

Brave New World: Hadoop vs. Spark

Dr. Kurt Stockinger
Associate Professor of Computer Science
Director of Studies in Data Science
Zurich University of Applied Sciences

Datalab Seminar, Zurich, Oct. 7, 2015

Outline

- Motivation: Main Memory Processing
- Spark:
 - Map Reduce
 - SQL processing
 - Streaming processing
 - Machine learning
 - Graph processing
- ZHAW Big Data project & industry trends

What is Apache

- General purpose cluster computing system
- Originally developed at UC Berkeley, now one of the largest Apache projects
- Typically faster than Hadoop due to main-memory processing
- High-level APIs in Java, Scala, Python and R
- Functionality for:
 - Map/Reduce
 - SQL processing
 - Real-time stream processing
 - Machine learning
 - Graph processing

Iterative Processing with Hadoop

Throughput of Main Memory vs. Disk

- Typical throughput of disk: ~ 100 MB/sec
- Typical throughput of main memory: 50 GB/sec

=> Main memory is ~ 500 times faster than disk

Apache Spark Approach: In-Memory Data Sharing

(from Matei Zaharia 2012, UC Berkeley)

Spark vs. Hadoop #1

http://www.datasciencecentral.com/profiles/blogs/the-big-big-data-question-hadoop-or-spark

Spark vs. Hadoop #2

	Hadoop Map Reduce	Spark
Storage	Disk only	In-memory or on disk
Operations	Map and Reduce	Map, Reduce, Join, Sample, etc
Execution model	Batch	Batch, interactive, streaming
Programming environments	Java	Scala, Java, R, and Python

(from Ameet Talwalkar, UCLA, 2015)

Spark Runtime

Driver:

- Application developer writes driver program
- Driver connects to cluster of workers

Workers:

- Read data blocks from distributed file system
- Process and store data partitions in RAM across operations

Local storage, HDFS, Amazon S3,...

Resilient Distributed Dataset (RDD)

Resilience:

Resilience is the ability of the network to provide and maintain an acceptable level of service in the face of various faults and challenges to normal operation.

(Wikipedia)

Fault tolerance

Resilient Distributed Dataset (RDD):

- Immutable, partitioned collections of objects spread across a cluster
- Controllable persistence: stored in memory or on disk
- Built and manipulated through:
 - Parallel transformations (map, filter, join)
 - Parallel actions (count, collect, save)
- Automatically rebuilt on machine failure

Spark Transformations and Actions

$map(f:T\Rightarrow U)$:	:	$RDD[T] \Rightarrow RDD[U]$
$filter(f: T \Rightarrow Bool)$:	:	$RDD[T] \Rightarrow RDD[T]$
$flatMap(f: T \Rightarrow Seq[U])$:	:	$RDD[T] \Rightarrow RDD[U]$
sample(fraction: Float):	:	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
groupByKey() :	:	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
$reduceByKey(f:(V,V) \Rightarrow V)$:	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
union() :	:	$(RDD[T], RDD[T]) \Rightarrow RDD[T]$
join() :	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
cogroup() :	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$
crossProduct() :	:	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
$mapValues(f: V \Rightarrow W)$:	:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
sort(c: Comparator[K]):	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
partitionBy(p : Partitioner[K]):	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
count() :	I	$RDD[T] \Rightarrow Long$
collect() :	ŀ	$RDD[T] \Rightarrow Seq[T]$
$reduce(f:(T,T)\Rightarrow T)$:	ŀ	$RDD[T] \Rightarrow T$
lookup(k: K):	ŀ	$RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
save(path: String):	(Outputs RDD to a storage system, e.g., HDFS
	$filter(f: T \Rightarrow Bool)$ $flatMap(f: T \Rightarrow Seq[U])$ $sample(fraction : Float)$ $groupByKey()$ $reduceByKey(f: (V, V) \Rightarrow V)$ $union()$ $join()$ $cogroup()$ $crossProduct()$ $mapValues(f: V \Rightarrow W)$ $sort(c: Comparator[K])$ $partitionBy(p: Partitioner[K])$ $count(): collect(): reduce(f: (T, T) \Rightarrow T): lookup(k: K): $	$reduceByKey(f:(V,V)\Rightarrow V)$: $union()$: $join()$: $cogroup()$: $crossProduct()$: $mapValues(f:V\Rightarrow W)$: $sort(c:Comparator[K])$: $partitionBy(p:Partitioner[K])$: $count()$: $collect()$: $coll$

