## PYSPARK IN PRACTICE

#### **PYDATA LONDON 2016**

Ronert Obst Senior Data Scientist


**Dat Tran** Data Scientist


#### **AGENDA**

- Short introduction
- Data structures
- o Configuration and performance
- o Unit testing with PySpark
- Data pipeline management and workflows
- Online learning with PySpark streaming
- Operationalisation

#### WHAT IS PYSPARK?


## **DATA STRUCTURES**

### **DATA STRUCTURES**

- $\circ$  RDDs
- DataFrames
- DataSets

### **DATAFRAMES**

- o Built on top of RDD
- o Include metadata
- o Turns PySpark API calls into query plan
- Less flexibel than RDD
- Python UDFs impact performance, use builtin functions whenever possible
- HiveContext ftw

#### PYTHON DATAFRAME PERFORMANCE


#### Using RDDs

```
data = sc.textFile(...).split("\t")
data.map(lambda x: (x[0], [int(x[1]), 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```

#### Using DataFrames

```
sqlCtx.table("people") \
 .groupBy("name") \
 .agg("name", avg("age")) \
 .collect()
```

(At least as much as possible!)


Time to Aggregate 10 million int pairs (secs)


Source: Databricks - Spark in Production (Aaron Davidson)

# CONFIGURATION AND PERFORMANCE

#### **CONFIGURATION PRECEDENCE**

- Programatically (SparkConf())
- 2. Command line (spark-submit --master yarn --executor-memory 20G ...)
- 3. Configuration files (spark-defaults.conf, spark-env.sh)

#### **SPARK 1.6 MEMORY MANAGEMENT**


Source: Spark Memory Management (Alexey Grishchenko) (https://0x0fff.com/spark-memory-management/)

#### **WORKED EXAMPLE**

#### **CLUSTER HARDWARE:**

6 nodes with 16 cores and 64 GB RAM each

#### YARN CONFIG:

- o yarn.nodemanager.resource.memory-mb: 61 GB
- o yarn.nodemanager.resource.cpu-vcores: 15

#### SPARK-DEFAULTS.CONF

- num-executors: 4 executors per node \* 6 nodes = 24
- o executor-cores: 6
- o executor-memory: 11600 MB

#### **PYTHON OOM**

More Python memory, e.g. scikit-learn

- Reduce concurrency (4 executors per node with 4 executor cores)
- Set spark.python.worker.memory = 1024 MB (default is 512 MB)
- Leaves spark.executor.memory = 10600 MB

#### **OTHER USEFUL SETTINGS**


- o Save substantial memory: spark.rdd.compress = true
- Relaunch stragglers: spark.speculation = true
- o Fix Python 3 hashseed issue:
 spark.executorEnv.PYTHONHASHSEED = 0

#### **TUNING PERFORMANCE**

- Re-use RDDs with cache() (set storage level to MEMORY\_AND\_DISK)
- Avoid groupByKey() on RDDs
- o Distribute by key data =
 sql\_context.read.parquet(hdfs://...).repartition(N\_PARTITIONS,
 "key")
- Use treeReduce and treeAggregate instead of reduce and aggregate
- sc.broadcast(broadcast\_var) small tables containing frequently accessed data

## **UNIT TESTING WITH PYSPARK**

# MOST DATA SCIENTIST WRITE CODE THAT JUST WORKS


WWW. PHDCOMICS. COM

### **BUGS ARE EVERYWHERE...**


www.phdcomics.com

#### TDD IS THE SOLUTION!


### THE REALITY CAN BE DIFFICULT...


### **EXPLORATION PHASE**


#### **PRODUCTION PHASE**

```
# Import script modules here
import clustering

class ClusteringTest(unittest.TestCase):

 def setUp(self):
 """Create a single node Spark application."""
 conf = SparkConf()
 conf.set("spark.executor.memory", "lg")
 conf.set("spark.cores.max", "l")
 conf.set("spark.app.name", "nosetest")
 self.sc = SparkContext(conf=conf)
 self.mock_df = self.mock_data()

def tearDown(self):
 """Stop the SparkContext."""
 self.sc.stop()
```

#### TEST:

