Parallel Processing Spark and Spark SQL

Amir H. Payberah amir@sics.se

KTH Royal Institute of Technology

Motivation (1/4)

- Most current cluster programming models are based on acyclic data flow from stable storage to stable storage.
- Benefits of data flow: runtime can decide where to run tasks and can automatically recover from failures.

Motivation (1/4)

- ► Most current cluster programming models are based on acyclic data flow from stable storage to stable storage.
- ► Benefits of data flow: runtime can decide where to run tasks and can automatically recover from failures.
- MapReduce greatly simplified big data analysis on large unreliable clusters.

Motivation (2/4)

► MapReduce programming model has not been designed for complex operations, e.g., data mining.

Motivation (3/4)

▶ Very expensive (slow), i.e., always goes to disk and HDFS.

Motivation (4/4)

- ► Extends MapReduce with more operators.
- Support for advanced data flow graphs.
- ► In-memory and out-of-core processing.

Spark vs. MapReduce (1/2)

Spark vs. MapReduce (1/2)

Spark vs. MapReduce (2/2)

Spark vs. MapReduce (2/2)

Challenge

How to design a distributed memory abstraction that is both fault tolerant and efficient?

Challenge

How to design a distributed memory abstraction that is both fault tolerant and efficient?

Solution

Resilient Distributed Datasets (RDD)

Resilient Distributed Datasets (RDD) (1/2)

- ► A distributed memory abstraction.
- ▶ Immutable collections of objects spread across a cluster.
 - Like a LinkedList <MyObjects>

Resilient Distributed Datasets (RDD) (2/2)

- An RDD is divided into a number of partitions, which are atomic pieces of information.
- ▶ Partitions of an RDD can be stored on different nodes of a cluster.

Resilient Distributed Datasets (RDD) (2/2)

- An RDD is divided into a number of partitions, which are atomic pieces of information.
- ▶ Partitions of an RDD can be stored on different nodes of a cluster.
- ▶ Built through coarse grained transformations, e.g., map, filter, join.

Resilient Distributed Datasets (RDD) (2/2)

- An RDD is divided into a number of partitions, which are atomic pieces of information.
- ▶ Partitions of an RDD can be stored on different nodes of a cluster.
- ▶ Built through coarse grained transformations, e.g., map, filter, join.
- ► Fault tolerance via automatic rebuild (no replication).

RDD Applications

- Applications suitable for RDDs
 - Batch applications that apply the same operation to all elements of a dataset.
- Applications not suitable for RDDs
 - Applications that make asynchronous fine-grained updates to shared state, e.g., storage system for a web application.

Programming Model

Spark Programming Model (1/2)

- ► Spark programming model is based on parallelizable operators.
- Parallelizable operators are higher-order functions that execute userdefined functions in parallel.

Spark Programming Model (2/2)

- ► A data flow is composed of any number of data sources, operators, and data sinks by connecting their inputs and outputs.
- ▶ Job description based on directed acyclic graphs (DAG).

Higher-Order Functions (1/3)

- ► Higher-order functions: RDDs operators.
- ► There are two types of RDD operators: transformations and actions.

Higher-Order Functions (2/3)

- ► Transformations: lazy operators that create new RDDs.
- Actions: lunch a computation and return a value to the program or write data to the external storage.

Higher-Order Functions (3/3)

	$map(f: T \Rightarrow U)$:	$RDD[T] \Rightarrow RDD[U]$
Transformations	$filter(f : T \Rightarrow Bool)$:	$RDD[T] \Rightarrow RDD[T]$
	$flatMap(f : T \Rightarrow Seq[U])$:	$RDD[T] \Rightarrow RDD[U]$
	sample(fraction: Float):	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
	groupByKey() :	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f:(V,V) \Rightarrow V)$:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	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() :	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f : V \Rightarrow W)$:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (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() :	$RDD[T] \Rightarrow Long$
Actions	collect() :	$RDD[T] \Rightarrow Seq[T]$
	$reduce(f : (T,T) \Rightarrow T)$:	$RDD[T] \Rightarrow T$
	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

► All pairs are independently processed.

