

An Overview of Apache Spark: Spark Core, Spark DataFrames, Machine Learning, Streaming

Carol McDonald

Find my presentation and other related resources here:

<http://events.mapr.com/JacksonvilleJava>

(you can find this link in the event's page at meetup.com)

Today's Presentation

Free On-Demand Training

Whiteboard & demo
videos

Free eBooks

Free Hadoop Sandbox

And more...

MAPR[®]

Agenda

- MapReduce Refresher
- What is Spark?
- The Difference with Spark
- Examples and Resources

MapReduce Refresher

The Hadoop Strategy

Distribute data
(share nothing)

<http://developer.yahoo.com/hadoop/tutorial/module4.html>

Distribute Data: HDFS

Distribute Computation

MapReduce Execution and Data Flow

- Map
 - Loading data and **defining a key values**
- Shuffle
 - Sorts, collects key-based data
- Reduce
 - Receives **(key, list)**'s to process and output

MapReduce Example: Word Count

"The time has come," the Walrus said,
"To talk of many things:
Of shoes—and ships—and sealing-wax

Tolerate Failures

Failures are expected & managed gracefully

DataNode fails -> name node will locate replica

MapReduce task fails -> job tracker will schedule another one

MapReduce Processing Model

- For complex work, chain jobs together
 - Use a higher level language or DSL that does this for you

MapReduce Design Patterns

- Summarization
 - Inverted index, counting
- Filtering
 - Top ten, distinct
- Aggregation
- Data Organization
 - partitioning
- Join
 - Join data sets
- Metapattern
 - Job chaining

Inverted Index Example

alice.txt

"The time has
come," the
Walrus said

time, alice.txt
has, alice.txt
come, alice.txt
..

macbeth.txt

tis time to do it

tis, macbeth.txt
time, macbeth.txt
do, macbeth.txt
...

come, (alice.txt)
do, (macbeth.txt)
has, (alice.txt)
time, (alice.txt, macbeth.txt)
...

MapReduce: The Good

- Built in fault tolerance
- Optimized IO path
- Scalable
- Developer focuses on Map/Reduce, not infrastructure
- simple? API

MapReduce: The Bad

- Optimized for disk IO
 - Doesn't leverage memory well
 - **Iterative** algorithms go through disk IO path again and again
- Primitive API
 - simple abstraction
 - Key/Value in/out

Free Hadoop MapReduce On Demand Training

- <https://www.mapr.com/services/mapr-academy/big-data-hadoop-online-training>

DEV 301 - Developing Hadoop Applications

This course teaches developers, with lectures and hands-on lab exercises, how to write Hadoop Applications using MapReduce and YARN in Java. The course extensively covers MapReduce programming, debugging, managing jobs, improving performance, working managing workflows, and using other programming languages for MapReduce.

[Learn More !\[\]\(115eff7009a76771e6b7adb966005e4c_img.jpg\)](#)

What is Hive?

- Data Warehouse on top of Hadoop
 - analytical querying of data
 - without programming
- SQL like execution for Hadoop
 - SQL evaluates to **MapReduce** code
 - Submits jobs to your cluster

Hive Metastore

Hive Table definition

key string	price bigint	vol bigint

HBase trades_tall Table

key	cf1:price	cf1:vol
AMZN_986186008	12.34	1000
AMZN_986186007	12.00	50

Hive HBase – External Table

SQL evaluates to MapReduce code

```
SELECT AVG(price) FROM trades WHERE key LIKE "AMZN" ;
```


Hive HBase – Hive Query

SQL evaluates to MapReduce code

```
SELECT AVG(price) FROM trades WHERE key LIKE "GOOG" ;
```


Hive Query Plan

- EXPLAIN SELECT AVG(price) FROM trades WHERE key LIKE "GOOG%";

STAGE PLANS:

Stage: Stage-1

Map Reduce

Map Operator Tree:

TableScan

Filter Operator

 predicate: (key like 'GOOG%') (type: boolean)

 Select Operator

 Group By Operator

Reduce Operator Tree:

 Group By Operator

 Select Operator

 File Output Operator

Hive Query Plan – (2)


```
hive> SELECT AVG(price) FROM trades WHERE key LIKE "GOOG%";
```


What is a Directed Acyclic Graph (DAG) ?

