

Predictive Analytics with Airflow and PySpark

A Beginner's Guide to Building with Airflow

<https://www.slideshare.net/rjourney/predictive-analytics-with-airflow-and-pyspark>

http://bit.ly/airflow_pyspark

Russell Jurney

Principal Consultant at Data Syndrome

Russell Jurney

Russell Jurney is a veteran data scientist and thought leader. He coined the term Agile Data Science in the book of that name from O'Reilly in 2012, which outlines the first agile development methodology for data science. Russell has constructed numerous full-stack analytics products over the past ten years and now works with clients helping them extract value from their data assets.

Russell Jurney
Principal Consultant
Data Syndrome, LLC
Email : russell.jurney@gmail.com
Web : datasyndrome.com

Skill

DATA SYNDROME

Product Consulting

We build analytics products and systems consisting of big data viz, predictions, recommendations, reports and search.

Corporate Training

We offer training courses for data scientists and engineers and data science teams,

Video Training

We offer video training courses that rapidly acclimate you with a technology and technique.

An End to End Analytics Web App with Airflow

The presentation I wish I had when I started using Airflow

Agile Data Science 2.0

BUILDING FULL-STACK DATA ANALYTICS
APPLICATIONS WITH SPARK

Russell Jurney

Agile Data Science 2.0 Stack

Example of a high productivity stack for “big” data applications

Apache Spark

Batch and Realtime

Apache Kafka

Realtime Queue

MongoDB

Document Store

ElasticSearch

Search

Flask

Simple Web App

Airflow

Scheduling

Flow of Data Processing

Tools and processes in collecting, refining, publishing and decorating data

Coordination

Apache Spark Ecosystem

HDFS, Amazon S3, Spark, Spark SQL, Spark MLlib, Spark Streaming

Programming Models

SQL or dataflow programming?

```

# Flights that were late arriving...
late_arrivals =
on_time_dataframe.filter(on_time_dataframe.ArrDelayMinutes > 0)
total_late_arrivals = late_arrivals.count()

# Flights that left late but made up time to
# arrive on time...
on_time_heros = on_time_dataframe.filter(
 (on_time_dataframe.DepDelayMinutes > 0) &
 (on_time_dataframe.ArrDelayMinutes <= 0)
)
total_on_time_heros = on_time_heros.count()

# Get the percentage of flights that are late,
# rounded to 1 decimal place
pct_late = round((total_late_arrivals / (total_flights * 1.0)) * 100, 1)

print("Total flights: {}".format(total_flights))
print("Late departures: {}".format(total_late_departures))
print("Late arrivals: {}".format(total_late_arrivals))
print("Recoveries: {}".format(total_on_time_heros))
print("Percentage Late: {}%".format(pct_late))

# Why are flights late? Lets look at some
# delayed flights and the delay causes
late_flights = spark.sql("""
SELECT
 ArrDelayMinutes,
 WeatherDelay,
 CarrierDelay,
 NASDelay,
 SecurityDelay,
 LateAircraftDelay
FROM
 on_time_performance
WHERE
 WeatherDelay IS NOT NULL
 OR
 CarrierDelay IS NOT NULL
 OR
 NASDelay IS NOT NULL
 OR
 SecurityDelay IS NOT NULL
 OR
 LateAircraftDelay IS NOT NULL
ORDER BY
 FlightDate
""")
late_flights.sample(False, 0.01).show()

# Calculate the percentage contribution to delay for each source
total_delays = spark.sql("""
SELECT
 ROUND(SUM(WeatherDelay)/SUM(ArrDelayMinutes) * 100, 1) AS pct_weather_delay,
 ROUND(SUM(CarrierDelay)/SUM(ArrDelayMinutes) * 100, 1) AS pct_carrier_delay,
 ROUND(SUM(NASDelay)/SUM(ArrDelayMinutes) * 100, 1) AS pct_nas_delay,
 ROUND(SUM(SecurityDelay)/SUM(ArrDelayMinutes) * 100, 1) AS pct_security_delay,
 ROUND(SUM(LateAircraftDelay)/SUM(ArrDelayMinutes) * 100, 1) AS pct_late_aircraft_delay
FROM on_time_performance
""")
total_delays.show()

# Generate a histogram of the weather and carrier delays
weather_delay_histogram = on_time_dataframe \
 .select("WeatherDelay") \
 .rdd \
 .flatMap(lambda x: x) \
 .histogram(10)


print("{}\n{}".format(weather_delay_histogram[0], weather_delay_histogram[1]))

# Eyeball the first to define our buckets
weather_delay_histogram = on_time_dataframe \
 .select("WeatherDelay") \
 .rdd \
 .flatMap(lambda x: x) \
 .histogram([1, 15, 30, 60, 120, 240, 480, 720, 24*60.0])
print(weather_delay_histogram)

# Transform the data into something easily consumed by d3
record = {'key': 1, 'data': []}
for label, count in zip(weather_delay_histogram[0], weather_delay_histogram[1]):
 record['data'].append(
 {
 'label': label,
 'count': count
 }
 )

# Save to Mongo directly, since this is a Tuple not a dataframe or RDD
from pymongo import MongoClient
client = MongoClient()
client.relato.weather_delay_histogram.insert_one(record)

```


SQL AND Dataflow Programming

The best of both worlds!

