

CHICAGO
INTERNATIONAL
SOFTWARE DEVELOPMENT
CONFERENCE 2015

goto;
conference

Intro to Apache Spark

Paco Nathan

Intro to Apache Spark

GOTO Chicago

2015-05-14

download slides:

training.databricks.com/workshop/sparkcamp.pdf

Licensed under a [Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License](#)

Lecture Outline:

- login/quick start on **Databricks Cloud**
- Spark theory of operation in a cluster
- a brief history, context for Apache Spark
- how to “think notebooks”
- progressive coding exercises
- overview of SQL, Streaming, MLlib, GraphX, DataFrames
- case studies
- demos – (as time permits)
- lots of Q&A!
- resources: certification, events, community, etc.

Welcome + Getting Started

Getting Started: Step 1

Everyone will receive a username/password for one of the Databricks Cloud shards. Use your laptop and browser to login there:

- <https://class01.cloud.databricks.com/>

user: NN@QConSP.com

pass: NN@QConSP.com

We find that cloud-based notebooks are a simple way to get started using **Apache Spark** – as the motto “Making Big Data Simple” states.

Please create and run a variety of notebooks on your account throughout the tutorial. These accounts will remain open long enough for you to export your work.

Getting Started: Step 2

Open in a browser window, then click on the navigation menu in the top/left corner:

The screenshot shows a browser window titled "01 Quick Start - Databrick". The URL is <https://class01.cloud.databricks.com/#shell/16267>. The page content is the "01 Quick Start (Python)" notebook. On the left, there is a navigation sidebar with sections for Workspace, Tables, Clusters, and Accounts. The Accounts section is expanded, showing a list of users including AA-TuesLabs, ABC, alman, amanda, andandy, anikam, anikam_notebook, apurva, Avanthi, Benny, Bey, BRETT, cain, chetan_1, danny, databricks_guide, DT, ex6, Fish, Gabe, garner, helloworld, Hossein, and Jamie. A dropdown menu is open over the "01 Quick Start" item in the main content area, listing options like "Table of Contents", "Quick Start", "Introduction", etc. The main content area displays the "Welcome to Databricks" message and the "Task 1: Open and Close the Menu" section.

Getting Started: Step 3

The next columns to the right show *folders*,
and scroll down to click on `databricks_guide`

Getting Started: Step 4

Scroll to open the 01 Quick Start notebook, then follow the discussion about using key features:

Getting Started: Step 5

See /databricks-guide/01 Quick Start

Key Features:

- Workspace / Folder / Notebook
- Code Cells, run/edit/move/comment
- **Markdown**
- Results
- Import/Export

Getting Started: Step 6

Click on the Workspace menu and create your own folder (pick a name):

The screenshot shows a Databricks workspace interface. On the left, there's a sidebar with 'Recent' notebooks and a 'Workspace' menu open, showing options like 'New Notebook', 'New Dashboard', 'New Library', 'New Folder', 'Import Item', and 'Export'. The main area displays the '01 Quick Start (Python)' notebook content, which includes a 'databricks' logo, a welcome message, and a task about opening and closing the menu. A callout box highlights the 'New Folder' option in the workspace menu.

Getting Started: Step 7

Navigate to `/_SparkCamp/00.pre-flight-check`
hover on its drop-down menu, on the right side:

Getting Started: Step 8

Then create a *clone* of this notebook in the folder that you just created:

Getting Started: Step 9

Attach your *cluster* – same as your *username*:

Attached: foo Run All Arguments Lock Notebook

Pre-Flight Check in Python

The following steps demonstrate how to create a first Spark app, written in Python.

Step 1: Create a collection of integers in the range of 1 .. 10000

Hover the mouse in the middle of the notebook and click on the + icon to create a new code cell below this one, then copy/paste the following code:

```
data = xrange(1, 10001)
```

That creates a collection in Python -- no Spark yet...

Step 2: Use that collection to create a base RDD

Create another new code cell and copy/paste the following code:

```
distData = sc.parallelize(data)
```

That creates an RDD from the Python data collection as its source...

Step 3: Apply functions to the RDD to define a workflow

Namely a filter() transformation to keep the values less than 10, then a collect() action to collect the results...

Create another new code cell and copy/paste the following code:

Getting Started: Coding Exercise

Now let's get started with the coding exercise!
We'll define an initial Spark app in three lines of code:

The screenshot shows a Databricks notebook interface with the title "00.pre-flight-check" and a sub-page header "00.pre-flight-check (Python)". The notebook content is a "Pre-Flight Check in Python" section. It provides instructions for creating a first Spark app in Python, starting with generating a collection of integers from 1 to 10,000. The code cell contains the following Python code:

```
data = xrange(1, 10001)
```

Below the code, a note states: "That creates a collection in Python -- no Spark yet..."

The next step involves using the collection to create a base RDD. The code cell contains:

```
distData = sc.parallelize(data)
```

A note below it says: "That creates an RDD from the Python data collection as its source..."

The final step is highlighted with a blue border and labeled "Step 3: Apply functions to the RDD to define a workflow". It describes applying a filter transformation and a collect action. The code cell for this step is partially visible at the bottom.

Getting Started: Bonus!

If you're new to this **Scala** thing and want to spend a few minutes on the basics...

Scala Crash Course

Holden Karau

[lintoool.github.io/SparkTutorial/
slides/day1_Scala_crash_course.pdf](https://lintoool.github.io/SparkTutorial/slides/day1_Scala_crash_course.pdf)

Getting Started: Extra Bonus!!

See also the /learning_spark_book
for all of its code examples in notebooks:

How Spark runs on a Cluster

Spark Deconstructed: Log Mining Example

Clone and run `/_SparkCamp/01.log_example` in your folder:

The screenshot shows a Databricks notebook interface. On the left is a sidebar with 'Workspace' containing recent notebooks like '01.log_example', '00.pre-flight-check', and '01 Quick Start'. Below that are sections for 'Tables', 'Clusters', and 'Accounts'. The main area has a title bar '01.log_example (Python)' and a URL 'https://class01.cloud.databricks.com/#shell/2130'. The notebook content is as follows:

```
> lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))

Command took 0.04s

We apply some transformations to filter the log lines that contain errors, then just keep the

> errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

Command took 0.03s

We will use the messages RDD multiple times, so we persist it into memory using a call to

> messages.cache()

Out[3]: PythonRDD[219] at RDD at PythonRDD.scala:43

Command took 0.04s

Now, for the first action we will filter the errors that include the keyword mysql and count t
```

Spark Deconstructed: Log Mining Example

```
# load error messages from a log into memory
# then interactively search for patterns

# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))

# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

Spark Deconstructed: Log Mining Example

Note that we can examine the *operator graph* for a transformed RDD, for example:

```
x = messages.filter(lambda x: x.find("mysql") > -1)
print(x.toDebugString())
```

```
(2) PythonRDD[772] at RDD at PythonRDD.scala:43 []
|  PythonRDD[219] at RDD at PythonRDD.scala:43 []
|  error_log.txt MappedRDD[218] at NativeMethodAccessorImpl.java:-2 []
|  error_log.txt HadoopRDD[217] at NativeMethodAccessorImpl.java:-2 []
```

Spark Deconstructed: Log Mining Example

We start with Spark running on a cluster...
submitting code to be evaluated on it:

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))

# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()
```

```
# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
discussing the other part
# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

Worker

Driver

Worker

Worker

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))

# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()
```

```
# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
discussing the other part
# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```


Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
```

```
# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
```

```
# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
```

```
# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
.map(lambda x: x.split("\t"))

# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

cache 1

cache 2

cache 3

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))


# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```

discussing the other part

Spark Deconstructed: Log Mining Example

Looking at the RDD transformations and actions from another perspective...