```
def test_assign_cluster(self):
 """Check if rows are labeled are as expected."""
 input_df = clustering.convert_df(self.sc, self.mock_df)
 scaled_df = clustering.rescale_df(input_df)
 label_df = clustering.assign_cluster(scaled_df)
 self.assertEqual(label_df.map(lambda x: x.label).collect(), [0, 0, 0, 1, 1])
```


#### **IMPLEMENTATION:**

```
def assign_cluster(data):
 """Train kmeans on rescaled data and then label the rescaled data."""
 kmeans = KMeans(k=2, seed=1, featuresCol="features_scaled", predictio
nCol="label")
 model = kmeans.fit(data)
 label_df = model.transform(data)
 return label_df
```


Full example: https://github.com/datitran/spark-tdd-example (https://github.com/datitran/spark-tdd-example)

# DATA PIPELINE MANAGEMENT AND WORKFLOWS


# PIPELINE MANAGEMENT CAN BE DIFFICULT...


## IN THE PAST...


#### **CUSTOM LOGGERS**


- o 100% Python
- Web dashboard
- Parallel workers
- Central scheduler
- o Many templates for various tasks e.g. Spark, SQL etc.
- Well configured logger
- Parameters

#### **EXAMPLE SPARK TASK**

```
class ClusteringTask(SparkSubmitTask):
 """Assign cluster label to some data."""
 date = luigi.DateParameter()
 num_k = luigi.IntParameter()

 name = "Clustering with PySpark"
 app = "../clustering.py"

def app_options(self):
 return [self.num_k]

def requires(self):
 return [FeatureEngineeringTask(date=self.date)]

def output(self):
 return HdfsTarget("hdfs://...")
```

#### **EXAMPLE CONFIG FILE**


client.cfg
[resources]
spark: 2
[spark]

master: yarn

executor-cores: 3
num-executors: 11

executor-memory: 20G

## WITH LUIGI


#### **CAVEATS**

- o No built-in job trigger
- Documentation could be better
- Logging can be too much when having multiple workers
- Duplicated parameters in all downstream tasks

# ONLINE LEARNING WITH PYSPARK STREAMING

#### ONLINE LEARNING WITH PYSPARK

```
from pyspark.mllib.linalg import Vectors
from pyspark.mllib.regression import LabeledPoint
from pyspark.mllib.regression import StreamingLinearRegressionWithSGD

def parse(lp):
 label = float(lp[lp.find('(') + 1: lp.find(',')])
 vec = Vectors.dense(lp[lp.find('[') + 1: lp.find(']')].split(','))
 return LabeledPoint(label, vec)

stream = scc.socketTextStream("localhost", 9999).map(parse)
numFeatures = 3
model = StreamingLinearRegressionWithSGD()
model.setInitialWeights([0.0, 0.0, 0.0])
model.trainOn(stream)
print(model.predictOn(stream.map(lambda lp: (lp.label, lp.features))))
ssc.start()
ssc.awaitTermination()
```

## **OPERATIONALISATION**

#### RESTFUL API EXAMPLE WITH FLASK

```
import pandas as pd
from flask import Flask, request


app = Flask(__name__)

# Load model stored on redis or hdfs
app.model = load_model()

def predict(model, features):
 """Use the trained cluster centers to assign cluster to new feature
s."""
 differences = pd.DataFrame(
 model.values - features.values, columns=model.columns)
 differences_square = differences.apply(lambda x: x**2)
 col_sums = differences_square.sum(axis=1)
 label = col_sums.idxmin()
 return int(label)
```

#### DEPLOY YOUR APPS WITH CF PUSH

- Platform as a Service (PaaS)
- "Here is my source code. Run it on the cloud for me. I do not care how." (Onsi Fakhouri)
- Trial version: https://run.pivotal.io/ (https://run.pivotal.io/)
- Python Cloud Foundry examples: https://github.com/ihuston/pythoncf-examples (https://github.com/ihuston/python-cf-examples)


# Piwota.

Transforming How The World Builds Software