Data

FAA on-time performance data

Collect and Serialize Events in JSON

I never regret using JSON

FAA On-Time Performance Records

95% of commercial flights

The screenshot shows a web browser window for the TranStats website. The title bar reads "RITA | BTS | Transtats" and the address bar shows the URL "www.transtats.bts.gov/Fields.asp?table_id=...". The main content area is titled ": On-Time Performance" and displays a table of fields. The table has three columns: "Field Name", "Description", and "Analysis". The "Analysis" column contains blue hyperlinks. The table is divided into sections: "Summaries", "Time Period", "Airline", and "Flight".

Field Name	Description	Analysis
Summaries		
*OntimeArrivalPct	Percent of flights that arrive on time. For percent of on time arrivals at specific airports, click Analysis . Note: If you select Origin as a category, you get percent of flights that depart from those airports and arrive on time.	Analysis
*OntimeDeparturePct	Percent of flights that depart on time. For percent of on time departures at specific airports, click Analysis . Note: If you select Dest as a category, you get percent of flights that depart on time and arrive at those airports.	Analysis
Time Period		
Year	Year	
Quarter	Quarter (1-4)	Analysis
Month	Month	Analysis
DayofMonth	Day of Month	
DayOfWeek	Day of Week	Analysis
FlightDate	Flight Date (yyyymmdd)	
Airline		
UniqueCarrier	Unique Carrier Code. When the same code has been used by multiple carriers, a numeric suffix is used for earlier users, for example, PA, PA(1), PA(2). Use this field for analysis across a range of years.	Analysis
AirlineID	An identification number assigned by US DOT to identify a unique airline (carrier). A unique airline (carrier) is defined as one holding and reporting under the same DOT certificate regardless of its Code, Name, or holding company/corporation.	Analysis
Carrier	Code assigned by IATA and commonly used to identify a carrier. As the same code may have been assigned to different carriers over time, the code is not always unique. For analysis, use the Unique Carrier Code.	
TailNum	Tail Number	
FlightNum	Flight Number	

FAA On-Time Performance Records

95% of commercial flights

"Year", "Quarter", "Month", "DayofMonth", "DayOfWeek", "**FlightDate**", "UniqueCarrier", "AirlineID", "**Carrier**", "TailNum", "**FlightNum**",
"OriginAirportID", "OriginAirportSeqID", "OriginCityMarketID", "**Origin**", "OriginCityName", "OriginState", "OriginStateFips",
"OriginStateName", "OriginWac", "DestAirportID", "DestAirportSeqID", "DestCityMarketID", "**Dest**", "DestCityName", "DestState",
"DestStateFips", "DestStateName", "DestWac", "**CRSDepTime**", "**DepTime**", "**DepDelay**", "DepDelayMinutes", "DepDel15", "DepartureDelayGroups",
"DepTimeBlk", "TaxiOut", "WheelsOff", "WheelsOn", "TaxiIn", "**CRSArrTime**", "**ArrTime**", "**ArrDelay**", "ArrDelayMinutes", "ArrDel15",
"ArrivalDelayGroups", "ArrTimeBlk", "**Cancelled**", "CancellationCode", "Diverted", "CRSElapsedTime", "ActualElapsedTime", "**AirTime**",
"Flights", "**Distance**", "DistanceGroup", "**CarrierDelay**", "**WeatherDelay**", "**NASDelay**", "**SecurityDelay**", "**LateAircraftDelay**",
"FirstDepTime", "TotalAddGTime", "LongestAddGTime", "DivAirportLandings", "DivReachedDest", "DivActualElapsedTime", "DivArrDelay",
"DivDistance", "Div1Airport", "Div1AirportID", "Div1AirportSeqID", "Div1WheelsOn", "Div1TotalGTime", "Div1LongestGTime",
"Div1WheelsOff", "Div1TailNum", "Div2Airport", "Div2AirportID", "Div2AirportSeqID", "Div2WheelsOn", "Div2TotalGTime",
"Div2LongestGTime", "Div2WheelsOff", "Div2TailNum", "Div3Airport", "Div3AirportID", "Div3AirportSeqID", "Div3WheelsOn",
"Div3TotalGTime", "Div3LongestGTime", "Div3WheelsOff", "Div3TailNum", "Div4Airport", "Div4AirportID", "Div4AirportSeqID",
"Div4WheelsOn", "Div4TotalGTime", "Div4LongestGTime", "Div4WheelsOff", "Div4TailNum", "Div5Airport", "Div5AirportID",
"Div5AirportSeqID", "Div5WheelsOn", "Div5TotalGTime", "Div5LongestGTime", "Div5WheelsOff", "Div5TailNum"

openflights.org Database

Airports, Airlines, Routes

The screenshot shows a web browser window with the title "OpenFlights: Airport and airline x". The address bar contains "openflights.org/data.html". On the right, there's a user profile for "Russell" with icons for star, zoom, email, and more. Below the address bar, the navigation menu includes links for "Airport", "Airline", "Route", "Schedule", "Other", and "License". To the right of the menu is the "OpenFlights.org" logo with links for "About", "FAQ", and "Blog". The main content area has a heading "Airport, airline and route data" and a sub-heading "Navigation: Airport | Airline | Route | Schedule | Other | License". Below this is a section titled "Airport database" with a link "(click to enlarge)" under a world map. The map is a scatter plot of airports across the globe, with red dots representing active airports and green dots representing inactive ones.

