

SPARK INTRO

US Secretary of Defense

Donald Rumsfeld

was once asked a
tricky question

There are **known knowns**.
These are things we know
that we know.

There are **known unknowns**.
That is to say, there are things
that we know we don't know.

But there are also **unknown
unknowns**. There are things
we don't know we don't know.

Cut off the question in
imovie

There are **known knowns**. These are things we know that we know.

There are **known unknowns**. That is to say, there are things that we know we don't know.

But there are also **unknown unknowns**. There are things we don't know we don't know.

-Donald Rumsfeld

What seemed
to be a clever
evasion

There are **known knowns**. These are things we know that we know.

There are **known unknowns**. That is to say, there are things that we know we don't know.

But there are also **unknown unknowns**. There are things we don't know we don't know.

-Donald Rumsfeld

..went on to be
recognized as a
profound truth

Known knowns

Known unknowns

Unknown unknowns

This is a framework
that can be applied to
many things in life

Known knowns

Known unknowns

Unknown unknowns

In Behavioral psychology,
it represents a famous model about personal awareness

Personal Awareness

Known knowns

You know what you like and dislike

Known unknowns

You know that you don't understand rocket science and Greek

Unknown unknowns

You have an ability or weakness that you are unaware of

Personal Awareness

Known knowns

You know what you like and dislike

Known unknowns

You know that you don't understand rocket science and Greek

Unknown unknowns

Things you need to seek feedback about

You have an ability or weakness that you are unaware of

Known knowns

Known unknowns

Unknown unknowns

In Project Management

it represents a way
to classify risks
that need to be
managed

Known knowns

Known unknowns

Unknown unknowns

In Data Analysis

it represents a way
to classify types of
insights we can get
from the data

Data Analysis

Known knowns

Facts that you know and can confirm

Business working
hours and holidays

Planned marketing events

Available production capacity

Known unknowns

Data Analysis

Questions that need to be answered on a regular basis

How much revenue did we earn yesterday?

How many customers visited our store?

What were our sales by product type?

Unknown unknowns

Data Analysis

Relationships and drivers that
you are unaware of

Searches for vacation
destinations are accompanied
by searches for diet tips

(Folks want to look good
when they go to the beach)

Unknown unknowns

Data Analysis

Relationships and drivers that
you are unaware of

Phones take much longer to be
packed and shipped compared
to Books

(Packaging instructions for
Phones are too complicated)

Unknown unknowns

Data Analysis

Unknown unknowns in data can only be identified through exploration and investigation

Unknown unknowns

Data Analysis

But they represent a
huge opportunity

Unknown unknowns

They can help

Shape Marketing plans

Build recommendation systems

Ex: Promote healthy
recipe cook books during
summer vacations

Data Analysis

Unknown unknowns

Data Analysis

They can help

Identify process
bottlenecks

Ex: Make the packaging
instructions as simple as
possible for all product types

Unknown unknowns

Data Analysis

They can help

Develop intelligent
systems

Ex: Spam detection,
Fraud detection

Data Analysis

Unknown unknowns

Let's understand how
these are identified and
utilized traditionally

Data Analysis (Traditionally)

If your data is
small enough

Excel is an
excellent tool for
data analysis

Data Analysis (Traditionally)

You can explore
the data **visually**

You can interact with the
data and **immediately** see the
results of your operations

Data Analysis (Traditionally)

Very often though, datasets
become too large and unwieldy
to be managed in excel

Data Analysis (Traditionally)

In such cases you move to a
programmatic environment

Data Analysis (Traditionally)

Data usually
resides in a

Database

The data is
accessed using

SQL

Data Analysis (Traditionally)

The data is explored
in an interactive
environment

Data Analysis (Traditionally)

an interactive
environment

Python / R

Programming languages like Python, R, Scala etc provide a **Read-Evaluate-Print Loop environment**

Python / R

REPL
Read-Evaluate-Print Loop

An REPL is any shell/environment which

Takes in a single expression from the user

Evaluates it

Prints a result

Python / R

REPL
Read-Evaluate-Print Loop

An REPL environment for Python

```
[>python
Python 2.7.11 (default, Jan 22 2016, 08:29:18)
[GCC 4.2.1 Compatible Apple LLVM 7.0.2 (clang-700.1.81)] on darwin
Type "help", "copyright", "credits" or "license" for more information
>>> len([1,2,5])
3
```

