

Cloud Computing & Big Data

PARALLEL & SCALABLE MACHINE LEARNING & DEEP LEARNING

Prof. Dr. – Ing. Morris Riedel

Associated Professor

School of Engineering and Natural Sciences, University of Iceland, Reykjavik, Iceland

Research Group Leader, Juelich Supercomputing Centre, Forschungszentrum Juelich, Germany

LECTURE 3

[in](#) @Morris Riedel

[@MorrisRiedel](#)

[@MorrisRiedel](#)

Apache Spark for Cloud Applications

September 22, 2020
Online Lecture

EUROPEAN OPEN
SCIENCE CLOUD

EOSC
NORDIC

EuroHPC
Joint Undertaking

ADMIRE

EURO

UNIVERSITY OF ICELAND
SCHOOL OF ENGINEERING AND NATURAL SCIENCES
FACULTY OF INDUSTRIAL ENGINEERING,
MECHANICAL ENGINEERING AND COMPUTER SCIENCE

JÜLICH
Forschungszentrum

JÜLICH
SUPERCOMPUTING
CENTRE

DEEP
Projects

HELMHOLTZAI

ARTIFICIAL INTELLIGENCE
COOPERATION UNIT

Review of Lecture 2 – Machine Learning Models in Clouds

■ Machine Learning Fundamentals

1. Some pattern exists
2. No exact mathematical formula
3. Data exists

■ ‘Simple’ Perceptron Learning Model

$$h(\mathbf{x}) = \text{sign}\left(\left(\sum_{i=0}^d w_i x_i\right)\right); x_0 = 1$$

$$h(\mathbf{x}) = \text{sign}(\mathbf{w}^T \mathbf{x})$$

■ Logistic Regression Model $h(\mathbf{x}) = s(\mathbf{w} \cdot \mathbf{x})$

■ Binary Classification Model

HDInsight

Microsoft Azure


```
In [15]: tokenizer = Tokenizer(inputCol="violations", outputCol="words")
hashingTF = HashingTF(inputCol=tokenizer.getOutputCol(), outputCol="features")
lr = LogisticRegression(maxIter=10, regParam=0.01)
pipeline = Pipeline(stages=[tokenizer, hashingTF, lr])

model = pipeline.fit(labeledData)

PipelineModel_4ee589dd5c6759dd2297
```


Outline of the Course

- | | |
|--|--|
| 1. Cloud Computing & Big Data Introduction | 11. Big Data Analytics & Cloud Data Mining |
| 2. Machine Learning Models in Clouds | 12. Docker & Container Management |
| 3. Apache Spark for Cloud Applications | 13. OpenStack Cloud Operating System |
| 4. Virtualization & Data Center Design | 14. Online Social Networking & Graph Databases |
| 5. Map-Reduce Computing Paradigm | 15. Big Data Streaming Tools & Applications |
| 6. Deep Learning driven by Big Data | 16. Epilogue |
| 7. Deep Learning Applications in Clouds | + additional practical lectures & Webinars for our hands-on assignments in context |
| 8. Infrastructure-As-A-Service (IAAS) | <ul style="list-style-type: none">▪ Practical Topics▪ Theoretical / Conceptual Topics |
| 9. Platform-As-A-Service (PAAS) | |
| 10. Software-As-A-Service (SAAS) | |

Outline

■ Basic Apache Spark Capabilities

- Design Goals & Scalable Programming Model for Big Data
- Resilient Distributed Datasets (RDDs) Concept & Example
- Understanding Apache Spark RDD Transformations & Actions
- Analysing Apache Spark vs. Apache Hadoop Parallel Performance
- In-Memory Execution with Applications & AWS Costs Reviews

■ Apache Spark Libraries for Advanced Applications

- Structured Query Language (SQL) via PySpark in Jupyter Notebooks
- Machine Learning Library (MLlib) & Selected Algorithm Examples
- Streaming Library & GraphX Library with PageRank Application
- Machine Learning Applications in Clouds & PySpark in Google Colab
- Examples of Apache Spark in Business Applications

- Promises from previous lecture(s):
 - *Lecture 1:* Lecture 3 provides more details on how the Apache Spark system works and how it is used in cloud computing applications today
 - *Lecture 2:* Lecture 3 & 6 provides more insights into Logistic Regression & optimization techniques used in machine learning model training phase
 - *Lecture 2:* Lecture 3 provides more details about the underlying Apache Spark and Apache Hadoop distributed Big Data Analytics technologies
 - *Lecture 2:* Lecture 3 provides more details about the relevance of storage cloud resources to perform Big Data Analytics with Apache Spark tools
 - *Lecture 2:* Lecture 3 provides details about underlying Apache Spark technologies and the meaning of Head and Worker nodes in a cloud cluster
 - *Lecture 2:* Lecture 3 provides an introduction to Apache Spark with SparkSession, SparkContext and the relevance of the YARN resource manager
 - *Lecture 2:* Lecture 3 provides a detailed introduction to Apache Spark data management & handling as well as its Spark SQL dataframe concepts
 - *Lecture 2:* Lecture 3 provides details about Apache Spark and other available Spark MLlib models & pipelines used for machine learning in clouds
 - *Lecture 2:* Lecture 3 provides more interesting examples on training sets & test datasets and other machine learning model evaluation techniques

Basic Apache Spark Capabilities

Networking & Big Data Impacts on Cloud Computing – Revisited (cf. Lecture 1)

