

Spark 2.3

Apache Spark with Java

Agenda

- 1. Spark intro
- 2. Resilient Distributed Dataset RDD
- 3. Spark architecture and more
- 4. Spark SQL dataframes and datasets
- 5. Spark Streaming and Structured Streaming
- 6. Integrating Spark into your system
- 7. Spark performance and tuning

trainologic What is Spark?

'Apache Spark™ is a unified analytics engine for large-scale data processing'

→ Speed

Run workloads 100x faster than Hadoop

→ Ease of Use

Write applications quickly in Java, Scala, Python, R, and SQL

→ Generality

Combine SQL, streaming, and complex analytics

→ Runs Everywhere

Spark runs on Hadoop, Apache Mesos, Kubernetes, standalone, or in the cloud. It can access diverse data sources

trainologic

Spark

- Spark is a cluster computing engine
- Written in Scala
- Provides high-level API in Scala, Java, Python and R
- Provides high level tools:
 - Spark SQL
 - MLib
 - GraphX
 - Spark Streaming

trainologic

RDD - Resilient Distributed Dataset

- The basic abstraction in Spark is the RDD
- Stands for: Resilient Distributed Dataset
- It is a collection of items. The source can be:
 - Hadoop (HDFS)
 - S3
 - JDBC
 - ElasticSearch
 - And more...
- If possible it resides in-memory (one of the key advnatges of Spark)

RDD - Resilient Distributed **Dataset**

- RDD sources can vary:
 - Hadoop (HDFS)
 - S3
 - o JDBC
 - ElasticSearch
 - And more...
- All RDDs looks the same without connection to their source

RDD - Resilient **Distributed** Dataset

- Partition is a sub-collection of data that should fit into memory
- Partition can reside in a different worker or even different node
- Partition created either from source or using transformation (more on that later)
- This is the distributed part of the RDD

→ e.g. text file with 500 lines:

RDD - Resilient Distributed Dataset

- Partition + transformation = Task
- Spark tries to cache partition in-memory for future reuse
- In case of failure partition can be recalculated (this is the 'resilient' part)
- → In the example below, if partition 2 failed (say the machine crashed)Spark will submit the task to a different worker

Line 1	Line 101	Line 201	Line 301	Line 401
Line 2	Line 102	Line 202	Line 302	Line 402
Line 3	Line	Line	Line	Line
Line 100	Line 200	Line 300	Line 400	Line 500
Partition 1	Partition 2	Partition 3	Partition 4	Partition 5

More on RDD

- RDD can depend on other RDDs
- RDD is lazy

JavaRDD<String> lowerCaseRDD = wordRDD.map(word -> word.toLowerCase());

- → lowerCaseRDD is **NEW** rdd that depends on wordRDD
- → lowerCaseRDD contains ONLY metadata (i.e. data source and computing function)

The flow will compute only on a specific commands (knowen as 'actions')

trainologic RDD from Collection

You can create an RDD from a collection:

```
JavaSparkContext jsc = new JavaSparkContext(conf);
List<String> data = Arrays.asList("hello", "Spark", "Java");
JavaRDD<String> wordRDD = jsc.parallelize(data);
```

- Takes a sequence from the driver and distributes it across the nodes.
- Note, the distribution is lazy so be careful with mutable collections!
- The collection distributed, don't count on order!

trainologic RDD from file

- Spark supports reading files, directories and compressed files.
- The following out-of-the-box methods:
 - textFile

retrieving an JavaRDD<String> (lines)

wholeTextFiles

retrieving an JavaPairRDD<String, String> with filename and file content

sequenceFile

Hadoop sequence files JavaPairRDD<Key, Value>

Return pointer to new RDD with transformation meta-data

- map(func) Return a new distributed dataset formed by passing each element of the source through a function func.
- **filter(func)** Return a new dataset formed by selecting those elements of the source on which func returns true.
- **flatMap(func)** Similar to map, but each input item can be mapped to 0 or more output items (so func should return a collection rather than a single item).
- → Taking from Spark official site: https://spark.apache.org/docs/latest/rdd-programming-guide.html#rdd-operations