- Graph
 - **vertices** (points) and **edges** (lines)
- Directed
 - Only in a single direction
- Acyclic
 - No looping

Hive Query Plan Map Reduce Execution

Iteration is slow because it writes/reads data to disk

Typical MapReduce Workflows

Iteration is slow because it writes/reads data to disk

Iterations

In-memory Caching

- Data Partitions read from RAM instead of disk

Free HBase On Demand Training

(includes Hive and MapReduce with HBase)

- <https://www.mapr.com/services/mapr-academy/big-data-hadoop-online-training>

DEV 320 - HBase Data Model and Architecture

This course is intended for data analysts, data architects and application developers. DEV 320 provides you with a thorough understanding of the HBase data model and architecture, which is required before going on to designing HBase schema applications.

[Learn More](#)

DEV 325 - HBase Schema Design

Targeted towards data analysts, data architects and application developers, the goal of this course is to enable you to design schemas based on design guidelines. You will learn about the various elements of schema design and how to design them. It offers an in-depth look at designing row keys, avoiding hot-spotting and designing column families. It discusses how to map data to an HBase model. You will learn the differences between tall tables and wide tables. Concepts are conveyed through a series of scenarios.

[Learn More](#)

DEV 330 - Developing HBase Applications: Basics

NEW!

Targeted towards data architects and application developers who have experience with Java, the goal of this course is to teach you how to develop Java programs using Hadoop as a distributed NoSQL datastore.

© 2014 MapR Technologies

MAPR

32

Apache Spark

Unified Platform

Spark SQL

Spark Streaming
(Streaming)

MLlib
(Machine learning)

GraphX (*Graph computation*)

Spark (*General execution engine*)

Mesos

Hadoop YARN

Distributed File System (HDFS, MapR-FS, S3, ...)

Why Apache Spark?

- Distributed Parallel Cluster computing
 - Scalable , Fault tolerant
- Programming Framework
 - APIs in Java, Scala, Python
 - Less code than map reduce
- Fast
 - Runs computations in memory
 - Tasks are threads

- **Iterative Algorithms on large amounts of data**
- Some Example Use Cases:
 - Anomaly detection
 - Classification
 - Predictions
 - Recommendations

Why Iterative Algorithms

- Algorithms that need **iterations**
 - Clustering (K-Means, Canopy, ...)
 - Gradient descent (e.g., Logistic Regression, Matrix Factorization)
 - Graph Algorithms (e.g., PageRank, Line-Rank, components, paths, reachability, centrality,)
 - **Alternating Least Squares ALS**
 - Graph communities / dense sub-components
 - Inference (believe propagation)
 - ...

Data Sources

- Local Files
- S3
- Hadoop Distributed Filesystem
 - any Hadoop InputFormat
- HBase
- other NoSQL data stores

How Spark Works

Spark Programming Model

Resilient Distributed Datasets (RDD)

Spark revolves around RDDs

- read only collection of elements

Resilient Distributed Datasets (RDD)

Spark revolves around RDDs

- read only **collection** of elements
- operated on in **parallel**
- **Cached** in memory
 - Or on disk
- Fault tolerant

Working With RDDs

RDD

```
textFile = sc.textFile("SomeFile.txt")
```


Working With RDDs

Working With RDDs


```
linesWithErrorRDD = linesRDD.filter(lambda line: "ERROR" in line)
```


RDD Transformations and Actions

Transformations
(define a new RDD)

map
filter
sample
union
groupByKey
reduceByKey
join
cache

Actions
(return a value)

reduce
collect
count
save
lookupKey
...

Example Spark Word Count in Scala

// Load our input data.

```
val input = sc.textFile(inputFile)
```

// Split it up into words.

```
val words = input.flatMap(line => line.split(" "))
```


// Transform into pairs and count.

```
val counts = words
  .map(word => (word, 1))
  .reduceByKey{case (x, y) => x + y}
```

// Save the word count back out to a text file,

```
counts.saveAsTextFile(outputFile)
```

"The time has come," the Walrus said,
"To talk of many things:
Of shoes—and ships—and sealing-wax

Example Spark Word Count in Scala

```
// Load input data.
```

```
val input = sc.textFile(inputFile)
```

HadoopRDD

MapPartitionsRDD

textFile

Example Spark Word Count in Scala

```
// Load our input data.  
val input = sc.textFile(inputFile)  
// Split it up into words.  
val words = input.flatMap(line => line.split(" "))
```

