

Putting it All Together

Databricks, Streaming, DataFrames and ML

Databricks Training Team
September 2015

Use Case :: Twitter Streaming App

Running in Databricks

- We will walk through a Scala application running in Databricks, and have hands-on labs.
 - Three parts of the app will be created
 1. Streaming only: write tweets to filesystem.
 2. Streaming plus DataFrames: parquet
 3. Add Machine Learning (ML) KMeans
 - Scala code examples all compile and run in Databricks attached to a Spark 1.4 cluster (unless otherwise noted).
 - The application will leverage:
 - Twitter4j API¹
 - Spark Streaming API
 - Spark DataFrames API
 - Spark ML KMeans API²

Writing Code in Databricks

- When writing code in Databricks (or any Scala REPL) it helps to wrap the code in an object, for scope-control reasons:

```
object Runner extends Serializable {  
 /* code */  
}
```

- Databricks becomes the “Driver” of the Spark app.
- Values and variables can be picked up and sent to the Spark Workers for use by functions.
 - Sometimes inadvertently
 - Sometimes this causes bugs difficult to track in the REPL or UI

Writing Code in Databricks

- Use the Factory methods to create (or get) a **StreamingContext**:
 - Best practice and better for recovery:

```
/* Experimental: return the "active" StreamingContext  
(that is, started but not stopped) */  
StreamingContext.getActiveOrCreate(...)
```


```
/* Either recreate a StreamingContext from checkpoint data  
or create a new StreamingContext */  
StreamingContext.getOrCreate(...)
```

```
/*Get the currently active context, if there is one.  
Active means started but not stopped. */  
StreamingContext.getActive()
```

Creating a Stream in Scala (1 of 3)

```
import org.apache.spark.sql._  
import org.apache.spark.streaming._  
import org.apache.spark.streaming.twitter.TwitterUtils  
import twitter4j.auth._  
import twitter4j.conf._  
import twitter4j.Status // A tweet  
  
//How long between batches, each batch becomes an RDD  
val BatchInterval = 60 // seconds  
  
//Write to cluster later when we have a batch of tweets  
val ParquetFile = "dbfs:/mnt/strata-nyc-dev-bootcamp  
/tweets.parquet"
```


Creating a Stream in Scala (2 of 3)

```
//Within the object Runner ...
def start() = {
 val ssc = //Spark StreamingContext
 StreamingContext.getActiveOrCreate(
 createStreamingContext
 )
 ssc.start()
}
def stop() = { //Just stop streaming
 StreamingContext.getActive.map { ssc => //lambda
 ssc.stop(stopSparkContext=false)
 }
}
```


Creating a Stream in Scala (3 of 3)

```
//Our implementation of scala.Function0<StreamingContext>
private def createStreamingContext(): StreamingContext =
{
 val ssc = new StreamingContext(sc,
 Seconds(BatchInterval))

 /*TwitterUtils needs StreamingContext and auth details.
 * @transient do not serialize vals no one else needs them. */

 @transient val tconf =
 TwitterCredentialsFactory.getCredentials()
 @transient val auth = new OAuthAuthorization(tconf)

 //Here tweets is a JavaDStream[Status]
 val tweets = TwitterUtils.createStream(ssc, Some(auth))

 /* much more code */


 ssc // we promised to return the StreamingContext
}
```


Filter the Stream

- Now we have too many tweets coming over to us.
- Filter them down to only interesting Spark tweets:

```
//What we want to see tweets about:  
val contains = Array("#spark", "#apachespark", "#strata",  
"#databricks", "#hadoop", "#bigdata", " spark ", " strata ",  
"databricks", "big data", "hadoop")  
  
//Status is a Decorator around the tweet text itself:  
val sparkTweets = tweets.filter { status => //lambda  
 contains.exists { word =>  
 status.getText.toLowerCase.contains(word)  
 }  
}
```


