

Jakub Háva
jakub@h2o.ai

Sparkling Water 2.0: The next generation of machine learning on Apache Spark

Spark Summit Europe, Brussels
October 26, 2016

SPARKLING
WATER

Who am I

- Finishing high-performance cluster monitoring tool for JVM based languages (instrumentation, JNI, JVMTI)
- Finishing Master's at Charles Uni in Prague
- Core engineer in Sparkling Water team in H2O.ai
- Tea lover (doesn't mean I don't like beer!)

Distributed Sparkling Team

- Michal - Mt. View, CA
- Kuba - Prague, CZ
- Mateusz - Tokyo, JP
- Vlad - Mt. View, CA

H2O.ai

- Open Source AI Platform
- H2O, Steam, Sparkling Water, DeepWater
- Core algorithms written in high-perf Java
- Bindings for R/Python/Java/Scala/REST API
- Tries to make AI simple

**H₂O+Spark =
Sparkling
Water**

Sparkling Water

- Transparent integration of H2O with Spark ecosystem - MLlib and H2O side-by-side
- Transparent use of H2O data structures and algorithms with Spark API
- Platform for building Smarter Applications
- Excels in existing Spark workflows requiring advanced Machine Learning algorithms

Functionality missing in H2O can be replaced by Spark and vice versa

Benefits

- **Additional algorithms**
 - NLP
- **Powerful data munging**
- **ML Pipelines**

- Advanced algorithms
- Speed v. accuracy
- Advanced parameters
- Fully distributed and parallelised
- Graphical environment
- R/Python interface

How to use Sparkling Water?

Start spark with Sparkling Water

start.sh

```
1 $SPARK_HOME/bin/spark-submit \
2 --class water.SparklingWaterDriver \
3 --packages ai.h2o:sparkling-water-examples_2.10:1.6.3 \
4 --executor-memory=6g \
5 --driver-class-path scalastyle.jar /dev/null
```


Raw

Model Building

Data Munging

Stream processing

**What is
inside?**

Scala/Py main program

Spark + H₂O

SPARKLING WATER

Cluster

← **h2oContext.asDataFrame**

→ **h2oContext.asH2OFrame**

**New features,
finally!**

Scala code in H2O Flow

- New type of cell
- Access Spark from Flow UI
- Experimenting made easy

The screenshot shows the H2O Flow interface with a Scala code cell. The code is:

```
1 val vala = spark.read.option("header", "true").option("inferSchema", "true").option("path", "hdfs://localhost:9000/loan/").load()
2 val valb = vala.select("id", "name", "age", "purpose", "addr.state", "dti", "dti_sq", "delinq_2yrs", "earliest_cr_line", "fval", "fval_sq", "total_inc", "verification_status")
3 val valc = valb.withColumn("id", col("id").cast("string"))
4 val loanDataF = new H2OFrame("loanDataF.h2o")
```

STATUS: SUCCESS
CONSOLE OUTPUT:
ICA.A RESPONSE:
[Show Scala Response](#)

PUBLISH H2O FRAME AS SPARK DATAFRAME

```
1 val loanDF = loanDataF.asPandasDataFrame()
2 val loanDataF = H2OFrame.loDataFrame(loanDataF)
3 val loanDF = loanDataF
```

STATUS: SUCCESS
CONSOLE OUTPUT:
ICA.A RESPONSE:
[Show Scala Response](#)

Transformations: [Reads](#)

H2O Frame as Spark's Datasource

- Use native Spark API to load and save data
- Spark can optimise the queries when loading data from H2O Frame
- Use of Spark query optimiser

Machine learning pipelines

- Wrap our algorithms as Transformers and Estimators
- Support for embedding them into Spark ML Pipelines
- Can serialise fitted/unfitted pipelines
- Unified API => Arguments are set in the same way for Spark and H2O Models

MLlib Algorithms in Flow UI

- Can examine them in H2O Flow
- Can generate POJO out of them
- For example: Support Vector Machines (SVM)

PySparkling made easy

- PySparkling now in PyPi
- Contains all H2O and Sparkling Water dependencies, no need to worry about them
- Just add in on your Python path and that's it

Sparkling Water high-availability

- New solution
- About to be integrated soon
- Sparkling Water is using external H2O cluster instead of starting H2O in each executor
- Spark executors can come and go and H2O won't be affected

Sparkling Water Internal Backend

Sparkling Water External Backend

And others!

- Support for Datasets
- RSparkling (Sparkling Water for R)
- Zeppelin notebook support
- Integration with TensorFlow, MXNet, Caffe (H2O DeepWater)
- Support for high cardinality (billions) joins
- A Lots of bug fixes..

Coming features

- Support for more MLlib algorithms in Flow
- Python cell in the H2O Flow
- Secure Communication - SSL
- Integration with H2O Steam
- ...

More info

Checkout **H2O.ai** Training Books

<http://h2o.ai/resources>

Checkout **H2O.ai** Blog

<http://h2o.ai/blog/>

Checkout **H2O.ai** Youtube Channel

<https://www.youtube.com/user/0xdata>

Checkout GitHub

<https://github.com/h2oai/sparkling-water>

Thank you!

Sparkling Water is
open-source
ML application platform
combining
power of Spark and H2O

Learn more at h2o.ai

Follow us at [@h2oai](https://twitter.com/h2oai)

Write me at jakub@h2o.ai