Python / R

REPL
Read-Evaluate-Print Loop

When you are looking for
unknown unknowns in data, you
want fast feedback

Python / R

REPL
Read-Evaluate-Print Loop

You want to quickly try out ideas
and get a sense of whether they
will lead anywhere

Python / R

REPL
Read-Evaluate-Print Loop

Because of their interactive nature,
REPL environments are excellent for
exploration and iteration

Python / R

REPL

Read-Evaluate-Print Loop

Languages like Java and C++
lack this interactive nature

Python / R

REPL
Read-Evaluate-Print Loop

You need to write complete
programs, compile and execute
them each and every time

Python / R

With an REPL,
you could

REPL

Read-Evaluate-Print Loop

- Represent the data in a form suitable for analysis
- Explore and identify hidden patterns
- Confirm and quantify using Statistical models, machine learning
- Iterate

Python / R

REPL

Read-Evaluate-Print Loop

w Do all of this with fast
feedback at every
step!

Iterate

Data Analysis (Traditionally)

Once an interesting
and useful insight/
model is found

You want to do
something with it

Data Analysis (Traditionally)

Doing something
useful usually means

Taking your models and building
systems like recommendation/
fraud detection etc

Data Analysis (Traditionally)

Recommendation/fraud detection etc

These systems will be used for taking important decisions that impact the business

Data Analysis (Traditionally)

Recommendation/fraud detection etc

They have strict requirements around SLAs, performance etc

Data Analysis (Traditionally)

Data Analysis (Traditionally)

It means that you (or another engineer) will end up re-implementing all your code in Java/C++

Data Analysis (Traditionally)

Database

SQL

Python / R

Java / C++

Why do we need
these 2 distinct
systems?

Data Analysis (Traditionally)

Python / R

Python and R have **REPL environments** that are useful for exploration and iteration

Java / C++

But they cannot meet the performance and SLA requirements of a production system

Data Analysis (Traditionally)

Python and R have REPL environments that are useful for exploration and iteration

But they don't have **REPL environments** that provide fast feedback

Java / C++

Java and C++ are great for building stable and performant systems with strict SLAs

Data Analysis (Traditionally)

Python / R

Java / C++

Read-Evaluate-Print Loop

Python and R have **REPL environments** that are useful for **exploration and iteration**

Java and C++ are great for building **stable and performant systems** with **strict SLAs**

Traditionally

Python / R

Java / C++

APACHE SPARK

REPL environments
Exploration and iteration

Stable and performant
Strict SLAs

APACHE SPARK

Spark is a **general-purpose engine**
for data processing and analysis

APACHE SPARK

Spark is a **general-purpose** engine
for data processing and analysis

One engine that does the jobs of
SQL, Python/R and Java/C++

APACHE SPARK

Spark was built using Scala

But you don't need to know
Scala to use it

APACHE SPARK

Spark provides APIs in
Scala, Python and Java

It also provides interactive REPL
environments for Python and Scala

APACHE SPARK

Spark is a part of the
Hadoop ecosystem

APACHE SPARK

It's engine is capable of
Distributed Computing

i.e processing data stored
across a cluster of machines

APACHE SPARK

Spark was built to overcome
some of the limitations of
Hadoop's MapReduce engine

Limitations of Hadoop's MapReduce engine

Everything has to be expressed as
a chain of map and reduce tasks

Limitations of Hadoop's MapReduce engine

Everything has to be expressed as a chain of map and reduce tasks

No interactive
environment

Limitations of Hadoop's MapReduce engine

Everything has to be expressed as a chain of map and reduce tasks

No interactive environment

Disk writes occur at the
end of each intermediate
map-reduce task

Limitations of Hadoop's MapReduce engine

Everything has to be expressed as a chain of map and reduce tasks
No interactive environment