Each Batch Becomes an RDD

```
/* Use foreachRDD to process the Tweet Stream... there will  
be one RDD created by SparkStreaming per batch... */  
  
sparkTweets.foreachRDD { rdd =>  
  
 // What shall we do with each tweet/status?  
 if (! rdd.isEmpty) { //only if tweets present...  
  
 //Let's write out a file and see what we found  
 rdd.map( status =>  
 status.getText()).coalesce(1)//One part-00000 file  
 .saveAsTextFile(  
 "dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_" +  
 new Date().getTime()) //unique & easy to read  
 }  
}
```


Hands On :: Twitter Config

Our first Twitter lab exercise is:
Twitter_Streaming_Lab01_Scala

You will need application credentials for this lab.

If you have a Twitter account:
<https://apps.twitter.com>

Or use our custom
TwitterCredentialsFactory
in the Scala lab code.
Your decision.

Hands On

Switch back to your hands on notebook, and look at the section entitled **Twitter_Streaming_Lab01_Scala**.

Do the first lab exercise there, which will write to the attached cluster's filesystem.

The screenshot shows a Jupyter Notebook interface with the title "Twitter_Streaming_Lab_01_Scala (Scala)" at the top. The notebook content includes:

- A header section with a red border containing the text: "This is the first Spark Streaming Twitter Lab Exercise."
- A main text block describing the purpose of the exercise: "The purpose of this exercise is to connect to the Twitter stream, using Twitter4j and our TwitterUtils API, and filter tweets about Spark, Big Data, Hadoop, Strata, Databricks, and related topics. Then write them to a file. To do this properly a number of steps need to be taken. We have outlined each step below. Lab 2 will add a DataFrames API example. Let's just make sure we can create the Twitter stream, read it, filter it and write it to a simple text file. Please reach out to the instructor over if you need help with any step. :)"
- A footer section with a red border containing the text: "Lab 1: Step 1. Run the Twitter-Config notebook. This builds the custom TwitterCredentialsFactory we wrote."

Lab 1: See Results (1 of 3)

```
display(  
 dbutils.fs.ls("dbfs:/mnt/strata-nyc-dev-bootcamp")  
)
```

dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442861640052/	twitter_1442861640052/	0
dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442861700108/	twitter_1442861700108/	0

```
display(dbutils.fs.ls(  
 "dbfs:/mnt/strata-nyc-dev-bootcamp/  
 twitter_1442861640052")  
)
```

path	name	size
dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442861640052/_SUCCESS	_SUCCESS	0
dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442861640052/part-00000	part-00000	64

Lab 1: Display Results (2 of 3)

```
sc.textFile("dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442863860234/part-00000").collect()
```

```
> sc.textFile("dbfs:/mnt/strata-nyc-dev-bootcamp/twitter_1442863860234/part-00000").collect()
|
▶ (1) Spark Jobs
res61: Array[String] = Array(RT @ClearGrip: SociativeBigDat: Big Data for Big Animals: Citizen Science Helps Mozambican Wildlife http://t.co/mprdcl7a6J #bigdata)
Command took 0.34s
```

//OR TRY THIS:

```
println (
 dbutils.fs.head(
 "dbfs:/mnt/training/twitter/
 twitter_1442863860234/part-00000", 140)
)
```

Lab 1: Display Results (3 of 3)

NATIONAL GEOGRAPHIC

News Video Photography The Magazine Environment Travel Adventure

VOICES Ideas and Insight From Explorers

BioBlitz Cat Watch Explorers Journal
Ocean Views Polar Bear Watch Rising Star Expedition
Voice for Elephants Water Currents Fulbright National Geographic Stories

Big Data for Big Animals: Citizen Science Helps Mozambican Wildlife

Posted by Bridget Connelly on September 21, 2015

(0) Like 65 Tweet 21 G+ 0 More »

A baboon takes a "selfie" by checking out a motion-activated trail camera in Gorongosa National Park, Mozambique