▪ Requirements for **scalable programming models and tools**

- CPU speed has surpassed IO capabilities of existing cloud resources
- **Data-intensive clouds with advanced analytics and analysis capabilities**
- Considering **moving compute task to data vs. moving data to compute**
- E.g., MS Azure HDInsight is only one concrete example of many cloud solutions
- E.g., clouds often use open source implementations like Apache Spark & Apache Hadoop & related technologies

Microsoft Azure

HDInsight

[2] Microsoft Azure
HDInsight Service

[4] Apache Spark

- Apache Spark is a fast & general engine for large-scale data processing optimized for memory usage
- Open source & compatible with cloud data storage systems like Amazon Web Services (AWS) S3
- Apache Spark is often used as cloud service offerings in commercial clouds like MS Azure, AWS, or Google Cloud

[3] Apache Hadoop

▪ Requirements for **Reliable Filesystems**

- Traditional parallel filesystems need to prove their ‘big data’ feasibility
- Emerging new forms of filesystems that assume hardware error constantly
- E.g. **Hadoop distributed file system (HDFS)**

➤ Lecture 5 provides more details on the Hadoop Distributed File System (HDFS) that is often used in conjunction with Apache Spark

Big Data Analytics Frameworks – Revisited (cf. Lecture 1)

■ Distributed Processing

- ‘Map-reduce via files’: Tackle large problems with many small tasks
- Advantage of ‘data replication’ via specialized distributed file system
- E.g. Apache Hadoop

[27] Apache Hadoop

(does it make sense to transfer TBs/PBs again and again for applications?)

■ In-Memory Processing

- Perform many operations fast via ‘in-memory’
- Enable tasks such as ‘map-reduce in-memory’
- Needs hardware systems that offer large memory
- E.g. Apache Spark, Apache Flink

[28] Apache Spark

Logistic regression in Hadoop and Spark

- Big Data analytics frameworks shift the approach from ‘bring data to compute resources’ into ‘bring compute tasks close to data’ including infrastructure technologies (e.g., Apache Hadoop and/or Apache Spark)

➤ Lecture 5 provides more details on the Hadoop Distributed File System (HDFS) that is often used in conjunction with Apache Spark

Apache Spark Basic Properties

- Production deployments
 - Adobe, Intel and Yahoo have production deployments
- Open Source (initially invented by UC Berkeley)
 - One of the ‘most active big data’ open source projects today
- Idea: Support two properties beyond traditional ‘map-reduce’
 - Extension towards Directed Acyclic Graphcs (DAGs)
 - Improvements on ‘data sharing capabilities’ & ‘in-memory computing’
- Key Concepts: ‘Resilient Distributed Datasets (RDDs)’ & Usability
 - RDDs are a fault-tolerant collection of elements to operate on in parallel
 - Good usability w.r.t. write less code via rich APIs
 - Scalability by applying more worker nodes to problems
 - Design goal is to enable easy programming
 - Creating ‘pipelines’ that work on datasets


```
messages = textFile(...).filter(lambda s: s.contains("ERROR"))
 .map(lambda s: s.split('\t')[2])
```


[5] Parallel Programming with Spark

[24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark

Resilient Distributed Datasets (RDDs)

■ Key Approach

- Immutable collections of objects across a cluster (i.e., partitions)
- Created through parallel transformations (e.g., map, filter, group, etc.)
- Controllable persistence & Cached partition
(e.g., caching in RAM, if it fits in memory)

```
messages = textFile(...).filter(lambda s: s.contains("ERROR"))
 .map(lambda s: s.split('\t')[2])
```


- The key idea of Resilient Distributed Datasets (RDDs) in Apache Spark is that they enable the work with distributed data collections as if one would work with local data collections
- RDDs automatically rebuilt on failure: RDD tracks the transformations that created them (i.e., lineage) to recompute lost data
- RDDs can be created through parallel transformations such as map, filter, group, etc. and use caching in memory if data fits into memory

[5] Parallel Programming with Spark

RDD Transformations – Example

(domain decomposition)

```
nums = sc.parallelize([1, 2, 3])  
  
# Pass each element through a function  
squares = nums.map(lambda x: x*x) # => {1, 4, 9}
```

(create a parallelized collection holding the numbers 1,2, and 3 in 3 different slices, the size can be configured for bigger data)


```
# Keep elements passing a predicate  
even = squares.filter(lambda x: x % 2 == 0) # => {4}
```

```
# Map each element to zero or more others  
nums.flatMap(lambda x: range(0, x)) # => {0, 0, 1, 0, 1, 2}
```

(note: this is computed on
nums, not squares or even!)

Range object (sequence of
numbers 0, 1, ..., x-1)

(starting with 0,
not x itself!)

