

大数据处理与分析: Spark编程实践

王桂玲

北方工业大学信息学院数据工程研究院

大规模流数据集成与分析技术北京市重点实验室

wangguiling@ncut.edu.cn

2 PySpark及Jupyter Notebook环境

3 开发Spark应用程序

4 Spark集群环境搭建及使用

第四章 Spark环境搭建和使用方法

PART ONE Spark的安装

Knowledge isn't free. You have to pay attention.

4.1 Spark 的安装

- □ 4.1.1 基础环境
- □ 4.1.2 下载安装文件
- □ 4.1.3 配置相关文件
- □ 4.1.4 Spark和Hadoop的交互

There's no shame in not knowing things! The only shame is to pretend that we know everything.

Richard Feynman

基础环境

- □ 安装Spark 3.0.0 之前需要安装Linux系统、Java环境、Python环境
- □ Java版本必须在8u92版本之后
- □ Python要在3.6版本之后

JDK安装

- □安装JDK
- □ 第一步、下载JDK FOR LINUX
- □ 下载地址:
 http://www.oracle.com/technetwork/java/javase/downloads/index.html
- □ 本实验下载的版本是jdk-8u261-linux-x64.tar.gz
- □ 第二步、指定目录,解压安装。
- □ 当前目录下解压 sudo tar zxvf
- □ 以最高权限拷贝到安装目录(例如,复制到/usr/lib/jvm下,可按个人

习惯命名)

```
[root@localhost bigdata] # ls /usr/lib/jvm
java-1.7.0-openjdk-1.7.0.111-2.6.7.8.el7.x86_64
iava-1.8.0-openjdk-1.8.0.102-4.bl4.el7.x86_64
jdk1.8.0_261
jdk-8u261-linux-x64.tar.gz
jre-1.7.0
jre-1.7.0-openjdk
jre-1.7.0-openjdk-1.7.0.111-2.6.7.8.el7.x86_64
jre-1.8.0
jre-1.8.0
jre-1.8.0-openjdk
jre-1.8.0-openjdk
jre-1.8.0-openjdk
```

第三步.配置Java环境变量

- □ 1. 在/etc/profile.d下新建文件java_var.sh
- vi /etc/profile.d/java_var.sh
- □ 2. 加入JAVA_HOME、JRE_HOME、PATH和CLASSPATH到 java var.sh

```
export JAVA_HOME=/usr/lib/jvm/jdk1.8.0_261
export JRE_HOME=$JAVA_HOME/jre
export CLASSPATH=$CLASSPATH: .: $JAVA_HOME/lib: $JRE_HOME/lib
export PATH=$PATH: $JAVA_HOME/bin
```

- □ 3. 使配置生效
- source /etc/profile
- □ 4. 查看是否设置成功 (使用echo或printevn命令)
- echo \$JAVA HOME
- printenv JAVA_HOME

第四步. 配置默认JDK版本

改变系统bin默认java的指向

- □ 1.sudo update-alternatives --display java 查看安装了几个java及其优先级
- □ 2.sudo update-alternatives --config java 设置java的版本
- □ 例如, alternatives --config javac 设置javac的版本
- □ 输入上述命令,显示如下图,输入数字选择就可以啦。

- □ 3.如果已手动安装的不在列表中,可以用下面的命令去添加到列表
- □ Update-alternatives --install /usr/bin/java java /usr/java/jdk1.8/bin/java 13000 (13000是优先级设置,一定要高于display查看到的其他版本java优先 级设置)

第四步. 配置默认JDK版本

- □ 还需把/usr/bin/java下的所有java命令(javac, jar, javah, javap, jps) 指向 /usr/lib/jvm/安装目录/bin/java并设置优先级为最高(优先级最高的为默认的程序 使用路径).
- update-alternatives –install /usr/bin/java java /usr/lib/jvm/jdk1.8.0_261/bin/java 13000
- update-alternatives –install /usr/bin/jar jar /usr/lib/jvm/jdk1.8.0_261/bin/jar 13000
- update-alternatives –install /usr/bin/javac javac /usr/lib/jvm/jdk1.8.0_261/bin/javac 13000
- update-alternatives –install /usr/bin/javap javap /usr/lib/jvm/jdk1.8.0_261/bin/javap 13000
- update-alternatives –install /usr/bin/javah javah /usr/lib/jvm/jdk1.8.0_261/bin/javah 13000
- update-alternatives –install /usr/bin/jps jps /usr/lib/jvm/jdk1.8.0_261/bin/jps 13000

如果需要切换的时候使用如下命令:

bruce@ubuntu:~\$ sudo update-alternatives --config java

第五步.测试JDK安装配置结果

```
[root@localhost bigdata]# java - version
java version "1.8.0_261"
Java(TM) SE Runtime Environment (build 1.8.0_261-b12)
Java HotSpot(TM) 64-Bit Server VM (build 25.261-b12, mixed mode)
```