HadoopRDD
MapPartitionsRDD
MapPartitionsRDD

FlatMap

flatMap
→
`line => line.split(" ")`

1 to many mapping

RDD<String> wordsRDD

Example Spark Word Count in Scala

```
val input = sc.textFile(inputFile) HadoopRDD  
val words = input.flatMap(line => line.split(" ")) MapPartitionsRDD  
// Transform into pairs MapPartitionsRDD  
val counts = words.map(word => (word, 1)) MapPartitionsRDD
```


Map

1 to 1 mapping

Example Spark Word Count in Scala

```
val input = sc.textFile(inputFile) HadoopRDD  
val words = input.flatMap(line => line.split(" ")) MapPartitionsRDD  
val counts = words  
 .map(word => (word, 1)) MapPartitionsRDD  
 .reduceByKey{case (x, y) => x + y} ShuffledRDD
```


reduceByKey

PairRDD Function :

`reduceByKey(func: (value, value) => value): RDD[(key, value)]`

Example Spark Word Count in Scala

```
val input = sc.textFile(inputFile) HadoopRDD  
val words = input.flatMap(line => line.split(" ")) MapPartitionsRDD  
val counts = words  
 .map(word => (word, 1)) MapPartitionsRDD  
 .reduceByKey{case (x, y) => x + y} ShuffledRDD  
  
val countArray = counts.collect() Array
```


Demo Interactive Shell

- Iterative Development
 - Cache those RDDs
 - Open the shell and ask questions
 - We have all wished we could do this with MapReduce
 - Compile / save your code for scheduled jobs later
- Scala – spark-shell
- Python – pyspark

```
mbo@mbo-ubuntu-vbox:~/mbo/spark$ MASTER=spark://localhost:7077 ./spark-shell
Welcome to

 ____ _ _ _ _ 
 / \ \ / \ / \ / \ / \ / \ / \ / \
 / \ \_ \_ \_ \_ \_ \_ \_ \_ \_ \_ \_ \
 / \ . \_ \_ \_ \_ \_ \_ \_ \_ \_ \_ \
 / / \_ \_ \_ \_ \_ \_ \_ \_ \_ \_ \
 / / / \_ \_ \_ \_ \_ \_ \_ \_ \_ \
 / / / / \_ \_ \_ \_ \_ \_ \_ \_ \
 / / / / / \_ \_ \_ \_ \_ \_ \_ \
 / / / / / / \_ \_ \_ \_ \_ \_ \
 / / / / / / / \_ \_ \_ \_ \_ \
 / / / / / / / / \_ \_ \_ \_ \
 / / / / / / / / / \_ \_ \_ \
 / / / / / / / / / / \_ \_ \
 / / / / / / / / / / / \_ \
 / / / / / / / / / / / / \
 version 0.9.0-SNAPSHOT

Using Scala version 2.9.3 (Java HotSpot(TM) Client VM, Java 1.6.0_45)
Initializing interpreter...
Creating SparkContext...
Spark context available as sc.
Type in expressions to have them evaluated.
Type :help for more information.

scala> ■
```


Components Of Execution

Spark RDD DAG -> Physical Execution plan

Physical Execution plan -> Stages and Tasks

Summary of Components

- Task : unit of execution
- Stage: **Group** of Tasks
 - Base on **partitions** of RDD
 - Tasks run in **parallel**
- DAG : Logical Graph of RDD operations
- RDD : **Parallel dataset** with partitions

How Spark Application runs on a Hadoop cluster

Deploying Spark – Cluster Manager Types

- Standalone mode
- Mesos
- YARN
- EC2
- GCE

Spark Web UI: Jobs

The screenshot shows the Spark Web UI interface for the 'Jobs' section. At the top, there is a navigation bar with icons for back, forward, refresh, and home, followed by the URL '192.168.221.130:4040/jobs/'. Below the URL is a header bar with the 'Spark' logo (1.3.1), and tabs for 'Jobs', 'Stages', 'Storage', 'Environment', and 'Executors'. The main content area is titled 'Spark Jobs (?)' and displays summary statistics: 'Total Duration: 41 min', 'Scheduling Mode: FIFO', and 'Completed Jobs: 1'. A section titled 'Completed Jobs (1)' lists a single job entry in a table:

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
0	collect at <console>:26	2015/06/17 07:43:17	3 s	2/2	4/4

A callout bubble on the left side points to the 'Description' column of the table, with the text 'Job description is last action'.