Disk writes occur at the end of each intermediate map-reduce task

Can only do batch
processing ie. files stored on
disk

MapReduce

Everything has to be expressed as
a chain of map and reduce tasks

No interactive environment

Disk writes occur at the end of
each intermediate map-reduce task

Can only do batch processing

SPARK

Operations can
be expressed in
a very intuitive
way

MapReduce

Everything has to be expressed as
a chain of map and reduce tasks

No Interactive environment

Disk writes occur at the end of
each intermediate map-reduce task

Can only do batch processing

SPARK

very intuitive

Interactive shells
are available for
Python and Scala

MapReduce

Everything has to be expressed as
a chain of map and reduce tasks

No interactive environment

Disk writes occur at the end of
each intermediate map-reduce task

Can only do batch processing

SPARK

very intuitive
Interactive

Data is kept in-
memory and can
be passed directly
to the next step

MapReduce

Everything has to be expressed as
a chain of map and reduce tasks

No interactive environment

Disk writes occur at the end of
each intermediate map-reduce task

Can only do batch processing

SPARK

very intuitive
Interactive
in-memory

Can do stream
processing

ex: a stream of status
messages from a web service

SPARK

very intuitive
Interactive
in-memory
Stream Processing

How does
Spark do all
of this?

SPARK

Using Resilient Distributed Datasets

RDD

Resilient Distributed Datasets

RDDs are the main
programming
abstraction in Spark

Resilient Distributed Datasets

RDDs are in-memory objects and
all data is processed using them

Resilient Distributed Datasets

in-memory
In-memory,
yet resilient!

RDDs are designed to be fault-tolerant while dealing with vast amounts of data

Resilient Distributed Datasets

There are a lot of complexities involved
in dealing with vast amounts of data

Resilient Distributed Datasets

Lot of complexities

1. Distributing data across a cluster
2. Fault tolerance (if in-memory data is lost)
3. Efficiently processing billions of rows of data

Resilient Distributed Datasets

1. Distributing data across a cluster
2. Fault tolerance
3. Efficiently processing billions of rows of data

Think of other environments
like Java or Excel

It would be the **responsibility of the user** to deal with most of these issues

Resilient Distributed Datasets

1. Distributing data across a cluster
2. Fault tolerance
3. Efficiently processing billions of rows of data

With RDDs, you can interact and play with billions of rows of data

...without caring about any of the complexities

Resilient Distributed Datasets

1. Distributing data across a cluster
2. Fault tolerance
3. Efficiently processing billions of rows of data

Spark takes care of all the complexities under the hood

The user is completely abstracted!

APACHE SPARK

Spark is made up of a few
different components

APACHE SPARK

Spark Core

Spark Core contains the basic
functionality of Spark

APACHE SPARK

Spark Core

It provides an API for working
with RDDs

APACHE SPARK

Spark Core

Spark Core is just a computing
engine

APACHE SPARK

Spark Core

It needs two additional
components

APACHE SPARK

Spark Core

A Storage System
that stores the data
to be processed

A Cluster manager to help
Spark run tasks across a
cluster of machines

APACHE SPARK

Both of these are plug and play components

APACHE SPARK

Could be a Local file system,
HDFS, Hive, HBase, Cassandra etc

APACHE SPARK

The cluster manager schedules tasks and manage resources across the cluster

APACHE SPARK

**Spark comes with a built-in
Cluster manager**

APACHE SPARK

Spark Core

Storage
System

Cluster
manager

But you can plug and play
other options

APACHE SPARK

Apache Mesos was the original Cluster Manager used when Spark was developed

APACHE SPARK

Hadoop is a very popular choice for distributed computing and already widely deployed

APACHE SPARK

If you already have a Hadoop cluster, you can plug in Hadoop's **YARN**

Hadoop cluster

HDFS

YARN

MapReduce

For
storage

For
managing
the cluster

For
computing

Hadoop cluster

HDFS

YARN

MapReduce

Spark Core

Use Spark as an
alternate/
additional
compute engine

APACHE SPARK

Spark comes with some additional packages
that make it **truly general - purpose**

APACHE SPARK

APACHE SPARK

Spark
SQL

**Spark SQL provides
an SQL interface
for Spark**

APACHE SPARK

Spark
SQL

Lot's of folks are familiar
with **SQL** and like to use to
express **data manipulation**

APACHE SPARK

Spark
SQL

**With Spark SQL, folks can use
SQL to work with large amounts
of data stored in a cluster**

APACHE SPARK

Spark
SQL

You can use the familiar SQL
and still get all the **in-memory**
performance benefits of Spark

