

Apache Spark

Crash Course - DataWorks Summit – Berlin 2018

Robert Hryniwicz
Data Evangelist
@RobHryniwicz

Data

Data Sources

- ◆ Internet of Things (IoT)
 - Wind Turbines, Oil Rigs
 - Beacons, Wearables
 - Smart Cars
- ◆ User Generated Content (Social, Web & Mobile)
 - Twitter, Facebook, Snapchat
 - Clickstream
 - Paypal, Venmo

Data Growth in Zeta Bytes (ZB)

The “Big Data” Problem

Problem

- ◆ A single machine cannot process or even store all the data!

Solution

- ◆ Distribute data over large clusters

Difficulty

- ◆ How to split work across machines?
- ◆ Moving data over network is expensive
- ◆ Must consider data & network locality
- ◆ How to deal with failures?
- ◆ How to deal with slow nodes?

Apache Spark

What Is Apache Spark?

- ◆ **Apache open source project**
originally developed at AMPLab
(University of California Berkeley)
- ◆ **Unified, general data processing engine** that operates across varied data workloads and platforms

Why Apache Spark?

- ◆ **Elegant Developer APIs**

- Single environment for data munging, data wrangling, and Machine Learning (ML)

- ◆ **In-memory computation model – Fast!**

- Effective for iterative computations and ML

- ◆ **Machine Learning**

- Implementation of distributed ML algorithms
 - Pipeline API (Spark MLlib)
 - External libraries via open & commercial projects (H2Os Sparkling Water)

Spark SQL

Structured Data

Spark Streaming

Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

Spark SQL

Spark SQL

Structured Data

Spark Streaming

Near Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

UNSTRUCTURED

SEMI-STRUCTURED

STRUCTURED

More Flexible

///

Better Storage and Performance

Spark SQL Overview

- ◆ Spark module for ***structured data*** processing (e.g. ORC, Parquet, Avro, MySQL)
- ◆ Two ways to manipulate data:
 - DataFrame/Dataset API
 - SQL query

SparkSession

What is it?

- ◆ Main entry point for Spark functionality
- ◆ Allows programming with DataFrame and Dataset APIs
- ◆ Represented as **spark** and auto-initialized in a notebook type env. (Zeppelin or Jupyter)

DataFrames

- ◆ **Distributed collection of data organized into *named columns***
- ◆ Conceptually equivalent to a table in **relational DB** or a **data frame in R/Python**
- ◆ API available in Scala, Java, Python, and R

Data is described as a DataFrame with **rows**, **columns**, and a **schema**

Sources

Create a DataFrame

Example

```
val path = "examples/flights.json"  
val flights = spark.read.json(path)
```

Register a Temporary View (SQL API)

Example

```
flights.createOrReplaceTempView("flightsView")
```

Two API Examples: DataFrame and SQL APIs

DataFrame API

```
flights.select("Origin", "Dest", "DepDelay")  
 .filter($"DepDelay" > 15).show(5)
```

SQL API

```
SELECT Origin, Dest, DepDelay  
FROM flightsView  
WHERE DepDelay > 15 LIMIT 5
```


Results

Origin	Dest	DepDelay
IAD	TPA	19
IND	BWI	34
IND	JAX	25
IND	LAS	67
IND	MCO	94

Spark Streaming

Spark SQL

Structured Data

Spark Streaming

Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

What is Stream Processing?

Batch Processing

- Ability to process and analyze data at-rest (stored data)
 - Request-based, bulk evaluation and short-lived processing
 - Enabler for **Retrospective, Reactive and On-demand Analytics**

Stream Processing

- Ability to ingest, process and analyze data in-motion in real- or near-real-time
 - Event or micro-batch driven, continuous evaluation and long-lived processing
 - Enabler for **real-time Prospective, Proactive and Predictive Analytics** for Next Best Action

Stream Processing + Batch Processing = All Data Analytics

Modern Data Applications approach to Insights

Traditional Analytics

Structured & Repeatable
Structure built to store data

Start with hypothesis
Test against selected data

Analyze after landing...

Next Generation Analytics

Iterative & Exploratory
Data is the structure

Data leads the way
Explore all data, identify correlations

Analyze in motion...

