Intro To Spark

John Urbanic

Parallel Computing Scientist
Pittsburgh Supercomputing Center

Spark Capabilities

(i.e. Hadoop shortcomings)

- Performance
 - First, use RAM
 - Also, be smarter
- Ease of Use
 - Python, Scala, Java first class citizens
- New Paradigms
 - SparkSQL
 - Streaming
 - MLib
 - GraphX
 - ...more

But using Hadoop as the backing store is a common and sensible option.

Same Idea

RDD

Resilient Distributed Dataset

Spark Formula

1. Create/Load RDD

Webpage visitor IP address log

2. Transform RDD

"Filter out all non-U.S. IPs"

3. But don't do anything yet!

Wait until data is actually needed Maybe apply more transforms ("distinct IPs)

4. Perform Actions that return data

Count "How many unique U.S. visitors?"

Simple Example

```
>>> lines_rdd = sc.textFile("nasa_19950801.tsv")
```


Spark Context

The first thing a Spark program requires is a context, which interfaces with some kind of cluster to use. Our pyspark shell provides us with a convenient *sc*, using the local filesystem, to start. Your standalone programs will have to specify one:

```
from pyspark import SparkConf, SparkContext
conf = SparkConf().setMaster("local").setAppName("Test_App")
sc = SparkContext(conf = conf)
```

You would typically run these scripts like so:

```
spark-submit Test_App.py
```

Simple Example

```
>>> lines_rdd = sc.textFile("nasa_19950801.tsv")
>>> stanfordLines_rdd = lines_rdd.filter(lambda line: "stanford" in line)

>>> stanfordLines_rdd.count()
47

>>> stanfordLines_rdd.first()
u'glim.stanford.edu\t-\t807258357\tGET\t/shuttle/missions/61-c/61-c-patch-small.gif\t'
Read into RDD

Actions
```

<u>Lambdas</u>

We'll see a lot of these. A lambda is simply a function that is too simple to deserve its own subroutine. Anywhere we have a lambda we could also just name a real subroutine that could go off and do anything.

When all you want to do is see if "given an input variable line, is "stanford" in there?", it isn't worth the digression.

Most modern languages have adopted this nicety.

Common Transformations

Transformation	Result	
map(func)	Return a new RDD by passing each element through func.	Same Size
filter(func)	Return a new RDD by selecting the elements for which <i>func</i> returns true.	Fewer Elements
flatMap(func)	func can return multiple items, and generate a sequence, allowing us to "flatten" nested entries (JSON) into a list.	More Elements
distinct()	Return an RDD with only distinct entries.	
sample()	Various options to create a subset of the RDD.	
union(RDD)	Return a union of the RDDs.	
intersection(RDD)	Return an intersection of the RDDs.	
subtract(RDD)	Remove argument RDD from other.	
cartesian(RDD)	Cartesian product of the RDDs.	
parallelize(list)	Create an RDD from this (Python) list (using a spark context).	

Common Actions

Transformation	Result
collect()	Return all the elements from the RDD.
count()	Number of elements in RDD.
countByValue()	List of times each value occurs in the RDD.
reduce(func)	Aggregate the elements of the RDD by providing a function which combines any two into one (sum, min, max,).
first(), take(n)	Return the first, or first n elements.
top(n)	Return the n highest valued elements of the RDDs.
takeSample()	Various options to return a subset of the RDD
saveAsTextFile(path)	Write the elements as a text file.
foreach(func)	Run the <i>func</i> on each element. Used for side-effects (updating accumulator variables) or interacting with external systems.

Pair RDDs

- Key/Value organization is a simple, but often very efficient schema, as we mentioned in our NoSQL discussion.
- Spark provides special operations on RDDs that contain key/value pairs. They are similar to the general ones that we have seen.
- On the language (Python, Scala, Java) side key/values are simply tuples. If you have an RDD whose elements happen to be tuples of two items, it is a Pair RDD and you can use the key/value operations that follow.

Pair RDD Transformations

Transformation	Result
reduceByKey(func)	Reduce values using <i>func</i> , but on a key by key basis. That is, combine values with the same key.
groupByKey()	Combine values with same key. Each key ends up with a list.
sortByKey()	Return an RDD sorted by key.
mapValues(func)	Use func to change values, but not key.
keys()	Return an RDD of only keys.
values()	Return an RDD of only values.