I check the 'Talk' forum on WildCam Gorongosa every day to see what's new. "Is this blurry antelope at night a bushbuck or a reedbuck?" This is a tough one even for the most expert ecologist. As a scientist who spent several years studying herbivores in Gorongosa National Park, Mozambique, I plan to chime in, but I find that three other people responded to the question

Adding DataFrames (1 of 2)

```
//Need this for DataFrame creation  
case class Tweet(text: String)
```


```
/* Inside our foreachRDD call... our Function needs this,  
 * but the SQLContext from Driver is not Serializable */  
val sqlContext =  
SQLContext.getOrCreate(SparkContext.getOrCreate())  
  
val sparkTweetsRDD = rdd.map( status => //lambda  
 Tweet(status.getText())  //need the tweet text only  
)  
  
/* The toDF method can drag references via the implicits in  
Scala that are not serializable. */  
val tweetsDF = sqlContext.createDataFrame(sparkTweetsRDD)
```

Adding DataFrames (2 of 2)

```
//Need this for Parquet file creation  
val ParquetFile = "dbfs:/mnt/strata-nyc-dev-  
bootcamp/tweets.parquet"
```


```
/* We use a DataFrame here to make it easy to write out to  
a parquet file, for ML K-Means clustering later...  
This also disconnects our Streaming work from our ML work.  
*/  
tweetsDF.coalesce(1) // Make sure there is one partition  
.write.mode(SaveMode.Append) //Grow the file  
.parquet(ParquetFile)
```


Hands On

Switch back to your hands on notebook, and look at the section entitled

`Twitter_Streaming_Lab01_Scala.`

Do the second lab exercise there, which will write a parquet file to the filesystem and read it back.

Lab 2: See Results (1 of 2)

```
display(dbutils.fs.ls(ParquetFile))
```

path	name	size
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/_SUCCESS	_SUCCESS	0
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/_common_metadata	_common_metadata	259
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/_metadata	_metadata	1874
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/part-r-00000-04c83268-e322-4dd1-b12e-d7bfed4ff4db.gz.parquet	part-r-00000-04c83268-e322-4dd1-b12e-d7bfed4ff4db.gz.parquet	259
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/part-r-00000-896731e1-d613-476f-a3f4-3c71bc8d56b2.gz.parquet	part-r-00000-896731e1-d613-476f-a3f4-3c71bc8d56b2.gz.parquet	259
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/part-r-00000-ce647dc8-2cfc-4640-ba06-72769a0f1d3d.gz.parquet	part-r-00000-ce647dc8-2cfc-4640-ba06-72769a0f1d3d.gz.parquet	259
dbfs:/mnt/strata-nyc-dev-bootcamp/tweets.parquet/part-r-00001-04c83268-e322-4dd1-b12e-d7bfed4ff4db.gz.parquet	part-r-00001-04c83268-e322-4dd1-b12e-d7bfed4ff4db.gz.parquet	259

```
val dfTweets = sqlContext.read.parquet(ParquetFile)
display(dfTweets.take(10)) // takes a few seconds
```

```
> val dfTweets = sqlContext.read.parquet(ParquetFile)
 display(dfTweets.take(10))
```

▶ (2) Spark Jobs Cancel

Lab 2: See Results (2 of 2)

```
> val dfTweets = sqlContext.read.parquet(ParquetFile)  
display(dfTweets.take(10))
```

▶ (5) Spark Jobs

col_0

Text= RT BMCSoftware ".EMA_Research says TrueSight Intelligence is bringing versatility & ease of use to big data analyt... http://t.co/zAizvCdnhm"
Text= RT @ClearGrip: METAMORF_US: #Analyticship:#BusinessIntelligence, #BigData, #Analytics-Datagres & DataStax dancing with Storage fo... http://t...
Text= #bigdata #SaaS 10 Real #DataScientist Interview Questions http://t.co/UE0n0FCXyy http://t.co/aRtsWwmX4r
Text= RT @smeyer831: BMC is bringing "versatility & ease of use to Big Data Analytics" according to @ema_research http://t.co/DxjZAbKmpX #DevOps ...

