

Apache Spark and the Emerging Technology Landscape for Big Data

Universidade da Coruña

2015-05-27

Paco Nathan [@pacoid](https://twitter.com/pacoid)
slides <http://goo.gl/A0WL8y>

Big Data: *Intentions*

Getting started working with Big Data may seem like going after a big fish...

Big Data: Realities

However, learning a variety of complex Big Data frameworks feels more like the perspective of a tuna caught in the labyrinth of *La Almadraba*

Big Data: Many Specialized Systems

General Batch Processing

Specialized Systems:

iterative, interactive, streaming, graph, etc.

MR doesn't compose well for large applications,
and so *specialized systems* emerged as workarounds

Big Data: Unified Workflows based on Apache Spark

Big Data: What is Spark?

- leverages current generation of commodity hardware
- organizes data as Resilient Distributed Datasets (RDD)
- provides fault tolerance and parallel processing at scale
- lazy eval of DAG optimizes pipelining in cluster computing
- functional programming simplifies SQL, Streaming, ML, Graphs, etc.
- unified engine removes need for many specialized systems

Big Data: What is Spark?

```
1 public class WordCount {
2 public static class TokenizerMapper
3 extends Mapper<Object, Text, Text, IntWritable> {
4
5 private final static IntWritable one = new IntWritable(1);
6 private Text word = new Text();
7
8 public void map(Object key, Text value, Context context
9 ) throws IOException, InterruptedException {
10 StringTokenizer itr = new StringTokenizer(value.toString());
11 while (itr.hasMoreTokens()) {
12 word.set(itr.nextToken());
13 context.write(word, one);
14 }
15 }
16
17
18 public static class IntSumReducer
19 extends Reducer<Text,IntWritable,Text,IntWritable> {
20 private IntWritable result = new IntWritable();
21
22 public void reduce(Text key, Iterable<IntWritable> values,
23 Context context
24 ) throws IOException, InterruptedException {
25 int sum = 0;
26 for (IntWritable val : values) {
27 sum += val.get();
28 }
29 result.set(sum);
30 context.write(key, result);
31 }
32 }
33
34 public static void main(String[] args) throws Exception {
35 Configuration conf = new Configuration();
36 String[] otherArgs = new GenericOptionsParser(conf, args).getRemainingArgs();
37 if (otherArgs.length < 2) {
38 System.err.println("Usage: wordcount <in> [<in>...] <out>");
39 System.exit(2);
40 }
41 Job job = new Job(conf, "word count");
42 job.setJarByClass(WordCount.class);
43 job.setMapperClass(TokenizerMapper.class);
44 job.setCombinerClass(IntSumReducer.class);
45 job.setReducerClass(IntSumReducer.class);
46 job.setOutputKeyClass(Text.class);
47 job.setOutputValueClass(IntWritable.class);
48 for (int i = 0; i < otherArgs.length - 1; ++i) {
49 FileInputFormat.addInputPath(job, new Path(otherArgs[i]));
50 }
51 FileOutputFormat.setOutputPath(job,
52 new Path(otherArgs[otherArgs.length - 1]));
53 System.exit(job.waitForCompletion(true) ? 0 : 1);
54 }
55 }
```


```
1 val f = sc.textFile(inputPath)
2 val w = f.flatMap(l => l.split(" ")).map(word => (word, 1)).cache()
3 w.reduceByKey(_ + _).saveAsText(outputPath)
```

WordCount in 3 lines of Spark

WordCount in 50+ lines of Java MR

Big Data: What is Spark? – Logical Architecture

Big Data: What is Spark? – Physical Architecture

Spark

Results: Gray Sort Challenge – World Record

databricks.com/blog/2014/11/05/spark-officially-sets-a-new-record-in-large-scale-sorting.html

	Hadoop MR Record	Spark Record	Spark 1 PB
Data Size	102.5 TB	100 TB	1000 TB
Elapsed Time	72 mins	23 mins	234 mins
# Nodes	2100	206	190
# Cores	50400 physical	6592 virtualized	6080 virtualized
Cluster disk throughput	3150 GB/s (est.)	618 GB/s	570 GB/s
Sort Benchmark Daytona Rules	Yes	Yes	No
Network	dedicated data center, 10Gbps	virtualized (EC2) 10Gbps network	virtualized (EC2) 10Gbps network
Sort rate	1.42 TB/min	4.27 TB/min	4.27 TB/min
Sort rate/node	0.67 GB/min	20.7 GB/min	22.5 GB/min