Note that all of the regular transformations are available as well.

Two Pair RDD Transformations

Transformation	Result
subtractByKey(otherRDD)	Remove elements with a key present in other RDD.
join(otherRDD)	Inner join: Return an RDD containing all pairs of elements with matching keys in self and other. Each pair of elements will be returned as a (k, (v1, v2)) tuple, where (k, v1) is in self and (k, v2) is in other.
leftOuterJoin(otherRDD)	For each element (k, v) in self, the resulting RDD will either contain all pairs (k, (v, w)) for w in other, or the pair (k, (v, None)) if no elements in other have key k.
rightOuterJoin(otherRDD)	For each element (k, w) in other, the resulting RDD will either contain all pairs (k, (v, w)) for v in this, or the pair (k, (None, w)) if no elements in self have key k.
cogroup(otherRDD)	Group data from both RDDs by key.

Simple Example

```
>>> x = sc.parallelize([("a", 1), ("b", 4)])
>>> y = sc.parallelize([("a", 2), ("a", 3)])
>>> z = x.join(y)
>>> z.collect()
[('a', (1, 2)), ('a', (1, 3))]
```

Pair RDD Actions

As with transformations, all of the regular actions are available to Pair RDDs, and there are some additional ones that can take advantage of key/value structure.

Transformation	Result
countByKey()	Count the number of elements for each key.
lookup(key)	Return all the values for this key.

Optimizations

We said one of the advantages of Spark is that we can control things for better performance. There are a multitude of optimization, performance, tuning and programmatic features to enable better control. We quickly look at a few of the most important.

Persistence

- Partitioning
- Parallel Programming Capabilities
- Performance and Debugging Tools

Persistence

- Lazy evaluation implies by default that all the RDD dependencies will be computed when we call an action on that RDD.
- If we intend to use that data multiple times (say we are filtering some log, then dumping the results, but we will analyze it further) we can tell Spark to persist the data.
- We can specify different levels of persistence:

MEMORY_ONLY
MEMORY_ONLY_SER
MEMORY_AND_DISK
MEMORY_AND_DISK_SER
DISK_ONLY

Simple Persistence Example

```
>>> lines_rdd = sc.textFile("nasa_19950801.tsv")
>>> stanfordLines_rdd = lines.filter(lambda line: "stanford" in line)
 Do before
>>> stanfordLines_rdd.persist(StorageLevel.MEMORY_AND_DISK)
 first action.
>>> stanfordLines_rdd.count()
47
 Actions
>>> stanfordLines_rdd.first(1)
[u.glim.stanford.edu \ t-\ t807258394 \ tGET \ t/shuttle/.../orbiters-logo.gif \ t200 \ t1932 \ t \ t']
 Otherwise will
 just get evicted
 when out of
 memory (which is
>>> stanfordLines.unpersist()
 fine).
```

Partitions

- Spark distributes the data of your RDDs across its resources. It tries to do some obvious things.
- With key/value pairs we can help keep that data grouped efficiently.
- We can create custom partitioners that beat the default (which is probably a hash or maybe range).
- Use persist() if you have partitioned your data in some smart way. Otherwise it will keep getting re-partitioned.

Parallel Programming Features

Spark has several parallel programming features that make it easier and more efficient to do operations in parallel in a more explicit way.

- Accumulators
- Broadcast variables

Programming Features: Accumulators

Accumulators are variables that allow many copies of a variable to exist on the separate worker nodes. At some point we can aggregate (reduce is the parallel programming term) these results back at the driver. An easy to understand and common case is to count some kind of exceptions or errors in the data:

Programming Features: Broadcast Variables

It is also possible to have some kind of data that we would like all the workers to have access to. Perhaps a lookup table of IP addresses to country codes so that each worker can transform or filter on such information. Maybe we want to exclude all non-US IP entries in our logs. You might think of ways you could do this just by passing variables, but they would likely be expensive in actual operation (usually requiring multiple sends).

The solution in Spark is to send an (immutable, read only) broadcast variable:

Performance & Debugging

We will give unfortunately short shrift to performance and debugging, which are both important. Mostly, this is because they are very configuration and application dependent.