There's another use for
Spark SQL

APACHE SPARK

Spark
SQL

Storage System

Spark
Streaming

Spark
Core

Cluster
Manager

Let's say you were
performing some
**complex data
manipulations in a
program**

APACHE SPARK

Spark
SQL

Load data in table
form into memory

Manipulate it using

Spark SQL

ie. with select, group by ,
joins etc

APACHE SPARK

Load data in table form **into memory**

Spark
SQL

Manipulate it using **Spark SQL**

**Convert it to Python/Java objects
and work on them**

Storage System

Cluster manager

APACHE SPARK

Spark
SQL

Spark allows programmers to mix SQL manipulations with Python/Java data manipulations on the same dataset and within a single program

APACHE SPARK

Let's say you have a
live stream of data

APACHE SPARK

Spark
Streaming

Logs generated
by a web server

Live streams

Status updates
posted by users

APACHE SPARK

Live streams

Spark
Streaming

**Spark Streaming enables
processing of this stream of data
in (near) real time**

APACHE SPARK

Spark
Streaming

Live streams

You can process logs for reporting, monitoring and react to them in real time

APACHE SPARK

Spark
Streaming

Live streams

This is not possible with a system like MapReduce, which requires that all data be written to disk before it's processed

APACHE SPARK

Whenever you have a large amount of data, **Machine Learning** is a great way to identify patterns within it

APACHE SPARK

Spark
SQL

Spark
Streaming

MLlib

GraphX

Spark Core

Storage
System

**MLlib provides built-in Machine
Learning functionality in Spark**

APACHE SPARK

This basically solves **2 problems** with previous computing frameworks

MLlib

**Abstraction
Performance**

APACHE SPARK

Abstraction

MLlib

Machine Learning algorithms
are pretty complicated

APACHE SPARK

Abstraction

Python and R have libraries which allow you to plug and play ML algorithms with minimal effort

MLlib

These libraries are not suited for distributed computing

APACHE SPARK

Abstraction

MLlib

Hadoop MapReduce is great for distributed computing, but it requires you to **implement the algorithms yourself** as map and reduce tasks

APACHE SPARK

Abstraction

MLlib

MLlib has Built-in methods for
Classification, regression, clustering
etc algorithms are provided

APACHE SPARK

Abstraction

MLlib

Under the hood the library takes
care of running these algorithms
across a cluster

APACHE SPARK

Abstraction

MLlib

This completely abstracts the programmer from
Implementing the ML algorithm
Intricacies of running it across a cluster

APACHE SPARK

This basically solves **2 problems** with previous computing frameworks

MLlib

**Abstraction
Performance**

APACHE SPARK

Machine Learning algorithms are **iterative**, which means you need to make **multiple** passes over the same data

Performance

MLlib

Hadoop MapReduce is heavy on disk writes which is **not efficient** for Machine Learning

APACHE SPARK

Performance

Spark
SQL

Spark
Streaming

MLlib

GraphX

Since Spark's RDDs are **in-memory**
It can make **multiple passes** over the
same data without doing disk writes

APACHE SPARK

Spark
SQL

Spark
Streaming

MLlib

GraphX

**GraphX is a library for
graph algorithms**

APACHE SPARK

Spark
SQL

Spark
Streaming

MLlib

GraphX

Spark Core

Storage system

Data processing

Many interesting datasets
can be represented as graphs

APACHE SPARK

**Social networks,
linked webpages etc**

APACHE SPARK

Spark
SQL

Spark
Streaming

MLlib

GraphX

With GraphX you can represent
and then perform computations
across these datasets

APACHE SPARK

Just like with MLlib, GraphX
abstracts the programmer
from having to implement
Graph algorithms

GraphX

APACHE SPARK

Because of RDDs and in-memory computation, GraphX on Spark gives you **better performance** than other computing frameworks (like MapReduce)

GraphX

APACHE SPARK

All of this built-in
functionality

APACHE SPARK

+ Python, Java, Scala APIs
(with an R API in the works)

APACHE SPARK

Installing Spark

CodeAlong

Data Analysis using The PySpark Shell

Once you have installed Spark, you can launch
the PySpark Shell from the commandline

> pyspark

Welcome to

The PySpark logo consists of a stylized, blocky representation of the letters 'P', 'Y', and 'S' in black, set against a light gray background.

