

Analiza datos como los gurús

Ciencia de Datos con Apache Spark y Optimus

Favio Vázquez

Data Scientist

March 15th, 2018

@faviovaz

<https://github.com/faviovazquez>

<https://www.linkedin.com/in/faviovazquez/>

Esquema

1. Introducción a Apache Spark y Optimus

- Fundamentos de Spark
- Fundamentos de Optimus

2. Data Science con Spark y Optimus

- Limpieza, Exploración y Preparación de Datos con Spark y Optimus
- Introducción a Machine Learning con Spark y Optimus.

<http://spark.apache.org/>

Historia

2004 – Google

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

research.google.com/archive/mapreduce.html

2006 – Apache

Hadoop, originating from the Nutch Project

Doug Cutting research.yahoo.com/files/cutting.pdf

2008 – Yahoo

web scale search indexing

Hadoop Summit, HUG, etc.

developer.yahoo.com/hadoop/

2009 – Amazon AWS

Elastic MapReduce

Hadoop modified for EC2/S3, plus support for Hive, Pig, Cascading, etc. aws.amazon.com/elasticmapreduce/

¿Qué es complicado en Big Data?

La combinación compleja de hilos de ejecución, sistemas de almacenamiento y modos de trabajo.

- ETL, agregaciones, machine learning, streaming, etc.

Muy complicado obtener **productividad** y **performance**

¿Qué es?

Es un motor general y muy rápido para el procesamiento en paralelo de datos en gran escala.

Motor Unificado

- Expresa todo el workflow con una API
- Conecta librerías existentes y sistemas de almacenamiento

APIs de alto nivel con espacio para optimizar

RDD → Transformaciones
→ Acciones
→ Caché

Dataset → Tipado
→ Scala y Java
→ Beneficios de RDD

Dataframe → Dataset[Row]
→ Optimizado
→ Versátil

FUNDAMENTOS

SparkContext

- Un programa Spark crea primero un objeto SparkContext que le indica a Spark cómo y dónde acceder a un clúster.
- El shell PySpark y Optimus crean automáticamente la variable sc.
- iPython y los programas deben usar un constructor para crear un nuevo SparkContext

RDDs

Los Resilient Distributed Datasets (RDD) son una colección distribuida de objetos JVM inmutables que permiten realizar cálculos muy rápidamente, y son la columna vertebral de Apache Spark.

RDDs

DataFrames

	0	1	2	3	4	5
0	Rank (1-10)	University	Rank (11-20)	University	Rank (21-30)	University
1	1	University of Cambridge	11	University of Lancaster	21	University of Edinburgh
2	2	University of Oxford	12	University of Surrey	22	University of Kent
3	3	London School of Economics	13	Loughborough University	23	Cardiff University
4	4	University of St Andrews	14	University of York	23	University of Leeds
5	5	Durham University	15	University of East Anglia	23	University of Nottingham
6	6	Imperial College	16	University of Southampton	26	University of Sheffield
7	7	University of Warwick	17	University of Birmingham	27	Aston University
8	8	University of Bath	18	University of Bristol	28	King's College London
9	9	University College London	19	University of Leicester	29	University of Manchester
10	10	University of Exeter	20	Newcastle University	30	University of Glasgow

DataFrames

RDD
(2011)

Distribute collection
of JVM objects

Functional Operators (map,
filter, etc.)

DataFrame
(2013)

Distribute collection
of Row objects

Expression-based operations
and UDFs

Logical plans and optimizer

Fast/efficient internal
representations

DataSet
(2015)

Internally rows, externally
JVM objects

Almost the “Best of both
worlds”: type safe + fast

But slower than DF
Not as good for interactive
analysis, especially Python

DataFrames

DataFrames

- GroupBy y AVG con RDDs


```
data.map(lambda x: (x.rooms, [x.age,1])) \  
.reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \  
.map(lambda x: x[0], x[1][0] / x[1][1]) \  
.collect()
```

- GroupBy y AVG con DataFrames


```
data.groupBy("rooms").avg("age")
```


DataFrames

Optimización

Catalyst

Analysis

Logical
Optimization

Physical
Planning

Unresolved
Logical Plan

Logical Plan

Optimized
Logical Plan

Physical
Plans

Cost Model

Selected
Physical Plan

Catalog

OPTIMUS

¿Por qué?

Los datos sucios cuestan \$3
trillones+ por año

Las compañías pierden 12%
de revenue

Malos Modelos

¿Por qué?

Encuesta Kaggle 16000 DS. Problemas.

Problemas

Fact of the day: Los Datos están sucios

	City	Country	Population	Area	Density
r ₁	New York	USA	8734520	6400	26403
r ₂	Philadelphia	United States	"1,204,542"	"3,231"	NaN
r ₃	New York City	USA	8734520	6400	26403

Problems

Soluciones actuales para limpiar datos

- Difíciles de usar y entender.
- La mayoría de ellos tienen su propio lenguaje.
- No son adecuados para Big Data.
- **SampleClean** no continuado y nada fácil de usar.
- Mala integración con Machine Learning.
- Atascados en la limpieza.
- Mal documentado.
- Un poco feos.

Optimus

OPTIMUS

Optimus is the missing framework for cleaning and pre-processing data in a distributed fashion. It uses all the power of Apache Spark (optimized via Catalyst) to do so. It implements several handy tools for data wrangling and munging that will make your life much easier.

The first obvious advantage over any other public data cleaning library or framework is that it will work on your laptop or your big cluster, and second, it is amazingly easy to install, use and understand.

<https://github.com/ironmussa/Optimus>

<https://hioptimus.com>

Optimus

Características:

- Fácil de instalar, usar e implementar.
- Utiliza Python y PySpark.
- Funciona en tu computadora portátil o clúster.
- DFTransformer con excelentes métodos para la limpieza de datos y disputas.
- DFAnalyzer con excelentes métodos para visualizar datos y comprender.
- Métodos para feature engineering (realmente fáciles de usar).
- Machine Learning con Spark (fácil e igualmente rápido). Trabajo en progreso.

Demo