(from Matei Zaharia et al. 2012, UC Berkeley)

Outline

Motivation: Main Memory Processing

- Spark:
 - Map Reduce
 - SQL processing
 - Streaming processing
 - Machine learning
 - Graph processing
- ZHAW Big Data project & industry trends

Word Count Example

• Hadoop 2.0:

• Java: ~130 lines

Python: 2 programs, ~30 lines

Spark:

Python

Spark + HDFS

- HDFS: Hadoop Distributed Files System
 - Fault-tolerant distributed file system
 - One of the main strengths: data replication
- >15 years back in time:
 - Data replication was a major research topic at CERN

Data Management in an International Data Grid Project

Wolfgang Hoschek^{1,3}, Javier Jaen-Martinez¹, Asad Samar^{1,4}, Heinz Stockinger^{1,2}, and Kurt Stockinger^{1,2}

CERN, European Organization for Nuclear Research, Geneva, Switzerland
 Inst. for Computer Science and Business Informatics, University of Vienna, Austria
 Inst. of Applied Computer Science, University of Linz, Austria
 California Institute of Technology, Pasadena, CA, USA

W. Hoschek, J. J. -Martinez, Asad Samar, H. Stockinger, K. Stockinger. Data Management in an International Data Grid Project. ACM International Workshop on Grid Computing (Grid 2000), Bangalore, India, December 2000, IEEE Computer Society Press (distinguished paper award)

Spark can leverage this Hadoop technology

Spark SQL Processing Example

Load data from text file into RDD, create table, and guery it:

```
from pyspark import SparkContext
from pyspark.sql import SQLContext, Row

sc = SparkContext(appName="SparkSQLPeople")
sqlContext = SQLContext(sc)
```

```
The csv file people.txt looks as follows:
Michael, 29
Andy, 30
Justin, 19
```

```
# Load a text file and convert each line to a Row.
lines = sc.textFile("data/people.txt", 4)
words = lines.map(lambda l: l.split(","))
people = words.map(lambda p: Row(name=p[0], age=int(p[1])))
```

Reflections on SQL Processing

• Pros:

- Good integration with core Spark concepts (RDD)
- Easy to use
- Integration with Apache Hive ("Hadoop Data Warehouse")

Cons:

- No full support of SQL yet (no views, indexing, etc.)
- No easy overview of schema
- "Cloudera is not happy about it"

Engineering

Spark Stream Processing Example #1

```
// Create the context with a 2 second batch size
val sparkConf = new SparkConf().setAppName("SqlNetworkWordCount")
val ssc = new StreamingContext(sparkConf, Seconds(2))
// Create a socket stream on target ip:port and count the
// words in input stream of \n delimited text (eg. generated by 'nc')
// Note that no duplication in storage level only for running locally.
// Replication necessary in distributed scenario for fault tolerance.
val lines = ssc.socketTextStream(args(0), args(1).toInt, StorageLevel.MEMORY_AND_DISK_SER)
val words = lines.flatMap(_.split(" "))
```

School of

Spark Stream Processing Example #2


```
// Convert RDDs of the words DStream to DataFrame and run SQL query
words.foreachRDD((rdd: RDD[String], time: Time) => {
  // Get the singleton instance of SOLContext
  val sqlContext = SQLContextSingleton.getInstance(rdd.sparkContext)
  import sqlContext.implicits._
  // Convert RDD[String] to RDD[case class] to DataFrame
  val wordsDataFrame = rdd.map(w => Record(w)).toDF()
  // Register as table
  wordsDataFrame.registerTempTable("words")
  // Do word count on table using SQL and print it
  val wordCountsDataFrame =
 sqlContext.sql("select word, count(*) as total from words group by word")
  println(s"======= $time ======")
  wordCountsDataFrame.show()
})
```

Reflections on Stream Processing

- Pros:
 - Streaming functionality well integrated with core Spark (RDD)
 - Similar functionality to Apache Storm but simpler API

Cons:

- Main support currently only for Scala and Java
- Python?

