How Spark does it internally?


Ramandeep Kaur Software Consultant Knoldus Inc.


Agenda

- Introduction to Apache Spark
- Architecture of Spark cluster
- Spark API: RDD
- Jobs, Stages & Tasks
- DAG
- DAGScheduler
- Shuffling in Spark
- Execution Workflow
- Demo


Apache Spark

 Apache Spark is a fast and general-purpose cluster computing system.


• A lightning-fast cluster computing technology, which is faster than Hadoop MapReduce.


Spark Architecture


SPARK API: RDD

"Fundamental data structure of Apache Spark"

- Resilient
- Distributed
- Dataset
- Lazy evaluated
- Immutable


Operations in Spark

- There are two types of operations:
 - ~ Transformations:
 - produces new RDD from the existing RDDs
 - lazily evaluated
 - takes RDD as input and produces one or more RDD as output.
 - ~ Actions:
 - RDD operations that give non-RDD values.
 - way of sending data from Executer to the driver

TRANSFORMATIONS

ACTIONS

```
map(func)
flatMap(func)
filter()
mapPartitions
mapPartitionWithIndex
union(dataset)
intersection(other-dataset)
distinct()
groupByKey()
reduceByKey(func,
[numTasks])
sortByKey()
join()
coalesce()
```

```
count()
collect()
take(n)
top()
countByValue()
reduce()
fold()
aggregate()
foreach()
```


Jobs, Stages & Tasks

Jobs

A top-level work item (computation). When an action is called the processing gets started and a Job is created which is then submitted to DAGScheduler to be computed.

Stages


Sets of tasks that compute intermediate results in jobs, where each task computes the same function on partitions of the same RDD.


Tasks

A unit of work within a stage, corresponding to one RDD partition.


Transformations

 Narrow Transformation: doesn't require data to be shuffled across the partitions.
 Eg. Map, filter etc.

• Wide Transformation: requires the data to be shuffled among the partitions.

Eg. GroupByKey, reduceByKey etc.


DAG


Directed Acyclic Graph

 Set of Vertices and Edges, where vertices represent the RDDs and the edges represent the Operation to be applied on RDD.


DAG

 DAG is a graph denoting the sequence of operations that are being performed on the target RDD.


DAG

After an action has been called,
 SparkContext hands over a logical plan to
 DAGScheduler that it in turn translates to a set of stages that are submitted as TaskSets for execution.


```
scala> val rdd = sc.textFile("/home/knoldus/sparkStreaming.txt")
rdd: org.apache.spark.rdd.RDD[String] = /home/knoldus/sparkStreaming.txt MapPartitionsRDD[1] at textFile at <console>:24
scala> rdd.flatMap(_.split(" ")).filter(_.length > 0)
res0: org.apache.spark.rdd.RDD[String] = MapPartitionsRDD[3] at filter at <console>:27
scala> res0.map(x => (x,1))
res1: org.apache.spark.rdd.RDD[(String, Int)] = MapPartitionsRDD[4] at map at <console>:29
scala> res1.reduceByKey((a,b) => a+b)
res2: org.apache.spark.rdd.RDD[(String, Int)] = ShuffledRDD[5] at reduceByKey at <console>:31
```


DAGScheduler

→ It computes a DAG of stages for each job, keeps track of which RDDs and stage outputs are completed, and finds a minimal schedule to run the job.

→ It then submits stages as TaskSets to an underlying TaskScheduler implementation that runs them on the cluster.


 DAGScheduler uses an event queue architecture in which a thread can post DAGSchedulerEvent events, e.g. a new job or stage being submitted, that DAGScheduler reads and executes sequentially.


```
private def doOnReceive(event: DAGSchedulerEvent): Unit = event match {
 case JobSubmitted(jobId, rdd, func, partitions, callSite, listener, properties) =>
 dagScheduler.handleJobSubmitted(jobId, rdd, func, partitions, callSite, listener, properties)

case MapStageSubmitted(jobId, dependency, callSite, listener, properties) =>
 dagScheduler.handleMapStageSubmitted(jobId, dependency, callSite, listener, properties)

case StageCancelled(stageId, reason) =>
 dagScheduler.handleStageCancellation(stageId, reason)

case JobCancelled(jobId, reason) =>
 dagScheduler.handleJobCancellation(jobId, reason)
```


STAGES

There are two types of Stages:

ResultStage

The final stage in a job that applies a function to one or many partitions of the target RDD to compute the result of an action.


ShuffleMapStage

An intermediate stage in the physical execution DAG that corresponds to a ShuffleDependency.

A ShuffleMapStage may contain multiple pipelined operations, e.g. map and filter, before shuffle operation.


Shuffle Operation


Process of redistribution of data across partitions


Shuffle Map Stage?


There will ALWAYS be only **ONE** ResultStage and can be multiple ShuffleMap stages


Why multiple Stages?

"FAULT TOLERANCE"

 After every shuffle operation, a new stage is created so that whenever data is lost due to shuffle(network I/O) only the previous stage will be calculated for fault tolerance.


Fault Tolerance: HOW?

- To recover from failures, the same stage might need to run multiple times, which are called "attempts".
- If the TaskScheduler reports that a task failed because a map output file from a previous stage was lost, the DAGScheduler resubmits that lost stage.
- This is detected through a CompletionEvent with FetchFailed, or an ExecutorLost event.
- The DAGScheduler will wait a small amount of time to see whether other nodes or tasks fail, then resubmit TaskSets for any lost stage(s) that compute the missing tasks.


Execution Workflow


References

https://github.com/apache/spark/blob/master/core/s

https://jaceklaskowski.gitbooks.io/mastering-apach


Thank you