```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))

# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])


# persistence
messages.cache()

# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()

# action 2
messages.filter(lambda x: x.find("php") > -1).count()
```


Spark Deconstructed: Log Mining Example


```
# base RDD
lines = sc.textFile("/mnt/paco/intro/error_log.txt") \
 .map(lambda x: x.split("\t"))
```


Spark Deconstructed: Log Mining Example


```
# transformed RDDs
errors = lines.filter(lambda x: x[0] == "ERROR")
messages = errors.map(lambda x: x[1])

# persistence
messages.cache()
```

Spark Deconstructed: Log Mining Example


```
# action 1
messages.filter(lambda x: x.find("mysql") > -1).count()
```

A Brief History

	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

A Brief History: *Functional Programming for Big Data*

circa late 1990s:

explosive growth e-commerce and machine data implied that workloads could not fit on a single computer anymore...

notable firms led the shift to *horizontal scale-out* on clusters of commodity hardware, especially for machine learning use cases at scale

A Brief History: MapReduce

circa 2002:

mitigate risk of large distributed workloads lost
due to disk failures on commodity hardware...

Google File System

Sanjay Ghemawat, Howard Gobioff, Shun-Tak Leung

research.google.com/archive/gfs.html

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean, Sanjay Ghemawat

research.google.com/archive/mapreduce.html

A Brief History: MapReduce

circa 1979 – Stanford, MIT, CMU, etc.

set/list operations in LISP, Prolog, etc., for parallel processing

www-formal.stanford.edu/jmc/history/lisp/lisp.htm

circa 2004 – Google

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

research.google.com/archive/mapreduce.html

circa 2006 – Apache

Hadoop, originating from the Nutch Project

Doug Cutting

research.yahoo.com/files/cutting.pdf

circa 2008 – Yahoo

web scale search indexing

Hadoop Summit, HUG, etc.

developer.yahoo.com/hadoop/

circa 2009 – Amazon AWS

Elastic MapReduce

Hadoop modified for EC2/S3, plus support for Hive, Pig, Cascading, etc.

aws.amazon.com/elasticmapreduce/

A Brief History: Functional Programming for Big Data

A Brief History: MapReduce

Open Discussion:

Enumerate several changes in data center technologies since 2002...

A Brief History: MapReduce

Rich Freitas, IBM Research

storagenewsletter.com/rubriques/hard-disk-drives/hdd-technology-trends-ibm/

pistoncloud.com/2013/04/storage-and-the-mobility-gap/

meanwhile, spinny disks haven't changed all that much...

A Brief History: MapReduce

MapReduce use cases showed two major limitations:

1. difficulty of programming directly in MR
2. performance bottlenecks, or batch not fitting the use cases

In short, MR doesn't compose well for large applications

Therefore, people built *specialized systems* as workarounds...

A Brief History: MapReduce

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

A Brief History: Spark

Developed in 2009 at UC Berkeley AMPLab, then open sourced in 2010, Spark has since become one of the largest OSS communities in big data, with over 200 contributors in 50+ organizations

“Organizations that are looking at big data challenges – including collection, ETL, storage, exploration and analytics – should consider Spark for its in-memory performance and the breadth of its model. It supports advanced analytics solutions on Hadoop clusters, including the iterative model required for machine learning and graph analysis.”

Gartner, Advanced Analytics and Data Science (2014)

A Brief History: Spark

circa 2010:
a unified engine for enterprise data workflows,
based on commodity hardware a decade later...

Spark: Cluster Computing with Working Sets

Matei Zaharia, Mosharaf Chowdhury,
Michael Franklin, Scott Shenker, Ion Stoica

people.csail.mit.edu/matei/papers/2010/hotcloud_spark.pdf

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

Matei Zaharia, Mosharaf Chowdhury, Tathagata Das, Ankur Dave,
Justin Ma, Murphy McCauley, Michael Franklin, Scott Shenker, Ion Stoica
usenix.org/system/files/conference/nsdi12/nsdi12-final138.pdf

A Brief History: *Spark*

Unlike the various specialized systems, Spark's goal was to generalize MapReduce to support new apps within same engine

Two reasonably small additions are enough to express the previous models:

- *fast data sharing*
- *general DAGs*

This allows for an approach which is more efficient for the engine, and much simpler for the end users

A Brief History: Spark

A Brief History: *Spark*

Some key points about Spark:

- handles batch, interactive, and real-time within a single framework
- native integration with Java, Python, Scala
- programming at a higher level of abstraction
- more general: map/reduce is just one set of supported constructs

A Brief History: Key distinctions for Spark vs. MapReduce

- generalized patterns
 ⇒ unified engine for many use cases
- lazy evaluation of the lineage graph
 ⇒ reduces wait states, better pipelining
- generational differences in hardware
 ⇒ off-heap use of large memory spaces
- functional programming / ease of use
 ⇒ reduction in cost to maintain large apps
- lower overhead for starting jobs
- less expensive shuffles

TL;DR: Smashing The Previous Petabyte Sort 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

TL;DR: *Sustained Exponential Growth*

Spark is one of the most active Apache projects
ohloh.net/orgs/apache

Number of contributors who made changes to the project source code each month.

TL;DR: Spark Expertise Tops Median Salaries within Big Data

oreilly.com/data/free/2014-data-science-salary-survey.csp

TL;DR: Spark on StackOverflow

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

TL;DR: Spark Survey 2015 by Databricks + Typesafe

databricks.com/blog/2015/01/27/big-data-projects-are-hungry-for-simpler-and-more-powerful-tools-survey-validates-apache-spark-is-gaining-developer-traction.html

Ex #3: WC, Joins, Shuffles

Coding Exercise: WordCount

Definition:

*count how often each word appears
in a collection of text documents*

This simple program provides a good test case for parallel processing, since it:

- requires a minimal amount of code
- demonstrates use of both symbolic and numeric values
- isn't many steps away from search indexing
- serves as a "Hello World" for Big Data apps

A distributed computing framework that can run WordCount **efficiently in parallel at scale** can likely handle much larger and more interesting compute problems

```
void map (String doc_id, String text):  
 for each word w in segment(text):  
 emit(w, "1");  
  
void reduce (String word, Iterator group):  
 int count = 0;  
  
 for each pc in group:  
 count += Int(pc);  
  
 emit(word, String(count));
```

Coding Exercise: WordCount

```
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

Coding Exercise: WordCount

Clone and run `/_SparkCamp/02.wc_example` in your folder:

The screenshot shows a Databricks workspace interface. On the left, there's a sidebar with sections for Workspace, Tables, Clusters, and Accounts. The Workspace section lists several notebooks and files, including '02.wc_example'. The main area is titled '02.wc_example (Python)' and contains the following content:

WordCount Example

The following code performs a *word count* on a text, determining the count for the number of words.

```
> lines = sc.textFile("/mnt/paco/intro/README.md")
lines.take(2)
Out[1]: [u'Apache Spark', u'']

Command took 0.72s
```

First we load the `readme` table, which is a text file, and build an RDD called `lines`. We use the `textFile` function to do this.

```
> from operator import add
Command took 0.02s
```

Next, import the `add` function from the `operator` library in Python. We'll need it in a bit... Importing it now.

```
We use flatMap() to split the text lines into a sequence of keywords, then transform into keyword and sum them.
```

```
> wc = lines.flatMap(lambda x: x.split(' '))
 .map(lambda x: (x, 1)).reduceByKey(add)
```

Coding Exercise: *Join*

Clone and run `/_SparkCamp/03.join_example` in your folder:

The screenshot shows a Databricks notebook interface with the title "03.join_example (Python)". The left sidebar displays a file tree under "Workspace" with various example notebooks like "00.pre-flight-check", "01.log_example", "02.wc_example", and "03.join_example". The main area contains a code cell and its output.

```
> clk = sc.textFile("/mnt/paco/intro/join/clk.tsv") \
 .map(lambda x: x.split("\t"))

Command took 0.04s

Let's use collect() to inspect the data. Assume that those fields represent date, user_id, impressions, clicks, registrations, etc., typically must be joined at scale.


> clk.collect()

Out[2]:
[[u'2014-03-04', u'15dfb8e6cc4111e3a5bb600308919594', u'11'],
 [u'2014-03-06', u'81da510acc4111e387f3600308919594', u'61']]

Command took 1.01s

To perform a join in Spark, the RDD data must be reshaped as key-value pairs:
```


Coding Exercise: Join and its Operator Graph

15 min break:

DBC Essentials

DBC Essentials: *What is Databricks Cloud?*

Also see **FAQ** for more details...

Databricks Workspace

Databricks Platform

DBC Essentials: What is Databricks Cloud?

Also see **FAQ** for more details...

key concepts	
Shard	<i>an instance of Databricks Workspace</i>
Cluster	<i>a Spark cluster (multiple per shard)</i>
Notebook	<i>a list of markdown, executable commands, and results</i>
Dashboard	<i>a flexible space to create operational visualizations</i>

DBC Essentials: Team, State, Collaboration, Elastic Resources

DBC Essentials: Team, State, Collaboration, Elastic Resources

Excellent collaboration properties, based on the use of:

- *comments*
- *cloning*
- *decoupled state* of notebooks vs. clusters
- relative *independence* of code blocks within a notebook

DBC Essentials: Feedback

Other feedback, suggestions, etc.?