[5] Parallel Programming with Spark

- In Apache Spark one can use 'lambda' that enables small anonymous functions to be defined, e.g. $f(x) = x*x$, and returns directly the result or outcome of the function in the corresponding expression

RDD Actions – Example

```
nums = sc.parallelize([1, 2, 3])  
  
# Retrieve RDD contents as a local collection  
nums.collect() # => [1, 2, 3]  
  
# Return first K elements  
nums.take(2) # => [1, 2]  
  
# Count number of elements  
nums.count() # => 3  
  
# Merge elements with an associative function  
nums.reduce(lambda x, y: x + y) # => 6  
  
# Write elements to a text file  
nums.saveAsTextFile("hdfs://file.txt")
```


(collect returns
elements of the dataset
as an array back to the
driver program, often
used in debugging)

- In Apache Spark the Actions on RDDs enable some specific action to be taken on the dataset by the Spark runtime such as collect, take, count, reduce, or saveAsTextFile

[5] Parallel Programming with Spark

Apache Spark vs. Apache Hadoop

Apache Spark Results

- Up to 100% faster than traditional Hadoop (for some applications)
- Requires 'big memory' systems to perform well

- One key difference between Apache Spark vs. Apache Hadoop is that slow HDFS reads and writes are exchanged with fast RAM reads and writes in several iterations that might be part of a larger workflow
- A workflow is a sequence of processing tasks on data that leads to results via 'iterations'

[6] big-data.tips, Apache Spark vs. Hadoop

(e.g., application of food inspection analysis, cf. Lecture 2)

HDInsight

Amazon Web Services – High Memory Computing Resources & Cost Review

Products / Compute / Amazon EC2 / Amazon EC2 Pricing / ...

Amazon EC2 On-Demand Pricing

PAGE CONTENT

On-Demand Pricing

Data Transfer

EBS-Optimized Instances

Elastic IP Addresses

Carrier IP Addresses

Elastic Load Balancing

On-Demand Capacity Reservations

T2/T3/T4g Unlimited Mode Pricing

On-Demand Pricing

On-Demand Instances let you pay for compute capacity by the hour or second (minimum of 60 seconds) with no long-term commitments. This frees you from the costs and complexities of planning, purchasing, and maintaining hardware and transforms what are commonly large fixed costs into much smaller variable costs.

The pricing below includes the cost to run private and public AMIs on the specified operating system ("Windows Usage" prices apply to Windows Server 2003 R2, 2008, 2008 R2, 2012, 2012 R2, 2016, and 2019). Amazon also provides you with additional instances for Amazon EC2 running Microsoft Windows with SQL Server, Amazon EC2 running SUSE Linux Enterprise Server, Amazon EC2 running Red Hat Enterprise Linux and Amazon EC2 running IBM that are priced differently.

Linux	RHEL	SLES	Windows	Windows with SQL Standard	Windows with SQL Web
Windows with SQL Enterprise	Linux with SQL Standard	Linux with SQL Web	Linux with SQL Enterprise		

vCPU	ECU	Memory (GiB)	Instance Storage (GB)	Linux/UNIX Usage
------	-----	--------------	-----------------------	------------------

General Purpose - Current Generation

m6gd.medium	1	N/A	4 GiB	1 x 59 NVMe SSD	\$0.0452 per Hour
m6gd.large	2	N/A	8 GiB	1 x 118 NVMe SSD	\$0.0904 per Hour
m6gd.xlarge	4	N/A	16 GiB	1 x 237 NVMe SSD	\$0.1808 per Hour
m6gd.2xlarge	8	N/A	32 GiB	1 x 475 NVMe SSD	\$0.3616 per Hour
m6gd.4xlarge	16	N/A	64 GiB	1 x 950 NVMe SSD	\$0.7232 per Hour
m6gd.8xlarge	32	N/A	128 GiB	1 x 1900 NVMe SSD	\$1.4464 per Hour
m6gd.12xlarge	48	N/A	192 GiB	2 x 1425 NVMe SSD	\$2.1696 per Hour
m6gd.16xlarge	64	N/A	256 GiB	2 x 1900 NVMe SSD	\$2.8928 per Hour

Memory Optimized - Current Generation

x1.16xlarge	64	174.5	976 GiB	1 x 1920 SSD	\$6.669 per Hour
x1.32xlarge	128	349	1,952 GiB	2 x 1920 SSD	\$13.338 per Hour
x1e.xlarge	4	12	122 GiB	1 x 120 SSD	\$0.834 per Hour
x1e.2xlarge	8	23	244 GiB	1 x 240 SSD	\$1.668 per Hour
x1e.4xlarge	16	47	488 GiB	1 x 480 SSD	\$3.336 per Hour
x1e.8xlarge	32	91	976 GiB	1 x 960 SSD	\$6.672 per Hour
x1e.16xlarge	64	179	1,952 GiB	1 x 1920 SSD	\$13.344 per Hour
x1e.32xlarge	128	340	3,904 GiB	2 x 1920 SSD	\$26.688 per Hour

General Purpose - Current Generation

a1.medium	1	N/A	2 GiB	EBS Only	\$0.0255 per Hour
a1.large	2	N/A	4 GiB	EBS Only	\$0.051 per Hour
a1.xlarge	4	N/A	8 GiB	EBS Only	\$0.102 per Hour
a1.2xlarge	8	N/A	16 GiB	EBS Only	\$0.204 per Hour
a1.4xlarge	16	N/A	32 GiB	EBS Only	\$0.408 per Hour
a1.metal	16	N/A	32 GiB	EBS Only	\$0.408 per Hour

[7] AWS EC2 Pricing

Distributed Operations & Parallel Job Execution

■ Different parallel options for tasks

- **SparkContext** is head/master and used for starting applications
- E.g. use local threads
- E.g. use cluster via Apache (e.g. Hadoop YARN)

■ Spark Task Scheduler

- Supports general **task graphs**
- **Cache-aware** data re-use & locality (i.e. multiple iterations over data benefit most, e.g. machine learning)
- **Partitioning-aware** to avoid shuffles

[24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark

- **Transformations** build RDDs from other RDDs (i.e. map, filter, groupBy, join, union, etc.)
- **Actions** return a real result or write it to storage (e.g. count, collect, save, etc.)

