

Apache Spark

Debapriyo Majumdar Indian Statistical Institute debapriyo@isical.ac.in

Distributed input

The MapReduce Paradigm


Vanilla MapReduce is based on acyclic data flow


- Inefficient for applications that repeatedly reuse a working set of data. For example:
 - Iterative algorithms (machine learning, graphs)
 - Interactive data mining tools (functionality similar to R, Python): with Hadoop, apps need to reload data from stable storage for each query

Debapriyo Majumdar

Limitations of Vanilla MapReduce


- Map-reduce is fine for one-pass computation, but inefficient for multi-pass algorithms
 - Examples: k-means, PageRank
- No efficient mechanism for data sharing
 - State between steps goes to distributed file system
 - Slow due to replication & disk storage
- Not interactive or flexible
 Have to write map and reduce for any task
- Commonly spend 90% of time doing I/O

Apache Spark

Goals

- Extend the MapReduce model to better support two common classes of analytics apps:
 - Iterative algorithms (machine learning, graph)
 - Interactive data mining
- Enhance programmability
- Approach: Resilient Distributed Dataset (RDD)
 - Allow apps to keep working sets in memory as long as possible
 - Retain the advantages of MapReduce (fault tolerance, data locality, scalability)
 - Support a wide range of applications

- An RDD is a read-only , partitioned collection of records
- Can only be created by :
 - (1) Data in stable storage
 - (2) Other RDDs (transformation, lineage)
- Each RDD include:
 - 1) A set of partitions (atomic pieces of datasets)
 - 2) A set of dependencies on parent RDDs
 - 3) A function for computing the dataset based on its parents
 - 4) Metadata about its partitioning scheme
 - 5) Data placement

- An RDD has enough information about how it was derived from other datasets(its lineage)
 - Fault tolerance
- Users can control two aspects of RDDs
 - (1) Persistence (in RAM, reuse)
 - (2) Partitioning (hash, range, [<k, v>])
- Transformations are lazy, they don't compute right away. Just remember the transformations applied to datasets(lineage). Only compute when an action require.

MapReduce

Programming languages

- Spark is implemented in Scala
- Allows interactive use from Scala interpreter
- Scala
 - High-level language for JVM
 - Object-oriented + Functional programming
 - Statically typed
 - Comparable in speed to Java
 - No need to write types due to type inference
 - Interoperates with Java
 - Can use any Java class, inherit from it, etc;
 - Can also call Scala code from Java
- Python (Pyspark)
 - Slower than Java / Scala in performance (about 2-3 times)
 - But gaining a lot of popularity because python is used widely nowadays

Memory Management

- Spark provides three options for persist RDDs:
 - In-memory storage as deserialized Java Objects
 - fastest, JVM can access RDD natively
 - In-memory storage as serialized data
 - space limited, choose another efficient representation, lower performance cost
 - On-disk storage
 - RDD too large to keep in memory, and costly to recompute
 - Defaults to (almost) vanilla MapReduce for certain tasks

References and Acknowledgments

Credits for some of the slides go to <u>Wen Zhiguang</u> and <u>Jiaul Paik</u>