

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Spark. Эволюция слонов
Alexey Filanovskiy
Cloudera certified developer

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Just in case

3

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 4

SPARC

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 5

SPARK

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Проблематика

6

Pregel

GraphLab

Storm

Giraph

Drill

Tez

Impala

S4
…

Spark

Shark

YARN

Hadoop

MapReduce version 1 MapReduce version 2

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 7

Все смешалось в доме Облонских!

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

История вопроса

8

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

2004

9

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

2006

10

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

2008

11

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

2012

12

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Stop

13

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Conclusion

14

Что есть:
- Масштабируемая файловая система HDFS
- Масштабируемый фреймворк для разработки MapReduce (но не сверхпроизводительный)

Тренды:
- Хочется SQL
-Хочется быстро рассчитывать сетевые алгоритмы
- Хочется Data Mining
-Хочется… много еще чего…

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

У MapReduce появляются оболочки. Но это все еще MapReduce

15

MapReduce

Универсальный фреймворк
Оболочка поверх MapReduce

SQL – hive

Расчет графов - Giraph

Data Mining - mahout

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Conclusion

16

Что есть:
- Все хорошо

Тренды:
- Хочу быстрее
- Понимаю что не все хорошо ложиться в парадигму MapReduce
- Надо сделать специализированный движок для каждого решения

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Специализация…

17

MapReduce

Расчет графов – Pregel, GraphLab

Event Processing – Storm, S4

SQL – Impala, Drill, Dremel

Универсальный фреймворк
Специализированные решения

Data Mining - vowpal wabbit

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Conclusion

18

Что есть:
- Все хорошо

Тренды:
- Хочу единый источник мониторинга, управления
- Не хочу что бы каждый процесс занимал память, под свою специализированную задачу
- Хочу как в MR. Движок и легкие оболочки поверх нее…

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Spark concept

• Вместо зоопарка специализированных решений,
создать универсальный фреймворк для создания
специализированных решений

• Один кластер для SQL запросов, работы с графами,
машинного обучения…

• Один набор процессов на нодах кластера

Spark

S
tr

e
a

m
in

g

G
ra

p
h
X

…

S
h
a

rk

M
L

b
a
s
e

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Количество кода. Строк

0

20000

40000

60000

80000

100000

120000

140000

Hadoop
MapReduce

Storm
(Streaming)

Impala (SQL) Giraph (Graph) Spark

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Количество кода. Строк

0

20000

40000

60000

80000

100000

120000

140000

Hadoop
MapReduce

Storm
(Streaming)

Impala (SQL) Giraph (Graph) Spark

Streaming

GraphX

Shark*

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Spark основная концепция

22

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Использовать память кластера. Избегать работы с диском

Resilient Distributed Datasets (RDDs)

val lines = sc.textFile("data.txt")

val lineLengths = lines.map(s => s.length)

val totalLength = lineLengths.reduce((a, b) => a + b)

lineLengths.persist()

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 26