[8] Advanced Spark

[5] Parallel Programming with Spark

Hadoop Resource Manager Yarn & Wordcount Example

- Apache Hadoop offers the Yet Another Resource Negotiator (YARN) scheduler for map-reduce jobs
- Idea of Yarn is to split up the functionalities of resource management & job scheduling/monitoring
- The ResourceManager is a scheduler that controls resources among all applications in the system
- The NodeManager is the per-machine system that is responsible for containers, monitoring of their resource usage (cpu, memory, disk, network) and reporting to the ResourceManager

➤ Lecture 5 provides more details on the Hadoop Distributed File System (HDFS) that is often used in conjunction with Apache Spark

Understand AWS Cloud Service Portfolio – Analytics Services

- Multiple analytics products
 - Extracting insights and actionable information from data requires technologies like analytics & machine learning
- Analytics Services
 - Amazon Athena: Serverless Query Service
 - [Amazon ElasticMapReduce \(EMR\): Hadoop](#)
 - Amazon ElasticSearch Service: Elasticsearch on AWS
 - Amazon Kinesis: Streaming Data
 - Amazon QuickSight: Business Analytics
 - Amazon Redshift: Data Warehouse
 - AWS offers a wide variety of Big Data Analytics Cloud services such as Amazon Athena (interactive analytics), Amazon EMR (big data processing with Apache Hadoop & Spark), Amazon Redshift (data warehousing), Amazon Kinesis (real-time analytics), Amazon Elasticsearch Service (operational analytics), and Amazon Quicksight (dashboards and visualizations)

[10] AWS Web page

AWS Analytics services		
Category	Use cases	AWS service
Analytics	Interactive analytics	Amazon Athena
	Big data processing	Amazon EMR
	Data warehousing	Amazon Redshift
	Real-time analytics	Amazon Kinesis
	Operational analytics	Amazon Elasticsearch Service
	Dashboards and visualizations	Amazon Quicksight

Amazon EMR

Easily run and scale Apache Spark, Hive, Presto, and other big data frameworks

[Get started with Amazon EMR](#)

[Request support for your evaluation](#)

- Lecture 5 provides more details on the Hadoop Distributed File System (HDFS) that is often used in conjunction with Apache Spark

Understanding Chicago Restaurant Food Inspection Example (cf. Lecture 2)

```
In [1]: from pyspark.ml import Pipeline
from pyspark.ml.classification import LogisticRegression
from pyspark.ml.feature import HashingTF, Tokenizer
from pyspark.sql import Row
from pyspark.sql.functions import UserDefinedFunction, col
from pyspark.sql.types import *
```

Starting Spark application

ID	YARN Application ID	Kind	State	Spark UI	Driver log	Current session?
0	application_1536508990334_0003	pyspark	idle	Link	Link	✓

SparkSession available as 'spark'.

(remember that
even idle SparkSessions
and Azure HDInsight Clusters
cost per minute)

- The execution of the import cell using PySpark kernel notebooks automatically generates in the background a SparkSession with a SparkContext in Azure HDInsight Clusters
- The startup and printout of the Spark application status might take a while when executing the cell (shift+enter)
- A Spark Session (since Version 2.0) is an entry point that subsumed the SQLContext and HiveContext - it is an entry point for programming Spark with the Dataset & DataFrame API


```
In [2]: inspections = spark.read.csv('wasb://HdiSamples/HdiSamples/FoodInspectionData/Food_Inspections1.csv', inferSchema=True)
```


[3] Apache Hadoop Web page

(after having started Jupyter in the cloud we have started our example application by reading data into a dataframe)

[24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark

Apache Spark Dataset & DataFrame API

■ Example: Load Dataset

- Read/load dataset from csv file
- Generated a Spark dataframe for further use

```
In [2]: inspections = spark.read.csv('wasb://HdiSamples/HdiSamples/FoodInspectionData/Food_Inspections1.csv', inferSchema=True)
```

```
In [3]: inspections.printSchema()
```


```
root
 |-- _c0: integer (nullable = true)
 |-- _c1: string (nullable = true)
 |-- _c2: string (nullable = true)
 |-- _c3: integer (nullable = true)
 |-- _c4: string (nullable = true)
 |-- _c5: string (nullable = true)
 |-- _c6: string (nullable = true)
 |-- _c7: string (nullable = true)
 |-- _c8: string (nullable = true)
 |-- _c9: integer (nullable = true)
 |-- _c10: string (nullable = true)
 |-- _c11: string (nullable = true)
 |-- _c12: string (nullable = true)
 |-- _c13: string (nullable = true)
 |-- _c14: double (nullable = true)
 |-- _c15: double (nullable = true)
 |-- _c16: string (nullable = true)
```

(DataFrame is an alias for a collection of generic objects Dataset[Row], where a Row is a generic untyped Java Virtual Machine object)

(Dataset is a collection of strongly-typed Java Virtual Machine objects, dictated by a case class you define in as a class in Java)