<http://feedback.databricks.com/>

<http://forums.databricks.com/>

UserVoice login in
top/right corner...

How to “Think Notebooks”

The screenshot shows a Databricks notebook interface with the following details:

- Left Sidebar:** Shows the workspace structure with sections like Workspace, Tables, Clusters, Accounts, Recent, and a list of notebooks.
- Current Notebook:** Titled "06.spark_sql_scala" (Scala), it displays a Scala code snippet for defining a simple array of people and creating an RDD from it.
- Code Snippet:**

```
> val people_data = Array( ("Michael", 29), ("Andy", 30), ("Justin", 19) )
people_data: Array[(String, Int)] = Array((Michael,29), (Andy,30), (Justi
Command took 0.36s

First, let's define a very simple array of people: their names and ages...
> case class Peep(name: String, age: Int)
defined class Peep
Command took 0.29s

Next, we use a case class in Scala to define schema for that data...
> val people = sc.parallelize(people_data).map(p => Peep(p._1, p._2))
people.collect()
people: org.apache.spark.rdd.RDD[Peep] = MappedRDD@345 at map at <com
res1: Array[Peep] = Array(Peep(Michael,29), Peep(Andy,30), Peep(Justin,1
Command took 0.36s
```

Think Notebooks:

How to “think” in terms of leveraging notebooks,
based on **Computational Thinking**:

*“The way we depict
space has a great
deal to do with how
we behave in it.”*

– **David Hockney**

Think Notebooks: Computational Thinking

“The impact of computing extends far beyond science... affecting all aspects of our lives. To flourish in today's world, everyone needs computational thinking.” – CMU

Computing now ranks alongside the proverbial Reading, Writing, and Arithmetic...

Center for Computational Thinking @ CMU
<http://www.cs.cmu.edu/~CompThink/>

Exploring Computational Thinking @ Google
<https://www.google.com/edu/computational-thinking/>

Think Notebooks: *Computational Thinking*

Computational Thinking provides a structured way of conceptualizing the problem...

In effect, developing notes for yourself and your team

These in turn can become the basis for team process, software requirements, etc.,

In other words, conceptualize how to leverage computing resources at scale to build high-ROI apps for Big Data

Think Notebooks: Computational Thinking

The general approach, in four parts:

- Decomposition: *decompose a complex problem into smaller solvable problems*
- Pattern Recognition: *identify when a known approach can be leveraged*
- Abstraction: *abstract from those patterns into generalizations as strategies*
- Algorithm Design: *articulate strategies as algorithms, i.e. as general recipes for how to handle complex problems*

Think Notebooks:

How to “think” in terms of leveraging notebooks,
by the numbers:

1. create a new notebook
2. copy the assignment description as markdown
3. split it into separate code cells
4. for each step, write your code under the
markdown
5. run each step and verify your results

Coding Exercises: Workflow assignment

Let's assemble the pieces of the previous few code examples, using two files:

/mnt/paco/intro/CHANGES.txt

/mnt/paco/intro/README.md

1. create RDDs to filter each line for the keyword **Spark**
2. perform a WordCount on each, i.e., so the results are (K,V) pairs of (keyword, count)
3. join the two RDDs
4. how many instances of **Spark** are there in each file?

Tour of Spark API

Spark Essentials:

The essentials of the Spark API in both Scala and Python...

`/_SparkCamp/05.scala_api`
`/_SparkCamp/05.python_api`

Let's start with the basic concepts, which are covered in much more detail in the docs:

spark.apache.org/docs/latest/scala-programming-guide.html

Spark Essentials: *SparkContext*

First thing that a Spark program does is create a `SparkContext` object, which tells Spark how to access a cluster

In the shell for either Scala or Python, this is the `sc` variable, which is created automatically

Other programs must use a constructor to instantiate a new `SparkContext`

Then in turn `SparkContext` gets used to create other variables

Spark Essentials: *SparkContext*

Scala:

```
sc
res0: org.apache.spark.SparkContext = org.apache.spark.SparkContext@6ad51e9c
```

Python:

```
sc
Out[1]: <__main__.RemoteContext at 0x7ff0bf818a10>
```


Spark Essentials: Master

The master parameter for a SparkContext determines which cluster to use

<i>master</i>	<i>description</i>
local	run Spark locally with one worker thread (no parallelism)
local[K]	run Spark locally with K worker threads (ideally set to # cores)
spark://HOST:PORT	connect to a Spark standalone cluster; PORT depends on config (7077 by default)
mesos://HOST:PORT	connect to a Mesos cluster; PORT depends on config (5050 by default)

Spark Essentials: Master

spark.apache.org/docs/latest/cluster-overview.html

Spark Essentials: Clusters

The *driver* performs the following:

1. connects to a *cluster manager* to allocate resources across applications
2. acquires *executors* on cluster nodes – processes run compute tasks, cache data
3. sends *app code* to the executors
4. sends *tasks* for the executors to run

Spark Essentials: RDD

Resilient **D**istributed **D**atasets (RDD) are the primary abstraction in Spark – a fault-tolerant collection of elements that can be operated on in parallel

There are currently two types:

- *parallelized collections* – take an existing Scala collection and run functions on it in parallel
- *Hadoop datasets* – run functions on each record of a file in Hadoop distributed file system or any other storage system supported by Hadoop

Spark Essentials: RDD

- two types of operations on RDDs:
transformations and *actions*
- transformations are lazy
(not computed immediately)
- the transformed RDD gets recomputed
when an action is run on it (default)
- however, an RDD can be *persisted* into
storage in memory or disk

Spark Essentials: RDD

Scala:

```
val data = Array(1, 2, 3, 4, 5)
data: Array[Int] = Array(1, 2, 3, 4, 5)

val distData = sc.parallelize(data)
distData: org.apache.spark.rdd.RDD[Int] = ParallelCollectionRDD[24970]
```

Python:


```
data = [1, 2, 3, 4, 5]
data
Out[2]: [1, 2, 3, 4, 5]

distData = sc.parallelize(data)
distData
Out[3]: ParallelCollectionRDD[24864] at parallelize at PythonRDD.scala:364
```

Spark Essentials: RDD

Spark can create RDDs from any file stored in HDFS or other storage systems supported by Hadoop, e.g., local file system, Amazon S3, Hypertable, HBase, etc.

Spark supports text files, SequenceFiles, and any other Hadoop InputFormat, and can also take a directory or a glob (e.g. /data/201404*)

Spark Essentials: RDD

Scala:

```
val distFile = sqlContext.table("readme")
distFile: org.apache.spark.sql.SchemaRDD =
SchemaRDD[24971] at RDD at SchemaRDD.scala:108
```

Python:

```
distFile = sqlContext.table("readme").map(lambda x: x[0])
distFile
Out[11]: PythonRDD[24920] at RDD at PythonRDD.scala:43
```

Spark Essentials: *Transformations*

Transformations create a new dataset from an existing one

All transformations in Spark are *lazy*: they do not compute their results right away – instead they remember the transformations applied to some base dataset

- optimize the required calculations
- recover from lost data partitions

Spark Essentials: Transformations

<i>transformation</i>	<i>description</i>
map(<i>func</i>)	return a new distributed dataset formed by passing each element of the source through a function <i>func</i>
filter(<i>func</i>)	return a new dataset formed by selecting those elements of the source on which <i>func</i> returns true
flatMap(<i>func</i>)	similar to map, but each input item can be mapped to 0 or more output items (so <i>func</i> should return a Seq rather than a single item)
sample(<i>withReplacement</i>, <i>fraction</i>, <i>seed</i>)	sample a fraction <i>fraction</i> of the data, with or without replacement, using a given random number generator <i>seed</i>
union(<i>otherDataset</i>)	return a new dataset that contains the union of the elements in the source dataset and the argument
distinct([<i>numTasks</i>]))	return a new dataset that contains the distinct elements of the source dataset