▶ (2) Spark Jobs

col_0

Text= RT @smeyer831: BMC is bringing "versatility & ease of use to Big Data Analytics" according to @ema_research http://t.co/DxjZAbKmpX #DevOps ...


```
> dfTweets.count
```

▶ (5) Spark Jobs

```
res76: Long = 8
```

Big Data

Big Data

Adding Machine Learning KMeans

- KMeans¹ is a clustering ML algorithm.
- We will perform this next for our tweet data.
 1. Get ML "training" data (legacy): old Tweets.²
 2. Featurize the data, turn text into Features.
 3. Train the KMeans model on the featurized text.
 4. Build the predictions (what categories) the tweets fall into: We chose four categories.
 5. Display this using a visualization: pie chart.
 6. Show some examples.

Machine Learning (ML) preparation

```
import org.apache.spark.ml._  
import org.apache.spark.ml.feature.{HashingTF, Tokenizer,  
IDF}  
import org.apache.spark.mllib.linalg.Vector  
import org.apache.spark.sql.Row  
  
//Case class needed for DataFrame  
case class Tweet(text: String)  
  
//Raw legacy tweets as a text file for training data  
val rawTweets = sc.textFile("/mnt/strata-nyc-dev-bootcamp/  
tweets.txt").filter(text => (!text.equals("")))  
) // removed blank lines...  
  
//This is the DataFrame[Tweet] representation  
val training = rawTweets.map( text => Tweet(text))  
.toDF("text")
```


Sample the Training Data

- Example tweets from training data (`tweets.txt`):

```
Attached: Community 1.4 Spot - (local) ▾ View: Notebook ▾ Run All Lock Notebook Actions ▾  
▶ display(training)  
▶ (2) Spark Jobs  
  
text  
Text= RT @jose_garde: Hospitals use #bigdata platform to improve care, benchmark quality and manage workflow - http://t.co/412uwH0sqX  
Text= Hot off the press: Julius Akinyemi: Africa needs to harness big data to really innovate http://t.co/rIXXx26WtH #BigData  
Text= Searching big data faster http://t.co/BuR7ei3FPD http://t.co/3lvEU80HRf , johnny heath corpus christi  
Text= #ISAO collaboration with #DHS , ICIT and Federal #IT Leaders. #threat #bigdata #leadership http://t.co/kcQZbauZoZ  
Text= Wacom Bamboo Spark puts your notes on paper on your smartphone http://t.co/rgnclrEdOX  
Text= RT @EurekaMag: Spark generating properties of electrode gels used during defibrillation a potential fire hazard http://t.co/LjuMsVKi4I  
Text= RT @Debrahliani: No matter how buff someone is, if there's no spark just don't force it Lool  
Text= "Real Time Analytics With Spark Streaming and Cassandra" https://t.co/ST5ARPVTMi  
  
▶ training.count()  
▶ (1) Spark Jobs  
res78: Long = 201
```


ML Tokenizer

```
/* Configure an ML pipeline, which will consists of four stages: * TOKENIZER, HASHING TF, IDF, and then K-MEANS.  
A tokenizer that converts the input string, in our case the Tweet, to lowercase and then splits it by white spaces. */  
  
val tokenizer = new Tokenizer()  
  .setInputCol("text") // DataFrame column  
  .setOutputCol("words") // Tokenized text
```


ML Tokenizer

```
> val tokenOutput = tokenizer.transform(training)  
display(tokenOutput)
```