Spark Machine Learning Example

from pyspark.mllib.classification import LogisticRegressionWithLBFGS

```
from pyspark.mllib.regression import LabeledPoint
from numpy import array
# Load and parse the data
def parsePoint(line):
 values = [float(x) for x in line.split(' ')]
 return LabeledPoint(values[0], values[1:])
data = sc.textFile("data/mllib/sample_svm_data.txt")
parsedData = data.map(parsePoint)
# Build the model
model = LogisticRegressionWithLBFGS.train(parsedData)
# Evaluating the model on training data
labelsAndPreds = parsedData.map(lambda p: (p.label, model.predict(p.features)))
trainErr = labelsAndPreds.filter(lambda (v, p): v != p).count() / float(parsedData.count())
print("Training Error = " + str(trainErr))
```

Reflections on Machine Learning

• Pros:

- Many machine learning algorithms are iterative such as gradient descent or clustering
- Can fully take advantage of main memory architecture
- Similar functionality to Apache Mahout

Cons:

• ?

Spark Graph Processing Example

Use Case: Analysis of author graph in Medline database

 Source: Axel Rogg, Analyse von strukturierten und unstrukturierten Daten mit Apache Spark, Bachelor Thesis, ZHAW, June 2015

Reflections on Graph Processing

• Pros:

- Powerful graph processing library
- SQL integration into graph algorithms
- Similar functionality to Apache Giraph

Cons:

- Main support mostly for Scala
- Graph processing only graphs with "simple" nodes

Outline

- Motivation: Main Memory Processing
- Spark:
 - Map Reduce
 - SQL processing
 - Streaming processing
 - Machine learning
 - Graph processing
- ZHAW Big Data project & industry trends

Data-Driven Financial System Modeling: Motivation: Crisis of 2007-2009

US Secretary of the Treasury Hank Paulson in September 2008 (when Lehman Brother filed for bankruptcy):

"The problems at Lehman have been known for many months. The counterparties have had ample opportunity to adjust their exposure. Therefore, we can **safely** let Lehman go down."

Free exchange **Economics**

European stress tests Let's try again

Apr 29th 2014, 11:59 by P.W. | LONDON

"THIS time is different" is a slogan usually to be found on the lips of bullish financiers and investors. But in effect this is the message that European regulators are trying to send as they set out how this year's banking stress tests really will mark a break from the past. Today (http://www.eba.europa.eu/) the European Banking Authority (EBA), which is responsible for coordinating the tests across the 28-country EU, gave more details on how they will work.

ZHAW project to make stress tests and risk expose calculations comparable across banks

Collaboration with regulators as European Central Bank, Bank of England

ZHAW Project - CTUS Algorithmic Contract Type Unifying Standard

Brammertz et al., *Unified Financial Analysis*. Chichester, 2009.

DatFisMo ICT Architecture

Project requires interdisciplinary approach:

- Finance policies, mathematics, economics
- Data warehousing, big data, cloud computing
- Parallel programming
- Security

ZHAW Project: Data-Driven Financial Risk Modeling

- Implemented in Hadoop and simulated cash flows of millions of financial contracts
- Re-implement in Apache Spark leveraging HDFS + Hive
- More info at DW 2015, November in Zurich
 - http://www.dw-konferenz.ch/dw2015/konferenz/konferenzprogramm/vortrag/m6/title/large-scale-data-driven-financial-risk-assessment.htm

Trends from Industry

- Personal impressions & insights from ISC Cloud & Big Data (Frankfurt, Sept 29-30, 2015)
 - Hadoop is gaining traction in Europe
 - Spark is picking up
 - Intel seems to be focused on Hadoop
 - IBM Research Zurich is working on Spark for RDMA
 - Swisscom has heavily embarked on Spark (especially for streaming)
 - Many companies use the concept of Data Lake:
 - "Wild" collection of "data management/processing tools"
 - Data Warehousing technology
 - Big Data technology (Hadoop, Spark,...)

Conclusions

- Spark combines functionality that is spread across various Apache Big Data tools:
 - MapReduce
 - SQL processing
 - Stream processing
 - Graph processing Machine Learning

- Main concept: resilient distributed dataset (RDD)
- Main memory architecture is well-suited for iterative data processing
- For Big and Small Data
- Spark can leverage the strengths of HDFS + Hive
- Contact: Kurt.Stockinger@zhaw.ch