Spark Web UI: Stages

The screenshot shows the Spark Web UI interface. At the top, there's a navigation bar with links for Jobs, Stages, Storage, Environment, and Executors. Below the navigation bar, the title "Details for Job 0" is displayed. Underneath the title, the status is shown as "SUCCEEDED" and "Completed Stages" is listed as "2". A callout box points to the "Completed Stages" link with the text "Stages Id by last operation". Another callout box points to the "Tasks: Succeeded/Total" column in the table below with the text "# of tasks = # of partitions". A third callout box points to the "Shuffle Read" and "Shuffle Write" columns with the text "shuffled data Between stages".

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
1	collect at <console>:26+details	2015/06/17 07:43:19	1.0 s	2/2			73.6 KB	
0	map at <console>:23+details	2015/06/17 07:43:17	2 s	2/2	209.8 KB			73.6 KB

Stages Id by last operation

Spark Web UI: Storage

The screenshot shows the Spark Web UI interface. At the top, there is a header bar with navigation icons (back, forward, search, etc.) and a URL field displaying "192.168.221.130:4040/storage/". Below the header is a navigation menu with tabs: "Jobs", "Stages", "Storage" (which is currently selected), "Environment", and "Executors". The main content area is titled "Storage" and contains a table with the following data:

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size In Memory	Size In Tachyon	Size on Disk
/user/user01/alice.txt	Memory Deserialized 1x Replicated	2	100%	448.3 KB	0.0 B	0.0 B

RDD

Spark Web UI: Executors

192.168.221.130:4040/executors/

Spark 1.3.1 Jobs Stages Storage Environment Executors

Executors (1)

Memory: 448.3 KB Used (246.0 MB Total)
Disk: 0.0 B Used

Executor ID	Address	RDD Blocks	Memory Used	Disk Used	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time	Input	Shuffle Read	Shuffle Write	Thread Dump
<driver>	localhost:56501	2	448.3 KB / 246.0 MB	0.0 B	0	0	4	4	4.6 s	209.8 KB	0.0 B	73.6 KB	Thread Dump

Thread call stack

MapR Tutorial: Getting Started with Spark on MapR Sandbox

- <https://www.mapr.com/products/mapr-sandbox-hadoop/tutorials/spark-tutorial>

Next, we will look at how to write, compile, and run a Standalone Spark word count application step through the following word count application in Java.

Example Word Count App in Java

```
JavaRDD<String> input = sc.textFile(inputFile);
// Split each line into words
JavaRDD<String> words = input.flatMap(
 new FlatMapFunction<String, String>() {
 public Iterable<String> call(String x) {
 return Arrays.asList(x.split(" "));
 }
 });
// Turn the words into (word, 1) pairs
JavaPairRDD<String, Integer> word1s = words.mapToPair(
 new PairFunction<String, String, Integer>(){
 public Tuple2<String, Integer> call(String x){
 return new Tuple2(x, 1);
 }
 });
// reduce add the pairs by key to produce counts
JavaPairRDD<String, Integer> counts = word1s.reduceByKey(
 new Function2<Integer, Integer, Integer>(){
 public Integer call(Integer x, Integer y){
 return x + y;
 }
 });
}
```


MapR Blog: Getting Started with the Spark Web UI

- <https://www.mapr.com/blog/getting-started-spark-web-ui>

The scheduler splits the RDD graph into stages, based on the transformations. The narrow transformations (transformations without data movement) will be grouped (pipe-lined) together into a single stage. This physical plan has two stages, with everything before ShuffledRDD in the first stage.

Example: Log Mining

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Based on slides from Pat McDonough at DATABRICKS

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Base RDD

```
lines = spark.textFile("hdfs://...")
```

Worker

Driver

Worker

Worker

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Transformed RDD

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```


```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```


```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```

Cache your data → Faster Results

Block 2

Dataframes

Scenario: Online Auction Data

AuctionID	Bid	Bid Time	Bidder	Bidder Rate	Open Bid	Price	Item	Days To Live
8213034705	95	2.927373	jake7870	0	95	117.5	xbox	3
8213034705	115	2.943484	davidbresler2	1	95	117.5	xbox	3
8213034705	100	2.951285	gladimacowgirl	58	95	117.5	xbox	3
8213034705	117.5	2.998947	daysrus	95	95	117.5	xbox	3