▶ (2) Spark Jobs

text	words
Text= RT @jose_garde: Hospitals use #bigdata platform to improve care, benchmark quality and manage workflow - http://t.co/412uwH0sqX	▶ ["text=", "rt", "@jose_garde:", "hospitals", "use", "#bigdata", "platform", "to", "improve", "care", "bench", "mark", "quality", "and", "manage", "workflow", "-"]
Text= Hot off the press: Julius Akinyemi: Africa needs to harness big data to really innovate http://t.co/rIxx26W	▶ ["text=", "hot", "off", "the", "press:", "julius", "akinyemi:", "africa", "need", "to", "harness", "big", "data", "to", "really", "innovate"]

Command took 0.47s

Before

After
Tokenization

TF-IDF

- Term frequency-inverse document frequency (TF-IDF) is a feature vectorization method widely used in text mining to reflect the importance of a term to a document in the corpus.
 - We will use this technique to help us with Kmeans clustering
 - In MLlib, we separate TF and IDF to make them flexible.¹
- Term frequency (TF) is the number of times that term appears in document, while document frequency is the number of documents that contains term.
 - If we only use term frequency to measure the importance, it is very easy to over-emphasize terms that appear very often but carry little information about the document, e.g., “a”, “the”, and “of”.
 - If a term appears very often across the corpus, it means it doesn’t carry special information about a particular document.

Spark ML :: TF-IDF


```
/* HashingTF Maps a sequence of terms to their term  
frequencies using the hashing trick.[1] */  
  
val hashingTF = new HashingTF()  
  .setNumFeatures(1000)  
  .setInputCol(tokenizer.getOutputCol) // Link the pipeline  
  .setOutputCol("features") /* Sparse Vector */
```


HashingTF “features” Column

```
val hashingOutput = hashingTF.transform(tokenOutput)  
display(hashingOutput)
```


features

- ▶ {"type":0,"size":1000,"indices":[19,35,45,103,105,135,221,304,408,631,650,705,707,727,773,858],"values":[1,1,1,2,1,1,1,1,1,1,1,1,1,1,1,1,1,1]}}

- ▶ {"type":0,"size":1000,"indices":[10,39,104,205,242,304,477,501,523,536,631,643,707,738,742,801,935],"values":[1,1,1,1,1,1,1,1,1,1,2,1,1,1,1,1,1,1]}

Spark ML :: IDF


```
/* Compute the Inverse Document Frequency (IDF) given a  
collection of documents.* /  
  
val inverseDocumentFreq = new IDF()  
.setInputCol(hashingTF.getOutputCol) // Link the pipeline  
.setOutputCol("frequency")
```


IDF “frequency” Column

```
> //Test to make sure it worked. This IDF is an "Estimator"" rather than a transformer.  
val idfOutput = inverseDocumentFreq.fit(hashingOutput).transform(hashingOutput)  
display(idfOutput)
```

▶ (3) Spark Jobs

frequency
▶ {"type":0,"size":1000,"indices":[19,35,45,103,105,135,221,304,408,631,650,705,707,727,773,858],"values":[3.516508228173]}
▶ {"type":0,"size":1000,"indices":[10,39,104,205,242,304,477,501,523,536,631,643,707,738,742,801,935],"values":[1.26521642]}

Command took 0.59s

ML Normalizer


```
/* L2 (value of each element "L" squared) normalization  
of the IDF output is needed. */
```

```
val normalizer = new Normalizer()  
.setInputCol(inverseDocumentFreq.getOutputCol) //Link  
.setOutputCol("norm")
```


IDF “norm” Column

```
> val normOutput = normalizer.transform(idfOutput)  
display(normOutput)|
```

▶ (2) Spark Jobs


```
norm  
▶ {"type":0,"size":1000,"indices":[19,35,45,103,105,135,221,304,408,631,650,705,707,727,773,858],"values":[0.25721233798503  
  
▶ {"type":0,"size":1000,"indices":[10,39,104,205,242,304,477,501,523,536,631,643,707,738,742,801,935],"values":[0.0930939158]
```