version 1.6.1

Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
>>> █

> pyspark

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
```


```
SparkContext available as sc, HiveContext available as sqlContext.
```

```
>>> █
```

This is just like a Python shell

> pyspark

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
>>> █
```

You can use Python functions,
dicts, lists etc

> pyspark

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
>>> █
```

You can import and use any
installed Python modules

> pyspark

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
```


```
SparkContext available as sc, HiveContext available as sqlContext.
```

```
>>> █
```

You can even configure Pyspark
to launch in an *ipython notebook*

> pyspark

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
>>> █
```

By default, this launches Spark
in a local non-distributed mode

```
> pyspark --master local[2]
```

Welcome to

version 1.6.1

Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
Spark version 1.6.1
>>>

By using the **master option** you can
launch Spark in distributed mode and
plug in **different cluster managers**

```
> pyspark --master local[2]
```

Welcome to

This tells Spark to launch the
shell with multiple threads on
the local machine

```
> pyspark --master local[2]
```

Welcome to

This is the number of threads
**(ideal is the number of cores on
your machine)**

Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext@
>>> █

```
> pyspark --master yarn-client
```

Welcome to

If you have a Hadoop cluster
running, you can plug in **YARN**
as the cluster manager

When the shell is launched it initializes a `SparkContext(sc)`

> pyspark --master yarn-client

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
```

The `SparkContext` represents a connection to the Spark Cluster

This can be used to load data into memory from a specified source

The `SparkContext` object is required to
create **Resilient Distributed
Datasets(RDDs)**

All our data analysis will be through operations on RDDs

> pyspark --master yarn-client

```
Welcome to
```


```
version 1.6.1
```

```
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)
SparkContext available as sc, HiveContext available as sqlContext.
```

```
>>> █
```

Before we understand more about RDDs,
let's see an example of data analysis using
PySpark

Exploring Airline delays data with PySpark

Part 1

The US department of transportation publishes Flight related information on their website

United States Department of Transportation [About DOT](#) | [Briefing Room](#) | [Our Activities](#)

OFFICE OF THE ASSISTANT SECRETARY FOR RESEARCH AND TECHNOLOGY [About OST-R](#) | [Press Room](#) | [Programs](#) | [OST-R Publications](#) | [Library](#) | [Contact Us](#)

Bureau of Transportation Statistics [Search](#)

[About BTS](#) | [BTS Press Room](#) | [Data and Statistics](#) | [Publications](#) | [Subject Areas](#) | [External Links](#)

[OST-R > BTS](#)

TranStats [Search this site:](#) [Go](#) [Advanced Search](#)

On-Time : On-Time Performance [Data Tables](#) [Table Contents](#)

[Download Instructions](#) [Latest Available Data: April 2016](#) Filter Geography Filter Year Filter Period

All 2016 January

This data is free and available for anyone to analyze

United States Department of Transportation

About DOT | Briefing Room | Our Activities

OFFICE OF THE ASSISTANT SECRETARY FOR RESEARCH AND TECHNOLOGY

Bureau of Transportation Statistics

About OST-R | Press Room | Programs | OST-R Publications | Library | Contact Us

Search

About BTS | BTS Press Room | Data and Statistics | Publications | Subject Areas | External Links

OST-R > BTS

TranStats

On-Time : On-Time Performance

Data Tables Table Contents

Download Instructions

Latest Available Data: April 2016

Filter Geography Filter Year Filter Period

All 2016 January

Search this site: Go Advanced Search

On-Time : On-Time Performance

Data Tables Table Contents

[Download Instructions](#)

Latest Available Data: April 2016

Filter Geography

All

Filter Year

2016

Filter Period

January

From here we can get flight arrival and departure times, delays **for all flights taking off** in a certain period