Creating DataFrames

// Define schema using a Case class

```
case class Auction(auctionid: String, bid: Float,  
bidtime: Float, bidder: String, bidderrate: Int,  
openbid: Float, finprice: Float, itemtype: String,  
dtl: Int)
```


Creating DataFrames

// Create the RDD

```
val auctionRDD=sc.textFile("/user/user01/data/ebay.csv")  
 .map(_.split(","))
```

// Map the data to the Auctions class

```
val auctions=auctionRDD.map(a=>Auction(a(0),  
 a(1).toFloat, a(2).toFloat, a(3), a(4).toInt,  
 a(5).toFloat, a(6).toFloat, a(7), a(8).toInt))
```


Creating DataFrames

// Convert RDD to DataFrame

```
val auctionsDF=auctions.toDF()
```

//To see the data

```
auctionsDF.show()
```

auctionid	bid	bidtime	bidder	bidderrate	openbid	price	item	daystolive
8213034705	95.0	2.927373	jake7870	0	95.0	117.5	xbox	3
8213034705	115.0	2.943484	davidbresler2	1	95.0	117.5	xbox	3 ...

Inspecting Data: Examples

//To see the schema

```
auctionsDF.printSchema()  
root  
|-- auctionid: string (nullable = true)  
|-- bid: float (nullable = false)  
|-- bidtime: float (nullable = false)  
|-- bidder: string (nullable = true)  
|-- bidderrate: integer (nullable = true)  
|-- openbid: float (nullable = false)  
|-- price: float (nullable = false)  
|-- item: string (nullable = true)  
|-- daystolive: integer (nullable = true)
```


Inspecting Data: Examples

//Total number of bids

```
val totbids=auctionsDF.count()
```

//How many bids per item?

```
auction.groupBy("auctionid", "item").count.show
```

auctionid	item	count
3016429446	palm	10
8211851222	xbox	28
3014480955	palm	12
8214279576	xbox	4
3014844871	palm	18
3014012355	palm	35
1641457876	cartier	2

Creating DataFrames

```
// Register the DF as a table
```

```
auctionsDF.registerTempTable("auctionsDF")
```


```
val results =sqlContext.sql("SELECT auctionid, MAX(price)  
as maxprice FROM auction GROUP BY item,auctionid")  
results.show()
```

```
auctionid  maxprice  
3019326300 207.5  
8213060420 120.0 . . .
```


The physical plan for DataFrames

DataFrame Execution plan

```
// Print the physical plan to the console
auction.select("auctionid").distinct.explain()

== Physical Plan ==
Distinct false
Exchange (HashPartitioning [auctionid#0], 200)
  Distinct true
  Project [auctionid#0]
 PhysicalRDD
 [auctionid#0,bid#1,bidtime#2,bidder#3,
 bidderrate#4,openbid#5,price#6,item#7,daystolive#8],
 MapPartitionsRDD[11] at mapPartitions at
 ExistingRDD.scala:37
```


MapR Blog: Using Apache Spark DataFrames for Processing of Tabular Data

- <https://www.mapr.com/blog/using-apache-spark-dataframes-processing-tabular-data>

Using Apache Spark DataFrames for Processing of Tabular Data

🕒 June 24, 2015

Carol McDonald

This post will help you get started using Apache Spark DataFrames with Scala on the MapR Sandbox. The new Spark DataFrames API is designed to make big data processing on tabular data easier. A Spark DataFrame is a distributed collection of data organized into named columns that provides operations to filter, group, or compute aggregates, and can be used with Spark SQL. DataFrames can be constructed from structured data files, existing RDDs, tables in Hive, or

Machine Learning

Collaborative Filtering with Spark

- Recommend Items
 - (filtering)
- Based on User preferences data
 - (collaborative)

Users Item Rating Matrix

	REDFORD FONDA ELECTRIC	THE WAY WE WERE	THREE DAYS OF THE CONDOR
Ted	4	5	5
Carol		5	5
Bob		5	?

