 	

Direct transformations

Direct transformations	Description
map (f:A => B): RDD[B]	Return a new RDD by applying a function to all elements of this RDD
filter(f:A => Boolean): RDD[A]	Return a new RDD containing only the elements that satisfy a predicate
flatMap(f:A => Seq[B]): RDD[B]	Return a new RDD by first applying a function to all elements of this RDD, and then flattening the results
mapPartitions(f: Iterator[A] => Iterator[B]): RDD[B]	Return a new RDD by applying a function to each partition of this RDD
<pre>mapPartitionsWithIndex(f: (Int,Iterator[A]) => Iterator[B]): RDD[B]</pre>	Return a new RDD by applying a function to each partition of this RDD, while tracking the index of the original partition
sample(withReplacement: Boolean, fraction: Double, seed: Long): RDD[A]	Return a sampled subset of this RDD

@doanduyhai 4:

Transformations with shuffle

Transformations with shuffle	Description
union(RDD[A]: otherRDD): RDD[A]	Return the union of this RDD and another one
intersection(RDD[A]: otherRDD): RDD[A]	Return the intersection of this RDD and another one
distinct(): RDD[A]	Return a new RDD containing the distinct elements in this RDD
groupByKey(numTasks: Int): RDD[(K,V)]	Group the values for each key in the RDD into a single sequence. Hash-partitions the resulting RDD with the existing partitioner/parallelism level
reduceByKey(f:(V,V) => V, numTasks: Int): RDD[(K,V)]	Merge the values for each key using an associative reduce function. Output will be hash-partitioned with numPartitions partitions
join[W](otherRDD: RDD[(K, W)]): RDD[(K, (V, W))]	Return an RDD containing all pairs of elements with matching keys in 'this' and 'other'. Each pair of elements will be returned as a (k, (v1, v2)) tuple, where (k, v1) is in 'this' and (k, v2) is in 'other'. Performs a hash join across the cluster

Actions

Actions	Description
reduce(f: (T, T) => T): T	Reduces the elements of this RDD using the specified commutative and associative binary operator
collect(): Array[A]	Return an array that contains all of the elements in this RDD
count(): Long	Return the number of elements in the RDD
first(): A	Return the first element in this RDD
take(num: Int): Array[A]	Take the first <i>num</i> elements of the RDD
countByKey(): Map[K, Long]	Count the number of elements for each key, and return the result to the master as a Map
foreach(f: A => Unit): Unit	Applies a function f to all elements of this RDD

Performance considerations

Filter early to minimize memory usage

Fetch only necessary data

Minimize "shuffle" operations

Co-partition data whenever possible


Proper partitioning

Too few partitions

- poor parallelism
- sensitivity to data skew
- memory pressure for groupBy(), reduceByKey()...

Too many partitions

- framework overhead (more CPU for Spark than the job to be done)
- many CPU context-switching


Spark SQL

Architecture
SchemaRDD
SQL to RDD translation

General ideas

SQL-like query abstraction over RDDs

Introduce schema to raw objects

SchemaRDD = RDD[Row]

Declarative vs imperative data transformations

Let's the engine optimize the query!

Integration with Spark


Image credit: http://barrymieny.deviantart.com/

Architecture


Relational algebra Query planner, query optimizer

- predicates push-down
- re-ordering

SchemaRDD

- new methods
- schema handling + metadata
- Parquet, JSON integration

Custom Datastax connector

- custom plan for CQL
- predicates push-down for CQL

@doanduyhai

51

Code example

Setup


```
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
import sqlContext.createSchemaRDD
```

Data-set (can be from Parquet, Json, Cassandra, Hive, ...)

Code example

Query

SchemaRDD


Projection & selection

```
SELECT name, age
FROM people
WHERE age ≥ 13 AND age ≤ 19

SELECT name, age

val people:RDD[Person]
val teenagers:RDD[(String,Int)]
= people
 .filter(p => p.age ≥ 13 && p.age ≤ 19)
 .map(p => (p.name, p.age))

SELECT name, age

.map(p => (p.name, p.age))

WHERE age ≥ 13 AND age ≤ 19

.filter(p => p.age ≥ 13 && p.age ≤ 19)
```

Joins (naive version)

```
SELECT p.name, e.content,e.date
FROM people p JOIN emails e
ON p.login = e.login
WHERE p.age ≥ 28
AND p.age ≤ 32
AND e.date ≥ '2015-01-01 00:00:00'
```

Joins (naive version)

```
SELECT p.name, e.content,e.date
FROM people p JOIN emails e
ON p.login = e.login
WHERE p.age ≥ 28
AND p.age ≤ 32
AND e.date ≥ '2015-01-01 00:00:00'
```


Joins (optimized version, selection & projection push-down)

```
SELECT p.name, e.content,e.date
FROM people p JOIN emails e
ON p.login = e.login
WHERE p.age ≥ 28
AND p.age ≤ 32
AND e.date ≥ '2015-01-01 00:00:00'
```


```
val p = people.filter(p =>
 p.age ≥ 28 && p.age ≤ 32
 .map(p => (p.login,p.name))
val e = emails.filter(e =>
 e.date ≥ '2015-01-01 00:00:00'
 .map(e => (e.login,(e.content,e.date))
val eavesdrop:RDD[(String,String,Date)]
 = p.join(e)
 .map{case (login,(name,(content,date)) =>
 (name, content, date)
```


Spark Streaming


General ideas
Streaming example
Window-based reduce
Outputs

General ideas

Micro batching, each batch = RDD

Fault tolerant, exactly-once processing


Unified stream and batch processing framework


General ideas

Base unit = time window

Enable computations by time window


Streaming Example

Set up


```
val ssc = new SparkStreamContext("local", "test")
ssc.setBatchDuration(Seconds(1))
```

Words stream

```
val words = ssc.createNetworkStream("http://...")
val ones = words.map(w => (w, 1))
val freqs = ones.reduceByKey{ case (count1, count2) => count1 + count2}
freqs.print()
// Start the stream computation
ssc.run
```

Window-based reduce

Window-based reduce


- keeps whole time window RDDs in memory (automatic caching)
- compute sum using all RDDs in the time windows


Optimized window-based reduce

Optimized window-based reduce

Non optimized computation


Optimized with inverse reduce


Outputs

Actions	Description	
print(): Unit	Prints first ten elements of every batch of data in a DStream on the driver. This is useful for development and debugging	
saveAsTextFiles(prefix: String, suffix: String= ""): Unit	Save this DStream's contents as a text files. The file name at each batch interval is generated based on prefix and suffix: "prefix-TIME_IN_MS[.suffix]"	
saveAsHadoopFiles(prefix: String, suffix: String= ""): Unit	Save this DStream's contents as a Hadoop files. The file name at each batch interval is generated based on prefix and suffix: "prefix-TIME_IN_MS[.suffix]"	
foreachRDD(f: RDD[A] = Unit): Unit	Apply a function to each RDD in this DStream	


Thank You


@doanduyhai


duy_hai.doan@datastax.com

https://academy.datastax.com/