Spark Essentials: Transformations

<i>transformation</i>	<i>description</i>
groupByKey([numTasks])	when called on a dataset of (K, V) pairs, returns a dataset of (K, Seq[V]) pairs
reduceByKey(func, [numTasks])	when called on a dataset of (K, V) pairs, returns a dataset of (K, V) pairs where the values for each key are aggregated using the given reduce function
sortByKey([ascending], [numTasks])	when called on a dataset of (K, V) pairs where K implements Ordered, returns a dataset of (K, V) pairs sorted by keys in ascending or descending order, as specified in the boolean ascending argument
join(otherDataset, [numTasks])	when called on datasets of type (K, V) and (K, W), returns a dataset of (K, (V, W)) pairs with all pairs of elements for each key
cogroup(otherDataset, [numTasks])	when called on datasets of type (K, V) and (K, W), returns a dataset of (K, Seq[V], Seq[W]) tuples – also called groupWith
cartesian(otherDataset)	when called on datasets of types T and U, returns a dataset of (T, U) pairs (all pairs of elements)

Spark Essentials: Transformations

Scala:

```
val distFile = sqlContext.table("readme").map(_.0).asInstanceOf[String])  
distFile.map(l => l.split(" ")).collect()  
distFile.flatMap(l => l.split(" ")).collect()
```

Python:

```
distFile = sqlContext.table("readme").map(lambda x: x[0])  
distFile.map(lambda x: x.split(' ')).collect()  
distFile.flatMap(lambda x: x.split(' ')).collect()
```

distFile is a collection of lines

Spark Essentials: Transformations

Scala:

```
val distFile = sqlContext.table("readme").map(_.0.asInstanceOf[String])  
distFile.map(l => l.split(" ")).collect()  
distFile.flatMap(l => l.split(" ")).collect()
```

closures

Python:

```
distFile = sqlContext.table("readme").map(lambda x: x[0])  
distFile.map(lambda x: x.split(' ')).collect()  
distFile.flatMap(lambda x: x.split(' ')).collect()
```

Spark Essentials: Transformations

Scala:

```
val distFile = sqlContext.table("readme").map(_.0).asInstanceOf[String])  
distFile.map(l => l.split(" ")).collect()  
distFile.flatMap(l => l.split(" ")).collect()
```

closures

Python:

```
distFile = sqlContext.table("readme").map(lambda x: x[0])  
distFile.map(lambda x: x.split(' ')).collect()  
distFile.flatMap(lambda x: x.split(' ')).collect()
```

looking at the output, how would you compare results for map() vs. flatMap() ?

Spark Essentials: Actions

action	description
reduce(<i>func</i>)	aggregate the elements of the dataset using a function <i>func</i> (which takes two arguments and returns one), and should also be commutative and associative so that it can be computed correctly in parallel
collect()	return all the elements of the dataset as an array at the driver program – usually useful after a filter or other operation that returns a sufficiently small subset of the data
count()	return the number of elements in the dataset
first()	return the first element of the dataset – similar to <i>take(1)</i>
take(<i>n</i>)	return an array with the first <i>n</i> elements of the dataset – currently not executed in parallel, instead the driver program computes all the elements
takeSample(<i>withReplacement</i>, <i>fraction</i>, <i>seed</i>)	return an array with a random sample of <i>num</i> elements of the dataset, with or without replacement, using the given random number generator seed

Spark Essentials: Actions

action	description
saveAsTextFile(path)	write the elements of the dataset as a text file (or set of text files) in a given directory in the local filesystem, HDFS or any other Hadoop-supported file system. Spark will call <code>toString</code> on each element to convert it to a line of text in the file
saveAsSequenceFile(path)	write the elements of the dataset as a Hadoop SequenceFile in a given path in the local filesystem, HDFS or any other Hadoop-supported file system. Only available on RDDs of key-value pairs that either implement Hadoop's Writable interface or are implicitly convertible to Writable (Spark includes conversions for basic types like Int, Double, String, etc).
countByKey()	only available on RDDs of type (K, V). Returns a `Map` of (K, Int) pairs with the count of each key
foreach(func)	run a function <code>func</code> on each element of the dataset – usually done for side effects such as updating an accumulator variable or interacting with external storage systems

Spark Essentials: Actions

Scala:

```
val distFile = sqlContext.table("readme").map(_(0).asInstanceOf[String])
val words = f.flatMap(l => l.split(" ")).map(word => (word, 1))
words.reduceByKey(_ + _).collect.foreach(println)
```

Python:

```
from operator import add
f = sqlContext.table("readme").map(lambda x: x[0])
words = f.flatMap(lambda x: x.split(' ')).map(lambda x: (x, 1))
words.reduceByKey(add).collect()
```

Spark Essentials: Persistence

Spark can *persist* (or cache) a dataset in memory across operations

spark.apache.org/docs/latest/programming-guide.html#rdd-persistence

Each node stores in memory any slices of it that it computes and reuses them in other actions on that dataset – often making future actions more than 10x faster

The cache is *fault-tolerant*: if any partition of an RDD is lost, it will automatically be recomputed using the transformations that originally created it

Spark Essentials: Persistence

<i>transformation</i>	<i>description</i>
MEMORY_ONLY	Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, some partitions will not be cached and will be recomputed on the fly each time they're needed. This is the default level.
MEMORY_AND_DISK	Store RDD as deserialized Java objects in the JVM. If the RDD does not fit in memory, store the partitions that don't fit on disk, and read them from there when they're needed.
MEMORY_ONLY_SER	Store RDD as serialized Java objects (one byte array per partition). This is generally more space-efficient than deserialized objects, especially when using a fast serializer, but more CPU-intensive to read.
MEMORY_AND_DISK_SER	Similar to MEMORY_ONLY_SER, but spill partitions that don't fit in memory to disk instead of recomputing them on the fly each time they're needed.
DISK_ONLY	Store the RDD partitions only on disk.
MEMORY_ONLY_2 , MEMORY_AND_DISK_2 , etc	Same as the levels above, but replicate each partition on two cluster nodes.
OFF_HEAP (experimental)	Store RDD in serialized format in Tachyon.

Spark Essentials: Persistence

Scala:

```
val distFile = sqlContext.table("readme").map(_(0).asInstanceOf[String])
val words = f.flatMap(l => l.split(" ")).map(word => (word, 1)).cache()
words.reduceByKey(_ + _).collect.foreach(println)
```

Python:

```
from operator import add
f = sqlContext.table("readme").map(lambda x: x[0])
w = f.flatMap(lambda x: x.split(' ')).map(lambda x: (x, 1)).cache()
w.reduceByKey(add).collect()
```

Spark Essentials: *Broadcast Variables*

Broadcast variables let programmer keep a read-only variable cached on each machine rather than shipping a copy of it with tasks

For example, to give every node a copy of a large input dataset efficiently

Spark also attempts to distribute broadcast variables using efficient broadcast algorithms to reduce communication cost

Spark Essentials: *Broadcast Variables*

Scala:

```
val broadcastVar = sc.broadcast(Array(1, 2, 3))
broadcastVar.value
res10: Array[Int] = Array(1, 2, 3)
```

Python:

```
broadcastVar = sc.broadcast(list(range(1, 4)))
broadcastVar.value
Out[15]: [1, 2, 3]
```

Spark Essentials: Accumulators

Accumulators are variables that can only be “added” to through an associative operation

Used to implement counters and sums, efficiently in parallel

Spark natively supports accumulators of numeric value types and standard mutable collections, and programmers can extend for new types

Only the driver program can read an accumulator’s value, not the tasks

Spark Essentials: Accumulators

Scala:

```
val accum = sc.accumulator(0)
sc.parallelize(Array(1, 2, 3, 4)).foreach(x => accum += x)

accum.value
res11: Int = 10
```

Python:

```
accum = sc.accumulator(0)
rdd = sc.parallelize([1, 2, 3, 4])

def f(x):
 global accum
 accum += x

rdd.foreach(f)

accum.value
Out[16]: 10
```

Spark Essentials: Accumulators

Scala:

```
val accum = sc.accumulator(0)
sc.parallelize(Array(1, 2, 3, 4)).foreach(x => accum += x)
```

```
accum.value
res11: Int = 10
```

driver-side

Python:

```
accum = sc.accumulator(0)
rdd = sc.parallelize([1, 2, 3, 4])
def f(x):
 global accum
 accum += x
```

```
rdd.foreach(f)
accum.value
Out[16]: 10
```

Spark Essentials: *Broadcast Variables and Accumulators*

For a deep-dive about broadcast variables and accumulator usage in Spark, see also:

Advanced Spark Features

Matei Zaharia, Jun 2012

<ampcamp.berkeley.edu/wp-content/uploads/2012/06/matei-zaharia-amp-camp-2012-advanced-spark.pdf>

Spark Essentials: (K, V) pairs

Scala:

```
val pair = (a, b)  
  
pair._1 // => a  
pair._2 // => b
```

Python:

```
pair = (a, b)  
  
pair[0] # => a  
pair[1] # => b
```

Spark Essentials: API Details

For more details about the Scala API:

spark.apache.org/docs/latest/api/scala/index.html#org.apache.spark.package

For more details about the Python API:

spark.apache.org/docs/latest/api/python/

60 min lunch:

Spark SQL

Spark SQL: *Data Workflows*

blurs the lines between RDDs and relational tables

spark.apache.org/docs/latest/sql-programming-guide.html

intermix SQL commands to query external data, along with complex analytics, in a single app:

- allows SQL extensions based on MLlib
- provides the “heavy lifting” for ETL in DBC

Spark SQL: Data Workflows

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

The Spark SQL Optimizer and External Data Sources API

Michael Armbrust

youtu.be/GQSNJAzxOr8

What's coming for Spark in 2015

Patrick Wendell

youtu.be/YWppYPWznSQ

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

Spark SQL: *Data Workflows – Parquet*

Parquet is a columnar format, supported by many different Big Data frameworks

<http://parquet.io/>

Spark SQL supports read/write of parquet files, automatically preserving the schema of the original data (**HUGE** benefits)

See also:

Efficient Data Storage for Analytics with Parquet 2.0

Julien Le Dem @Twitter

[slideshare.net/julienledem/the-210pledem](https://www.slideshare.net/julienledem/the-210pledem)

Spark SQL: SQL Demo

Demo of /_SparkCamp/demo_sql_scala
by the instructor:

The screenshot shows a Databricks notebook interface. On the left is a sidebar with sections for Workspace, Tables, Clusters, and Accounts. The workspace contains several notebooks and examples. The main area is titled '06.spark_sql_scala (Scala)' and contains the following code and output:

```
Spark SQL
First, let's define a very simple array of people: their names and ages...

> val people_data = Array( ("Michael", 29), ("Andy", 30), ("Justin", 19) )
people_data: Array[(String, Int)] = Array((Michael,29), (Andy,30), (Just
Command took 0.36s


Next, we use a case class in Scala to define schema for that data...

> case class Peep(name: String, age: Int)
defined class Peep
Command took 0.29s

Great, then create an RDD and overlay the schema using the case class...


> val people = sc.parallelize(people_data).map(p => Peep(p._1, p._2))
people: org.apache.spark.rdd.RDD[Peep] = MappedRDD[345] at map at <cons
res1: Array[Peep] = Array(Peep(Michael,29), Peep(Andy,30), Peep(Justin,1
Command took 0.36s
```

Visualization

Visualization: Built-in Plots

For any SQL query, you can show the results as a table, or generate a plot from with a single click...

Visualization: Plot Options

Several of the plot types have additional options to customize the graphs they generate...

Visualization: Series Groupings

For example, series groupings can be used to help organize bar charts...

Keys:

- year x

Series groupings:

- product x

Values:

- salesAmount x

Visualization: Reference Guide

See /databricks-guide/05 visualizations for details about built-in visualizations and extensions...

The screenshot shows a Databricks notebook interface. The left sidebar contains sections for Workspace, Tables, Clusters, and Accounts, along with a Recent section listing various notebooks. The main content area is titled "1 Visualizations in SQL (SQL)". On the right, there is a sidebar with a table of contents for the notebook:

00 Table of Contents
01 Quick Start
02 Introduction
03 Reference
04 Importing Data
05 Visualizations
06 Databricks File System
07 Spark SQL Tips
08 Sample Applications
09 Troubleshooting
10 Release Notes

The "05 Visualizations" section is currently selected. To the right of the sidebar, the notebook content starts with a heading "Visualizations in SQL" followed by a bullet point: ". This notebook covers how to". Below this, there is a section titled "Results of select statements" with another bullet point: ". Visualizations basically come for free". A code snippet is shown:

```
> select * from SQLTestTable;
```


At the bottom right, there is a bar chart with the following data:

Category	Value
aaa	1
bbb	2
ccc	3

Visualization: Using `display()`

The `display()` command:

- programmatic access to visualizations
- pass a SchemaRDD to print as an HTML table
- pass a Scala list to print as an HTML table
- call without arguments to display **matplotlib** figures

Visualization: Using `displayHTML()`

The `displayHTML()` command:

- render any arbitrary HTML/JavaScript
- include JavaScript libraries (advanced feature)
- paste in **D3** examples to get a sense for this...

Demo: D3 Visualization

Clone the entire folder `/_SparkCamp/Viz D3` into your folder and run its notebooks:

Coding Exercise: SQL + Visualization

Clone and run `/_SparkCamp/07.sql_visualization` in your folder:

The screenshot shows a Databricks notebook interface with the following details:

- Header:** Shows two tabs: "07.sql_visualization - Data" and "user@spark.apache.org API". The URL is <https://class01.cloud.databricks.com/#shell/17841>.
- Left Sidebar:** Includes sections for Workspace, Tables, Clusters, and Accounts. Under Recent, the notebook "07.sql_visualization" is listed.
- Central Area:** Titled "07.sql_visualization (Python)". It contains a code cell with the following content:

```
> msg = sqlContext.jsonFile("/mnt/paco/exsto/original/").cache()
> msg.registerTempTable("msg")
```

Command took 2.52s

Question: How many records are there?

What does the data in an example record look like?

Note where persistence gets used to cache the JSON message data.

Re-run the following count() a few times to see how persistence changes the run-time cost.

```
> msg.count()
Out[12]: 6205L
```

Command took 0.17s

Spark Streaming

Spark Streaming: Requirements

Let's consider the top-level requirements for a streaming framework:

- clusters scalable to 100's of nodes
- low-latency, in the range of seconds
(meets 90% of use case needs)
- efficient recovery from failures
(which is a hard problem in CS)
- integrates with batch: many co's run the same business logic both online+offline

Spark Streaming: Requirements

Therefore, run a streaming computation 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: Requirements

Therefore, run a streaming computation as:
a series of very small, deterministic batch jobs

- Batch sizes as low as $\frac{1}{2}$ sec, latency of about 1 sec
- Potential for combining batch processing and streaming processing in the same system

Spark Streaming: Integration

Data can be ingested from many sources:

Kafka, Flume, Twitter, ZeroMQ, TCP sockets, etc.

Results can be pushed out to filesystems,
databases, live dashboards, etc.

Spark's built-in machine learning algorithms and
graph processing algorithms can be applied to
data streams

Spark Streaming: Timeline

2012 project started

2013 alpha release (Spark 0.7)

2014 graduated (Spark 0.9)

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

Matei Zaharia, Tathagata Das, Haoyuan Li,
Timothy Hunter, Scott Shenker, Ion Stoica
Berkeley EECS (2012-12-14)

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

project lead:

Tathagata Das [@tathadas](#)

Spark Streaming: Use Cases

Typical kinds of applications:

- *datacenter operations*
- *web app funnel metrics*
- *ad optimization*
- *anti-fraud*
- *telecom*
- *video analytics*
- *various telematics*

and much much more!