RDD Transformations - Map

► All pairs are independently processed.


```
// 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

- ► Pairs with identical key are grouped.
- ► Groups are independently processed.

RDD Transformations - Reduce

- Pairs with identical key are grouped.
- Groups are independently processed.


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

pets.reduceByKey((x, y) => x + y)
// {(cat, 3), (dog, 1)}
```

RDD Transformations - Join

- ► Performs an equi-join on the key.
- ▶ Join candidates are independently processed.

RDD Transformations - Join

- ▶ Performs an equi-join on the key.
- Join candidates are independently processed.

Basic RDD Actions (1/2)

▶ Return all the elements of the RDD as an array.

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

Basic RDD Actions (1/2)

Return all the elements of the RDD as an array.

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

▶ Return an array with the first n elements of the RDD.

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

Basic RDD Actions (1/2)

▶ Return all the elements of the RDD as an array.

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

▶ Return an array with the first n elements of the RDD.

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

▶ Return the number of elements in the RDD.

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

Basic RDD Actions (2/2)

▶ Aggregate the elements of the RDD using the given function.

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

Basic RDD Actions (2/2)

► Aggregate the elements of the RDD using the given function.

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

▶ Write the elements of the RDD as a text file.

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

SparkContext

- Main entry point to Spark functionality.
- Available in shell as variable sc.
- Only one SparkContext may be active per JVM.

```
// master: the master URL to connect to, e.g.,
// "local", "local[4]", "spark://master:7077"
val conf = new SparkConf().setAppName(appName).setMaster(master)
new SparkContext(conf)
```

Creating RDDs

► Turn a collection into an RDD.

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

Creating RDDs

► Turn a collection into an RDD.

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

▶ Load text file from local FS, HDFS, or S3.

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

Example 1

```
val textFile = sc.textFile("hdfs://...")

val words = textFile.flatMap(line => line.split(" "))
val ones = words.map(word => (word, 1))
val counts = ones.reduceByKey(_ + _)

counts.saveAsTextFile("hdfs://...")
```


Example 2

```
val textFile = sc.textFile("hdfs://...")
val sics = textFile.filter(_.contains("SICS"))
val cachedSics = sics.cache()
val ones = cachedSics.map(_ => 1)
val count = ones.reduce(_ + _)
```

Example 2


```
val textFile = sc.textFile("hdfs://...")
val sics = textFile.filter(_.contains("SICS"))
val cachedSics = sics.cache()
val ones = cachedSics.map(_ => 1)
val count = ones.reduce(_ + _)
```

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

Execution Engine

Spark Programming Interface

▶ A Spark application consists of a driver program that runs the user's main function and executes various parallel operations on a cluster.

Lineage

- ► Lineage: transformations used to build an RDD.
- ► RDDs are stored as a chain of objects capturing the lineage of each RDD.

```
file: HDFS Text File path = hdfs://...

sics: Filtered Dataset func = _.contains(...)

cachedSics: Cached Dataset


ones: Mapped Dataset func = _ => 1
```

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

RDD Dependencies (1/3)

► Two types of dependencies between RDDs: Narrow and Wide.

RDD Dependencies: Narrow (2/3)

- Narrow: each partition of a parent RDD is used by at most one partition of the child RDD.
- ► Narrow dependencies allow pipelined execution on one cluster node, e.g., a map followed by a filter.

RDD Dependencies: Wide (3/3)

► Wide: each partition of a parent RDD is used by multiple partitions of the child RDDs.

Job Scheduling (1/3)

- ► Similar to Dryad.
- But, it takes into account which partitions of persistent RDDs are available in memory.

Job Scheduling (2/3)

- When a user runs an action on an RDD: the scheduler builds a DAG of stages from the RDD lineage graph.
- ► A stage contains as many pipelined transformations with narrow dependencies.
- ► The boundary of a stage:
 - Shuffles for wide dependencies.
 - Already computed partitions.