Here are a few things to at least be aware of:

- SparkConf() class. A lot of options can be tweaked here.
- Spark Web UI. A very friendly way to explore all of these issues.

IO Formats

Spark has an impressive, and growing, list of input/output formats it supports. Some important ones:

- Text
- CSV
- JSON
- Hadoop Interface
 - Sequence files (key/value)
 - Old and new Hadoop API
 - Compression (gzip...)
 - Database
 - HBase
 - MongoDB
- Protocol Buffers (Google thing)

Spark Streaming

Spark addresses the need for streaming processing of data with a API that divides the data into batches, which are then processed as RDDs.

There are features to enable:

- Fast recovery from failures or timeouts
- Load balancing
- Integration with static data and interactive queries
- Integration with other components (SQL, Machine Learning)

Shakespeare, a Data Analytics Favorite

Applying data analytics to the works of Shakespeare has become all the rage. Whether determining the legitimacy of his authorship (it wasn't Marlowe) or if Othello is actually a comedy (perhaps), it is amazing how much publishable research has sprung from the recent analysis of 400 year old text.

We're going to do some exercises here using a text file containing all of his works.

Some Simple Problems

We have an input file, Complete _Shakespeare.txt, that you can also find at http://www.gutenberg.org/ebooks/100.

If you are starting from scratch on the login node:

1) interact 2) cd BigData/Shakespeare 3) module load spark 4) pyspark

```
...
>>> rdd = sc.textFile("Complete_Shakespeare.txt")
```

Let's try a few simple exercises.

- 1) Count the number of lines
- 2) Count the number of words
- 3) Count unique words
- 4) Count the occurrence of each word
- 5) Show the top 5 most frequent words

These last two are a bit more challenging. One approach is to think "key/value". If you go that way, think about which data should be the key and don't be afraid to swap it about with value. This is a very common manipulation when dealing with key/value organized data.

Some Simple Answers

```
>>> lines_rdd = sc.textFile("Complete_Shakespeare.txt")
>>>
>>> lines_rdd.count()
124787
>>>
>>> words_rdd = lines_rdd.flatMap(lambda x: x.split())
>>> words_rdd.count()
904061
>>>
>>> words_rdd.distinct().count()
67779
>>>
```

Next, I know I'd like to end up with a pair RDD of sorted word/count pairs:

```
(23407, 'the'), (19540,'I'), (15682, 'to'), (15649, 'of') ...
```

Why not just words_rdd.countByValue()? We get back massive Python unsorted dictionary of results:

```
... 1, u'precious-princely': 1, u'christenings?': 1, 'empire': 11, u'vaunts': 2, u"Lubber's": 1, u'poet.': 2, u'Toad!': 1, u'leaden': 15, u"captains'": 1, u'leaf': 9, u'Barnes,': 1, u'lead': 101, u"'Hell": 1, u'wheat,': 3, u'lean': 28, u'Toad,': 1, u'trencher!': 2, u'1.F.2.': 1, u'leas': 2, u'leap': 17, ...
```

Where to go next? Sort this in Python or try to get back into an RDD? If this is truly *BIG* data, we want to remain as an RDD until our final results.

Some Harder Answers

```
Things data
 scientists do.
 Turn these into k/v pairs
>>> key_value_rdd = words_rdd.map(lambda x: (x,1))
>>>
>>> key_value_rdd.take(5)
[(u'The', 1), (u'Project', 1), (u'Gutenberg', 1), (u'EBook', 1), (u'of', 1)]
 Reduce to get words counts
>>> word_counts_rdd = key_value_rdd.reduceByKey(lambda x,y: x+y)
>>> word_counts_rdd.take(5)
[(u'fawn', 11), (u'considered-', 1), (u'Fame,', 3), (u'mustachio', 1), (u'protested,', 1)]
>>>
 Flip keys and values
>>> flipped_rdd = word_counts_rdd.map(lambda x: (x[1],x[0]))
>>> flipped_rdd.take(5)
 so we can sort on
[(11, u'fawn'), (1, u'considered-'), (3, u'Fame,'), (1, u'mustachio'), (1, u'protested,')]
 wordcount instead of
>>>
>>> results_rdd = flipped_rdd.sortByKey(False)
 words.
>>> results rdd.take(5)
[(23407, u'the'), (19540, u'I'), (18358, u'and'), (15682, u'to'), (15649, u'of')]
>>>
```

 $results_rdd = lines_rdd.flatMap(lambda \ x: \ x.split()).map(lambda \ x: \ (x,1)).reduceByKey(lambda \ x,y: \ x+y).map(lambda \ x: \ (x[1],x[0])).sortByKey(False)$

Some Homework Problems

To do research-level text analysis, we generally want to clean up our input. Here are some of the kinds of things you could do to get a more meaningful distinct word count.