Spark Streaming: Some Excellent Resources

Programming Guide

spark.apache.org/docs/latest/streaming-programming-guide.html

TD @ Spark Summit 2014

youtu.be/o-NXwFrNAWQ?list=PLTPXxbhUt-YWGNTaDj6HSjnHMxiTDIHC

“Deep Dive into Spark Streaming”

[slideshare.net/spark-project/deep-divewithsparkstreaming-tathagatadassparkmeetup20130617](https://www.slideshare.net/spark-project/deep-divewithsparkstreaming-tathagatadassparkmeetup20130617)

Spark Reference Applications

databricks.gitbooks.io/databricks-spark-reference-applications/

Quiz: name the bits and pieces...

```
import org.apache.spark.streaming._  
import org.apache.spark.streaming.StreamingContext._  
  
// create a StreamingContext with a SparkConf configuration  
val ssc = new StreamingContext(sparkConf, Seconds(10))  
  
// create a DStream that will connect to serverIP:serverPort  
val lines = ssc.socketTextStream(serverIP, serverPort)  
  
// split each line into words  
val words = lines.flatMap(_.split(" "))  
  
// count each word in each batch  
val pairs = words.map(word => (word, 1))  
val wordCounts = pairs.reduceByKey(_ + _)  
  
// print a few of the counts to the console  
wordCounts.print()  
  
ssc.start()  
ssc.awaitTermination()
```

Demo: PySpark Streaming Network Word Count

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

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

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

counts = lines.flatMap(lambda line: line.split(" ")) \
 .map(lambda word: (word, 1)) \
 .reduceByKey(lambda a, b: a+b)

counts.pprint()

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

Demo: PySpark Streaming Network Word Count - Stateful

```
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, Seconds(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()
```

Ref Apps:

Twitter Streaming Demo

Demo: Twitter Streaming Language Classifier

[databricks.gitbooks.io/databricks-spark-reference-applications/
content/twitter_classifier/README.html](https://databricks.gitbooks.io/databricks-spark-reference-applications/content/twitter_classifier/README.html)

Demo: Twitter Streaming Language Classifier

Demo: Twitter Streaming Language Classifier

From tweets to ML features,
approximated as sparse
vectors:

1. extract text from the tweet	<code>https://twitter.com/andy_bf/status/16222269370011648</code>	"Ceci n'est pas un tweet"
2. sequence text as bigrams	<code>tweet.sliding(2).toSeq</code>	("Ce", "ec", "ci", ...,)
3. convert bigrams into numbers	<code>seq.map(_.hashCode())</code>	(2178, 3230, 3174, ...,)
4. index into sparse tf vector	<code>seq.map(_.hashCode() % 1000)</code>	(178, 230, 174, ...,)
5. increment feature count	<code>Vector.sparse(1000, ...)</code>	(1000, [102, 104, ...], [0.0455, 0.0455, ...])

Spark in Production: Monitor

review UI features

spark.apache.org/docs/latest/monitoring.html

<http://<master>:8080/>

<http://<master>:50070/>

- verify: is my job still running?
- drill-down into *workers* and *stages*
- examine *stdout* and *stderr*
- discuss how to diagnose / troubleshoot

Spark in Production: Monitor – Spark Console

The screenshot shows a web browser window with the following details:

- Title Bar:** Spark Master at spark://ec2-54-235-63-161.compute-1.amazonaws.com:7077
- Address Bar:** ec2-54-235-63-161.compute-1.amazonaws.com:8080
- Content Area:**
 - Spark Logo:** Spark Master at spark://ec2-54-235-63-161.compute-1.amazonaws.com:7077
 - System Statistics:** URL: spark://ec2-54-235-63-161.compute-1.amazonaws.com:7077, Workers: 2, Cores: 4 Total, 0 Used, Memory: 12.6 GB Total, 0.0 B Used, Applications: 0 Running, 1 Completed, Drivers: 0 Running, 0 Completed
 - Workers Table:**

ID	Address	State	Cores	Memory
worker-20140419152337-ip-10-153-137-98.ec2.internal-52681	ip-10-153-137-98.ec2.internal:52681	ALIVE	2 (0 Used)	6.3 GB (0.0 B Used)
worker-20140419152337-ip-10-64-65-77.ec2.internal-45453	ip-10-64-65-77.ec2.internal:45453	ALIVE	2 (0 Used)	6.3 GB (0.0 B Used)
 - Running Applications Table:**

ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
app-20140419153324-0000	Spark shell	4	6.0 GB	2014/04/19 15:33:24	root	FINISHED	15 s
 - Completed Applications Table:**

ID	Name	Cores	Memory per Node	Submitted Time	User	State	Duration
app-20140419153324-0000	Spark shell	4	6.0 GB	2014/04/19 15:33:24	root	FINISHED	15 s

Spark in Production: Monitor – AWS Console

The screenshot shows the AWS EC2 Management Console interface. The left sidebar navigation menu includes: EC2 Dashboard, Events, Tags, Reports, INSTANCES (with Instances selected), Spot Requests, Reserved Instances, IMAGES (with AMIs selected), Bundle Tasks, ELASTIC BLOCK STORE (with Volumes and Snapshots selected), NETWORK & SECURITY (with Security Groups, Elastic IPs, Placement Groups, Load Balancers, Key Pairs, Network Interfaces selected), and AUTO SCALING (with Launch Configurations and Auto Scaling Groups selected). The main content area displays three instances: i-f58e6fa5 (m1.large, us-east-1b, running, 2/2 checks, None), i-aa9372fa (m1.large, us-east-1b, running, 2/2 checks, None), and i-ab9372fb (m1.large, us-east-1b, running, 2/2 checks, None). Below the instance list, detailed information for instance i-f58e6fa5 is shown, including Public DNS (ec2-54-235-63-161.compute-1.amazonaws.com), Instance ID (i-f58e6fa5), Public IP (54.235.63.161), Instance state (running), Instance type (m1.large), Private DNS (ip-10-234-187-120.ec2.internal), Private IPs (10.234.187.120), Secondary private IPs (-), VPC ID (-), Subnet ID (-), Network interfaces (-), Public DNS (ec2-54-235-63-161.compute-1.amazonaws.com), Public IP (54.235.63.161), Elastic IP (-), Availability zone (us-east-1b), Security groups (foo-master, view rules), Scheduled events (No scheduled events), AMI ID (spark.ami.pvm.v9 (ami-5bb18832)), Platform (-), and IAM role (-).

Instance ID	Instance Type	Availability Zone	Instance State	Status Checks	Alarm Status
i-f58e6fa5	m1.large	us-east-1b	running	2/2 checks ...	None
i-aa9372fa	m1.large	us-east-1b	running	2/2 checks ...	None
i-ab9372fb	m1.large	us-east-1b	running	2/2 checks ...	None

Instance: i-f58e6fa5 Public DNS: ec2-54-235-63-161.compute-1.amazonaws.com

Description	Status Checks	Monitoring	Tags
Instance ID: i-f58e6fa5	Public DNS: ec2-54-235-63-161.compute-1.amazonaws.com	Public IP: 54.235.63.161	Elastic IP: -
Instance state: running	Private DNS: ip-10-234-187-120.ec2.internal	Availability zone: us-east-1b	Security groups: foo-master, view rules
Instance type: m1.large	Private IPs: 10.234.187.120	Scheduled events: No scheduled events	AMI ID: spark.ami.pvm.v9 (ami-5bb18832)
Secondary private IPs: -	VPC ID: -	Platform: -	IAM role: -
Subnet ID: -	Network interfaces: -		

© 2008 - 2014, Amazon Web Services, Inc. or its affiliates. All rights reserved. [Privacy Policy](#) [Terms of Use](#) [Feedback](#)

15 min break:

Post-Training Survey

We appreciate your feedback about this workshop.
Please let us know how best to improve the material:

<http://goo.gl/forms/pbRnPci7RZ>

Also, if you'd like to sign-up for our monthly newsletter:

go.databricks.com/newsletter-sign-up

Intro to MLlib

MLlib: Background...

Distributing Matrix Computations with Spark MLlib

Reza Zadeh, Databricks

lintool.github.io/SparkTutorial/slides/day3_mllib.pdf

MLlib: Spark's Machine Learning Library

Ameet Talwalkar, Databricks

[databricks-training.s3.amazonaws.com/slides/
Spark_Summit_MLlib_070214_v2.pdf](https://databricks-training.s3.amazonaws.com/slides/Spark_Summit_MLlib_070214_v2.pdf)

Common Patterns and Pitfalls for Implementing Algorithms in Spark

Hossein Falaki, Databricks

[lintool.github.io/SparkTutorial/slides/
day1_patterns.pdf](https://lintool.github.io/SparkTutorial/slides/day1_patterns.pdf)

Advanced Exercises: MLlib

[databricks-training.s3.amazonaws.com/movie-
recommendation-with-mllib.html](https://databricks-training.s3.amazonaws.com/movie-recommendation-with-mllib.html)

MLlib: *Background...*

spark.apache.org/docs/latest/mllib-guide.html

Key Points:

- framework vs. library
- *scale, parallelism, sparsity*
- building blocks for long-term approach
- see also: [Spark.ML](#)

MLlib: *Background...*

Components:

- **scalable statistics**
- **classifiers, regression**
- **collab filters**
- **clustering**
- **matrix factorization**
- **feature extraction, normalizer**
- **optimization**

MLlib: *Background...*

An excellent overview of ML definitions
(up to this point) is given in:

A Few Useful Things to Know about Machine Learning
Pedro Domingos
CACM 55:10 (Oct 2012)
<http://dl.acm.org/citation.cfm?id=2347755>

To wit:

Generalization = Representation + Optimization + Evaluation

MLlib: Workflows

A generalized ML workflow looks like this...