Return pointer to new RDD with transformation meta-data

- sample(withReplacement, fraction, seed) Sample a fraction using a given random number and generator seed
- union(otherDataset) Return a new dataset that contains the union of the elements in the source dataset and the argument
- intersection(otherDataset) Return a new RDD that contains the intersection of elements in the source dataset and the argument
- distinct([numPartitions])) Return a new dataset that contains the distinct elements of the source dataset

[→] Taking from Spark official site: https://spark.apache.org/docs/latest/rdd-programming-guide.html#rdd-operations

RDD Transformations - Keyed RDD

- groupByKey([numPartitions]) When called on a dataset of (K, V) pairs, returns a dataset of (K, Iterable<V>) pairs.
 - Note: If you are grouping in order to perform an aggregation (such as a sum or average)
 over each key, using reduceByKey or aggregateByKey will yield much better performance.
 - Note: By default, the level of parallelism in the output depends on the number of partitions of the parent RDD. You can pass an optional numPartitions argument to set a different number of tasks.
- reduceByKey(func, [numPartitions]) When called on a dataset of (K, V) pairs, returns a dataset of (K, V) pairs where the values for each key are aggregated using the given reduce function func, which must be of type (V,V) => V. Like in groupByKey, the number of reduce tasks is configurable through an optional second argument.
- → Taking from Spark official site: https://spark.apache.org/docs/latest/rdd-programming-guide.html#rdd-operations

RDD Transformations - Keyed RDD

- aggregateByKey(zeroValue)(seqOp, combOp, [numPartitions]) When called on a dataset of (K, V) pairs, returns a dataset of (K, U) pairs where the values for each key are aggregated using the given combine functions and a neutral "zero" value. Allows an aggregated value type that is different than the input value type, while avoiding unnecessary allocations. Like in groupByKey, the number of reduce tasks is configurable through an optional second argument.
- sortByKey([ascending], [numPartitions]) When called on a dataset of (K, V) pairs where K implements Ordered, returns a dataset of (K, V) pairs sorted by keys in ascending or descending order, as specified in the boolean ascending argument.

→ Taking from Spark official site: https://spark.apache.org/docs/latest/rdd-programming-guide.html#rdd-operations

Return values by evaluating the RDD (not lazy)

- **collect()** returns an list containing all the elements of the RDD
- count() returns the number of the elements in the RDD.
- **first()** returns the first element of the RDD.
- **foreach(f)** performs the function on each element of the RDD.
- saveAs()...

Lets count some words

trainologic

Lets count some words

We would like to calculate bag-of-word on src/main/resources/books/book1.txt

What will be the steps??

- 1. Read the file into RDD
- 2. Split the lines into words
- 3. Map into tuples of (word, 1)
- 4. Count '1' by key

trainologic Map Reduce

- Map-reduce was introduced by Google and it is an interface that can break a task to sub-tasks distribute them to be executed in parallel (map), and aggregate the results (reduce).
- Between the Map and Reduce parts, an alternative phase called 'shuffle' can be introduced.
- In the Shuffle phase, the output of the Map operations is sorted and aggregated for the Reduce part. (Hadoop)

The overall MapReduce word count process

Shuffling is a process of redistributing data across partitions (aka *repartitioning*)

The Shuffling may or may not cause moving data across JVM processes or even over the wire (between executors on separate machines)

Shuffling is the process of data transfer between stages

trainologic Shuffle

- Shuffle operations repartition the data across the network
- Can be very expensive operations in Spark
- You must be aware where and why shuffle happens
- Order is not guaranteed inside a partition
- Popular operations that cause shuffle are: groupBy*, reduceBy*, sort*, aggregateBy* and join/intersect operations on multiple RDDs.

GroupBy Requires ALL of the Previous RDD's Partitions to Compute Any Single Partition

val rdd = sc.cassandraTable("sc2","points")
.groupBy(_.getString("country"))

Let's look at shuffle again

Transformation that shuffle

- distinct([numTasks]) Return a new dataset that contains the distinct elements of the source dataset.
- groupByKey([numTasks]) When called on a dataset of (K, V) pairs, returns a dataset of (K, Iterable<V>) pairs.
- reduceByKey(func, [numTasks]) -When called on a dataset of (K, V) pairs, returns a dataset of (K, V) pairs where the values for each key are aggregated using the given reduce function func, which must be of type (V,V) => V.

