

Apache Spark In-Memory Data Processing

September 2014 Meetup

Organized by Big Data Hyderabad Meetup Group.

http://www.meetup.com/Big-Data-Hyderabad/

Rahul Jain

Agenda

- Why Spark
- Introduction
- Basics
- Hands-on
 - Installation
 - Examples

Quick Questionnaire

How many people know/work on **Scala**?

How many people know/work on <u>Python</u>?

How many people know/heard/are using **Spark**?

Why Spark?

- Most of Machine Learning Algorithms are iterative because each iteration can improve the results
- With Disk based approach each iteration's output is written to disk making it slow

Hadoop execution flow

Spark execution flow

http://www.wiziq.com/blog/hype-around-apache-spark/

About Apache Spark

- Initially started at UC Berkeley in 2009
- Fast and general purpose cluster computing system
- 10x (on disk) 100x (In-Memory) faster
- Most popular for running Iterative Machine Learning Algorithms.
- Provides high level APIs in
 - Java
 - Scala
 - Python
- Integration with Hadoop and its eco-system and can read existing data.
- http://spark.apache.org/

Spark Stack

- Spark SQL
 - For SQL and unstructured data processing
- MLib
 - Machine Learning Algorithms
- GraphX
 - Graph Processing
- Spark Streaming
 - stream processing of live data
 streams

http://spark.apache.org

Execution Flow

Terminology

Application Jar

 User Program and its dependencies except Hadoop & Spark Jars bundled into a Jar file

Driver Program

The process to start the execution (main() function)

Cluster Manager

An external service to manage resources on the cluster (standalone manager,
 YARN, Apache Mesos)

Deploy Mode

cluster: Driver inside the cluster

client : Driver outside of Cluster

Terminology (contd.)

- Worker Node: Node that run the application program in cluster
- Executor
 - Process launched on a worker node, that runs the Tasks
 - Keep data in memory or disk storage
- Task: A unit of work that will be sent to executor
- Job
 - Consists multiple tasks
 - Created based on a Action
- Stage: Each Job is divided into smaller set of tasks called Stages that is sequential
 and depend on each other
- SparkContext :
 - represents the connection to a Spark cluster, and can be used to create RDDs,
 accumulators and broadcast variables on that cluster.

Resilient Distributed Dataset (RDD)

- Resilient Distributed Dataset (RDD) is a basic Abstraction in Spark
- Immutable, Partitioned collection of elements that can be operated in parallel
- Basic Operations
 - map
 - filter
 - persist
- Multiple Implementation
 - PairRDDFunctions : RDD of Key-Value Pairs, groupByKey, Join
 - <u>DoubleRDDFunctions</u>: Operation related to double values
 - SequenceFileRDDFunctions : Operation related to SequenceFiles
- RDD main characteristics:
 - A list of partitions
 - A function for computing each split
 - A list of dependencies on other RDDs
 - Optionally, a Partitioner for key-value RDDs (e.g. to say that the RDD is hash-partitioned)
 - Optionally, a list of preferred locations to compute each split on (e.g. block locations for an HDFS file)
- Custom RDD can be also implemented (by overriding functions)

Cluster Deployment

- Standalone Deploy Mode
 - simplest way to deploy Spark on a private cluster
- Amazon EC2
 - EC2 scripts are available
 - Very quick launching a new cluster
- Apache Mesos
- Hadoop YARN

Monitoring

Monitoring – Stages

Monitoring – Stages

Let's try some examples...

Spark Shell

```
./bin/spark-shell --master local[2]
```

The --master option specifies the master URL for a distributed cluster, or local to run locally with one thread, or local[N] to run locally with N threads. You should start by using local for testing.

```
./bin/run-example SparkPi 10
```

This will run 10 iterations to calculate the value of Pi

Basic operations...

```
scala> val textFile = sc.textFile("README.md")
textFile: spark.RDD[String] = spark.MappedRDD@2ee9b6e3
scala> textFile.count() // Number of items in this RDD
ees0: Long = 126
scala> textFile.first() // First item in this RDD
res1: String = # Apache Spark
scala> val linesWithSpark = textFile.filter(line =>
line.contains("Spark"))
linesWithSpark: spark.RDD[String] = spark.FilteredRDD@7dd4af09
Simplier - Single liner:
scala> textFile.filter(line => line.contains("Spark")).count()
// How many lines contain "Spark"?
res3: Long = 15
```

Map - Reduce

```
scala> textFile.map(line => line.split(" ").size).reduce((a, b)
=> if (a > b) a else b)
res4: Long = 15
scala> import java.lang.Math
scala> textFile.map(line => line.split(" ").size).reduce((a, b)
=> Math.max(a, b))
res5: Int = 15
scala> val wordCounts = textFile.flatMap(line => line.split("
")).map(word => (word, 1)).reduceByKey((a, b) => a + b)
wordCounts: spark.RDD[(String, Int)] =
spark.ShuffledAggregatedRDD@71f027b8
wordCounts.collect()
```

With Caching...

```
scala> linesWithSpark.cache()
res7: spark.RDD[String] = spark.FilteredRDD@17e51082

scala> linesWithSpark.count()
res8: Long = 15

scala> linesWithSpark.count()
res9: Long = 15
```

With HDFS...

```
val lines = spark.textFile("hdfs://...")
val errors = lines.filter(line => line.startsWith("ERROR"))
println(Total errors: + errors.count())
```

Standalone (Scala)

```
/* SimpleApp.scala */
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext.
import org.apache.spark.SparkConf
object SimpleApp {
  def main(args: Array[String]) {
 val logFile = "YOUR_SPARK_HOME/README.md" // Should be some file on your
system
 val conf = new SparkConf().setAppName("Simple Application")
.setMaster("local")
 val sc = new SparkContext(conf)
 val logData = sc.textFile(logFile, 2).cache()
 val numAs = logData.filter(line => line.contains("a")).count()
 val numBs = logData.filter(line => line.contains("b")).count()
 println("Lines with a: %s, Lines with b: %s".format(numAs, numBs))
```

Standalone (Java)

```
/* SimpleApp.java */
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").setMaster("local");
 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);
```

Standalone (Python)

```
"""SimpleApp.py"""
from pyspark import SparkContext

logFile = "YOUR_SPARK_HOME/README.md" # Should be some file on your
system
sc = SparkContext("local", "Simple App")
logData = sc.textFile(logFile).cache()

numAs = logData.filter(lambda s: 'a' in s).count()
numBs = logData.filter(lambda s: 'b' in s).count()
print "Lines with a: %i, lines with b: %i" % (numAs, numBs)
```

Job Submission

```
$SPARK_HOME/bin/spark-submit \
  --class "SimpleApp" \
  --master local[4] \
  target/scala-2.10/simple-project_2.10-1.0.jar
```

Configuration

Questions?

Thanks!

@rahuldausa on twitter and slideshare http://www.linkedin.com/in/rahuldausa

Join us @ For Solr, Lucene, Elasticsearch, Machine Learning, IR http://www.meetup.com/Hyderabad-Apache-Solr-Lucene-Group/

Join us @ For Hadoop, Spark, Cascading, Scala, NoSQL, Crawlers and all cutting edge technologies. http://www.meetup.com/Big-Data-Hyderabad/