There are 3 files

flights.csv

Flight id, airline, airport, departure,
arrival , delay

airlines.csv

airline id, airline name

airports.csv

airport id, airport name

```
# Data location  
airlinesPath="hdfs://user/swethakolalapudi/flightDelayData/airlines.csv"  
airportsPath="hdfs://user/swethakolalapudi/flightDelayData/airports.csv"  
flightsPath="hdfs://user/swethakolalapudi/flightDelayData/flights.csv"
```

airlines.csv
airports.csv
flights.csv

Spark can read these files from
the local file system or from HDFS

```
# Data location  
airlinesPath="hdfs:///user/swethakolalapudi/flightDelayData/airlines.csv"  
airportsPath="hdfs:///user/swethakolalapudi/flightDelayData/airports.csv"  
flightsPath="hdfs:///user/swethakolalapudi/flightDelayData/flights.csv"
```

airlines.csv

airports.csv

flights.csv

If the files are in HDFS, you need to precede the file path with **hdfs:///**

```
# Data location  
airlinesPath="hdfs://user/swethakolalapudi/flightDelayData/airlines.csv"  
airportsPath="hdfs://user/swethakolalapudi/flightDelayData/airports.csv"  
flightsPath="hdfs://user/swethakolalapudi/flightDelayData/flights.csv"
```

airlines.csv
airports.csv
flights.csv

Now we can use the `SparkContext`
initialized by `PySpark` to load the data

```
# Load one dataset  
airlines=sc.textFile(airlinesPath)
```

```
# Load one dataset  
airlines=sc.textFile(airlinesPath)
```

This is the **SparkContext** variable
i.e. the connection to Spark

```
# Load one dataset  
airlines=sc.textFile(airlinesPath)
```

We are telling SparkContext to load
data from a text file into memory

```
# Load one dataset  
airlines=sc.textFile(airlinesPath)
```

The path to the text file,
either on local or in HDFS

```
# Load one dataset  
airlines=sc.textFile(airlinesPath)
```

airlines is a Resilient Distributed Dataset (RDD)

```
print airlines  
  
hdfs://user/swethakolalapudi/flightDelayData/airlines.csv MapPartitionsRDD[4] at textFile at NativeMethodAccessorImp  
l.java:-2
```

Resilient Distributed Dataset (RDD)

```
blalapudi/flightDelayData/airlines.csv MapPartitionsRDD[ 4 ] at textFile at NativeMethodAccessorImp
```

We have created our
first RDD!

```
print airlines
```

```
hdfs://user/swethakolalapudi/flightDelayData/airlines.csv MapPartitionsRDD[4] at textFile at NativeMethodAccessorImp  
l.java:-2
```

Let's get a **quick glimpse**
of the data from the **RDD**

```
# Get the first line  
airlines.first()
```

u'Code,Description'