Results: Spark on StackOverflow

[twitter.com/dberkholz/status/
568561792751771648](https://twitter.com/dberkholz/status/568561792751771648)

Big Data: *Personal Observation*

Apache Spark represents an opportunity for collaboration between industry and academia:

More so than previous Big Data frameworks, Spark is pure open source and successful use cases at scale leverage algorithms and mathematics in a more fundamental way

- *academia needs real-world data from industry*
- *industry needs experts in latest techniques from academia*

Backstory: themes and primary sources

Backstory: 1930s to 1970s

Early work in the theory of computation led to foundations for functional programming, parallel processing, and query optimization methods...

Backstory: 1930s to 1970s – Themes

- abstraction layers provided a structured context for defining functions
- algebraic properties of functions allowed for improved compiler optimizations
- parallelism leveraged semigroup structure of the data
- lazy evaluation of a graph, used in functional programming
- lacked the needed compute power

Backstory: 1930s to 1970s – Primary Sources

“Computability and λ -Definability”

Alan Turing

The Journal of Symbolic Logic 2 (4): (1937), 153-163

[10.2307/2268280](#)

“Can Programming Be Liberated from the von Neumann Style? A Functional Style and Its Algebra of Programs”

John Backus

ACM Turing Award (1977)

[stanford.edu/class/cs242/readings/backus.pdf](#)

“A new implementation technique for applicative languages”

David Turner

Softw: Pract. Exper., 9: (1979), 31-49

[10.1002/spe.4380090105](#)

Backstory: 1990s to early 2000s

Initial successes in e-commerce led to the origins of algorithmic modeling, horizontal scale-out, the Big Data “flywheel”, then subsequently MapReduce...

Backstory: 1990s to early 2000s – Themes

- AMZN, EBAY, GOOG, YHOO avoided paying \$\$ to IBM, ORCL, etc., by scaling out clusters of commodity hardware
- Big Data “flywheel” pushed horizontal scale-out
- culture of “Data Modeling” shifted to a culture of “Algorithmic Modeling” at scale
- GOOG required fault-tolerance for large ML jobs
- circa 2002 hardware drove MapReduce design

Backstory: 1990s to early 2000s – Primary Sources

“Social information filtering”

Upendra Shardanand, Pattie Maes

CHI (1995), 210-217

dl.acm.org/citation.cfm?id=223931

“Early Amazon: Splitting the website”

Greg Linden

glinden.blogspot.com/2006/02/early-amazon-splitting-website.html

“The eBay Architecture”

Randy Shoup, Dan Pritchett

addsimilarity.com/downloads/eBaySDForum2006-11-29.pdf

“Inktomi’s Wild Ride”

Erik Brewer (0:05:31 ff)

youtu.be/E9IoEnIbnXM

“Statistical Modeling: The Two Cultures”

Leo Breiman

Statist. Sci. 16:3 (2001), 199-231

[10.1214/ss/1009213726](https://arxiv.org/abs/1012.1414)

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean, Sanjay Ghemawat

OSDI (2004)

research.google.com/archive/mapreduce.html

Backstory: late 2000s

Projects built on top of MapReduce, with Apache Hadoop gaining significant traction in industry...

Backstory: late 2000s – Themes

- batch jobs using MapReduce on clusters of commodity hardware proved valuable in industry
- specialized systems emerged because many use cases had requirements beyond batch (SQL, real-time, etc.)
- abstraction layers emerged because it is difficult to hire enough engineers to “think” in MapReduce
- functional programming reduced software engineering costs for Big Data apps

Apache Hadoop

Backstory: late 2000s – Primary Sources

“Hadoop, a brief history”

Doug Cutting

Yahoo! (2006)

research.yahoo.com/files/cutting.pdf

“Improving MapReduce Performance in Heterogeneous Environments”

Matei Zaharia, et al.

OSDI: (2008), 29-42

dl.acm.org/citation.cfm?id=1855744

“DryadLINQ: A System for General-Purpose Distributed Data-Parallel Computing Using a High-Level Language”

Yuan Yu, et al.