As of January 2017, the OpenFlights Airports Database contains **over 10,000** airports, train stations and ferry terminals spanning the globe, as shown in the map above. Each entry contains the following information:

Airport ID	Unique OpenFlights identifier for this airport.
Name	Name of airport. May or may not contain the City name.
City	Main city served by airport. May be spelled differently from Name .
Country	Country or territory where airport is located. See countries.dat to cross-reference to ISO 3166-1 codes.
IATA	3-letter IATA code. Null if not assigned/unknown.
ICAO	4-letter ICAO code. Null if not assigned.
Latitude	Decimal degrees, usually to six significant digits. Negative is South, positive is North.
Longitude	Decimal degrees, usually to six significant digits. Negative is West, positive is East.
Altitude	In feet.
Timezone	Hours offset from UTC. Fractional hours are expressed as decimals, eg. India is 5.5.
DST	Daylight savings time. One of E (Europe), A (US/Canada), S (South America), O (Australia), Z (New Zealand), N (None) or U (Unknown). See also: Help: Time
Tz database time zone	Timezone in "tz" (Olson) format, eg. "America/Los_Angeles".
Type	Type of the airport. Value "airport" for air terminals, "station" for train stations, "port" for ferry terminals and "unknown" if not known. <i>In airports.csv, only type=airport is included.</i>
Source	Source of this data. "OurAirports" for data sourced from OurAirports , "Legacy" for old data not matched to OurAirports (mostly DAFIF), "User" for unverified user contributions. <i>In airports.csv, only source=OurAirports is included.</i>
The data is UTF-8 (Unicode) encoded.	

Scraping the FAA Registry

Airplane Data by Tail Number

The screenshot shows the FAA Registry website for aircraft inquiry. The URL in the address bar is `registry.faa.gov/aircraftinquiry/NNum_Results.aspx?NNumberTxt=N933EV`. The main content area displays the following information:

Aircraft Description

Serial Number	8022	Status	Valid
Manufacturer Name	BOMBARDIER INC	Certificate Issue Date	09/12/2005
Model	CL-600-2B19	Expiration Date	05/31/2018
Type Aircraft	Fixed Wing Multi-Engine	Type Engine	Turbo-fan
Pending Number Change	None	Dealer	No
Date Change Authorized	None	Mode S Code (base 8 / oct)	53170506
MFR Year	2005	Mode S Code (base 16 / hex)	ACF146
Type Registration	Corporation	Fractional Owner	NO

Registered Owner

Name	DELTA AIR LINES INC	State	GEORGIA
Street	1775 M H JACKSON SERVICE RD		
	DEPT 595		
City	ATLANTA	Zip Code	30354-3743
County	FULTON		

The bottom of the screen shows developer tools with the following details:

- Elements** tab: Shows the HTML structure of the page, specifically focusing on a `BOMBARDIER INC` element.
- Styles** tab: Shows the CSS rule `.Results_DataText { font-weight: normal; }`.
- Console** tab: Shows the message `== $0`.

Wikipedia Airlines Entries

Descriptions of Airlines

The screenshot shows the Wikipedia page for American Airlines. The page title is "American Airlines". The main content area starts with a brief introduction: "This article is about the airline known as American Airlines. For a list of airlines of the United States, see [List of airlines of the United States](#).
American Airlines, Inc. (AA), commonly referred to as **American**, is a major American airline headquartered in [Fort Worth, Texas](#). It is the [world's largest airline](#) when measured by fleet size, revenue, scheduled passenger-kilometres flown, and number of destinations served. American together with its regional partners operates an extensive international and domestic network with an average of nearly 6,700 flights per day to nearly 350 destinations in more than 50 countries.^[7]" Below this, there is a section about the airline's history and operations, mentioning its status as a founding member of the Oneworld alliance and its hubs across the United States.

On the right side of the page, there is a summary box titled "American Airlines, Inc." containing the following information:

IATA AA ^[1]	ICAO AAL ^[1]	Callsign AMERICAN ^[2]
Founded April 15, 1926; 90 years ago (earliest predecessor airline as American Airways, Inc.) Chicago, Illinois, United States ^[3]	Commenced operations June 25, 1936 ^[3]	AOC # AALA025A ^[4]
Hubs <ul style="list-style-type: none">Charlotte Douglas International AirportDallas/Fort Worth International AirportJohn F. Kennedy International Airport (New York City)LaGuardia Airport (New York City)Los Angeles International AirportMiami International AirportO'Hare International Airport (Chicago)Philadelphia International AirportPhoenix Sky Harbor International AirportRonald Reagan Washington National Airport^[5]	Frequent-flyer program AAdvantage	Airport lounge <ul style="list-style-type: none">Admirals ClubFlagship Lounge
Alliance Oneworld		

National Centers for Environmental Information

Historical Weather Observations

The screenshot shows the homepage of the NOAA National Centers for Environmental Information (NCEI) website. The page features a header with the NOAA logo, the text "NATIONAL CENTERS FOR ENVIRONMENTAL INFORMATION", and the subtitle "NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION". Below the header, a message states "Formerly the National Climatic Data Center (NCDC)... [more about NCEI »](#)". A navigation bar includes links for Home, Climate Information, Data Access, Customer Support, Contact, About, and a search function. The main content area contains a text box about NCEI's mission and a map titled "U.S. Drought Monitor Update for January 24, 2017". The map shows drought conditions across the United States. Below the map, a summary states: "According to the January 24 U.S. Drought Monitor, moderate to exceptional drought covers 16.1% of the contiguous U.S.". At the bottom, there are sections for "HIGHLIGHTS", "NEWSROOM", and "NCEI PARTNERS", along with social media icons and links to "Upcoming Events, Products, and Services" and "New State Climate Summaries Bring Local Information to You".