With results shown in **blue**, and the harder parts of this work highlighted in **red**

MLlib: Code Exercise #7

Clone and run `/_SparkCamp/demo_iris_mllib_1` in your folder:

The screenshot shows a Databricks notebook interface with the title "07.mllib - Databricks". The URL in the browser bar is <https://class01.cloud.databricks.com/#shell/8940>. The notebook content is as follows:

MLlib Examples with Iris Dataset

The [Iris flower dataset] was published by Edgar Anderson and subsequently analyzed by Ronald Fischer in the 1930s. It describes measurements for 150 instances of three species of *Iris* flowers: *setosa*, *versicolor*, and *virginica*. The first species is easy to distinguish from the rest, while the latter two have some overlap. The data is not large; however, it works well to illustrate the relative prediction errors among different kinds of machine learning classifiers.

Let's load the *iris* dataset from R:

```
> display(dbutils.fs.ls("/databricks-datasets/Rdatasets/data-001/csv/datasets/"))
```

path	name	size
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/AirPassengers.csv	AirPassengers.csv	3326
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/Bjsales.csv	Bjsales.csv	2170
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/BOD.csv	BOD.csv	80
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/Formaldehyde.csv	Formaldehyde.csv	103
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/HairEyeColor.csv	HairEyeColor.csv	1005
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/InsectSprays.csv	InsectSprays.csv	836
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/JohnsonJohnson.csv	JohnsonJohnson.csv	1441
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/LakeHuron.csv	LakeHuron.csv	1667
dbfs:/databricks-datasets/Rdatasets/data-001/csv/datasets/iris.csv	iris.csv	1004

Command took 0.58s

GraphX examples

GraphX:

spark.apache.org/docs/latest/graphx-programming-guide.html

Key Points:

- graph-parallel systems
- importance of workflows
- optimizations

GraphX: Further Reading...

PowerGraph: Distributed Graph-Parallel Computation on Natural Graphs

J. Gonzalez, Y. Low, H. Gu, D. Bickson, C. Guestrin

graphlab.org/files/osdi2012-gonzalez-low-gu-bickson-guestrin.pdf

Pregel: Large-scale graph computing at Google

Grzegorz Czajkowski, et al.

googleresearch.blogspot.com/2009/06/large-scale-graph-computing-at-google.html

GraphX: Unified Graph Analytics on Spark

Ankur Dave, Databricks

databricks-training.s3.amazonaws.com/slides/graphx@sparksummit_2014-07.pdf

Advanced Exercises: GraphX

databricks-training.s3.amazonaws.com/graph-analytics-with-graphx.html

GraphX: Example – simple traversals

```
// http://spark.apache.org/docs/latest/graphx-programming-guide.html

import org.apache.spark.graphx._
import org.apache.spark.rdd.RDD

case class Peep(name: String, age: Int)

val nodeArray = Array(
  (1L, Peep("Kim", 23)), (2L, Peep("Pat", 31)),
  (3L, Peep("Chris", 52)), (4L, Peep("Kelly", 39)),
  (5L, Peep("Leslie", 45))
)
val edgeArray = Array(
  Edge(2L, 1L, 7), Edge(2L, 4L, 2),
  Edge(3L, 2L, 4), Edge(3L, 5L, 3),
  Edge(4L, 1L, 1), Edge(5L, 3L, 9)
)


val nodeRDD: RDD[(Long, Peep)] = sc.parallelize(nodeArray)
val edgeRDD: RDD[Edge[Int]] = sc.parallelize(edgeArray)
val g: Graph[Peep, Int] = Graph(nodeRDD, edgeRDD)

val results = g.triplets.filter(t => t.attr > 7)

for (triplet <- results.collect) {
  println(s"${triplet.srcAttr.name} loves ${triplet.dstAttr.name}")
}
```

GraphX: Example – routing problems

What is the cost to reach node 0 from any other node in the graph? This is a common use case for graph algorithms, e.g., **Dijkstra**

GraphX: Coding Exercise

Clone and run `/_SparkCamp/08.graphx` in your folder:

The screenshot shows a Databricks notebook interface with the title "08.graphx (Scala)". The left sidebar displays a file tree with various notebooks and examples, including "08.graphx". The main workspace contains a section titled "Simple GraphX Example" with the following Scala code:

```
> import org.apache.spark.graphx._  
import org.apache.spark.rdd.RDD  
  
case class Peep(name: String, age: Int)  
  
val nodeArray = Array(  
 (1L, Peep("Kim", 23)),  
 (2L, Peep("Pat", 31)),  
 (3L, Peep("Chris", 52)),  
 (4L, Peep("Kelly", 39)),  
 (5L, Peep("Leslie", 45))  
)  
val edgeArray = Array(  
 Edge(2L, 1L, 7),  
 Edge(2L, 4L, 2),  
 Edge(3L, 2L, 4),  
 Edge(3L, 5L, 3),  
 Edge(4L, 1L, 1),  
 Edge(5L, 3L, 9)  
)
```

Case Studies

Case Studies: Apache Spark, DBC, etc.

Additional details about production deployments for Apache Spark can be found at:

<http://go.databricks.com/customer-case-studies>

<https://databricks.com/blog/category/company/partners>

<https://cwiki.apache.org/confluence/display/SPARK/Powered+By+Spark>

Case Studies: Automatic Labs

<http://automatic.com/>

Detects events like hard braking, acceleration – uploaded in real-time with geolocation to a Spark Streaming pipeline ... data trends indicate road hazards, blind intersections, bad signal placement, and other input to improve traffic planning. Also detects inefficient vehicle operation, under-inflated tires, poor driving behaviors, aggressive acceleration, etc.

AUTOMATIC

Automatic upgrades your car to a connected car.

- Save money on gas & repairs
- Diagnose your engine light
- Never forget where you parked
- Get help in a serious crash

Case Studies: Automatic Labs

Databricks Use Case:

Creates personalized driving habit dashboards

Business Overview:

Offering a dashboard for customers based on their driving habits, with information collected from GPS and other sensors built into the car.

Potentially for a wide array of data products:

- incentivizing good driving patterns
- performing preventative maintenance
- identifying patterns of failure

Challenges Encountered:

- *Infrastructure management difficulties:* wanted to use Spark while minimizing investment in DevOps
- *Lack of data accessibility:* needed to provide data access to non-technical analysts via SQL

AUTOMATIC

Case Studies: Automatic Labs

Databricks Impact:

- *Reduce complexity:*
replaced Redshift and disparate ML tools
with a single platform
- *Facilitate BI:*
leveraged built-in visualization capabilities
in Notebooks to generate dashboards easily
and quickly
- *Jumpstart advanced analytics:*
used MLlib on Spark for the needed
functionality out of the box

Case Studies: Automatic Labs

Talks:

Spark Plugs Into Your Car

Rob Ferguson

spark-summit.org/east/2015/talk/spark-plugs-into-your-car

AUTOMATIC

Case Studies: Radius Intelligence

<http://radius.com/>

By connecting your CRM to Radius, you can instantly visualize where you've historically had success and identify the top market segments to pursue next. Radius surfaces in-depth signals that go beyond industry category with social media activity, web presence, advertising spend and more, so that you can reach the right audience with the right message.

Case Studies: Radius Intelligence

Databricks Use Case:

Combs the web for business intelligence

Business Overview:

Provides SMB market intelligence by collecting and synthesizing information automatically from many different data sources ranging from news outlets to social networks

Data Science expertise creates competitive advantage against entrenched competitors who rely on less efficient or manual processes

Case Studies: Radius Intelligence

Challenges Encountered:

- *Data pipeline too slow:*
building a full SMB index takes 12+ hours using Hadoop and Cascading
- *Pipeline complexity:*
difficult to change or enhance existing data pipeline
- *Lack of data accessibility:*
non-technical personnel cannot make use of Big Data without writing code

Case Studies: Radius Intelligence

Databricks Impact:

- *Improve pipeline performance:*
Spark increased pipeline performance 10x
- *Higher productivity:*
interactive shell and notebooks enabled data scientists to experiment and develop code faster
- *Increase Big Data accessibility:*
PMs and business development staff can use SQL to query large data sets

RADIUS®

 databricks™

Case Studies: Radius Intelligence

Talks:

*From Hadoop to Spark in 4 months,
Lessons Learned*

Alexis Roos

<http://youtu.be/o3-l0kUFqvA>

Case Studies: MyFitnessPal

<http://www.myfitnesspal.com/>

We believe – and medical studies prove – that the best way to lose weight and keep it off is to simply keep track of the foods you eat. Gimmicky machines and fad diets don't work, so we designed a free website and mobile apps that make calorie counting and food tracking easy.