Job Scheduling (3/3)

- ➤ The scheduler launches tasks to compute missing partitions from each stage until it computes the target RDD.
- ► Tasks are assigned to machines based on data locality.
 - If a task needs a partition, which is available in the memory of a node, the task is sent to that node.

RDD Fault Tolerance (1/2)

- ► RDDs maintain lineage information that can be used to reconstruct lost partitions.
- ► Logging lineage rather than the actual data.
- No replication.
- ▶ Recompute only the lost partitions of an RDD.

RDD Fault Tolerance (2/2)

- ► The intermediate records of wide dependencies are materialized on the nodes holding the parent partitions: to simplify fault recovery.
- ► If a task fails, it will be re-ran on another node, as long as its stages parents are available.
- ▶ If some stages become unavailable, the tasks are submitted to compute the missing partitions in parallel.

Memory Management (1/2)

- ▶ If there is not enough space in memory for a new computed RDD partition: a partition from the least recently used RDD is evicted.
- ► Spark provides three options for storage of persistent RDDs:
 - 1 In memory storage as deserialized Java objects.
 - 2 In memory storage as serialized Java objects.
 - 3 On disk storage.

Memory Management (2/2)

- When an RDD is persisted, each node stores any partitions of the RDD that it computes in memory.
- ► This allows future actions to be much faster.
- ▶ Persisting an RDD using persist() or cache() methods.

Structured Data Processing

Motivation

- ► Users often prefer writing declarative queries.
- ► Lack of schema.

Hive

► A system for managing and querying structured data built on top of MapReduce.

► Converts a query to a series of MapReduce phases.

► Initially developed by Facebook.

Hive Data Model

- ▶ Re-used from RDBMS:
 - Database: Set of Tables.
 - Table: Set of Rows that have the same schema (same columns).
 - Row: A single record; a set of columns.
 - Column: provides value and type for a single value.

► HiveQL: SQL-like query languages

- ► HiveQL: SQL-like query languages
- ► DDL operations (Data Definition Language)
 - Create, Alter, Drop

- ► HiveQL: SQL-like query languages
- ► DDL operations (Data Definition Language)
 - Create, Alter, Drop
- DML operations (Data Manipulation Language)
 - Load and Insert (overwrite)
 - · Does not support updating and deleting

- ► HiveQL: SQL-like query languages
- ► DDL operations (Data Definition Language)
 - Create, Alter, Drop
- ▶ DML operations (Data Manipulation Language)
 - Load and Insert (overwrite)
 - Does not support updating and deleting
- Query operations
 - Select, Filter, Join, Groupby

```
-- DDL: creating a table with three columns

CREATE TABLE customer (id INT, name STRING, address STRING)

ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t';

-- DML: loading data from a flat file

LOAD DATA LOCAL INPATH 'data.txt' OVERWRITE INTO TABLE customer;


-- Query: joining two tables

SELECT * FROM customer c JOIN order o ON (c.id = o.cus_id);
```

Executing SQL Questions

- ► Processes HiveQL statements and generates the execution plan through three-phase processes.
 - Query parsing: transforms a query string to a parse tree representation.
 - 2 Logical plan generation: converts the internal query representation to a logical plan, and optimizes it.
 - 3 Physical plan generation: split the optimized logical plan into multiple map/reduce and HDFS tasks.

Hive Components (1/8)

Hive Components (2/8)

- External interfaces
 - User interfaces, e.g., CLI and web UI
 - Application programming interfaces, e.g., JDBC and ODBC
 - Thrift, a framework for cross-language services.

Hive Components (3/8)

Driver

 Manages the life cycle of a HiveQL statement during compilation, optimization and execution.

Hive Components (4/8)

- Compiler (Parser/Query Optimizer)
 - Translates the HiveQL statement into a a logical plan, and optimizes it.

Hive Components (5/8)

- ▶ Physical plan
 - Transforms the logical plan into a DAG of Map/Reduce jobs.

Hive Components (6/8)

- Execution engine
 - The driver submits the individual mapreduce jobs from the DAG to the execution engine in a topological order.