HDInsight

Unified Apache Spark 2.0 API

[11] Databricks

- A Spark DataFrame is (like an RDD) also an immutable distributed collection of data
- The key difference between DataFrame & RDDs is that data is organized into named columns that is closer to the traditional handling of data with relational databases & clear structure/schema of it

[24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark

Understanding Apache Spark Benefits – WordCount Application Example

■ Example: Error message log analysis (e.g. wordcount)

- From a log into memory, then interactively search for patterns
- Benefit: scaled to 1 TB data in 5-7 sec (vs 170 sec for on-disk data)
- Reasoning: Take advantage of configured Cache at workers ('in-memory')

(inherent parallel)

[8] Advanced Spark

(spark is a created SparkContext object)

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split('\t')[2])  
messages.cache()  
  
messages.filter(lambda s: "foo" in s).count()  
messages.filter(lambda s: "bar" in s).count()  
...
```

```
text_file = spark.textFile("hdfs://...")  
counts = text_file.flatMap(lambda line: line.split(" ")) \  
 .map(lambda word: (word, 1)) \  
 .reduceByKey(lambda a, b: a + b)  
counts.saveAsTextFile("hdfs://...")
```


[5] Parallel Programming with Spark

(.flatMap: applies given function to each element of this iterable – THEN concatenates the results, e.g. [1,2], [], [4] = [1,2,4])

(.map: returns iterable resulting from applying the given function to each element of this iterable: e.g. word,1)

[Video] Apache Spark Summary

[12] YouTube video, Solving Big Data with Apache Spark

Apache Spark Libraries for Advanced Applications

Apache Spark as Base Platform for Big Data Challenges

- Generalized platform for a wide variety of applications
 - Extension towards **Directed Acyclic Graphcs (DAGs)**
 - Improvements on '**data sharing capabilities**' & '**in-memory computing**'

- Apache Spark can be considered as a base platform for advanced big data analytics such as provided by four distinct higher level libraries: (a) Spark SQL; (b) Spark Streaming; (c) MLlib; and (d) GraphX library

Apache Spark SQL Library

■ Usage example

- Connect 'Apache Spark context' to existing Apache Hive Database
- Apply functions to results of SQL queries
- Relational Databases


```
context = HiveContext(sc)
results = context.sql(
 "SELECT * FROM people")
names = results.map(lambda p: p.name)
```

[14] Apache Hive

- Apache Spark Structured Query Language (SQL) library works with structured data and enables queries for data inside Spark programs using SQL (e.g. based on Apache Hive/HiveQL)

Chicago Restaurant Food Inspection Example (cf. Lecture 2)

```
In [1]: from pyspark.ml import Pipeline
from pyspark.ml.classification import LogisticRegression
from pyspark.ml.feature import HashingTF, Tokenizer
from pyspark.sql import Row
from pyspark.sql.functions import UserDefinedFunction, col
from pyspark.sql.types import *
```

Starting Spark application

ID	YARN Application ID	Kind	State	Spark UI	Driver log	Current session?
0	application_1536508990334_0003	pyspark	idle	Link	Link	✓

SparkSession available as 'spark'.

```
In [8]: df.registerTempTable('CountResults')
```

```
In [9]: df.show(5)
```

```
+---+-----+-----+
| id| name|results| violations|
+---+-----+-----+
|413707| LUNA PARK INC| Fail|24. DISH WASHING ...
|391234| CAFE SELMARIE| Fail|2. FACILITIES TO ...
|413751| MANCHU WOK| Pass|33. FOOD AND NON-...
|413708| BENCHMARK HOSPITA...| Pass|
|413722| JJ BURGER| Pass|
+---+-----+-----+
only showing top 5 rows
```

- pyspark is a Python Application Programming Interface (API) for Spark available in Microsoft Azure HDInsight Clusters
- Import required libraries for our logistic regression application via selected libraries from pyspark and the Spark Machine Learning Library (MLlib)
- Import selected libraries for better analyzing data & creating features using the Apache Spark Structured Query Language (SQL) library

[14] Apache Hive

- Apache Hive offers an optimized column-style table for 'big data queries' by storing columns separately from each other to reduce read, decompression & processing of data not even queried

Apache Spark Streaming Library

■ Usage example

- Combine streaming with batch and interactive queries or using 'windows'
- E.g. find words with higher frequency than historic data
- Recovers lost work without any extra code for users to write (e.g. cf. RDD fault tolerance features)


```
TwitterUtils.createStream(...)  
 .filter(_.getText.contains("spark"))  
 .countByWindow(Seconds(5))
```

Counting tweets on a sliding window

```
stream.join(historicCounts).filter {  
  case (word, (curCount, oldCount)) =>  
 curCount > oldCount  
}
```


- Apache Spark Streaming library enables to write streaming jobs the same way users would write batch jobs or to combine streaming with batch and interactive queries or filters

➤ Lecture 15 provides more details on big data streaming tools like Apache Spark Streaming and other more advanced analytics toolkits

Apache Spark Machine Learning Library (MLlib) & K-Means Clustering Example

■ Usage example

- MLlib contains high-quality algorithms that **leverage iteration during the training process** (cf. Lecture 2) as key benefit of Apache Spark
- E.g. **Clustering of data** via K-Means Algorithm
- E.g. **Classification of data** via LogisticRegression
- Parallel algorithms for **clustering**, **classification**, and **regression**
- Offers an implementation for the **fast realization of scalable recommendation engines**

(example of
k-means algorithm)

- Apache Spark Machine Learning library (MLlib) is a scalable & parallel machine learning library with a number of algorithms for classification, clustering, regression, and building recommender systems fast