National Centers for Environmental Information [US] <https://www.ncdc.noaa.gov>

NOAA NATIONAL CENTERS FOR ENVIRONMENTAL INFORMATION
NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

Formerly the National Climatic Data Center (NCDC)... [more about NCEI »](#)

Home Climate Information Data Access Customer Support Contact About Search

NOAA's National Centers for Environmental Information (NCEI) is responsible for preserving, monitoring, assessing, and providing public access to the Nation's treasure of climate and historical weather data and information. [Learn more about NCEI »](#)

How may we assist you?

I want to search for data at a particular location.
I want quick access to your products.
I want to see your monthly climate reports.
I want to find a specific dataset.
I want to know about climate change and variability.

U.S. Drought Monitor Update for January 24, 2017

According to the January 24 U.S. Drought Monitor, moderate to exceptional drought covers 16.1% of the contiguous U.S.

1 2 3 4 5

HIGHLIGHTS

Upcoming Events, Products, and Services

View a complete listing of the

NEWSROOM

New State Climate Summaries Bring Local Information to You

NCEI PARTNERS

Climate.gov science & information for a climate-smart nation

Plumbing

Starting by “plumbing” the system from end to end

Publishing Flight Records

Plumbing our master records through to the web

Airflow DAG Setup

Defining the pattern through which Airflow will work

ch02/airflow_test.py

```
import sys, os, re

from airflow import DAG
from airflow.operators.bash_operator import BashOperator

from datetime import datetime, timedelta
import iso8601

project_home = os.environ["PROJECT_HOME"]

default_args = {
 'owner': 'airflow',
 'depends_on_past': False,
 'start_date': iso8601.parse_date("2016-12-01"),
 'email': ['russell.jurney@gmail.com'],
 'email_on_failure': True,
 'email_on_retry': True,
 'retries': 3,
 'retry_delay': timedelta(minutes=5),
}

# Timedelta 1 is 'run daily'
dag = DAG(
 'agile_data_science_airflow_test',
 default_args=default_args,
 schedule_interval=timedelta(1)
)
```

Anatomy of an Airflow PySpark Task

Defining the pattern through which Airflow will work

ch02/airflow_test.py

```
# Run a simple PySpark Script
pyspark_local_task_one = BashOperator(
 task_id = "pyspark_local_task_one",
 bash_command = """spark-submit \
--master {{ params.master }} \
{{ params.base_path }}/{{ params.filename }} {{ ds }} {{ params.base_path }}""",
 params = {
 "master": "local[8]",
 "filename": "ch02/pyspark_task_one.py",
 "base_path": "{}/.format(project_home)"
 },
 dag=dag
)
```

The PySpark Task Itself

Initializing the PySpark Environment

ch02/pyspark_task_one.py

```
#!/usr/bin/env python

import sys, os, re
import json
import datetime, iso8601

# Pass date and base path to main() from airflow
def main(iso_date, base_path):
 APP_NAME = "pyspark_task_one.py"

# If there is no SparkSession, create the environment
try:
 sc and spark
except NameError as e:
 import findspark
 findspark.init()
 import pyspark
 import pyspark.sql

 sc = pyspark.SparkContext()
 spark = pyspark.sql.SparkSession(sc).builder.appName(APP_NAME).getOrCreate()
```

Date Math and Input Path

Setting up the input path

ch02/pyspark_task_one.py

```
# Get today's date
today_dt = iso8601.parse_date(iso_date)
rounded_today = today_dt.date()

# Load today's data
today_input_path = "{}/ch02/data/example_name_titles_daily.json/{}".format(
 base_path,
 rounded_today.isoformat()
)
```

The actual work of the PySpark Job

Getting things done...

ch02/pyspark_task_one.py

```
# Otherwise load the data and proceed...
people_titles = spark.read.json(today_input_path)
people_titles.show()

# Group by as an RDD
titles_by_name = people_titles.rdd.groupBy(lambda x: x["name"])

# Accept the group key/grouped data and concatenate the various titles...
# into a master title
def concatenate_titles(people_titles):
 name = people_titles[0]
 title_records = people_titles[1]
 master_title = """
 for title_record in sorted(title_records):
 title = title_record["title"]
 master_title += "{},".format(title)
 master_title = master_title[:-2]
 record = {"name": name, "master_title": master_title}
 return record

people_with_concatenated_titles = titles_by_name.map(concatenate_titles)
people_output_json = people_with_concatenated_titles.map(json.dumps)
```

Finishing up the PySpark Task

Finishing up getting things done...

ch02/pyspark_task_one.py

```
# Get today's output path
today_output_path = "{}/ch02/data/example_master_titles_daily.json/{}".format(
 base_path,
 rounded_today.isoformat())
)

# Write/replace today's output path
os.system("rm -rf {}".format(today_output_path))
people_output_json.saveAsTextFile(today_output_path)

if __name__ == "__main__":
 main(sys.argv[1], sys.argv[2])
```