Alternating Least Squares

- approximates sparse user item rating matrix
- as product of two dense matrices, User and Item factor matrices

ML Cross Validation Process

Users Data

```
[user01@maprdemo moviedemo] $ head users.dat
1::F::1::10::48067
2::M::56::16::70072
3::M::25::15::55117
4::M::45::7::02460
5::M::25::20::55455
6::F::50::9::55117
7::M::35::1::06810
8::M::25::12::11413
9::M::25::17::61614
10::F::35::1::95370
[user01@maprdemo moviedemo] $
```


Parse Input

```
case class User(userId: Int, gender: String, age: Int,  
occupation: Int, zip: String)  
// parse User  
def parseUser(str: String): User = {  
 val fields = str.split("::")  
 User(fields(0).toInt, fields(1).toString,  
 fields(2).toInt, fields(3).toInt, fields(4).toString)  
}  
// load the data into DataFrames  
val usersDF = sc.textFile("./users.dat")  
 .map(parseUser).toDF()
```


Movie Data

```
[user01@maprdemo moviemed] $ head movies.dat
1::Toy Story (1995) ::Animation|Children's|Comedy
2::Jumanji (1995) ::Adventure|Children's|Fantasy
3::Grumpier Old Men (1995) ::Comedy|Romance
4::Waiting to Exhale (1995) ::Comedy|Drama
5::Father of the Bride Part II (1995) ::Comedy
6::Heat (1995) ::Action|Crime|Thriller
7::Sabrina (1995) ::Comedy|Romance
8::Tom and Huck (1995) ::Adventure|Children's
9::Sudden Death (1995) ::Action
10::GoldenEye (1995) ::Action|Adventure|Thriller
...
```


Parse Input

```
case class Movie(movieId: Int, title: String, genres:  
Seq[String])  
// parse Movie  
def parseMovie(str: String): Movie = {  
 val fields = str.split("::")  
 Movie(fields(0).toInt, fields(1))  
}  
// load the data into DataFrames  
val moviesDF = sc.textFile("./movies.dat")  
 .map(parseMovie).toDF()
```


Movie Ratings Data

```
[user01@maprdemo:~/moviemed]$ head movies.dat
1::Toy Story (1995)::Animation|Children's|Comedy
2::Jumanji (1995)::Adventure|Children's|Fantasy
3::Grumpier Old Men (1995)::Comedy|Romance
4::Waiting to Exhale (1995)::Comedy|Drama
5::Father of the Bride Part II (1995)::Comedy
6::Heat (1995)::Action|Crime|Thriller
7::Sabrina (1995)::Comedy|Romance
8::Tom and Huck (1995)::Adventure|Children's
9::Sudden Death (1995)::Action
10::GoldenEye (1995)::Action|Adventure|Thriller
[user01@maprdemo moviemed]$
```


Parse Input

```
// parse input UserID::MovieID::Rating
def parseRating(str: String): Rating= {
 val fields = str.split("::")
 Rating(fields(0).toInt, fields(1).toInt,
 fields(2).toDouble)
}

// create an RDD of Ratings objects
val ratingsRDD = ratingText.map(parseRating).cache()
```


Create Model

```
// Randomly split ratings RDD into training data RDD (80%)
// and test data RDD (20%)

val splits = ratingsRDD.randomSplit(Array(0.8, 0.2), 0L)

val trainingRatingsRDD = splits(0).cache()
val testRatingsRDD = splits(1).cache()

// build a ALS user product matrix model with rank=20,
// iterations=10

val model = (new
ALS().setRank(20).setIterations(10).run(trainingRatingsRDD))
```


Get predictions

```
// Get the top 4 movie predictions for user 4169
val topRecsForUser = model.recommendProducts(4169, 5)

// get predicted ratings to compare to test ratings
val predictionsForTestRDD = model.predict(testUserProductRDD)
```


Test Model

```
// prepare predictions for comparison
val predictionsKeyedByUserProductRDD = predictionsForTestRDD.map{
  case Rating(user, product, rating) => ((user, product), rating)
}

// prepare test for comparison
val testKeyedByUserProductRDD = testRatingsRDD.map{
  case Rating(user, product, rating) => ((user, product), rating)
}

//Join the test with predictions
val testAndPredictionsJoinedRDD =
  testKeyedByUserProductRDD.join(predictionsKeyedByUserProductRDD)
```


Test Model

```
val falsePositives =(testAndPredictionsJoinedRDD.filter{  
 case ((user, product), (ratingT, ratingP)) =>  
 (ratingT <= 1 && ratingP >=4)  
 })  
falsePositives.take(2)
```

```
Array[((Int, Int), (Double, Double))] =  
((3842,2858),(1.0,4.106488210964762)),  
((6031,3194),(1.0,4.790778049100913))
```