```
points = spark.textFile("hdfs://...")  
.map(parsePoint)
```

```
model = KMeans.train(points, k=10)
```

Calling MLlib in Python

[22] YouTube video,
Visualization of K-Means Clustering

➤ Practical Lecture 3.1 offers a more practical introduction in a variety of machine learning algorithms using Apache Spark Mllib in Clouds

Apache Spark Machine Learning Library (MLlib) & Logistic Regression Example

■ Classification as optimization problem

- E.g., food inspection in restaurants (cf. Lecture 1 & Assignment #1)
- Using **Logistic Regression** in Spark
- Solves inherent **optimization problem** via optimizer/solver
- E.g., **Stochastic Gradient Descent (SGD)** instead of Perceptron Learning Algorithm

[24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark

$$h(\mathbf{x}) = \text{sign}\left(\left(\sum_{i=0}^d w_i x_i\right)\right); x_0 = 1$$

$$h(\mathbf{x}) = \sigma(\mathbf{w} \cdot \mathbf{x})$$

$$\begin{aligned} & \text{(logistic function)} \\ & 1 / (1 + \exp(-\mathbf{w}^T \mathbf{x})) \\ & \downarrow \\ & \log(1 + \exp(-\mathbf{y}\mathbf{w}^T \mathbf{x})) \\ & \text{(loss function, logistic loss)} \end{aligned}$$

- Training machine learning is an optimization problem used with many optimizers like stochastic gradient descent (SGD)
- The optimization has the goal to learn the coefficients (i.e. weights) based on the examples and fit a line based on the points - Getting towards the optimal model is called convergence
- The goal of the optimization is to either maximize a positive metric like the area under the curve (AUC) or minimize a negative metric (e.g., error on testset using a specific error function)

➤ Practical Lecture 3.1 offers a practical introduction into optimization and its relationship to techniques like stochastic gradient descent

Apache Spark Machine Learning Library (MLlib) – Performance Comparisons

- Selected Algorithms use ‘iterations to learn’ from datasets
 - E.g. **Logistic Regression**: Explore unknown trends in datasets
 - E.g. **K-Means Clustering**: Explore unknown groups in datasets


```
points = spark.textFile("hdfs://...")  
.map(parsePoint)
```

```
model = KMeans.train(points, k=10)
```

Calling MLlib in Python

[5] Parallel Programming with Spark

- Apache Spark Machine Learning library (MLlib) offers machine learning algorithms that are optimized for in-memory computing and are thus much faster than the traditional underlying Apache Hadoop approach

➤ Practical Lecture 3.1 offers a practical introduction into optimization and its relationship to techniques like stochastic gradient descent

Apache Spark Machine Learning Library (MLlib) – Selected Algorithms

- Classification algorithms

- include logistic regression and naïve Bayes

- Regression

- Generalized linear regression and survival regression

- Tree-based approaches

- Standard decision trees, random forests, gradient-boosted trees

- Alternating least squares (ALS)

- Used to create recommendation engines

[4] Apache Spark

- Clustering

- K-Means and Gaussian Mixture Models (GMM)

- Pattern mining

- Frequent itemsets & Association rule mining

➤ Practical Lecture 3.1 offers a more practical introduction in a variety of machine learning algorithms using Apache Spark MLlib in Clouds

Apache Spark GraphX Library

■ Usage example

- Tables and Graphs are composable ‘views’ of the same physical data
- Each ‘view’ has its own Operators that exploit the semantics of the view to achieve efficient execution

[13] Berkeley Data Analytics Stack

(e.g. ranking of Web pages can be represented as graph whereby rank computations depends only on neighbours that link to the corresponding page, graph parallel pattern)

- Apache Spark GraphX enables iterative graph computations within a single system with a comparable performance to the fastest specialized graph processing systems

➤ Lecture 14 provides more details on the major importance of using graph databases for certain big data application challenges & tools

Web Application Example: PageRank Technique

- Change of Life: Availability of efficient & accurate Web search

- Many search engines, but search engine '[Google as pioneer](#)'
- Innovation by Google was a nontrivial technological advance: '[PageRank](#)'
- (term comes from Larry Page, inventor of it and Google founder)

- Goal: approach against so-called '[term spam](#)'

- Provide techniques against approaches for fooling search engines into believing your page is about something it is not ([e.g. terms in background](#))

- PageRank is a tool for evaluating the importance of Web pages in a way that it is not easy to fool
- PageRank technique can leverage graph databases

- Basic Algorithm Idea:

- Analyse links and assign weights to each vertex in a '[Web graph](#)' by iteratively aggregating weights of inbounds

modified from [15] Mining of Massive Datasets

Understanding the Page Rank Technique

- Big data problem ‘whole Web of links’

- Memory challenge for whole Web: In order to compute the PageRank at a given iteration we also need the PageRank for the iteration before
- E.g. two extremely large arrays required: $PR_{(t)}$, and $PR_{(t+1)}$
- It is important in implementations to not mess these two time steps up

- Simplified formula

- C is factor of normalization

- Better formula

- Solves problem ‘rank sink’,
two pages just link themselves
and one incoming link (‘accumulate’)
- Add ‘random picks’ (aka rank source)

$$R(u) = c \sum_{v \in B_u} \frac{R(v)}{N_v} \quad (\text{N}_v \text{ is number of links from } v) \quad (\text{B}_u \text{ is set of pages that point to } u)$$

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u) \quad (\text{add decay factor, aka } 'random picks' \text{ called a rank source})$$

- Page Rank is driven by probability of landing on one page or another (aka ‘being at a node’)
- The probability can be interpreted as the higher the chance the more important the page is

[16] The PageRank Citation Ranking

[17] Big-data.tips, ‘Page Rank Technique’

Web Application Example: PageRank (1)

- Goal: Give Web pages a rank (score)
 - Reasoning: score based on **two different ‘types of links’** to them
 - Links from many pages brings a high rank
 - Link from a high-rank page gives a high rank
- Easy problem – Complex algorithm
 - Multiple stages of **map & reduce**
 - Benefits from **in-memory caching**
 - Multiple iterations over the same data
 - Known also to be used initially for **plain map-reduce**

Web Application Example: PageRank (2)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Web Application Example: PageRank (3)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Web Application Example: PageRank (4)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contris}$

Web Application Example: PageRank (5)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contris}$

PageRank

Top 20 Pages

Title	PR

Web Application Example: PageRank (6)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contris}$

Web Application Example: PageRank (7)

- Simplified basic algorithm

- Start each page at a rank of 1
- On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors (aka 'link out')
- Set each page's rank to $0.15 + 0.85 \times \text{contris}$

Final state:

Web Application Example: PageRank (8)

[16] The PageRank Citation Ranking

Web Application Example: PageRank (9)

■ Performance Comparisons

- Using Apache Spark (i.e. Cache, etc.) vs. plain Apache Hadoop

Examples of Apache Spark in Business Applications

■ Spark application use cases at [Yahoo](#)

- Personalizing news pages for Web visitors, ML algorithms running on Spark to figure out what individual users are interested in
- Categorize news stories as they arise to figure out what types of users would be interested in reading them
- Running analytics for advertising, Hive (previous lectures) on Spark (Shark's) interactive capability, use existing BI tools to view and query their advertising analytic data collected in Hadoop

[18] *Yahoo*

■ Spark application use cases at [Conviva](#)

- One of the largest streaming video companies on the Internet, uses Spark Streaming to learn network conditions in real time

[19] *Conviva*

■ Spark application use cases at [ClearStory](#)

- Relies on the Spark technology as one of the core underpinnings of its interactive & real-time product

[20] *ClearStory*

Using Apache Spark on Google Colaboratory Cloud Infrastructure

- Google Colaboratory (free & pro version for 9.99 \$ / month)
 - ‘Colab’ notebooks are Jupyter notebooks that run in the Google cloud
 - Possible to run Apache Spark via PySpark Jupyter notebooks in Colab
 - Highly integrated with other Google services (e.g., Google Drive for data)

(Installation of Apache Spark necessary, but possible to use pySpark in SparkSessions)