Testing this Task from the Command Line

Making sure things work outside Spark

```
python ch02/pyspark_task_one.py 2016-12-01 .
```

```

Ivy Default Cache set to: /Users/rjurney/.ivy2/cache
The jars for the packages stored in: /Users/rjurney/.ivy2/jars
:: loading settings :: url = jar:file:/Users/rjurney/Software/Agile_Data_Code_2/spark/jars/ivy-2.4.0.jar!/org/apache/ivy/core/settings/ivysettings.xml
org.apache.spark#spark-streaming-kafka-0-8_2.11 added as a dependency
:: resolving dependencies :: org.apache.spark#spark-submit-parent;1.0
 confs: [default]
 found org.apache.spark#spark-streaming-kafka-0-8_2.11;2.1.0 in central
 found org.apache.kafka#kafka_2.11;0.8.2.1 in central
 found org.scala-lang.modules#scala-xml_2.11;1.0.2 in central
 found com.yammer.metrics#metrics-core;2.2.0 in list
 found org.slf4j#slf4j-api;1.7.16 in central
 found org.scala-lang.modules#scala-parser-combinators_2.11;1.0.2 in central
 found com.101tec#zkclient;0.3 in list
 found log4j#log4j;1.2.17 in list
 found org.apache.kafka#kafka-clients;0.8.2.1 in central
 found net.jpountz.lz4#lz4;1.3.0 in list
 found org.xerial.snappy#snappy-java;1.1.2.6 in central
 found org.apache.spark#spark-tags_2.11;2.1.0 in central
 found org.scalatest#scalatest_2.11;2.2.6 in central
 found org.scala-lang#scala-reflect;2.11.8 in central
 found org.spark-project.spark#unused;1.0.0 in list
:: resolution report :: resolve 2248ms :: artifacts dl 8ms
 :: modules in use:
 com.101tec#zkclient;0.3 from list in [default]
 com.yammer.metrics#metrics-core;2.2.0 from list in [default]
 log4j#log4j;1.2.17 from list in [default]
 net.jpountz.lz4#lz4;1.3.0 from list in [default]
 org.apache.kafka#kafka-clients;0.8.2.1 from central in [default]
 org.apache.kafka#kafka_2.11;0.8.2.1 from central in [default]
 org.apache.spark#spark-streaming-kafka-0-8_2.11;2.1.0 from central in [default]
 org.apache.spark#spark-tags_2.11;2.1.0 from central in [default]
 org.scala-lang#scala-reflect;2.11.8 from central in [default]
 org.scala-lang.modules#scala-parser-combinators_2.11;1.0.2 from central in [default]
 org.scala-lang.modules#scala-xml_2.11;1.0.2 from central in [default]
 org.scalatest#scalatest_2.11;2.2.6 from central in [default]
 org.slf4j#slf4j-api;1.7.16 from central in [default]
 org.spark-project.spark#unused;1.0.0 from list in [default]
 org.xerial.snappy#snappy-java;1.1.2.6 from central in [default]
-----
| | modules || artifacts |
| conf  | number| search|dwnld|ded|levic|ted|l| number|dwnld|ed|
-----| default | 15 | 2 | 2 | 0 || 15 | 0 | |
-----

:: problems summary ::
:::: ERRORS
 unknown resolver fs

:: USE VERBOSE OR DEBUG MESSAGE LEVEL FOR MORE DETAILS
:: retrieving :: org.apache.spark#spark-submit-parent
 confs: [default]
 0 artifacts copied, 15 already retrieved (0kB/6ms)
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use setLogLevel(newLevel).
17/03/14 12:52:21 WARN NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable
17/03/14 12:52:22 WARN SparkConf:
SPARK_CLASSPATH was detected (set to '/Users/rjurney/Software/Agile_Data_Code_2/lib/snappy-java-1.1.2.6.jar').
This is deprecated in Spark 1.0+.

Please instead use:
- ./spark-submit with --driver-class-path to augment the driver classpath
- spark.executor.extraClassPath to augment the executor classpath


17/03/14 12:52:22 WARN SparkConf: Setting 'spark.executor.extraClassPath' to '/Users/rjurney/Software/Agile_Data_Code_2/lib/snappy-java-1.1.2.6.jar'
17/03/14 12:52:22 WARN SparkConf: Setting 'spark.driver.extraClassPath' to '/Users/rjurney/Software/Agile_Data_Code_2/lib/snappy-java-1.1.2.6.jar'
```

Testing this Task from the Command Line

Making sure things work outside Spark

```
cat ch02/data/example_master_titles_daily.json/2016-12-01/part-00000
```

```
{"master_title": "Author, Data Scientist, Dog Lover", "name": "Russell Journey"}  
{"master_title": "Attorney", "name": "Susan Shu"}  
{"master_title": "CEO", "name": "Bob Jones"}
```