A quick glimpse of the data

```
# Get the first line  
airlines.first()
```

```
u'Code,Description'
```

```
# View a few lines  
airlines.take(10)
```

```
[u'Code,Description',  
 u'"19031","Mackey International Inc.: MAC"',  
 u'"19032","Munz Northern Airlines Inc.: XY"',  
 u'"19033","Cochise Airlines Inc.: COC"',  
 u'"19034","Golden Gate Airlines Inc.: GSA"',  
 u'"19035","Aeromech Inc.: RZZ"',  
 u'"19036","Golden West Airlines Co.: GLW"',  
 u'"19037","Puerto Rico Intl Airlines: PRN"',  
 u'"19038","Air America Inc.: STZ"',  
 u'"19039","Swift Aire Lines Inc.: SWT"]
```

```
# Let's view the entire dataset  
airlines.collect()
```

```
[u'Code,Description',  
 u'"19031","Mackey International Inc.: MAC"',  
 u'"19032","Munz Northern Airlines Inc.: XY"',  
 u'"19033","Cochise Airlines Inc.: COC"',  
 u'"19034","Golden Gate Airlines Inc.: GSA"',  
 u'"19035","Aeromech Inc.: RZZ"',  
 u'"19036","Golden West Airlines Co.: GLW"',  
 u'"19037","Puerto Rico Intl Airlines: PRN"',  
 u'"19038","Air America Inc.: STZ"',  
 u'"19039","Swift Aire Lines Inc.: SWT"',  
 u'"19040","American Central Airlines: TSF"',  
 u'"19041","Valdez Airlines: VEZ"',  
 u'"19042","Southeast Alaska Airlines: WEB"',  
 u'"19043","Altair Airlines Inc.: AAR"',  
 u'"19044","Chitina Air Service: CHI"',  
 u'"19045","Marco Island Airways Inc.: MRC"',  
 u'"19046","Caribbean Air Services Inc.: OHZ"',  
 u'"19047","Twin City Airways Inc.: TCA"',  
 u'"19048","Alaska Air Lines Inc.: ASA"',  
 u'"19049","Alaska Northwest Airlines Inc.: ANA"',  
 u'"19050","Alaska Southwest Airlines Inc.: ASW"',  
 u'"19051","Alaska West Air Inc.: AWX"',  
 u'"19052","Aero-Transport Inc.: ATN"',  
 u'"19053","Aero-Transwest Inc.: ATW"',  
 u'"19054","Aero-Transwest Inc.: ATW"',  
 u'"19055","Aero-Transwest Inc.: ATW"',  
 u'"19056","Aero-Transwest Inc.: ATW"',  
 u'"19057","Aero-Transwest Inc.: ATW"',  
 u'"19058","Aero-Transwest Inc.: ATW"',  
 u'"19059","Aero-Transwest Inc.: ATW"',  
 u'"19060","Aero-Transwest Inc.: ATW"',  
 u'"19061","Aero-Transwest Inc.: ATW"',  
 u'"19062","Aero-Transwest Inc.: ATW"',  
 u'"19063","Aero-Transwest Inc.: ATW"',  
 u'"19064","Aero-Transwest Inc.: ATW"',  
 u'"19065","Aero-Transwest Inc.: ATW"',  
 u'"19066","Aero-Transwest Inc.: ATW"',  
 u'"19067","Aero-Transwest Inc.: ATW"',  
 u'"19068","Aero-Transwest Inc.: ATW"',  
 u'"19069","Aero-Transwest Inc.: ATW"',  
 u'"19070","Aero-Transwest Inc.: ATW"',  
 u'"19071","Aero-Transwest Inc.: ATW"',  
 u'"19072","Aero-Transwest Inc.: ATW"',  
 u'"19073","Aero-Transwest Inc.: ATW"',  
 u'"19074","Aero-Transwest Inc.: ATW"',  
 u'"19075","Aero-Transwest Inc.: ATW"',  
 u'"19076","Aero-Transwest Inc.: ATW"',  
 u'"19077","Aero-Transwest Inc.: ATW"',  
 u'"19078","Aero-Transwest Inc.: ATW"',  
 u'"19079","Aero-Transwest Inc.: ATW"',  
 u'"19080","Aero-Transwest Inc.: ATW"',  
 u'"19081","Aero-Transwest Inc.: ATW"',  
 u'"19082","Aero-Transwest Inc.: ATW"',  
 u'"19083","Aero-Transwest Inc.: ATW"',  
 u'"19084","Aero-Transwest Inc.: ATW"',  
 u'"19085","Aero-Transwest Inc.: ATW"',  
 u'"19086","Aero-Transwest Inc.: ATW"',  
 u'"19087","Aero-Transwest Inc.: ATW"',  
 u'"19088","Aero-Transwest Inc.: ATW"',  
 u'"19089","Aero-Transwest Inc.: ATW"',  
 u'"19090","Aero-Transwest Inc.: ATW"',  
 u'"19091","Aero-Transwest Inc.: ATW"',  
 u'"19092","Aero-Transwest Inc.: ATW"',  
 u'"19093","Aero-Transwest Inc.: ATW"',  
 u'"19094","Aero-Transwest Inc.: ATW"',  
 u'"19095","Aero-Transwest Inc.: ATW"',  
 u'"19096","Aero-Transwest Inc.: ATW"',  
 u'"19097","Aero-Transwest Inc.: ATW"',  
 u'"19098","Aero-Transwest Inc.: ATW"',  
 u'"19099","Aero-Transwest Inc.: ATW"',  
 u'"19100","Aero-Transwest Inc.: ATW"]
```

```
[u'Code,Description',  
 u'"19031","Mackey International Inc.: MAC"',  
 u'"19032","Munz Northern Airlines Inc.: XY"',  
 u'"19033","Cochise Airlines Inc.: COC"',  
 u'"19034","Golden Gate Airlines Inc.: GSA"',  
 u'"19035","Aeromech Inc.: RZZ"',  
 u'"19036","Golden West Airlines Co.: GLW"',  
 u'"19037","Puerto Rico Intl Airlines: PRN"',  
 u'"19038","Air America Inc.: STZ"',  
 u'"19039","Swift Aire Lines Inc.: SWT"]
```