下载Spark安装文件

- □ Spark安装包下载地址: http://spark.apache.org
- □ 进入下载页面后,点击主页右侧的 "Download Spark" 按钮进入下载页面,下载页面中提供了几个下载选项,主要是Spark release及Package type的选择,如下图所示。第1项Spark release一般默认选择最新的发行版本,截至2020年8月份的最新版本为3.0.0 (本教程采用3.0.0)。第2项package type则选择 "Pre-built for Apache Hadoop 2.7"。选择好之后,再点击第3项给出的链接就可以下载Spark了。

Download Apache Spark™

- 1. Choose a Spark release: 3.0.0 (Jun 18 2020) ➤
- 2. Choose a package type: Pre-built for Apache Hadoop 2.7
- 3. Download Spark: spark-3.0.0-bin-hadoop2.7.tgz
- 4. Verify this release using the 3.0.0 signatures, checksums and project release KEYS.

下载安装文件

□ 解压安装包spark-3.0.0....tgz至路径 /usr/local

配置相关文件

- □ 就可以启动、运行Spark了
- ./bin/run-example SparkPi 10

```
20/08/29 01:04:23 INFO TaskSchedulerImpl: Removed TaskSet 0.0, whose tasks have all co
pleted, from pool
20/08/29 01:04:23 INFO DAGScheduler: ResultStage 0 (reduce at SparkPi.scala:38) finish
d in 2.855 s
20/08/29 01:04:23 INFO DAGScheduler: Job 0 is finished. Cancelling potential speculati
e or zombie tasks for this job
20/08/29 01:04:23 INFO TaskSchedulerImpl: Killing all running tasks in stage 0: Stage
linished
20/08/29 01:04:23 INFO DAGScheduler: Job O finished: reduce at SparkPi.scala:38, took
Pi is roughly 3.137691137691138
20/08/29 01:04:24 INFO SparkUI: Stopped Spark web UI at http://192.168.48.128:4040
20/08/29 01:04:24 INFO MapOutputTrackerMasterEndpoint: MapOutputTrackerMasterEndpoint
topped!
20/08/29 01:04:24 INFO MemoryStore: MemoryStore cleared
20/08/29 01:04:24 INFO BlockManager: BlockManager stopped
20/08/29 01:04:24 INFO BlockManagerMaster: BlockManagerMaster stopped
20/08/29 01:04:24 INFO OutputCommitCoordinator$OutputCommitCoordinatorEndpoint: Output
ommitCoordinator stopped!
20/08/29 01:04:24 INFO SparkContext: Successfully stopped SparkContext
20/08/29 01:04:24 INFO ShutdownHookManager: Shutdown hook called
20/08/29 01:04:24 INFO ShutdownHookManager: Deleting directory /tmp/spark-72e70b9d-238
- 4 fb3- 81 6b- 852 c0 e74 b7 b5
20/08/29 01:04:24 INFO ShutdownHookManager: Deleting directory /tmp/spark-de516c43-188
-4e55-b4d8-f82959927227
```

Spark部署模式

- □ Spark部署模式包括:
 - Local模式: 单机模式
 - Standalone模式:使用Spark自带的简单集群管理器
 - YARN模式:使用YARN作为集群管理器
 - Mesos模式:使用Mesos作为集群管理器

在PySpark中运行代码

- PySpark提供了简单的方式来学习Spark API
- □ PySpark可以以实时、交互的方式来分析数据
- PySpark提供了Python交互式执行环境

- □ PySpark命令及其常用的参数如下:
 - pyspark --master <master-url>
- □ Spark的运行模式取决于传递给SparkContext的Master URL的值。 Master URL可以是以下任一种形式:
 - * local 使用一个Worker线程本地化运行SPARK(完全不并行)
 - * local[*] 使用逻辑CPU个数数量的线程来本地化运行Spark
 - * local[K] 使用K个Worker线程本地化运行Spark(理想情况下,K应该根据运行机器的CPU核数设定)
 - * spark://HOST:PORT 连接到指定的Spark standalone master。默认端口是7077
 - * yarn-client 以客户端模式连接YARN集群。集群的位置可以在HADOOP_CONF_DIR 环境变量中找到
 - * yarn-cluster 以集群模式连接YARN集群。集群的位置可以在 HADOOP_CONF_DIR 环境变量中找到
 - * mesos://HOST:PORT 连接到指定的Mesos集群。默认接口是5050

□ 在Spark中采用本地模式启动PySpark的命令主要包含以下参数:
--master: 这个参数表示当前的PySpark要连接到哪个master, 如果是local[*],就是使用本地模式启动PySpark,其中,中括号内的星号表示需要使用几个CPU核心(core),也就是启动几个线程模拟Spark集群

--jars: 这个参数用于把相关的JAR包添加到CLASSPATH中; 如果有多个jar包,可以使用逗号分隔符连接它们

比如,要采用本地模式,在4个CPU核心上运行PySpark:

