Data Management in Large-Scale Distributed Systems

Apache Spark

Thomas Ropars

thomas.ropars@univ-grenoble-alpes.fr

http://tropars.github.io/

2019

References

- The lecture notes of V. Leroy
- The lecture notes of Y. Vernaz

In this course

- The basics of Apache Spark
- Spark API
- Start programming with PySpark

Agenda

Introduction to Apache Spark

Spark internals

Programming with PySpark

Additional content

Apache Spark

- Originally developed at Univ. of California
- Resilient distributed datasets: A fault-tolerant abstraction for in-memory cluster computing, M. Zaharia et al. NSDI, 2012.
- One of the most popular Big Data project today.

Motivations

Limitations of Hadoop MapReduce

Motivations

Limitations of Hadoop MapReduce

- Limited performance for iterative algorithms
 - ▶ Data are flushed to disk after each iteration
 - More generally, low performance for complex algorithms

Main novelties

- Computing in memory
- A new computing abstraction: Resilient Distributed Datasets (RDD)

Spark vs Hadoop

Spark added value

- Performance
 - Especially for iterative algorithms
- Interactive queries
- Supports more operations on data
- A full ecosystem (High level libraries)
- Running on your machine or at scale

Programming with Spark

Spark Core API

- Scala
- Python

Java

Integration with storage systems

Works with any storage source supported by Hadoop

- Local file systems
- HDFS

- Cassandra
- Amazon S3

Many resources to get started

- https://spark.apache.org/
- https://sparkhub.databricks.com/
- Many courses, tutorials, and examples available online

Starting with Spark

Running in local mode

- Spark runs in a JVM
 - Spark is coded in Scala
- Read data from your local file system

Use interactive shell

- Scala (spark-shell)
- Python (pyspark)
- Run locally or distributed at scale

A very first example with pyspark

Counting lines

```
File
 Edit
 View Search Terminal Help
 version 2.2.0
Using Python version 3.6.3 (default, Nov 20 2017 20:41:42)
SparkSession available as 'spark'.
>>> lines = sc.textFile("./The_Iliad_by_Homer.txt")
>>> lines.count()
26175
```

The Spark Web UI

The Spark built-in libraries

- Spark SQL: For structured data (Dataframes)
- Spark Streaming: Stream processing (micro-batching)
- MLlib: Machine learning
- GraphX: Graph processing

Agenda

Introduction to Apache Spark

Spark internals

Programming with PySpark

Additional content

In-memory computing: Insights

See Latency Numbers Every Programmer Should Know

Memory is way faster than disks

Read latency

- HDD: a few milliseconds
- SDD: 10s of microseconds (100X faster than HDD)
- DRAM: 100 nanoseconds (100X faster than SDD)

In-memory computing: Insights

Graph by P. Johnson

 $Cost\ of\ memory\ decreases = More\ memory\ per\ server$

Efficient iterative computation

Hadoop: At each step, data go through the disks

Spark: Data remain in memory (if possible)

Main challenge

Fault Tolerance

Failure is the norm rather than the exception

On a node failure, all data in memory is lost

Resilient Distributed Datasets

Restricted form of distributed shared memory

- Read-only partitioned collection of records
- Creation of a RDD through deterministic operations (transformations) on
 - Data stored on disk
 - ▶ an existing RDD

Transformations and actions

Programming with RDDs

- An RDD is represented as an object
- Programmer defines RDDs using Transformations
 - Applied to data on disk or to existing RDDs
 - Examples of transformations: map, filter, join
- Programmer uses RDDs in Actions
 - Operations that return a value or export data to the file system
 - Examples of actions: count, reduce

Fault tolerance with Lineage

Lineage = a description of an RDD

- The data source on disk
- The sequence of applied transformations
 - Same transformation applied to all elements
 - Low footprint for storing a lineage

Fault tolerance

- RDD partition lost
 - Replay all transformations on the subset of input data or the most recent RDD available
- Deal with stragglers
 - Generate a new copy of a partition on another node

Spark runtime

Figure by M. Zaharia et al

- Driver (= Master)
 - Executes the user program
 - Defines RDDs and invokes actions
 - Tracks RDD's lineage
- Workers
 - Store RDD partitions
 - Perform transformations and actions
 - Run tasks

Persistence and partitioning

See https:

// spark.apache.org/docs/latest/rdd-programming-guide.html #rdd-persistence

Different options of persistence for RDDs

- Options:
 - Storage: memory/disk/both
 - Replication: yes/no
 - Serialization: yes/no

Partitions

- RDDs are automatically partitioned based on:
 - ► The configuration of the target platform (nodes, CPUs)
 - ► The size of the RDD
 - User can also specify its own partitioning
- Tasks are created for each partition

RDD dependencies

Transformations create dependencies between RDDs.

2 kinds of dependencies

- Narrow dependencies
 - Each partition in the parent is used by at most one partition in the child
- Wide (shuffle) dependencies
 - Each partition in the parent is used by multiple partitions in the child

Impact of dependencies

- Scheduling: Which tasks can be run independently
- Fault tolerance: Which partitions are needed to recreate a lost partition

RDD dependencies

Figure by M. Zaharia et al

"Narrow" deps:

"Wide" (shuffle) deps:

Executing transformations and actions

Lazy evaluation

- Transformations are executed only when an action is called on the corresponding RDD
- Examples of optimizations allowed by lazy evaluation
 - Read file from disk + action first(): no need to read the whole file
 - ▶ Read file from disk + transformation filter(): No need to create an intermediate object that contains all lines

Persist a RDD

- By default, a RDD is recomputed for each action run on it.
- A RDD can be cached in memory calling persist() or cache()
 - Useful is multiple actions to be run on the same RDD (iterative algorithms)
 - Can lead to 10X speedup
 - Note that a call to persist does not trigger transformations evaluation
 - cache() mean that data have to be persisted in memory

Job scheduling

Main ideas

- Tasks are run when the user calls an action
- A Directed Acyclic Graph (DAG) of transformations is built based on the RDD's lineage
- The DAG is divided into stages. Boundaries of a stage defined by:
 - Wide dependencies
 - Already computed RDDs
- Tasks are launched to compute missing partitions from each stage until target RDD is computed
 - Data locality is taken into account when assigning tasks to workers

Stages in a RDD's DAG

Figure by M. Zaharia et al

Cached partitions in black

Agenda

Introduction to Apache Spark

Spark internals

Programming with PySpark

Additional content

The SparkContext

What is it?