Spark Streaming

Overview

- ◆ Extension of Spark Core API
- ◆ Stream processing of live data streams
 - Scalable
 - High-throughput
 - Fault-tolerant

Spark Streaming

Spark Streaming

Discretized Streams (DStreams)

- ◆ High-level abstraction representing **continuous stream of data**
- ◆ Internally represented as a sequence of RDDs
- ◆ Operation applied on a DStream translates to operations on the underlying RDDs

Spark Streaming

Example: *flatMap* operation

Spark Streaming

Window Operations

- Apply transformations over a sliding window of data, e.g. rolling average


```
// Reduce last 30 seconds of data, every 10 seconds
val windowedWordCounts = pairs.reduceByKeyAndWindow((a:Int,b:Int) => (a + b), Seconds(30), Seconds(10))
```


Challenges in Streaming Data

- ◆ **Consistency**
- ◆ **Fault tolerance**
- ◆ **Out-of-order data**

Structured Streaming

- ◆ High-Level APIs - DataFrames, Datasets and SQL. Same in streaming and in batch
- ◆ Event-time Processing - Native support for working w/ out-of-order and late data
- ◆ End-to-end Exactly Once - Transactional both in processing and output

Structured Streaming: Basics

Structured Streaming: Model

Programming Model for Structured Streaming

Handling late arriving data

Spark MLlib

Spark SQL

Structured Data

Spark Streaming

Near Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

Spark ML Pipeline

- **fit()** is for **training**
- **transform()** is for **prediction**

Spark ML Pipeline

Sample Spark ML Pipeline

```
indexer = ...
parser = ...
hashingTF = ...
vecAssembler = ...

rf = RandomForestClassifier(numTrees=100)
pipe = Pipeline(stages=[indexer, parser, hashingTF, vecAssembler, rf])

model = pipe.fit(trainData) # Train model
results = model.transform(testData) # Test model
```

Exporting ML Models - PMML

- ◆ Predictive Model Markup Language (PMML)
 - XML-based predictive model interchange format
- ◆ Supported models
 - K-Means
 - Linear Regression
 - Ridge Regression
 - Lasso
 - SVM
 - Binary

Spark GraphX

Spark SQL

Structured Data

Spark Streaming

Near Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

Property Graph

Vertex Table

Id	Property (V)
3	(rxin, student)
7	(jgonzal, postdoc)
5	(franklin, professor)
2	(istoica, professor)

Edge Table

SrcId	DstId	Property (E)
3	7	Collaborator
5	3	Advisor
2	5	Colleague
5	7	PI

GraphX Algorithms

- ◆ PageRank
- ◆ Connected components
- ◆ Label propagation
- ◆ SVD++
- ◆ Strongly connected components
- ◆ Triangle count

Sample GraphX Code in Scala

```
graph = Graph(vertices, edges)
messages = spark.textFile("hdfs://...")
graph2 = graph.joinVertices(messages) {
  (id, vertex, msg) => ...
}
```

Apache Zeppelin

What's Apache Zeppelin?

Web-based notebook
that enables interactive
data analytics.

You can make beautiful
data-driven, interactive
and collaborative
documents with SQL,
Python, Scala and more

The screenshot shows the Apache Zeppelin notebook interface with the following sections:

- Model Inputs:** Fields for "Number of Days you will hold these Stocks" (100), "List of Stocks" (hdp,msft,ms), "To Date" (2016-05-11), "Number of Simulations" (10), and "Number of Shares" (500,200,200).
- Get Historical Data From Yahoo:** A code snippet in Scala using Apache Spark's DataFrame API to fetch historical stock data from Yahoo Finance. It includes imports for sys.process, curlStrs, and java.sql.Date, and uses map, flatMap, and parallelize operations to process the data.
- Stock Data:** A table showing historical stock data for MS, MSFT, HDP, and HDP. The columns include sym, Date, Open, High, Low, Close, Volume, and AdjClose.
- Stock Chart:** A stacked area chart comparing the closing prices of HDP (blue), MS (orange), and MSFT (light blue) over time. The Y-axis ranges from 10.00 to 95.50.

Apache Zeppelin with HDP 2.6+

Web-based Notebook for interactive analytics

Features

- Ad-hoc experimentation
- Deeply integrated with Spark + Hadoop
- Supports multiple language backends
- Incubating at Apache

Use Case

- Data exploration and discovery
- Visualization
- Interactive snippet-at-a-time experience
- “Modern Data Science Studio”

How does Zeppelin work?

Big Data Lifecycle

Business user
Customer

Zeppelin Multitenancy

Livy

- ◆ Livy is the open source REST interface for interacting with Apache Spark from anywhere
- ◆ Installed as Spark Ambari Service

Security Across Zeppelin-Livy-Spark

Reasons to Integrate with Livy

- ◆ **Bring Sessions to Apache Zeppelin**
 - Isolation
 - Session sharing
- ◆ **Enable efficient cluster resource utilization**
 - Default Spark interpreter keeps YARN/Spark job running forever
 - Livy interpreter recycled after 60 minutes of inactivity
(controlled by `livy.server.session.timeout`)
- ◆ **To Identity Propagation**
 - Send user identity from Zeppelin > Livy > Spark on YARN

SparkSession Sharing

Apache Zeppelin + Livy End-to-End Security

HDP Basics

- ◆ Zeppelin → Interactive notebook
- ◆ Spark
- ◆ YARN → Resource Management
- ◆ HDFS → Distributed Storage Layer (4M files)
 - Future: Ozone object store

Hortonworks Data Platform

Sample Architecture

Managed Dataflow

High-Level Overview

Spark 2.x & HDP 2.x

What's New?