Transformation that shuffle

- *join(otherDataset, [numTasks])* When called on datasets of type (K, V) and (K, W), returns a dataset of (K, (V, W)) pairs with all pairs of elements for each key. Outer joins are supported through leftOuterJoin, rightOuterJoin, and fullOuterJoin.
- sort, sortByKey...
- More at http://spark.apache.org/docs/latest/programming-quide.html

trainologic Spark architecture and more

- How does it work?
- Spark Terminology
- Per-partition Operations
- Caching
- Broadcast And Accumulators

How does it work?

Cluster manager (e.g. Yarn, Spark, Mesos)

Responsible for the resource allocation

Cluster management

Orchestrates work

Worker nodes:

 Tracks and spawn application processes

trainologic How does it work?

- Driver:
 - Executes the main program
 - Creates the RDDs
 - Collects the results
- Executors:
 - Executes the RDD operations
 - Participate in the shuffle

trainologic

Spark Terminology

- Application the main program that runs on the driver and creates the RDDs and collects the results.
- Job a sequence of transformations on RDD till action occurs.
- Stage a sequence of transformations on RDD till shuffle occurs.
- Task a sequence of transformations on a single partition till shuffle occurs.

trainologic Pi? Pie?

We would like to calculate Pi Approximation using Monte Carlo Method

DON'T copy from Google!

Basically it means:

- Take Circle with Radius 0.5, enclosed by 1 X 1 square
- 2. Divide the area of the circle by the area of the suare $(\pi r^2 = \pi/4)/1 = \pi/4$
- 3. generate a large number of uniformly distributed random points and plot them on the graph
- 4. Pi estimation will be (number of inner points * 4) / total number of points

trainologic Pi? Pie?

Hints:

- 1. This how the method signature should look: public static void pi(int sampelSize)
- 2. If you need random number (you need;)): Math.random()
- 3. The best algorithm will be:

For sampelSize times:

- a. Randomly choose position in the square (x,y)
- b. Count those who fell inside the circle
 - $\rightarrow x^*x + y^*y < 1;$
- c. The count of the above points * 4 / sampleSize will give good Pi Approximation

trainologic Per-partition Operations

Spark provides several API for per-partition operations:

- mapPartitions(func) Similar to map, but runs separately on each partition (block) of the RDD, so func must be of type Iterator<T> => Iterator<U> when running on an RDD of type T.
- mapPartitionsWithIndex(func) Similar to mapPartitions, but also provides func with an integer value representing the index of the partition, so func must be of type (Int, Iterator<T>) => Iterator<U> when running on an RDD of type T.
- → The truth is that *map()* actually implemented using **mapPartitions()...**

trainologic Per-partition Operations

When will we want that??

- When using external expensive resource (e.g. DB connector) for each line.
 - With map it'll open connection every row
 - With mapPartitions will open connection per partition
- When you you have 'hints': e.g. events on the same user kepy in the same partition.
 - You can use *mapPartitions* to do local calculations

trainologic Per-partition Regex

As part of the wordcount program, we would like to take only legal alphanum words.

We can do it using 'w' regex:

Pattern pattern = Pattern.compile("\\w+");

System.out.println(pattern.matcher("ophir").matches()); //true

System.out.println(pattern.matcher("ophir-cohen").matches()); //false

trainologic Per-partition Regex

As part of the wordcount program, we would like to take only legal alphanum words.

We can do it using 'w' regex:

Pattern pattern = Pattern.compile("\\w+");

System.out.println(pattern.matcher("ophir").matches()); //true

System.out.println(pattern.matcher("ophir-cohen").matches()); //false

Per-partition Regex - map

Using map():

});

```
JavaRDD<br/>
Boolean> matchesRDD = wordsRDD.map(word -> {<br/>
Pattern pattern = Pattern.compile("\\w+");<br/>
return pattern.matcher(word).matches();
```

→ How many times will Pattern.compile("\\w+") will be created??