Hive Components (7/8)

- SerDe
 - Serializer/Deserializer allows Hive to read and write table rows in any custom format.

Hive Components (8/8)

Metastore

- The system catalog.
- Contains metadata about the tables.
- Metadata is specified during table creation and reused every time the table is referenced in HiveQL.
- Metadatas are stored on either a traditional relational database, e.g., MySQL, or file system and not HDFS.

Spark SQL

Shark

SHARK

► Shark modified the Hive backend to run over Spark.

In-Memory Column Store

- ► Simply caching Hive records as JVM objects is inefficient.
- ▶ 12 to 16 bytes of overhead per object in JVM implementation:
 - e.g., storing a 270MB table as JVM objects uses approximately 971 MB of memory.
- Shark employs column-oriented storage using arrays of primitive objects.

Shark Limitations

- ► Limited integration with Spark programs.
- ► Hive optimizer not designed for Spark.

From Shark to Spark SQL

- ► Borrows from Shark
 - Hive data loading
 - In-memory column store
- Adds by Spark
 - RDD-aware optimizer (catalyst optimizer)
 - Adds schema to RDD (DataFrame)
 - Rich language interfaces

Spark and Spark SQL

DataFrame

► A DataFrame is a distributed collection of rows with a homogeneous schema.

- ▶ it is equivalent to a table in a relational database.
- ▶ It can also be manipulated in similar ways to RDDs.
- DataFrames are lazy.

Adding Schema to RDDs

- ► Spark + RDD: functional transformations on partitioned collections of opaque objects.
- ► SQL + DataFrame: declarative transformations on partitioned collections of tuples.

Name	Age	Height
Name	Age	Height
Name	Age	Height
Manage	A	H-1-b-
Name	Age	Height
Name Name	Age Age	Height Height

Creating DataFrames

- ► The entry point into all functionality in Spark SQL is the SQLContext.
- ► With a SQLContext, applications can create DataFrames from an existing RDD, from a Hive table, or from data sources.

```
val sc: SparkContext // An existing SparkContext.
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
val df = sqlContext.read.json(...)
```

DataFrame Operations (1/2)

► Domain-specific language for structured data manipulation.

```
// Show the content of the DataFrame
df.show()
// age name
// null Michael
// 30 Andy
// 19 Justin
// Print the schema in a tree format
df.printSchema()
// root.
// |-- age: long (nullable = true)
// |-- name: string (nullable = true)
// Select only the "name" column
df.select("name").show()
// name
// Michael
// Andu
// Justin
```

DataFrame Operations (2/2)

▶ Domain-specific language for structured data manipulation.

```
// Select everybody, but increment the age by 1
df.select(df("name"), df("age") + 1).show()
// name (age + 1)
// Michael null
// Andy 31
// Justin 20
// Select people older than 21
df.filter(df("age") > 21).show()
// age name
// 30 Andy
// Count people by age
df.groupBy("age").count().show()
// age count
// null 1
// 19 1
// 30 1
```

Running SQL Queries Programmatically

- ► Running SQL queries programmatically and returns the result as a DataFrame.
- ▶ Using the sql function on a SQLContext.

```
val sqlContext = ... // An existing SQLContext
val df = sqlContext.sql("SELECT * FROM table")
```

Converting RDDs into DataFrames

Converting RDDs into DataFrames

Catalyst Optimizer

Using Catalyst in Spark SQL

- ► The Catalyst is used in four phases:
 - Analyzing a logical plan to resolve references
 - 2 Logical plan optimization
 - 3 Physical planning
 - Ode generation to compile parts of the query to Java bytecode

Query Planning in Spark SQL - Analysis

- ► A relation may contain unresolved attribute references or relations
- ► Example:
 - SQL query SELECT col FROM sales
 - The col is unresolved until we look up the table sales.
- ► Spark SQL uses Catalyst rules and a Catalog object that tracks the tables in all data sources to resolve these attributes.

Query Planning in Spark SQL - Logical Optimization (1/5)

► Applies standard rule-based optimizations to the logical plan.