Predictions

Predicting the future for fun and profit

```

# !/usr/bin/env python

import sys, re

# Pass date and base path to main() from airflow
def main(base_path):
 # Default to "."
 try: base_path
 except NameError: base_path = "."
 if not base_path:
 base_path = "."

APP_NAME = "train_spark_mllib_model.py"

# If there is no SparkSession, create the environment
try:
 sc and spark
except NameError as e:
 import findspark
 findspark.init()
 import pyspark
 import pyspark.sql

 sc = pyspark.SparkContext()
 spark = pyspark.sql.SparkSession(sc).builder.appName(APP_NAME).getOrCreate()

# {
# "ArrDelay":5.0,"CRSArrTime":"2015-12-31T03:20:00.000-08:00","CRSDepTime":"2015-12-31T03:05:00.000-08:00",
# "Carrier":"WN","DayOfMonth":31,"DayOfWeek":4,"DayOfYear":363,"DepDelay":14.0,"Dest":"SAN","Distance":368.0,
# "FlightDate":"2015-12-30T16:00:00.000-08:00","FlightNum":6109,"Origin":"TUS"
# }
#
from pyspark.sql.types import StringType, IntegerType, FloatType, DoubleType, DateType, TimestampType
from pyspark.sql.types import StructType, StructField
from pyspark.sql.functions import udf

schema = StructType([
 StructField("ArrDelay", DoubleType(), True), # "ArrDelay":5.0
 StructField("CRSArrTime", TimestampType(), True), # "CRSArrTime":"2015-12-31T03:20:00.000-08:00"
 StructField("CRSDepTime", TimestampType(), True), # "CRSDepTime":"2015-12-31T03:05:00.000-08:00"
 StructField("Carrier", StringType(), True), # "Carrier":"WN"
 StructField("DayOfMonth", IntegerType(), True), # "DayOfMonth":31
 StructField("DayOfWeek", IntegerType(), True), # "DayOfWeek":4
 StructField("DayOfYear", IntegerType(), True), # "DayOfYear":363
 StructField("DepDelay", DoubleType(), True), # "DepDelay":14.0
 StructField("Dest", StringType(), True), # "Dest":"SAN"
 StructField("Distance", DoubleType(), True), # "Distance":368.0
 StructField("FlightDate", DateType(), True), # "FlightDate":"2015-12-30T16:00:00.000-08:00"
 StructField("FlightNum", StringType(), True), # "FlightNum":6109
 StructField("Origin", StringType(), True), # "Origin":"TUS"
])
)

input_path = "{}/data/simple_flight_delay_features.jsonl.bz2".format(
 base_path
)
features = spark.read.json(input_path, schema=schema)
features.first()

# Check for nulls in features before using Spark ML
#
null_counts = [(column, features.where(features[column].isNull()).count()) for column in features.columns]
cols_with_nulls = filter(lambda x: x[1] > 0, null_counts)
print(list(cols_with_nulls))

#
# Add a Route variable to replace FlightNum
#
from pyspark.sql.functions import lit, concat
features_with_route = features.withColumn(
 "Route",
 concat(
 features.Origin,
 lit("-"),
 features.Dest
 )
)
features_with_route.show(6)

#
# Use pyspark.ml.feature.Bucketizer to bucketize ArrDelay into on-time, slightly late, very late (0, 1, 2)
#
from pyspark.ml.feature import Bucketizer

# Setup the Bucketizer
splits = [-float("inf"), -15.0, 0, 30.0, float("inf")]
arrival_bucketizer = Bucketizer(
 splits=splits,
 inputCol="ArrDelay",
 outputCol="ArrDelayBucket"
)
)

# Save the bucketizer
arrival_bucketizer_path = "{}/models/arrival_bucketizer_2.0.bin".format(base_path)
arrival_bucketizer.write().overwrite().save(arrival_bucketizer_path)

# Apply the bucketizer
ml_bucketized_features = arrival_bucketizer.transform(features_with_route)
ml_bucketized_features.select("ArrDelay", "ArrDelayBucket").show()

#
# Extract features tools in with pyspark.ml.feature
#
from pyspark.ml.feature import StringIndexer, VectorAssembler

# Turn category fields into indexes
for column in ["Carrier", "Origin", "Dest", "Route"]:
 string_indexer = StringIndexer(
 inputCol=column,
 outputCol=column + "_index"
 )
 string_indexer_model = string_indexer.fit(ml_bucketized_features)
 ml_bucketized_features = string_indexer_model.transform(ml_bucketized_features)

# Drop the original column
ml_bucketized_features = ml_bucketized_features.drop(column)

# Save the pipeline model
string_indexer_output_path = "{}/models/string_indexer_model_{}.bin".format(
 base_path,
 column
)
string_indexer_model.write().overwrite().save(string_indexer_output_path)

# Combine continuous, numeric fields with indexes of nominal ones
# ...into one feature vector
numeric_columns = [
 "DepDelay", "Distance",
 "DayOfMonth", "DayOfWeek",
 "DayOfYear"]
index_columns = ["Carrier_index", "Origin_index",
 "Dest_index", "Route_index"]
vectorAssembler = VectorAssembler(
 inputCols=numeric_columns + index_columns,
 outputCol="Features_vec"
)
final_vectorized_features = vectorAssembler.transform(ml_bucketized_features)

# Save the numeric vector assembler
vectorAssembler_path = "{}/models/numeric_vectorAssembler.bin".format(base_path)
vectorAssembler.write().overwrite().save(vectorAssembler_path)

# Drop the index columns
for column in index_columns:
 final_vectorized_features = final_vectorized_features.drop(column)

# Inspect the finalized features
final_vectorized_features.show()

# Instantiate and fit random forest classifier on all the data
from pyspark.ml.classification import RandomForestClassifier
rfc = RandomForestClassifier(
 featuresCol="Features_vec",
 labelCol="ArrDelayBucket",
 predictionCol="Prediction",
 maxBins=4657,
 maxMemoryInMB=1024
)
model = rfc.fit(final_vectorized_features)

# Save the new model over the old one
model_output_path = "{}/models/spark_random_forest_classifier.flight_delays.5.0.bin".format(
 base_path
)
model.write().overwrite().save(model_output_path)

# Evaluate model using test data
predictions = model.transform(final_vectorized_features)

from pyspark.ml.evaluation import MulticlassClassificationEvaluator
evaluator = MulticlassClassificationEvaluator(
 predictionCol="Prediction",
 labelCol="ArrDelayBucket",
 metricName="accuracy"
)
accuracy = evaluator.evaluate(predictions)
print("Accuracy = {}".format(accuracy))

# Check the distribution of predictions
predictions.groupBy("Prediction").count().show()

# Check a sample
predictions.sample(False, 0.001, 18).orderBy("CRSDepTime").show(6)

if __name__ == "__main__":
 main(sys.argv[1])