OSDI: (2008) 1-4

research.microsoft.com/en-us/projects/DryadLINQ/

Backstory: early 2010s

Apache Spark emerged from the Apache Mesos project, leveraging Scala, with the capability to subsume many of the specialized systems that had become popular for Big Data...

Backstory: early 2010s – Themes

- generalized patterns led to a unified engine for many use cases
- lazy evaluation of the lineage graph reduced wait states, improved pipelining (less synchronization barriers)
- generational differences in hardware, e.g., off-heap use of large memory spaces
- functional programming improved ease of use, reduced costs to maintain large apps
- lower overhead for starting jobs, less expensive shuffles

Backstory: early 2010s – Primary Sources

“The Origins of Scala”

Bill Venners, Frank Sommers

Scalazine (2009-05-04)

artima.com/scalazine/articles/origins_of_scala.html

“Spark: Cluster Computing with Working Sets”

Matei Zaharia, et al.

HotCloud: (2010)

dl.acm.org/citation.cfm?id=1863103.1863113

“Mesos: A Platform for Fine-Grained Resource Sharing in the Data Center”

Benjamin Hindman, et al.

NSDI: (2011), 295-308

dl.acm.org/citation.cfm?id=1972488

“Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing”

Matei Zaharia, et al.

NSDI: (2012)

dl.acm.org/citation.cfm?id=2228301

Backstory: mid 2010s

Apache Spark became one of the most popular frameworks for Big Data...

Backstory: mid 2010s – Themes

- *DataFrames* provide an excepted metaphor, as a higher abstraction layer than RDDs, leveraging *Catalyst* optimizer
- *Parquet* as a best practice: columnar store, excellent compression, preserves schema, pushdown predicates, etc.
- *Tungsten*: application semantics help mitigate the overhead of JVM object model and GC; cache-aware computation leverages memory hierarchy; code generation exploits modern compilers and CPUs

naive layout

cache aware layout

Backstory: mid 2010s – Primary Sources

Python for Data Analysis: Data Wrangling with Pandas, NumPy, and IPython

Wes McKinney

O'Reilly Media (2012)

<http://shop.oreilly.com/product/0636920023784.do>

“Parquet: Columnar storage for the people”

Julien Le Dem

Strata + Hadoop World, New York (2013)

<parquet.apache.org/presentations/>

“Spark SQL: Manipulating Structured Data Using Spark”

Michael Armbrust, Reynold Xin

<databricks.com/blog/2014/03/26/Spark-SQL-manipulating-structured-data-using-Spark.html>

“Introducing DataFrames in Spark for Large Scale Data Science”

Reynold Xin, Michael Armbrust, Davies Liu

<databricks.com/blog/2015/02/17/introducing-dataframes-in-spark-for-large-scale-data-science.html>

“Project Tungsten: Bringing Spark Closer to Bare Metal”

Reynold Xin, Josh Rosen

<databricks.com/blog/2015/04/28/project-tungsten-bringing-spark-closer-to-bare-metal.html>

Disruptive Patterns

Disruptive Patterns:

Three suggested areas for R&D, among the most disruptive innovations based on Spark:

1. *Streaming analytics, especially stateful apps that leverage approximation algorithms – with demand driven by IoT*
2. *Generalized ML workflows, especially large-scale matrix factorization and convex optimization for industry uses*
3. *Cloud-based notebooks, building on containers, IPython, and DataFrames, as tools for collaboration and teaching – ultimately as disruptive as spreadsheets in the 1980s*

Disruptive Patterns:

Three suggested areas for R&D, among the most disruptive innovations based on Spark:

1. *Streaming analytics, especially stateful apps that leverage approximation algorithms – with demand driven by IoT*
2. *Generalized matrix factorization*
3. *Cloud-based notebooks, building on containers, IPython, and DataFrames, as tools for collaboration and teaching – ultimately as disruptive as spreadsheets in the 1980s*

What is the story here?