Query Planning in Spark SQL - Logical Optimization (1/5)

► Applies standard rule-based optimizations to the logical plan.

```
val users = sqlContext.read.parquet("...")
val events = sqlContext.read.parquet("...")
val joined = events.join(users, ...)
val result = joined.select(...)
 Physical Plan
 Physical Plan
 Logical Plan
 with Predicate Pushdown
 and Column Pruning
 ioin
 ioin
 scan
 filter
 ioin
 (events)
 optimized
 optimized
 (users)
 scan
 events file
 users table
 (users)
```

Query Planning in Spark SQL - Logical Optimization (2/5)

Null propagation and constant folding

- Replace expressions that can be evaluated with some literal value to the value.
- 1 + null ⇒ null
- 1 + 2 ⇒ 3

Query Planning in Spark SQL - Logical Optimization (2/5)

Null propagation and constant folding

- Replace expressions that can be evaluated with some literal value to the value.
- 1 + null \Rightarrow null
- 1 + 2 \Rightarrow 3

Boolean simplification

- Simplifies boolean expressions that can be determined.
- false AND $x \Rightarrow$ false
- true AND $x \Rightarrow x$
- true OR x ⇒ true
- false OR $x \Rightarrow x$

Query Planning in Spark SQL - Logical Optimization (3/5)

Simplify filters

- Removes filters that can be evaluated trivially.
- Filter(true, child) ⇒ child
- Filter(false, child) \Rightarrow empty

Query Planning in Spark SQL - Logical Optimization (3/5)

Simplify filters

- Removes filters that can be evaluated trivially.
- Filter(true, child) ⇒ child
- Filter(false, child) \Rightarrow empty

Combine filters

- · Merges two filters.
- Filter(\$fc, Filter(\$nc, child))
 ⇒
 Filter(AND(\$fc, \$nc), child)

Query Planning in Spark SQL - Logical Optimization (4/5)

► Push predicate through project

- Pushes filter operators through project operator.
- Filter(i == 1, Project(i, j, child))

 ⇒
 Project(i, j, Filter(i == 1, child))

Query Planning in Spark SQL - Logical Optimization (4/5)

► Push predicate through project

- Pushes filter operators through project operator.
- Filter(i == 1, Project(i, j, child))

 >
 Project(i, j, Filter(i == 1, child))

► Push predicate through join

- Pushes filter operators through join operator.
- Filter("left.i".attr == 1, Join(left, right))

 ⇒
 Join(Filter(i == 1, left), right)

Query Planning in Spark SQL - Logical Optimization (5/5)

Column pruning

- Eliminates the reading of unused columns.
- Join(left, right, LeftSemi, "left.id".attr ==
 "right.id".attr)
 ⇒
 Join(left, Project(id, right), LeftSemi)

Query Planning in Spark SQL - Physical Optimization

- Generates one or more physical plans using physical operators that match the Spark execution engine.
- ► Selects a plan using a cost model: based on join algorithms.
 - Broadcast join for small relations
- Performs rule-based physical optimizations
 - Pipelining projections or filters into one map operation.
 - Pushing operations from the logical plan into data sources that support predicate or projection pushdown.

Project Tungsten

Project Tungsten

- ► Spark workloads are increasingly bottlenecked by CPU and memory use rather than IO and network communication.
- Goals of Project Tungsten: improve the memory and CPU efficiency of Spark backend execution and push performance closer to the limits of modern hardware.

Project Tungsten Initiatives

- Perform manual memory management instead of relying on Java objects.
 - Reduce memory footprint.
 - Eliminate garbage collection overheads.
 - Use java.unsafe and off heap memory.
- Code generation for expression evaluation.
 - Reduce virtual function calls and interpretation overhead.
- Cache conscious sorting.
 - Reduce bad memory access patterns.

Summary

Summary

- ▶ RDD: a distributed memory abstraction
- ► Two types of operations: transformations and actions
- Lineage graph
- DataFrame: structured processing
- Logical and physical plans
- Catalyst optmizer
- ► Tungsten project

Questions?