```


190 Line Model

scikit-learn was 166. Spark MLLib is very powerful!

http://bit.ly/train_model_spark

See ch08/train_spark_mllib_model.py

Batch Processing

Training in Batch

Most machine learning still happens in batch on historical data...

Initializing the Environment

Setting up the environment...

ch08/train_spark_mllib_model.py

```
#!/usr/bin/env python

import sys, os, re

# Pass date and base path to main() from airflow
def main(base_path):

 # Default to "."
 try: base_path
 except NameError: base_path = "."
 if not base_path:
 base_path = "."

APP_NAME = "train_spark_mllib_model.py"

# If there is no SparkSession, create the environment
try:
 sc and spark
except NameError as e:
 import findspark
 findspark.init()
 import pyspark
 import pyspark.sql

 sc = pyspark.SparkContext()
 spark = pyspark.sql.SparkSession(sc).builder.appName(APP_NAME).getOrCreate()
```

Running Main

Just what it looks like...

[ch08/train_spark_mllib_model.py](#)

```
if __name__ == "__main__":
 main(sys.argv[1])
```

Setting up Airflow DAG for Model Training

Similar to test setup....

ch08/airflow/setup.py

```
import sys, os, re

from airflow import DAG
from airflow.operators.bash_operator import BashOperator

from datetime import datetime, timedelta
import iso8601

PROJECT_HOME = os.environ["PROJECT_HOME"]

default_args = {
 'owner': 'airflow',
 'depends_on_past': False,
 'start_date': iso8601.parse_date("2016-12-01"),
 'email': ['russell.jurney@gmail.com'],
 'email_on_failure': True,
 'email_on_retry': True,
 'retries': 3,
 'retry_delay': timedelta(minutes=5),
}

training_dag = DAG(
 'agile_data_science_batch_prediction_model_training',
 default_args=default_args
)
```

Setting up Reusable Templates

Repeating the same command pattern over and over...

ch08/airflow/setup.py

```
# We use the same two commands for all our PySpark tasks
pyspark_bash_command = """
spark-submit --master {{ params.master }} \
{{ params.base_path }}/{{ params.filename }} \
{{ params.base_path }}
"""

pyspark_date_bash_command = """
spark-submit --master {{ params.master }} \
{{ params.base_path }}/{{ params.filename }} \
{{ ds }} {{ params.base_path }}
"""
"""
```

Feature Extraction BashOperator

Job that gathers all data together for training the model...

ch08/airflow/setup.py

```
# Gather the training data for our classifier
extract_features_operator = BashOperator(
 task_id = "pyspark_extract_features",
 bash_command = pyspark_bash_command,
 params = {
 "master": "local[8]",
 "filename": "ch08/extract_features.py",
 "base_path": "{}/.format(PROJECT_HOME)
 },
 dag=training_dag
)
```

Model Training BashOperator

Job that actually trains the data....

ch08/airflow/setup.py

```
# Train and persist the classifier model
train_classifier_model_operator = BashOperator(
 task_id = "pyspark_train_classifier_model",
 bash_command = pyspark_bash_command,
 params = {
 "master": "local[8]",
 "filename": "ch08/train_spark_mllib_model.py",
 "base_path": "{}".format(PROJECT_HOME)
 },
 dag=training_dag

# The model training depends on the feature extraction
train_classifier_model_operator.set_upstream(extract_features_operator)
```

Batch Processing

Deploying in Batch

Next steps for deploying the model in batch

Separate Daily Prediction DAG

DAG that will act daily to make predictions

ch08/airflow/setup.py

```
daily_prediction_dag = DAG(  
 'agile_data_science_batch_predictions_daily',  
 default_args=default_args,  
 schedule_interval=timedelta(1)  
)
```

Fetch Prediction Requests from MongoDB

Prediction requests accumulate in MongoDB for each day

ch08/airflow/setup.py

```
# Fetch prediction requests from MongoDB
fetch_prediction_requests_operator = BashOperator(
 task_id = "pyspark_fetch_prediction_requests",
 bash_command = pyspark_date_bash_command,
 params = {
 "master": "local[8]",
 "filename": "ch08/fetch_prediction_requests.py",
 "base_path": "{}/.format(PROJECT_HOME)
 },
 dag=daily_prediction_dag
)
```

