Big Data Analysis Platforms

SHYI-CHYI CHENG

Outline

- Review of Virtual Machine (虛擬機器回顧)
- Hadoop Platform (運算分析系統架構)
- MapReduce
- Introduction to Python (Python入門簡介)
- Python Spark Platform (Python Spark運算分析架構)
- Parallel Programming With Spark

Spark Ideas

- Expressive computing system, not limited to mapreduce model
- Facilitate system memory
 - avoid saving intermediate results to disk
 - cache data for repetitive queries (e.g. for machine learning)
- Compatible with Hadoop

Apache Spark

- Originally developed in 2009 in UC Berkeley's AMP Lab
- Fully open sourced in 2010 – now a Top Level Project at the Apache Software Foundation

spark.apache.org
github.com/apache/spark
user@spark.apache.org

Spark is the Most Active Open Source Project in Big Data

Python Spark 大數據分析架構

Python+Spark+Hadoop 機器學習與大數據架構

Python Spark RDD

RDD: Resilient Distributed Dataset,是一種分散式記憶體架構

Python Spark架構

Python Spark架構

- Driver program: spark 程式碼,定義Spark Context 開發Spark應用程式
- Spark Context透過Cluster Manager在整個群組電腦 執行
- 每個Work Node包含
 - Executor負責執行Spark程式

Cluster Manager執行模式

- 本機執行(Local Machine)
 - 只要在程式中載入Spark套件即可。
- Spark Standalone cluster:不需要架設Hadoop環境
- Hadoop YARN (Yet Another Resource Manager):
 Spark在Yarn Hadoop 環境中執行
- 在雲端執行:例如Amazon的AWS EC2平台

Supported Languages

- Java
- Scala
- Python
- Hive

Directed Acylic Graph (DAG)

- Directed
 - Only in a single direction
- Acyclic
 - No looping
- Why does this matter?
 - This supports fault-tolerance

RDD Fault Recovery

RDDs track *lineage* information that can be used to efficiently re-compute lost data

RDD Operations

- Transformations
 - Creation of a new dataset from an existing
 - map, filter, distinct, union, sample, groupByKey, join, etc...
- Actions
 - Return a value after running a computation
 - collect, count, first, takeSample, foreach, etc...

Check the documentation for a complete list

http://spark.apache.org/docs/latest/scala-programming-guide.html#rdd-operations

RDD Persistence / Caching

- Variety of storage levels
 - memory_only (default), memory_and_disk, etc...
- API Calls
 - persist(StorageLevel)
 - cache() shorthand for persist(StorageLevel.MEMORY_ONLY)
- Considerations
 - Read from disk vs. recompute (memory_and_disk)
 - Total memory storage size (memory_only_ser)
 - Replicate to second node for faster fault recovery (memory_only_2)
 - Think about this option if supporting a web application

http://spark.apache.org/docs/latest/scala-programming-guide.html#rdd-persistence

Cache Scaling Matters

Comparison to Storm

- Higher throughput than Storm
 - Spark Streaming: **670k** records/sec/node
 - Storm: 115k records/sec/node
 - Commercial systems: **100-500k** records/sec/node

Interactive Shell

- Iterative Development
 - Cache those RDDs
 - Open the shell and ask questions
 - We have all wished we could do this with MapReduc
 - Compile / save your code for scheduled jobs later

- Scala spark-shell
- Python pyspark

Existing Jobs

- Java MapReduce
 - Port them over if you need better performance
 - Be sure to share the results and learning's
- Pig Scripts
 - Port them over
 - Try SPORK!
- Hive Queries....

Spark SQL

- Shark is officially dead, long-live Spark SQL
- Hive-compatible (HiveQL, UDFs, metadata)
 - Works in existing Hive warehouses without changing queries or data!
- Augments Hive
 - In-memory tables and columnar memory store
- Fast execution engine
 - Uses Spark as the underlying execution engine
 - Low-latency, interactive queries
 - Scale-out and tolerates worker failures

Word Count

- Java MapReduce (~15 lines of code)
- Java Spark (~ 7 lines of code)
- Scala and Python (4 lines of code)
 - interactive shell: skip line 1 and replace the last line with counts.collect()
- Java8 (4 lines of code)

Network Word Count – Streaming

```
// Create the context with a 1 second batch size
val ssc = new StreamingContext(args(0), "NetworkWordCount", Seconds(1),
System.getenv("SPARK_HOME"), StreamingContext.jarOfClass(this.getClass))

// Create a NetworkInputDStream on target host:port and count the
// words in input stream of \n delimited text (eg. generated by 'nc')
val lines = ssc.socketTextStream("localhost", 9999, StorageLevel.MEMORY_ONLY_SER)

val words = lines.flatMap(_.split(" "))

val wordCounts = words.map(x => (x, 1)).reduceByKey(_ + _)

wordCounts.print()
ssc.start()
```

Configuration

http://spark.apache.org/docs/latest/

Most Important

- Application Configuration
 http://spark.apache.org/docs/latest/configuration.html
- Standalone Cluster Configuration http://spark.apache.org/docs/latest/spark-standalone.html
- Tuning Guide
 http://spark.apache.org/docs/latest/tuning.html

Resources

- Pig on Spark
 - http://apache-spark-user-list.1001560.n3.nabble.com/Pig-on-Spark-td2367.html
 - https://github.com/aniket486/pig
 - https://github.com/twitter/pig/tree/spork
 - http://docs.sigmoidanalytics.com/index.php/Setting up sp
 ork with spark 0.8.1
 - https://github.com/sigmoidanalytics/pig/tree/sporkhadoopasm-fix
- Latest on Spark
 - http://databricks.com/categories/spark/
 - http://www.spark-stack.org/

Homework4: 安裝Python Spark Standalone Cluster

- 安裝步驟
 - Scala下載及安裝
 http://www.scala-lang.org/files/archive/
 - Spark下載及安裝
 http://spark.apache.org/downloads.html
 - 安裝Ananconda
 - Anaconda套件方便我們安裝Python環境
- Writing a report to describe your work

Any Questions?