Per-partition Regex - II

Using *mapPartitions()*:

```
JavaRDD<String> matchesRDD = wordsRDD.mapPartitions(wordItr -> { Pattern pattern = Pattern.compile("\\w+");
 List<String> mathcedList = new ArrayList<>();
 while (wordItr.hasNext()){ String word = wordItr.next();
 if (pattern.matcher(word).matches()){
 mathcedList.add(word);
  //Close resource if needed
 return mathcedList.iterator();});
```

→ How many times will Pattern.compile("\\w+") will be created??

trainologic Caching

- One of the strongest features of Spark is the ability to cache an RDD.
- Spark can cache the items of the RDD in memory or on disk.
- You can avoid expensive re-calculations this way.
- The cache() and persist() store the content in memory.
- You can provide a different storage level by supplying it to the persist method.

In-Memory Caching - storage level

- 1. **MEMORY_ONLY** Store RDD as descriptional descriptions will not be cached and will be recomputed on the fly each time they're needed. This is the default level.
- MEMORY_AND_DISK same as MEMORY_ONLY. If RDD does not fit into memory store it on disk
- 3. **MEMORY_ONLY_SER** Store RDD as serialized Java objects (one byte array per partition).
 - This is generally more space-efficient than deserialized objects, especially when using a fast serializer, but more CPU-intensive to read.
- MEMORY_AND_DISK_SER same as MEMORY_ONLY_SER with store on disk if needed.
- 5. **DISK_ONLY** guess what?
- 6. **MEMORY_ONLY_2, MEMORY_AND_DISK_2**, etc... Same as the levels above, but replicate each partition on two cluster nodes.

trainologic Unpersist

- Caching is based on LRU.
- If you don't need a cache, remove it with the unpersist() method.

Broadcast variables

Broadcast variables allow the programmer to keep a read-only variable cached on each machine rather than shipping a copy of it with tasks

e.g.

You have 'ignored' list that created from an external source, or its taking time to create.

Option 1:

```
Set<Integer> ignored = new HashSet<>(Arrays.asList(1, 3, 10));
JavaRDD<Integer> res = intRDD.filter(in -> !ignored.contains(in));
```

Is that good?

- ignored.contains(in) will run on a different JVM than so you can't expect its behavior
- If it takes time to create it it might be takes time to recreate it over and over

Option 2:

```
Set<Integer> ignored = <mark>new</mark> HashSet<>(Arrays.asList(1, 3, 10));
```

Broadcast<Set<Integer>> ignoredBroadcast = sc.broadcast(ignored);

JavaRDD<Integer> res = intRDD.filter(in -> !ignoredBroadcast.getValue().contains(in));

- 1. Cached locally
- 2. Created once in the driver side and distributed to the workers

Accumulators

are variables that are only "added" to through an associative and commutative operation and can therefore be efficiently supported in parallel

- 1. Similar to Hadoop counters
- 2. Convenience way to monitor your application

Broadcasts And Accumulators

```
Accumulators - let's count
int yes, no = 0;

JavaRDD<Integer> res = intRDD.map(in -> {
  if (ignored.contains(in)) { yes += 1; }
  else {no += 1; }
  return in;
});

Does it works??
```

Broadcasts And Accumulators

Accumulators - let's count

```
LongAccumulator yes = sc.sc().longAccumulator();LongAccumulator no = sc.sc().longAccumulator();

JavaRDD<Integer> res = intRDD.map(in -> {

if (ignored.contains(in)) {yes.add(1);}

else {no.add(1);}
```

return in;});

- 1. Executes in parallel
- 2. Present the results in the web UI
- 3. 'yes' or 'no' will be added by one only after 'action'
- 4. One can create its own accumulator

trainologic RDD Final Exercise

On the previous word count and update the first method (JavaRDD<String>wordsRDD = linesRDD.flatMap(line -> Arrays.asList(line.split("\\s")).iterator());

- 1. Use mapPartitions() instead of flat map
- 2. Add Stop word filter (remove "yes", "no", "ok", "in", "you" etc...)
- 3. Use only alphanumric words
 Pattern pattern = Pattern.compile("\w+");
 pattern.matcher(str).matches()
- → Remember to broadcast the needed variables
- 4. Add accumulators for: legal words, illegal words, total words and total lines.