```
[ ] !apt-get install openjdk-8-jdk-headless -qq > /dev/null
[ ] wget -q https://www-us.apache.org/dist/spark/spark-2.4.1/spark-2.4.1-bin-hadoop2.7.tgz
[ ] tar xf spark-2.4.1-bin-hadoop2.7.tgz
[ ] pip install -q findspark
```

```
[ ] import os
os.environ["JAVA_HOME"] = "/usr/lib/jvm/java-8-openjdk-amd64"
os.environ["SPARK_HOME"] = "/content/spark-2.3.2-bin-hadoop2.7"
```

```
[ ] import findspark
findspark.init()
from pyspark.sql import SparkSession
spark = SparkSession.builder.master("local[*]").getOrCreate()
```

Congrats! Your Colab is ready to run Pyspark. Let's build a simple Linear Regression model.

Colab Pro

Get more from Colab

UPGRADE NOW

\$9.99/month

Recurring billing • Cancel anytime

Restrictions apply, learn more here

Faster GPUs

Priority access to faster GPUs and TPUs means you spend less time waiting while code is running. [Learn more](#)

Longer runtimes

Longer running notebooks and fewer idle timeouts mean you disconnect less often. [Learn more](#)

More memory

More RAM and more disk means more room for your data. [Learn more](#)

[23] Google Colaboratory

(for international students:
watch out – it uses the browser
language automatically)

- Google Colaboratory offers ‘Colab’ notebooks that are implemented with Jupyter notebooks that in turn run in the Google cloud and are highly integrated with other Google cloud services such as Google Drive thus making ‘Colab’ notebooks easy to set up, access, and share with others

➤ Lecture 6 & 7 offer insights of how to use deep learning with cutting-edge GPUs via Google ‘colab’ notebooks within the Google Cloud

[Video] Building Machine Learning Pipelines with PySpark in Google ‘Colab’

The screenshot shows a Google Colab notebook titled "Pyspark_Setup_with_Google_Colab.ipynb". The notebook interface includes a header with file tabs, a toolbar with file operations, and a menu bar with File, Edit, View, Insert, Runtime, Tools, and Help. Below the menu is a toolbar with Code and Text buttons. The main area contains three code cells:


```
# 1. Install all the dependencies in Colab environment i.e. Apache Spark 2.4.4 with hadoop 2.7, Java 8 and F
!apt-get install openjdk-8-jdk-headless -qq > /dev/null
!wget -q http://apache.osuosl.org/spark/spark-2.4.4/spark-2.4.4-bin-hadoop2.7.tgz
!tar xf spark-2.4.4-bin-hadoop2.7.tgz
!pip install -q findspark