- 1) Remove punctuation. Often punctuation is just noise, and it is here. Do a Map and/or Filter (some punctuation is attached to words, and some is not) to eliminate all punctuation from our Shakespeare data. Note that if you are familiar with regular expressions, Python has a ready method to use those.
- 2) Remove stop words. Stop words are common words that are also often uninteresting ("I", "the", "a"). You can remove many obvious stop words with a list of your own, and the *MLlib* that we are about to investigate has a convenient *StopWordsRemover()* method with default lists for various languages.
- 3) Stemming. Recognizing that various different words share the same root ("run", "running") is important, but not so easy to do simply. Once again, Spark brings powerful libraries into the mix to help. A popular one is the Natural Language Tool Kit. You should look at the docs, but you can give it a quick test quite easily:

```
import nltk
from nltk.stem.porter import *
stemmer = PorterStemmer()
stems_rdd = words_rdd.map( lambda x: stemmer.stem(x) )
```

MLib

MLib rolls in a lot of classic machine learning algorithms. We barely have time to touch upon this interesting topic today, but they include:

- Useful data types
- Basic Statistics
- Classification (including SVMs, Random Forests)
- Regression
- Dimensionality Reduction (Princ. Comp. Anal., Sing. Val. Decomp.)
- Algorithms (SGD,...)
- Clustering...

Using MLlib

One of the reasons we use spark is for easy access to powerful data analysis tools. The MLlib library gives us a machine learning library that is easy to use and utilizes the scalability of the Spark system.

It has supported APIs for Python (with NumPy), R, Java and Scala.

We will use the Python version in a generic manner that looks very similar to any of the above implementations.

There are good example documents for the clustering routine we are using here:

http://spark.apache.org/docs/latest/mllib-clustering.html

And an excellent API reference document here:

http://spark.apache.org/docs/latest/api/python/pyspark.mllib.html#pyspark.mllib.clustering.KMeans

I suggest you use these pages for all your Spark work.

Clustering

Clustering is a very common operation for finding grouping in data and has countless applications. This is a very simple example, but you will find yourself reaching for a clustering algorithm frequently in pursuing many diverse machine learning objectives, sometimes as one part of a pipeline.

Clustering

As intuitive as clustering is, it presents challenges to implement in an efficient and robust manner.

You might think this is trivial to implement in lower dimensional spaces.

But it can get tricky even there.

Sometimes you know how many clusters you have to start with. Often you don't. How hard can it be to count clusters? How many are here?

We will start with 5000 2D points. We want to figure out how many clusters there are, and their centers. Let's fire up pyspark and get to it...

```
br06% interact
Using Python version 2.7.5
SparkContext available as
>>>
 r288%
>>> rdd1 = sc.textFile("50
>>>
>>> rdd2 = rdd1.map(lambda
 r288% module load spark
 words and integers
>>> rdd3 = rdd2.map(lambda
>>>
 r288% pyspark
 is around
```

^{*}RDD map() takes a function to apply to the elements. We can certainly create our own separate function, but lambdas are a way many languages allow us to define trivial functions "in place".

Finding Our Way

```
>>> rdd1 = sc.textFile("5000_points.txt")
>>> rdd1.count()
5000
>>> rdd1.take(4)
[u'
 664159
 550946', u'
 665845
 557965', u'
 597173
 575538', u'
 618600
 551446']
>>> rdd2 = rdd1.map(lambda x:x.split())
>>> rdd2.take(4)
[[u'664159', u'550946'], [u'665845', u'557965'], [u'597173', u'575538'], [u'618600', u'551446']]
>>> rdd3 = rdd2.map(lambda x: [int(x[0]),int(x[1])])
>>> rdd3.take(4)
[[664159, 550946], [665845, 557965], [597173, 575538], [618600, 551446]]
```

>>>

>>>

Using Python version 2.7.5 (default, Nov 20 2015 02:00:19)
SparkContext available as sc, HiveContext available as sqlContext.

```
>>> rdd1 = sc.textFile("5000_points.txt")
>>>
>>> rdd2 = rdd1.map(lambda x:x.split())
>>> rdd3 = rdd2.map(lambda x: [int(x[0]),int(x[1])])
>>>
>>>
```


Class pyspark.mllib.clustering.KMeans New in version 0.9.0.