ML KMeans v1.4 (1 of 3)

```
/* K-means clustering with support for multiple parallel runs... This is an iterative algorithm that will make multiple passes over the data, so any RDDs given to it should be cached by the user. imports not shown */
```

```
val km = new KMeans()  
.setK(4) //how many clusters (centroids) to group  
.setSeed(43L) // Random number generator reproducability  
  
val pipeline = new Pipeline()  
.setStages(Array(tokenizer, hashingTF,  
inverseDocumentFreq, normalizer)) //The pipeline so far  
  
val pipelineModel = pipeline.fit(training)  
  
val pipelineResult = pipelineModel.transform(training)
```

Kmeans Prediction (2 of 3)


```
val kmInput = pipelineResult.select("norm")
 .rdd.map(_(0).asInstanceOf[Vector]) //sparse Vectors
 .cache() //iterative algorithm

val kmModel = km.run(kmInput)

// training data predictions only
val kmPredictions = kmModel.predict(kmInput)

val sparkTweetsDF = // new fresh tweets
sqlContext.read.parquet("dbfs:/mnt/strata-nyc-dev-bootcamp/
tweets.parquet")

val newTweetsTransformed =
pipelineModel.transform(sparkTweetsDF)
```

Kmeans Prediction (3 of 3)


```
val kmNewTweetsInput =  
newTweetsTransformed.select("norm").rdd  
.map(_(0).asInstanceOf[Vector])
```

```
val newTweetText = newTweetsTransformed.select("text")  
.rdd.map(_(0).asInstanceOf[String])
```

```
val newTweetsPrediction = kmModel.predict(kmNewTweetsInput)
```

```
/* We combine the new tweet text with the new tweet  
prediction (group in KMeans) using a zip association */
```

```
val textAndPrediction =  
newTweetText.zip(newTweetsPrediction)
```


```
println(textAndPrediction.collect().mkString("\n"))
```

Text and Prediction

```
// We are taking the new tweet text and matching it with the new tweet prediction (group in KMeans)
val textAndPrediction = newTweetText.zip(newTweetsPrediction)
println(textAndPrediction.collect().mkString("\n"))

▶ (11) Spark Jobs Cancel

(Text= How to begin with Hadoop http://t.co/vaCZIUCTBc #BigData,0)
(Text= RT @SELFmagazine: These secrets of SELF Made women will help spark big ideas and
(Text= RT BMCSOftware ".EMA_Research says TrueSight Intelligence is bringing versatility
(Text= My favourite bit of #TheBeauxStratagem: they had nasty men at sword point, charac
(Text= RT @craigbrownphd: Accenture aims to make big data analytics immersive, accessibl
(Text= RT @ClearGrip: METAMORF_US: #Analyticship:#BusinessIntelligence, #BigData, #Analy
(Text= RT @SELFmagazine: These secrets of SELF Made women will help spark big ideas and
(Text= RT @craigbrownphd: Accenture aims to make big data analytics immersive, accessibl
(Text= RT @SQLServer: .@MWinkle on how to compose Spark & R, or do scale-out querying on
(Text= #bigdata #SaaS 10 Real #DataScientist Interview Questions http://t.co/UE0n0FCXyy
(Text= RT @smeyer831: BMC is bringing "versatility & ease of use to Big Data Analytics"
```


Display Predictions :: Pie Charts

- `display(kmPredictions.toDF("prediction"))`

```
> display(kmPredictions.toDF("predictions"))
```


↳ (2) Spark Jobs

`s"'))`

predictions

Hands On

Switch back to your hands on notebook, and look at the section entitled

`Twitter_Streaming_Lab01_Scala.`

Do the third lab exercise there, which will add **KMeans** clustering analysis to the **DataFrame**.

// Questions?

```
val instructor= Databricks.getInstructor()  
 .setInputCol(student.getOutputCol) //Link  
 .setOutputCol("answer")
```