- Object representing a connection to an execution cluster
- We need a SparkContext to build RDDs

Creation

- Automatically created when running in shell (variable sc)
- To be initialized when writing a standalone application

Initialization

- Run in local mode with nb threads = nb cores: local[*]
- Run in local mode with 2 threads: local[2]
- Run on a spark cluster: spark://HOST:PORT

The SparkContext

Python shell

```
$ pyspark --master local[*]
```

Python program

```
import pyspark
sc = pyspark.SparkContext("local[*]")
```

The first RDDs

Create RDD from existing iterator

- Use of SparkContext.parallelize()
- Optional second argument to define the number of partitions

```
data = [1, 2, 3, 4, 5]
distData = sc.parallelize(data)
```

Create RDD from a file

Use of SparkContext.textFile()

```
data = sc.textFile("myfile.txt")
hdfsData = sc.textFile("hdfs://myhdfsfile.txt")
```

Some transformations

```
see https:
```

// spark.apache.org/docs/latest/rdd-programming-guide.html # transformations for the programming and the

- map(f): Applies f to all elements of the RDD. f generates a single item
- flatMap(f): Same as map but f can generate 0 or several items
- filter(f): New RDD with the elements for which f returns true
- union(other)/intersection(other): New RDD being the union/intersection of the initial RDD and other.
- cartesian(other): When called on datasets of types T and U, returns
 a dataset of (T, U) pairs (all pairs of elements)
- distinct(): New RDD with the distinct elements
- repartition(n): Reshuffle the data in the RDD randomly to create either more or fewer partitions and balance it across them

Some transformations with $\langle K, V \rangle$ pairs

- groupByKey(): When called on a dataset of (K, V) pairs, returns a dataset of (K, Iterable<V>) pairs.
- reduceByKey(f): When called on a dataset of (K, V) pairs, Merge the values for each key using an associative and commutative reduce function.
- aggregateByKey(): see documentation
- join(other): Called on datasets of type (K, V) and (K, W), returns a dataset of (K, (V, W)) pairs with all pairs of elements for each key.

Some actions

see

https://spark.apache.org/docs/latest/rdd-programming-guide.html#actions

- reduce(f): Aggregate the elements of the dataset using f (takes two arguments and returns one).
- collect(): Return all the elements of the dataset as an array.
- count(): Return the number of elements in the dataset.
- take(n): Return an array with the first n elements of the dataset.
- takeSample(): Return an array with a random sample of num elements of the dataset.
- countByKey(): Only available on RDDs of type (K, V). Returns a hashmap of (K, Int) pairs with the count of each key.

Additional references

Mandatory reading

 Resilient distributed datasets: A fault-tolerant abstraction for in-memory cluster computing, M. Zaharia et al. NSDI, 2012.

Agenda

Introduction to Apache Spark

Spark internals

Programming with PySpark

Additional content

An example

```
from pyspark.context import SparkContext
sc = SparkContext("local")
# define a first RDD
lines = sc.textFile("data.txt")
# define a second RDD
lineLengths = lines.map(lambda s: len(s))
# Make the RDD persist in memory
lineLengths.persist()
# At this point no transformation has been run
# Launch the evaluation of all transformations
totalLength = lineLengths.reduce(lambda a, b: a + b)
```

An example with key-value pairs

```
lines = sc.textFile("data.txt")
pairs = lines.map(lambda s: (s, 1))
counts = pairs.reduceByKey(lambda a, b: a + b)

# Warning: sortByKey implies shuffle
result = counts.sortByKey().collect()
```

Another example with key-value pairs

```
rdd = sc.parallelize([("a", 1), ("b", 1), ("a", 1)])
# mapValues applies f to each value
# without changing the key
sorted(rdd.groupByKey().mapValues(len).collect())
# [('a', 2), ('b', 1)]
sorted(rdd.groupByKey().mapValues(list).collect())
# [('a', [1, 1]), ('b', [1])]
```

Shared Variables

see https://spark.apache.org/docs/latest/rdd-programming-guide.html#
shared-variables

Broadcast variables

- Use-case: A read-only large variable should be made available to all tasks (e.g., used in a map function)
- Costly to be shipped with each task
- Declare a broadcast variable
 - Spark will make the variable available to all tasks in an efficient way

Example with a Broadcast variable

Shared Variables

Accumulator

- Use-case: Accumulate values over all tasks
- Declare an Accumulator on the driver
 - Updates by the tasks are automatically propagated to the driver.
- Default accumulator: operator '+=' on int and float.
 - User can define custom accumulator functions

Example with an Accumulator

```
file = sc.textFile(inputFile)
# Create Accumulator[Int] initialized to O
blankLines = sc.accumulator(0)
def splitLine(line):
 # Make the global variable accessible
 global blankLines
 if not line:
 blankLines += 1
 return line.split("u")
words = file.flatMap(splitLine)
print(blankLines.value)
```