What's New

◆ Future HDP / Spark 2.3

- Spark **Structured Streaming latency** in single-digit **milliseconds** in **continuous mode** in stream processing (instead of 100ms we'd normally see with micro batching)
- stream-to-stream joins
- PySpark boost by improving performance with pandas UDFs
- runs on Kubernetes clusters by providing native support for Apache Spark applications

◆ HDP 2.6.4 / Spark 2.2

- Structured Streaming GA
- Yahoo! Benchmark: 65M rec/s
- ORC feature & performance improvements → Parquet Parity

◆ HDP 2.6.3 / Spark 2.1

- Spark SQL Ranger integration for row and column security
- DataSet API GA
- GraphX GA

Comparison of New ORC vs Old ORC vs Parquet (10 TB Scale)

* Total runtime of 74 queries in TPC-DS

* 10 TB Scale (15 executors, 170 GB, 25 cores)

Spark 2.3

Spark SQL

Structured Data

Spark Streaming

Near Real-time

Spark MLlib

Machine Learning

GraphX

Graph Analysis

DSX + HDP

Data Science Experience (DSX) Local
Enterprise Data Science platform for teams

Hortonworks Data Platform (HDP)
Enterprise compute (Spark/Hive) & storage
(HDFS/Ozone)

Lab

Hortonworks Community Connection

community.hortonworks.com

The screenshot shows the Hortonworks Community Connection homepage. At the top, there's a navigation bar with links for 'ANSWERS', 'KNOWLEDGE BASE', and 'CODE HUB'. Below the navigation is a search bar and a 'CREATE' button. The main content area is divided into several sections:

- FEATURED ANSWERS:**
 - DS, Analytics & Spark (77 questions)
 - Governance & Lifecycle (50 questions)
 - Data Ingestion & Streaming (128 questions)
 - Community Help (27 questions)
- LEADERBOARD:** A grid of user profiles.
- POPULAR TAGS:** A list of tags with counts: Hive (125), Ambari (19), Installation (22), Hive (31), Operations (18), Cloud & Operations (282), Data Processing (227), Sandbox & Learning (90), Hadoop Core (147).
- RECENT BADGES:** A list of badges with user names: Ryan Tomczik, vshukla, mentleton, surender nath reddy.

- Full Q&A Platform (like StackOverflow)
- Knowledge Base Articles
- Code Samples and Repositories

Community Engagement

community.hortonworks.com

20k+

Registered Users

45k+

Answers

100k+

Technical Assets

The screenshot shows the Hortonworks Community Connection website's 'ANSWERS' section. The page features a search bar and navigation links for 'ANSWERS', 'KNOWLEDGE BASE', and 'CODE HUB'. A sidebar on the right displays a 'LEADERBOARD' of user profiles and a 'POPULAR TAGS' section with links to 'Hive', 'Ambari', 'HDFS', 'Spark', 'Nifi', 'YARN', 'Hadoop', 'Hbase', 'kerberos', 'Ranger', 'Sandbox', 'YARN', and 'hadoop'. Below these are sections for 'RECENT BADGES' with user icons and names like 'Ryan Tomczik', 'vshukla', 'mettleton', and 'surender nath reddy'.

Category	Tag	Count
FEATURED	DS, Analytics & Spark	77
	Spark	54
	Hive	12
	sparksql	6
	hdp2.3.2	6
POPULAR	pyspark	5
	Falcon	22
	Oozie	14
	Sqoop	10
	teradata	2
Cloud & Operations	apache falcon	2
	Ambari	125
	installation	19
	Hive	22
	operations	31
Data Processing	HDFS	18
	Hive	115
	Tez	21
	Hbase	33
	Pig	18
Governance & Lifecycle	MapReduce	13
	Falcon	22
	Oozie	14
	Sqoop	10
	teradata	2
Data Ingestion & Streaming	apache falcon	2
	Nifi	60
	hdf	41
	Sqoop	11
	Flume	8
Community Help	Storm	18
	help	4
	community	4
	forums	3
	answerhub	9
Sandbox & Learning	virtualbox	5
	Sandbox	50
	Hive	12
	sandbox-2.3.2	6
	Pig	6
Hadoop Core	virtualbox	5
	HDFS	42
	YARN	36
	hadoop	16
	Ambari	18
Hbase	Hbase	12

Future of Data Meetups

Thanks!

Robert Hryniwicz
@RobHryniwicz