Spark Streaming: *micro-batch approach*

Run a streaming computation in Spark as:
a series of very small, deterministic batch jobs

- *Chop up the live stream into batches of X seconds*
- *Spark treats each batch of data as RDDs and processes them using RDD operations*
- *Finally, the processed results of the RDD operations are returned in batches*

Spark Streaming: example – stateful streaming app

```
import sys
from pyspark import SparkContext
from pyspark.streaming import StreamingContext

def updateFunc (new_values, last_sum):
 return sum(new_values) + (last_sum or 0)

sc = SparkContext(appName="PyStreamNWC", master="local[*]")
ssc = StreamingContext(sc, 5)
ssc.checkpoint("checkpoint")

lines = ssc.socketTextStream(sys.argv[1], int(sys.argv[2]))

counts = lines.flatMap(lambda line: line.split(" ")) \
 .map(lambda word: (word, 1)) \
 .updateStateByKey(updateFunc) \
 .transform(lambda x: x.sortByKey())

counts.pprint()


ssc.start()
ssc.awaitTermination()
```

Spark Streaming: Virdata tutorial – tuning

Tuning Spark Streaming for Throughput

Gerard Maas, 2014-12-22

virdata.com/tuning-spark/

Spark Streaming: Netflix tutorial – resiliency

Can Spark Streaming survive Chaos Monkey?

**Bharat Venkat, Prasanna Padmanabhan,
Antony Arokiasamy, Raju Uppalapati**

techblog.netflix.com/2015/03/can-spark-streaming-survive-chaos-monkey.html

Spark Streaming: resiliency illustrated

backpressure
(flow control is a hard problem)

reliable receiver

in-memory replication
write ahead log (data)

driver restart
checkpoint (metadata)

multiple masters

worker relaunch
executor relaunch

A Big Picture...

21c. shift towards modeling based on probabilistic approximations: trade bounded errors for greatly reduced resource costs

highlyscalable.wordpress.com/2012/05/01/probabilistic-structures-web-analytics-data-mining/

A Big Picture...

21c. shift towards modeling based on probabil approximations: trade bounded errors for greatly reduced resource costs

Twitter catch-phrase:
“Hash, don’t sample”

highlyscalable.wordpress.com/2012/05/01/probabilistic-structures-web-analytics-data-mining/

Streaming Algorithms: example usage

algorithm	use case	example
Count-Min Sketch	frequency summaries	code
HyperLogLog	set cardinality	code
Bloom Filter	set membership	
MinHash	set similarity	
DSQ	streaming quantiles	
SkipList	ordered sequence search	

Streaming Algorithms: Themes

This pattern of Kafka, Spark, Cassandra, and generally Mesos is sometimes called “Team Apache” – frameworks distinct from the Hadoop stack and its vendors, displacing them as industry demands real-time insights at scale, leading to an IoT “flywheel” effect...

Streaming Algorithms: Primary Sources

“The Space Complexity of Approximating the Frequency Moments”

Noga Alon, Yossi Matias, Mario Szegedy

JCSS 58:1, (Feb 1999), 137-147

[10.1006/jcss.1997.1545](https://doi.org/10.1006/jcss.1997.1545)

“Cassandra - A Decentralized Structured Storage System”

Avinash Lakshman, Prashant Malik

ACM SIGOPS 44:2 (Apr 2010), 35-40

[10.1145/1773912.1773922](https://doi.org/10.1145/1773912.1773922)

Algebird

Avi Bryant, Oscar Boykin, et al.

Twitter (2012)

engineering.twitter.comopensource/projects/algebird

“Discretized Streams: A Fault-Tolerant Model for Scalable Stream Processing”

Matei Zaharia, Tathagata Das, et al.

Berkeley EECS (2012-12-14)

www.eecs.berkeley.edu/Pubs/TechRpts/2012/EECS-2012-259.pdf

“MillWheel: Fault-Tolerant Stream Processing at Internet Scale”

Tyler Akidau, et al.

VLDB (2013)

research.google.com/pubs/pub41378.html

Streaming Algorithms: performance at scale

*Add ALL the Things:
Abstract Algebra Meets Analytics*

infoq.com/presentations/abstract-algebra-analytics

Avi Bryant, Strange Loop (2013)

- *grouping doesn't matter (associativity)*
- *ordering doesn't matter (commutativity)*
- *zeros get ignored*

In other words, while partitioning data at scale is quite difficult, you can let the math allow your code to be flexible at scale

Avi Bryant
[@avibryant](https://twitter.com/avibryant)

Spark Streaming: system integrator

*Stratio Streaming: a new approach to
Spark Streaming*

David Morales, Oscar Mendez

2014-06-30

[spark-summit.org/2014/talk/stratio-streaming-
a-new-approach-to-spark-streaming](http://spark-summit.org/2014/talk/stratio-streaming-a-new-approach-to-spark-streaming)