[ ] # 2. Setup Environment Variables
import os
os.environ["JAVA_HOME"] = "/usr/lib/jvm/java-8-openjdk-amd64"
os.environ["SPARK_HOME"] = "/content/spark-2.4.4-bin-hadoop2.7"

[ ] # 3. Start Spark Session
import findspark
findspark.init()
from pyspark.sql import SparkSession
spark = SparkSession.builder.master("local[*]").getOrCreate()
```

[21] YouTube video, Solving Big Data with Apache Spark

Lecture Bibliography

Lecture Bibliography (1)

- [1] Species Iris Group of North America Database, Online:
<http://www.signa.org>
- [2] Microsoft Azure HDInsight Service, Online:
<https://azure.microsoft.com/en-us/services/hdinsight/>
- [3] Apache Hadoop Web page, Online:
<http://hadoop.apache.org/>
- [4] Apache Spark Web page, Online:
<http://spark.apache.org/>
- [5] M. Zaharia, 'Parallel Programming with Spark', 2013, Online:
<http://ampcamp.berkeley.edu/wp-content/uploads/2013/02/Parallel-Programming-With-Spark-Matei-Zaharia-Strata-2013.pdf>
- [6] Big Data Tips, 'Apache Spark vs Hadoop', Online:
<http://www.big-data.tips/apache-spark-vs-hadoop>
- [7] Amazon Web Services EC2 On-Demand Pricing models, Online:
<https://aws.amazon.com/ec2/pricing/on-demand/>
- [8] Reynold Xin, 'Advanced Spark', 2014, Spark Summit Training, Online:
<https://databricks-training.s3.amazonaws.com/slides/advanced-spark-training.pdf>
- [9] SlideShare, 'Introduction to Yarn and MapReduce', Online:
<https://www.slideshare.net/cloudera/introduction-to-yarn-and-mapreduce-2>
- [10] Amazon Web Services Web Page, Online:
<https://aws.amazon.com>
- [11] Databricks, A Tale of Three Apache Spark APIs: RDDs, DataFrames, and Datasets, Online:
<https://databricks.com/blog/2016/07/14/a-tale-of-three-apache-spark-apis-rdds-dataframes-and-datasets.html>

Lecture Bibliography (2)

- [12] YouTube Video, 'Solving Big Data with Apache Spark', Online:
<https://www.youtube.com/watch?v=WFoFLJOCOLA>
- [13] The Berkeley Data Analytics Stack: Present and Future, Online:
<http://events-tce.technion.ac.il/files/2014/04/Michael-Franklin-UC-Berkeley.pdf>
- [14] Apache Hive, Online:
<https://hive.apache.org/>
- [15] Mining of Massive Datasets, Online:
<http://infolab.stanford.edu/~ullman/mmds/book.pdf>
- [16] L. Page, S. Brin, R. Motwani, T. Winograd, 'The PageRank Citation Ranking: Bringing Order to the Web', Technical Report of the Stanford InfoLab, 1999
- [17] www.big-data.tips, 'Page Rank Technique', Online:
<http://www.big-data.tips/page-rank>
- [18] Yahoo Web page, Online:
<http://www.yahoo.com>
- [19] Conviva Web page, Online:
<http://www.conviva.com>
- [20] Clear Story Data Web page, Online:
<https://www.clearstorydata.com/>
- [21] YouTube Video, 'Run PySpark on Google Colab for FREE! | PySpark on Jupyter', Online:
<https://www.youtube.com/watch?v=kHtl2I1tXgY>
- [22] YouTube Video, 'Visualization of k-means clustering', Online:
<https://www.youtube.com/watch?v=nXY6PxAaOk0>

Lecture Bibliography (3)

- [23] Google Colaboratory, Online:
<https://colab.research.google.com>
- [24] Understanding Parallelization of Machine Learning Algorithms in Apache Spark, Online:
<https://www.slideshare.net/databricks/understanding-parallelization-of-machine-learning-algorithms-in-apache-spark/11>
- [25] www.big-data.tips, 'Gradient Descent', Online:
<http://www.big-data.tips/gradient-descent>

Acknowledgements – High Productivity Data Processing Research Group

Finished PhD
in 2016

Finishing
in Winter
2019

Finished PhD
in 2019

Mid-Term
in Spring
2019

Started
in Spring
2019

Started
in Spring
2019

Morris Riedel @MorrisRiedel · Feb 10
Enjoying our yearly research group dinner 'Iceland Section' to celebrate our productive collaboration of @uni_iceland @uisens @Haskell_Islands & @fz_jsc @fz_juelich & E.Erlingsson @emrie passed mid-term in modular supercomputing driven by @DEEPprojects - morrisriedel.de/research

A photograph showing a group of people seated around tables in a restaurant, engaged in conversation. The setting appears to be a traditional Icelandic establishment with warm lighting and decorations.

Finished PhD
in 2018

MSc M.
Richerzhagen
(now other division)

MSc
P. Glock
(now INM-1)

MSc
C. Bodenstein
(now
Soccerwatch.tv)

MSc Student
G.S. Guðmundsson
(Landsverkjun)

This research group has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No 763558 (DEEP-EST EU Project)