- \$ cd /usr/local/spark
- \$./bin/pyspark --master local[4]

或者,可以在CLASSPATH中添加code.jar,命令如下:

- \$ cd /usr/local/spark
- \$./bin/pyspark --master local[4] --jars code.jar

可以执行"pyspark --help"命令,获取完整的选项列表,具体如下:

- \$ cd /usr/local/spark
- \$./bin/pyspark --help

执行如下命令启动PySpark(默认是local模式):

- \$ cd /usr/local/spark
- \$./bin/pyspark

启动PySpark成功后在输出信息的末尾可以看到">>>"的命令提示符

```
Welcome to

\[
\langle \frac{1}{\rangle} - \rangle \frac{1
```

□ 可以在里面输入Python代码进行调试:

□ 可以使用命令 "exit()" 或 "ctrl+D" 退出PySpark:

在Jupyter Notebook中使用PySpark

- sudo In -s /usr/local/spark-3.0.0-bin-hadoop2.7 /usr/local/spark
- sudo vim /etc/profile.d/spark_var.sh

export SPARK_HOME=/usr/local/spark export PATH=\$SPARK_HOME/bin:\$PATH

- □ 检查
- echo \$PATH
- PySpark命令即可启动PySpark

- □ 再在上述/etc/profile.d/spark_var.sh中加入如下两句:
- export PYSPARK_DRIVER_PYTHON=jupyter
- export PYSPARK_DRIVER_PYTHON_OPTS='notebook'
- □ 这是设置PySpark的驱动器,从而使得它能够使用Jupyter Notebook: 在PySpark启动运行时自动打开Jupyter Notebook

PART THREE

开发Spark独立应用程序

开发Spark独立应用程序

- □ 编写程序
- □ 通过spark-submit运行程序

运行程序

WordCount.py

- 1 from pyspark import SparkConf, SparkContext
- 2 conf = SparkConf().setMaster("local").setAppName("My App")
- 3 sc = SparkContext(conf = conf)
- 4 logFile = "file:///usr/local/spark/README.md"
- 5 logData = sc.textFile(logFile, 2).cache()
- 6 numAs = logData.filter(lambda line: 'a' in line).count()
- 7 numBs = logData.filter(lambda line: 'b' in line).count()
- 8 print('Lines with a: %s, Lines with b: %s' % (numAs, numBs))

对于这段Python代码,可以直接使用如下命令执行:

- \$ cd /usr/local/spark/mycode/python
- \$ python3 WordCount.py

执行该命令以后,可以得到如下结果:

Lines with a: 62, Lines with b: 30

通过Spark-submit运行

可以通过spark-submit提交应用程序,该命令的格式如下:

spark-submit

- --master <master-url>
- --deploy-mode <deploy-mode> #部署模式
- ... #其他参数
- <application-file> #Python代码文件
 [application-arguments] #传递给主类的主方法的参数

可以执行"spark-submit --help"命令,获取完整的选项列表

- \$ cd /usr/local/spark
- \$./bin/spark-submit --help

- Master URL可以是以下任一种形式:
 - * local 使用一个Worker线程本地化运行SPARK(完全不并行)
 - * local[*] 使用逻辑CPU个数数量的线程来本地化运行Spark
 - * local[K] 使用K个Worker线程本地化运行Spark (理想情况下, K应该根据运行机器的CPU核数设定)
 - * spark://HOST:PORT 连接到指定的Spark standalone master。默认端口是7077.
 - * yarn-client 以客户端模式连接YARN集群。集群的位置可以在HADOOP_CONF_DIR 环境变量中找到。
 - * yarn-cluster 以集群模式连接YARN集群。集群的位置可以在HADOOP CONF DIR 环境变量中找到。
 - * mesos://HOST:PORT 连接到指定的Mesos集群。默认接口是5050

通过 spark-submit 提交到 Spark 中运行,命令如下:

\$ /usr/local/spark/bin/spark-submit /usr/local/spark/mycode/python/WordCount.py

可以在命令中间使用"\"符号,把一行完整命令"人为断开成多行"进行输入,效果如下:

- \$ /usr/local/spark/bin/spark-submit \
- > /usr/local/spark/mycode/python/WordCount.py

上面命令的执行结果如下:

Lines with a: 62, Lines with b: 30

为了避免其他多余信息对运行结果的干扰,可以修改log4j的日志信息显示级别:

log4j.rootCategory=INFO, console

修改为

log4j.rootCategory=ERROR, console

PART FOUR

Spark集群环境搭建及使用

Spark集群环境搭建

- □ 集群概况
- □ 准备工作: 搭建Hadoop集群环境 (单机伪分布式集群环境搭建参见实验手册文档: CentOS下搭建单机伪分布式Hadoop及HDFS文件系统; 多机Hadoop分布式集群环境搭建请参见Hadoop官方文档)
- □ 安装Spark
- □ 配置环境变量
- Spark配置
- □ 启动Spark集群
- □ 关闭Spark集群

Thank you