- Stratio Streaming is the union of a real-time messaging bus with a complex event processing engine using Spark Streaming
- allows creation of streams and queries on the fly
- paired with Siddhi CEP engine and Apache Kafka
- added global features to the engine such as auditing and statistics
- use cases: large banks, retail, travel, etc.
- using Apache Mesos

Spark Streaming: neuroscience research

*Analytics + Visualization for Neuroscience:
Spark, Thunder, Lightning*

Jeremy Freeman

2015-01-29

youtu.be/cBQm4LhHn9g?t=28m55s

- neuroscience studies: zebrafish, rats, etc.
- see <http://codeneuro.org/>
- real-time ML for laser control
- 2 TB/hour per fish
- 80 HPC nodes

Spark Streaming: geospatial analytics

*Plot all the data – interactive visualization
of massive datasets*

Rob Harper, Nathan Kronenfeld

2015-05-20

uncharted.software/spark-summit-east-2015-presentation/

- geospatial analytics – especially given sensor data, remote sensing from micro satellites, etc.
- sophisticated interactive visualization
- open source <http://aperturetiles.com/>
- see <http://pantera.io/>

Further Resources

Spark Developer Certification

- go.databricks.com/spark-certified-developer
- defined by Spark experts @Databricks
- assessed by O'Reilly Media
- establishes the bar for Spark expertise

community:

spark.apache.org/community.html

events worldwide: goo.gl/2YqJZK

YouTube channel: goo.gl/N5Hx3h

video+preso archives: spark-summit.org

resources: databricks.com/spark/developer-resources

workshops: databricks.com/spark/training

MOOCs:

Anthony Joseph
UC Berkeley
begins Jun 2015
[edx.org/course/uc-berkeleyx/uc-berkeleyx-cs100-1x-introduction-big-6181](https://www.edx.org/course/uc-berkeleyx/uc-berkeleyx-cs100-1x-introduction-big-6181)

Introduction to Big Data with Apache Spark

Learn how to apply data science techniques using parallel programming in Apache Spark to explore big (and small) data.

Scalable Machine Learning

Learn the underlying principles required to develop scalable machine learning pipelines and gain hands-on experience using Apache Spark.

Ameet Talwalkar
UCLA
begins Jun 2015
[edx.org/course/uc-berkeleyx/uc-berkeleyx-cs190-1x-scalable-machine-6066](https://www.edx.org/course/uc-berkeleyx/uc-berkeleyx-cs190-1x-scalable-machine-6066)

confs:

Strata EU

London, May 5-7

strataconf.com/big-data-conference-uk-2015

GOTO Chicago

Chicago, May 11-14

gotocon.com/chicago-2015

Spark Summit 2015

SF, Jun 15-17

spark-summit.org

Spark Summit EU

(to be announced)

books+videos:

Learning Spark
**Holden Karau,
Andy Konwinski,
Parick Wendell,
Matei Zaharia**
O'Reilly (2015)
[shop.oreilly.com/
product/
0636920028512.do](http://shop.oreilly.com/product/0636920028512.do)

Intro to Apache Spark
Paco Nathan
O'Reilly (2015)
[shop.oreilly.com/
product/
0636920036807.do](http://shop.oreilly.com/product/0636920036807.do)

*Advanced Analytics
with Spark*
**Sandy Ryza,
Uri Laserson,
Sean Owen,
Josh Wills**
O'Reilly (2014)
[shop.oreilly.com/
product/
0636920035091.do](http://shop.oreilly.com/product/0636920035091.do)

Spark in Action
Chris Flegly
Manning (2015)
sparkinaction.com/

*Fast Data Processing
with Spark*
Holden Karau
Packt (2013)
[shop.oreilly.com/
product/
9781782167068.do](http://shop.oreilly.com/product/9781782167068.do)

presenter:

monthly newsletter for updates,
events, conf summaries, etc.:

liber118.com/pxn/

Just Enough Math
O'Reilly, 2014

justenoughmath.com
preview: youtu.be/TQ58cWgdCpA

*Enterprise Data Workflows
with Cascading*
O'Reilly, 2013

[shop.oreilly.com/product/
0636920028536.do](http://shop.oreilly.com/product/0636920028536.do)

Moitas graciñas
¿Preguntas?