Test Model Mean Absolute Error

```
//Evaluate the model using Mean Absolute Error (MAE) between  
test and predictions  
  
val meanAbsoluteError = testAndPredictionsJoinedRDD.map {  
 case ((user, product), (testRating, predRating)) =>  
 val err = (testRating - predRating)  
 Math.abs(err)  
} .mean()  
  
meanAbsoluteError: Double = 0.7244940545944053
```


Soon to Come

- Spark On Demand Training
 - <https://www.mapr.com/services/mapr-academy/>
- Blogs and Tutorials:
 - Movie Recommendations with Collaborative Filtering
 - Spark Streaming

- <https://www.mapr.com/blog/parallel-and-iterative-processing-machine-learning-recommendations-spark>

Parallel and Iterative Processing for Machine Learning Recommendations with Spark

Streaming

What is Streaming?

Data Stream:

- Unbounded sequence of data arriving continuously

Stream processing:

- Low latency processing, querying, and analyzing of real time streaming data

What is Spark Streaming?

- enables scalable, high-throughput, fault-tolerant stream processing of live data
- extension of the core Spark API

Streaming Architecture

- Divide data stream into batches of X seconds
- Process each batch of data as an RDDs using RDD transformations, which create new RDDs
- processed results are pushed out in batches

Spark Streaming Terminology

- Input Streams
 - Stream of raw data from input sources
- Discretized Streams (DStreams)
 - Stream from input sources or generated after transformation
 - Continuous series of RDDs

Use Case: Oil Rig Sensor, Time Series Data

Function to convert Line of CSV data to Sensor Object

```
sensordata.csv *
```

```
1 ResourceID,Date,Time,HZ,Displace,Flow,SedimentPPM,PressureLbs,ChlorinePPM
2 COHUTTA,3/10/14,1:01,10.27,1.73,881,1.56,85,1.94
3 COHUTTA,3/10/14,1:02,9.67,1.731,882,0.52,87,1.79
4 COHUTTA,3/10/14,1:03,10.47,1.732,882,1.7,92,0.66
```

```
case class Sensor(resid: String, date: String, time: String,
  hz: Double, disp: Double, flo: Double, sedPPM: Double,
  psi: Double, chlPPM: Double)

def parseSensor(str: String): Sensor = {
  val p = str.split(",")
  Sensor(p(0), p(1), p(2), p(3).toDouble, p(4).toDouble, p(5).toDouble,
 p(6).toDouble, p(7).toDouble, p(8).toDouble)
}
```


- All events stored, data CF could be set to expire data
- Filtered alerts put in alerts CF
- Daily summaries put in Stats CF

Row key	CF data			CF alerts		CF stats		
	hz	...	psi	psi	...	hz_avg	...	psi_min
COHUTTA_3/10/14_1:01	10.37		84	0				
COHUTTA_3/10/14						10		0

Configure to Write to HBase

```
// set JobConfiguration variables for writing to HBase
val jobConfig: JobConf = new JobConf(conf, this.getClass)
jobConfig.setOutputFormat(classOf[TableOutputFormat])
jobConfig.set(TableOutputFormat.OUTPUT_TABLE, tableName)
```


Function to convert Sensor data to HBase Put object (row)

```
// Convert a row of sensor object data to an HBase put object
def convertToPut(sensor: Sensor): (ImmutableBytesWritable, Put) = {
 val dateTime = sensor.date + " " + sensor.time
 // create a composite row key: sensorid_date time
 val rowkey = sensor.resid + " " + dateTime
 val put = new Put(Bytes.toBytes(rowkey))
 // add to column family data, column data values to put object
 put.add(cfDataBytes, Bytes.toBytes("hz"), Bytes.toBytes(sensor.hz))
 put.add(cfDataBytes, Bytes.toBytes("disp"), Bytes.toBytes(sensor.disp))
 put.add(cfDataBytes, Bytes.toBytes("flo"), Bytes.toBytes(sensor.flo))
 put.add(cfDataBytes, Bytes.toBytes("sedPPM"), Bytes.toBytes(sensor.sedPPM))
 put.add(cfDataBytes, Bytes.toBytes("psi"), Bytes.toBytes(sensor.psi))
 put.add(cfDataBytes, Bytes.toBytes("chlPPM"), Bytes.toBytes(sensor.chlPPM))
 return (new ImmutableBytesWritable(Bytes.toBytes(rowkey)), put)
}
```