Each line consists
of an airline code
and description

Here's how we can filter out
the header row

```
airlines.filter(lambda x: 'Description' not in x)|
```

```
airlines.filter(lambda x: 'Description' not in x)
```

The filter operation takes
a Boolean function

It applies that function on each line in
the RDD and only keeps lines that
return True

```
airlines.filter(lambda x: 'Description' not in x)
```

The function can be from any Python module, a user defined function, or a lambda function

```
airlines.filter(lambda x: 'Description' not in x)
```

Lambda functions are
super cool

They allow programmers to
define functions on the fly

```
airlines.filter(lambda x: 'Description' not in x)|
```

```
PythonRDD[4] at RDD at PythonRDD.scala:43
```

Something interesting
happens when we try to
execute this operation

```
airlines.filter(lambda x: 'Description' not in x)|
```

```
PythonRDD[4] at RDD at PythonRDD.scala:43
```

Unlike the results
of first(), take()
or collect()

```
airlines.filter(lambda x: 'Description' not in x)
```

```
PythonRDD[4] at RDD at PythonRDD.scala:43
```

Unlike the results
of `first()`, `take()`
or `collect()`

```
# View a few lines
airlines.take(10)
```

```
[u'Code,Description',
 u'"19031","Mackey International Inc.: MAC"',
 u'"19032","Munz Northern Airlines Inc.: XY"',
 u'"19033","Cochise Airlines Inc.: COC"',
 u'"19034","Golden Gate Airlines Inc.: GSA"',
 u'"19035","Aeromech Inc.: RZZ"',
 u'"19036","Golden West Airlines Co.: GLW"',
 u'"19037","Puerto Rico Intl Airlines: PRN"',
 u'"19038","Air America Inc.: STZ"',
 u'"19039","Swift Aire Lines Inc.: SWT"]
```

```
airlines.filter(lambda x: 'Description' not in x)|
```

```
[PythonRDD[4] at RDD at PythonRDD.scala:43]
```

The filter operation
returns another RDD

```
airlines.filter(lambda x: 'Description' not in x)|
```

```
[PythonRDD[4] at RDD at PythonRDD.scala:43]
```

This is the **key to understanding RDDs** and Spark's core functionality

`filter`

The filter operation
tells Spark to
change the dataset
in some way

Transformation

`take(10)`

The take operation
actually **asks for a**
result - ten rows
from the dataset

Action

Transformation

filter

Action

take(10)

All operations on RDDs are
either Transformations or
Actions

Transformation

filter

Action

take(10)

**Spark will not immediately
execute a transformation**

Transformation

filter

Action

take(10)

It will just **make a record** of this transformation request by creating a new **RDD**

Transformation

filter

Action

take(10)

The user may define a chain of transformations on the dataset

Transformation

filter

Action

take(10)

In the airline example:

1. Filter the header
2. Split by comma
3. Convert airline code to integer

Transformation

filter

Action

take(10)

Spark will wait until a result is requested before executing any of these transformations

Transformation

filter

When created, an RDD
just **holds metadata**

1. A transformation
2. It's **parent RDD**

Action

take(10)

AirlineFiltered RDD

filter

airlines

Transformation

filter

This way, every RDD
knows where it came from

ie. RDDs know their
lineage

Action

AirlineFiltered RDD

filter

airlines

Transformation

This lineage can be traced
back to the original file
that held the data

Recall: Reading a
file created an RDD

Action

`take(10)`

AirlineFiltered RDD

Transformation

File read is also like
a transformation

RDDs are materialized
only when a result is
requested

Transformation

filter

Action

take(10)

A result is requested
using an action

Transformation

filter

Action

take(10)

Ex: the first 10 rows

a count

a sum

the entire dataset

Transformation

filter

Action

take(10)

To summarize, data is
processed only when the
user requests a result

Transformation

filter

Action

take(10)

This is known as
Lazy Evaluation

Lazy Evaluation

This is what allows
Spark to perform
fast computations on
large amounts of data

Lazy Evaluation

Spark will keep a record of the series of transformations requested by the user

Lazy Evaluation

When called upon to execute,
Spark takes these operations
and groups them in
an efficient way

More on this later...

Let's now formally
understand RDDs