>>> from pyspark.mllib.clustering import KMeans

Train a k-means clustering model.

- Parameters: rdd Training points as an RDD of Vector or convertible sequence types.
 - k Number of clusters to create.
 - · maxIterations Maximum number of iterations allowed. (default: 100)
 - runs This param has no effect since Spark 2.0.0.
 - initializationMode The initialization algorithm. This can be either "random" or "k-means||". (default: "k-means||")

 And a product of the control of

classmethod train(rdd, k, maxIterations=100, runs=1, initializationMode='k-means||', seed=None, initializationSteps=5, epsilon=0.0001, initialiMode|=None) ¶

- seed Random seed value for cluster initialization. Set as None to generate seed based on system time. (default: None)
 initializationSteps Number of steps for the k-meansli initialization mode. This is an advanced setting the default of 5 is almost always enough. (default: 5)
- epsilon Distance threshold within which a center will be considered to have converged. If all centers move less than this Euclidean distance, iterations are stopped. (default: 1e-4)
- initialModel Initial cluster centers can be provided as a KMeansModel object rather than using the random or k-means|| initializationModel. (default: None)


```
version 1.6.0
Using Python version 2.7.5 (default, Nov 20 2015 02:00:19)
SparkContext available as sc, HiveContext available as sqlContext.
>>>
>>> rdd1 = sc.textFile("5000_points.txt")
>>>
>>> rdd2 = rdd1.map(lambda x:x.split())
>>> rdd3 = rdd2.map(lambda x: [int(x[0]),int(x[1])])
>>>
>>> from pyspark.mllib.clustering import KMeans
>>>
>>> for clusters in range(1,30):
 model = KMeans.train(rdd3, clusters)
 Let's see results for 1-30 cluster tries
 print clusters, model.computeCost(rdd3)
```

```
1 5.76807041184e+14
2 3.43183673951e+14
3 2.23097486536e+14
4 1.64792608443e+14
5 1.19410028576e+14
6 7.97690150116e+13
7 7.16451594344e+13
8 4.81469246295e+13
9 4.23762700793e+13
10 3.65230706654e+13
11 3.16991867996e+13
12 2.94369408304e+13
13 2.04031903147e+13
14 1.37018893034e+13
15 8.91761561687e+12
16 1.31833652006e+13
17 1.39010717893e+13
18 8.22806178508e+12
19 8.22513516563e+12
20 7.79359299283e+12
21 7.79615059172e+12
22 7.70001662709e+12
23 7.24231610447e+12
24 7.21990743993e+12
25 7.09395133944e+12
26 6.92577789424e+12
27 6.53939015776e+12
28 6.57782690833e+12
29 6.37192522244e+12
```

Right Answer?

```
>>> for trials in range(10):
... print
... for clusters in range(12,18):
... model = KMeans.train(rdd3,clusters)
... print clusters, model.computeCost(rdd3)
```

```
12 2.45472346524e+13
13 2.00175423869e+13
14 1.90313863726e+13
15 1.52746006962e+13
16 8.67526114029e+12
17 8.49571894386e+12
12 2.62619056924e+13
13 2.90031673822e+13
14 1.52308079405e+13
15 8.91765957989e+12
16 8.70736515113e+12
17 8.49616440477e+12
12 2.5524719797e+13
13 2.14332949698e+13
14 2.11070395905e+13
15 1.47792736325e+13
16 1.85736955725e+13
17 8.42795740134e+12
12 2.31466242693e+13
13 2.10129797745e+13
14 1.45400177021e+13
15 1.52115329071e+13
16 1.41347332901e+13
17 1.31314086577e+13
12 2.47927778784e+13
13 2.43404436887e+13
14 2.1522702068e+13
15 8.91765000665e+12
16 1.4580927737e+13
17 8.57823507015e+12
```

```
12 2.31466520037e+13
13 1.91856542103e+13
14 1.49332023312e+13
15 1.3506302755e+13
16 8.7757678836e+12
17 1.60075548613e+13
12 2.5187054064e+13
13 1.83498739266e+13
14 1.96076943156e+13
15 1.41725666214e+13
16 1.41986217172e+13
17 8.46755159547e+12
12 2.38234539188e+13
13 1.85101922046e+13
14 1.91732620477e+13
15 8.91769396968e+12
16 8.64876051004e+12
17 8.54677681587e+12
12 2.5187054064e+13
13 2.04031903147e+13
14 1.95213876047e+13
15 1.93000628589e+13
16 2.07670831868e+13
17 8.47797102908e+12
12 2.39830397362e+13
13 2.00248378195e+13
14 1.34867337672e+13
15 2.09299321238e+13
16 1.32266735736e+13
17 8.50857884943e+12
```