Row key	CF data		
	hz	...	psi
COHUTTA_3/10/14_1:01	10.37		84

Get a DStream

```
// create a StreamingContext, the main entry point for all  
streaming functionality
```

```
val ssc = new StreamingContext(sparkConf, Seconds(2))
```

```
// create a DStream that represents streaming data from a  
directory source
```


```
val linesDStream = ssc.textFileStream("/user/user01/stream")
```


Process DStream

```
val linesDStream = ssc.textFileStream("/user/user01/stream")
```


DStream: a sequence of RDDs representing a stream of data

stored in memory as an RDD

Process DStream


```
// parse each line of data in linesDStream into sensor objects  
val sensorDStream = linesDStream.map(Sensor.parseSensor)
```


Process DStream

```
val linesDStream = ssc.textFileStream("/user/user01/stream")
val sensorDStream = linesDStream.map(Sensor.parseSensor)
```


Process DStream

```
// for Each RDD parse into a sensor object filter
sensorDStream.foreachRDD { rdd =>
 // filter sensor data for low psi
 val alertRDD = sensorRDD.filter(sensor => sensor.psi < 5.0)

 // convert to put and write to HBase
 rdd.map(Sensor.convertToPut) .saveAsHadoopDataset(jobConfig)

 // convert alert to put object write to HBase alerts
 rdd.map(Sensor.convertToPutAlert)
 .saveAsHadoopDataset(jobConfig)
```


Save to HBase


```
rdd.map(Sensor.convertToPut).saveAsHadoopDataset(jobConfig)
```

output operation: persist data to external storage

Using HBase as a Source and Sink

HBase database

Spark application

**EXAMPLE: calculate and store summaries,
Pre-Computed, Materialized View**

HBase Read and Write


```
val hBaseRDD = sc.newAPIHadoopRDD(  
 conf, classOf[TableInputFormat],  
 classOf[org.apache.hadoop.hbase.io.ImmutableBytesWritable],  
 classOf[org.apache.hadoop.hbase.client.Result])
```

```
keyStatsRDD.map { case (k, v) => convertToPut(k, v)  
}.saveAsHadoopDataset(jobConfig)
```


Read HBase

```
// Load an RDD of (rowkey, Result) tuples from HBase table
val hBaseRDD = sc.newAPIHadoopRDD(conf, classOf[TableInputFormat],
 classOf[org.apache.hadoop.hbase.io.ImmutableBytesWritable],
 classOf[org.apache.hadoop.hbase.client.Result])
// get Result
val resultRDD = hBaseRDD.map(tuple => tuple._2)
// transform into an RDD of (RowKey, ColumnValue)s
val keyValueRDD = resultRDD.map(
 result => (Bytes.toString(result.getRow()).split(" ") (0),
 Bytes.toDouble(result.value)))
// group by rowkey , get statistics for column value
val keyStatsRDD = keyValueRDD.groupByKey().mapValues(list =>
 StatCounter(list))
```


Write HBase

```
// save to HBase table CF data
val jobConfig: JobConf = new JobConf(conf, this.getClass)
  jobConfig.setOutputFormat(classOf[TableOutputFormat])
  jobConfig.set(TableOutputFormat.OUTPUT_TABLE, tableName)

// convert rowkey, psi stats , write to hbase table stats column family
keyStatsRDD.map {
  case (k, v) => convertToPut(k, v) })
  .saveAsHadoopDataset(jobConfig)
```


Examples and Resources

Find my presentation and other related resources here:

<http://events.mapr.com/JacksonvilleJava>

(you can find this link in the event's page at meetup.com)

Today's Presentation

Free On-Demand Training

Whiteboard & demo
videos

Free eBooks

Free Hadoop Sandbox

And more...

MAPR[®]

Spark on MapR

- Certified Spark Distribution
- Fully supported and packaged by MapR in partnership with Databricks
 - mapr-spark package with Spark, Shark, Spark Streaming today
 - Spark-python, GraphX and MLLib soon
- YARN integration
 - Spark can then allocate resources from cluster when needed

References

- Spark web site: <http://spark.apache.org/>
- <https://databricks.com/>
- Spark on MapR:
 - <http://www.mapr.com/products/apache-spark>
- [Spark SQL and DataFrame Guide](#)
- [Apache Spark vs. MapReduce – Whiteboard Walkthrough](#)
- [Learning Spark - O'Reilly Book](#)
- [Apache Spark](#)

Q & A

Engage with us!

@mapr

maprtech

mapr-technologies

MapR

kbotzum@mapr.com

maprtech