A screenshot of the MyFitnessPal mobile application interface. The top navigation bar shows the date as "TUESDAY / Nov 17, 2009". The main screen displays a "Your Daily Summary" section with a large green "1569" representing "CALORIES REMAINING". Below this is a table showing calorie intake breakdown: Goal (2100), Food (+1010), Exercise (-479), and Net (531). A "Add to Diary" button is located at the bottom of this section. Below the summary is a "Nutrient Summary" table showing Total Fat (20g), Goal (104g), and Left (84g). At the very bottom are four navigation icons: Home, My Diary, Progress, and More. To the right of the main screen, there is a sidebar titled "Breakfast" with tabs for "Add Entry", "Most Used", "My Foods", and "My Meals". A search bar contains the query "orange juice". Below the search bar is a "Search Results" section listing various types of orange juice with their calorie counts per cup: Raw (111), Canned unsweetened (104), Chilled from concentrate (109), Made from frozen concentrate (112), California chilled (109), Pineapple and orange juice drink (125), Orange and apricot juice drink (127), and Orange-grapefruit juice (106). Each result has a small circular icon with a downward arrow to its right.

Case Studies: MyFitnessPal

Databricks Use Case:

Builds integrated offline analysis platform

Business Overview:

Mobile app and website for people to track, learn, communicate and improve their health – also one of the largest ad placement venues for fitness related ads

Data Science expertise increases user engagement and monetizes traffic:

- show people how they rank within categories such as geographic region and age
- recommend diets and exercises

Case Studies: MyFitnessPal

Challenges Encountered:

- *High pipeline complexity:*
data pipeline had many ad hoc scripts
and required many different software
packages
- *Long data product development cycle:*
needed a single tool to help create
machine learning data products more
rapidly

Case Studies: *MyFitnessPal*

Databricks Impact:

- *Reduced complexity:*
provide the capabilities of three disparate technologies (LIBNEAR, Redshift, Tableau) within a single platform
- *Jumpstart advanced analytics:*
used MLlib on Spark for the needed functionality out of the box

Case Studies: MyFitnessPal

Talks:

*SILK:A Spark Based Data Pipeline to
Construct a Reliable and Accurate
Food Dataset*

Hesamoddin Salehian

spark-summit.org/east/2015/talk/silk-a-spark-based-data-pipeline-to-construct-a-reliable-and-accurate-food-dataset

Case Studies: Twitter

Spark at Twitter: Evaluation & Lessons Learnt

Sriram Krishnan

[slideshare.net/krishflix/seattle-spark-meetup-spark-at-twitter](https://www.slideshare.net/krishflix/seattle-spark-meetup-spark-at-twitter)

- Spark can be more interactive, efficient than MR
 - *support for iterative algorithms and caching*
 - *more generic than traditional MapReduce*
- Why is Spark faster than Hadoop MapReduce?
 - *fewer I/O synchronization barriers*
 - *less expensive shuffle*
 - *the more complex the DAG, the greater the performance improvement*

Case Studies: Spotify

Collaborative Filtering with Spark

Chris Johnson

slideshare.net/MrChrisJohnson/collaborative-filtering-with-spark

- *collab filter (ALS) for music recommendation*
- *Hadoop suffers from I/O overhead*
- *show a progression of code rewrites, converting a Hadoop-based app into efficient use of Spark*

Case Studies: Stratio

*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

- Stratio Streaming is the union of a real-time messaging bus with a complex event processing engine using Spark Streaming
- allows the 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

Case Studies: Pearson

Pearson uses Spark Streaming for next generation adaptive learning platform

Dibyendu Bhattacharya

2014-12-08

databricks.com/blog/2014/12/08/pearson-uses-spark-streaming-for-next-generation-adaptive-learning-platform.html

The Pearson logo is displayed in white text "PEARSON" on a solid blue rectangular background.

- Kafka + Spark + Cassandra + Blur, on AWS on a YARN cluster
- single platform/common API was a key reason to replace Storm with Spark Streaming
- custom Kafka Consumer for Spark Streaming, using Low Level Kafka Consumer APIs
- handles: Kafka node failures, receiver failures, leader changes, committed offset in ZK, tunable data rate throughput

Case Studies: Guavus

*Guavus Embeds Apache Spark
into its Operational Intelligence Platform
Deployed at the World's Largest Telcos*

Eric Carr

2014-09-25

databricks.com/blog/2014/09/25/guavus-embeds-apache-spark-into-its-operational-intelligence-platform-deployed-at-the-worlds-largest-telcos.html

- 4 of 5 top mobile network operators, 3 of 5 top Internet backbone providers, 80% MSOs in NorAm
- analyzing 50% of US mobile data traffic, +2.5 PB/day
- latency is critical for resolving operational issues before they cascade: 2.5 MM transactions per second
- “analyze first” not “store first ask questions later”

Case Studies: Sharethrough

*Sharethrough Uses Spark Streaming to
Optimize Bidding in Real Time*

Russell Cardullo, Michael Ruggier

2014-03-25

[databricks.com/blog/2014/03/25/
sharethrough-and-spark-streaming.html](https://databricks.com/blog/2014/03/25/sharethrough-and-spark-streaming.html)

sharethrough

- the profile of a 24 x 7 streaming app is different than an hourly batch job...
- take time to validate output against the input...
- confirm that supporting objects are being serialized...
- the output of your Spark Streaming job is only as reliable as the queue that feeds Spark...
- monoids...

Case Studies: eBay

Using Spark to Ignite Data Analytics

ebaytechblog.com/2014/05/28/using-spark-to-ignite-data-analytics/

Further Resources + Q&A

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

Developer Certification: Overview

- 40 multiple-choice questions, 90 minutes
- mostly structured as choices among code blocks
- expect some Python, Java, Scala, SQL
- understand theory of operation
- identify best practices
- recognize code that is more parallel, less memory constrained

Overall, you need to write Spark apps in practice

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)

Resources: Spark Packages

Looking for other libraries and features? There are a variety of third-party packages available at:

<http://spark-packages.org/>

The screenshot shows the Spark Packages website interface. At the top, there is a dark blue header bar with the "Spark Packages" logo on the left and navigation links for "Feedback", "Register a package", "Login", "Find a package" (which is underlined), and a search icon on the right. Below the header, a main content area has a light gray background. It displays a message "A community index of packages for Apache Spark." followed by "28 packages". Two package entries are listed: "databricks/spark-avro" and "dibbhatt/kafka-spark-consumer". Each entry includes the package name, a brief description, the author's GitHub handle, the latest release information, a star rating, and the number of releases. Under each entry, there are small blue buttons for "sql", "input", "library", "streaming", and "kafka".

A community index of packages for **Apache Spark**.
28 packages

databricks/spark-avro
Integration utilities for using Spark with Apache Avro data
@pwendell / Latest release: 0.1 (11/27/14) / Apache-2.0 / ★★★★★ (14)
3 sql 3 input 2 library

dibbhatt/kafka-spark-consumer
Low Level Kafka-Spark Consumer
@dibbhatt / No release yet / ★★★★★ (3)
2 streaming 1 kafka

confs:

Scala Days
Amsterdam, Jun 8
scaladays.org/

Spark Summit SF
SF, Jun 15
spark-summit.org/2015/

Strata NY
NYC, Sep 29
strataconf.com/big-data-conference-ny-2015

Spark Summit EU
Amsterdam, Oct 27
spark-summit.org

Strata SG
Singapore, Dec 2
strataconf.com/big-data-conference-sg-2015

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 Fregly
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)

CHICAGO
INTERNATIONAL
SOFTWARE DEVELOPMENT
CONFERENCE 2015

goto;
conference

Intro to Apache Spark

Paco Nathan