Find the Centers


```
>>> for trials in range(10):
... for clusters in range(12, 16):
... model = KMeans.train(rdd3, clusters)
... cost = model.computeCost(rdd3)
... centers = model.clusterCenters
... if cost<1e+13:
... print clusters, cost
... for coords in centers:
... print int(coords[0]), int(coords[1])
... break
...</pre>
```

```
#Try ten times to find best result
#Only look in interesting range
```


#Let's grab cluster centers
#If result is good, print it out

```
15 8.91761561687e+12
852058 157685
606574 574455
320602 161521
139395 558143
858947 546259
337264 562123
244654 847642
398870 404924
670929 862765
823421 731145
507818 175610
801616 321123
617926 399415
417799 787001
167856 347812
15 8.91765957989e+12
670929 862765
139395 558143
244654 847642
852058 157685
617601 399504
801616 321123
507818 175610
337264 562123
858947 546259
823421 731145
606574 574455
167856 347812
398555 404855
417799 787001
320602 161521
```

Fit?

16 Clusters

Run My Programs Or Yours

execfile()

```
[urbanic@r005 Clustering] pyspark
Python 2.7.11 (default, Feb 23 2016, 17:47:07)
[GCC 4.8.5 20150623 (Red Hat 4.8.5-4)] on linux2
Type "help", "copyright", "credits" or "license" for more information. Welcome to
 version 2.1.0
Using Python version 2.7.11 (default, Feb 23 2016 17:47:07)
SparkSession available as 'spark'.
>>>
>>>
>>> execfile("clustering.py")
1 5.76807041184e+14
2 3.73234816206e+14
3 2.13508993715e+14
4 1.38250712993e+14
5 1.2632806251e+14
6 7.97690150116e+13
7 7.14156965883e+13
8 5.7815194802e+13
```

If you have another session window open on bridge's login node, you can edit this file, save it while you remain in the editor, and then run it again in the python shell window with execfile().

You do <u>not</u> need this second session to be on a compute node. Do not start another interactive session.

A Few Words About DataFrames

As mentioned earlier, an appreciation for having some defined structure to your data has come back into vogue. For one, because it simply makes sense and naturally emerges in many applications. Often even more important, it can greatly aid optimization, especially with the Java VM that Spark uses.

For both of these reasons, you will see that the newest set of APIs to Spark are DataFrame based. Sound leading-edge? This is simply SQL type columns. Very similar to Python Pandas (but based on RDDs, so not exactly).

We haven't prioritized them here because they aren't necessary, and some of the pieces aren't mature. But some of the latest features use them.

Creating DataFrames

It is very pretty intuitive to utilize DataFrames. Your elements just have labeled columns.

A <u>row RDD</u> is the basic way to go from RDD to DataFrame, and back, if necessary. A "row" is just a tuple.

Creating DataFrames

You will come across DataFrames created without a schema. They get default column names.

```
>>> noSchemaDataFrame = spark.createDataFrame( row_rdd )
>>> noSchemaDataFrame.show()
+----+----+
| _1| _2| _3| _4|
+----+----+
| Joe|Pine St.| PA|12543|
|Sally| Fir Dr.| WA|78456|
| Jose| Elm Pl.| ND|45698|
+----+----+
```

And you can create them inline as well.