Fetch Prediction Requests from MongoDB

Prediction requests accumulate in MongoDB for each day

ch08/fetch_prediction_requests.py

```
# Get today and tomorrow's dates as iso strings to scope query
today_dt = iso8601.parse_date(iso_date)
rounded_today = today_dt.date()
iso_today = rounded_today.isoformat()
rounded_tomorrow_dt = rounded_today + datetime.timedelta(days=1)
iso_tomorrow = rounded_tomorrow_dt.isoformat()

# Create mongo query string for today's data
mongo_query_string = """{{  
 "Timestamp": {{  
 "$gte": "{iso_today}",  
 "$lte": "{iso_tomorrow}"  
 }}  
}""" .format(  
 iso_today=iso_today,  
 iso_tomorrow=iso_tomorrow
)
mongo_query_string = mongo_query_string.replace('\n', '')

# Create the config object with the query string
mongo_query_config = dict()
mongo_query_config["mongo.input.query"] = mongo_query_string

# Load the day's requests using pymongo_spark
prediction_requests = sc.mongoRDD(
 'mongodb://localhost:27017/agile_data_science.prediction_tasks',
 config=mongo_query_config
)

# Build the day's output path: a date based primary key directory structure
today_output_path = "{}/data/prediction_tasks_daily/{}".format(
 base_path,
 iso_today
)

# Generate json records
prediction_requests_json = prediction_requests.map(json_util.dumps)

# Write/replace today's output path
os.system("rm -rf {}".format(today_output_path))
prediction_requests_json.saveAsTextFile(today_output_path)
```

Make Today's Predictions

Make the predictions for today's batch

ch08/airflow/setup.py

```
# Make the actual predictions for today
make_predictions_operator = BashOperator(
 task_id = "pyspark_make_predictions",
 bash_command = pyspark_date_bash_command,
 params = {
 "master": "local[8]",
 "filename": "ch08/make_predictions.py",
 "base_path": "{}/.format(PROJECT_HOME)
 },
 dag=daily_prediction_dag
)
```

Load Today's Predictions into MongoDB

Publish the predictions to our database...

ch08/airflow/setup.py

```
# Load today's predictions to Mongo
load_prediction_results_operator = BashOperator(
 task_id = "pyspark_load_prediction_results",
 bash_command = pyspark_date_bash_command,
 params = {
 "master": "local[8]",
 "filename": "ch08/load_prediction_results.py",
 "base_path": "{}/.format(PROJECT_HOME)
 },
 dag=daily_prediction_dag
)
```

Setup Dependencies for Today's Predictions

Set downstream predictions between the three jobs

ch08/airflow/setup.py

```
# Set downstream dependencies for daily_prediction_dag
fetch_prediction_requests_operator.set_downstream(make_predictions_operator)
make_predictions_operator.set_downstream(load_prediction_results_operator)
```

Testing Airflow Script

Testing our airflow setup with a script

ch08/test_airflow.sh

```
#!/bin/bash

# Compute today's date:
export ISO_DATE=`date "+%Y-%m-%d"`

# List DAGs
airflow list_dags

# List tasks in each DAG
airflow list_tasks agile_data_science_batch_prediction_model_training
airflow list_tasks agile_data_science_batch_predictions_daily

# Test each task in each DAG
airflow test agile_data_science_batch_prediction_model_training pyspark_extract_features $ISO_DATE
airflow test agile_data_science_batch_prediction_model_training pyspark_train_classifier_model $ISO_DATE

airflow test agile_data_science_batch_predictions_daily pyspark_fetch_prediction_requests $ISO_DATE
airflow test agile_data_science_batch_predictions_daily pyspark_make_predictions $ISO_DATE
airflow test agile_data_science_batch_predictions_daily pyspark_load_prediction_results $ISO_DATE

# Test the training and persistence of the models
airflow backfill -s $ISO_DATE -e $ISO_DATE agile_data_science_batch_prediction_model_training

# Test the daily operation of the model
airflow backfill -s $ISO_DATE -e $ISO_DATE agile_data_science_batch_predictions_daily
```


Agile Data Science

/ Airlines / DL

Delta Air Lines / delta.com

Delta Air Lines, Inc. ("Delta"; NYSE: DAL) is a major American airline, with its headquarters and largest hub at Hartsfield–Jackson Atlanta International Airport in Atlanta, Georgia. The airline along with its subsidiaries and regional affiliates operate over 5,400 flights daily and serve an extensive domestic and international network that includes 334 destinations in 64 countries on six continents, as of June 2015. Delta is one of the four founding members of the SkyTeam airline alliance, and operates joint ventures with Air France-KLM, Alitalia, Virgin Atlantic, and Virgin Australia. Regional service is operated under the brand name Delta Connection. One of the five remaining legacy carriers, Delta is the sixth-oldest operating airline by foundation date, and the oldest airline still operating in the United States. The company's history can be traced back to Huff Daland Dusters, founded in 1924 in Macon, Georgia as a crop dusting operation. The company moved to Monroe, Louisiana, and was later renamed Delta Air Services, in reference to the nearby Mississippi Delta region, and commenced passenger services on June 17, 1929. Among predecessors of today's Delta Air Lines, Western Airlines and Northwest Airlines began flying passengers in 1926 and 1927, respectively. In 2013, Delta Air Lines was the world's largest airline in terms of scheduled passengers carried (120.6 million), and the second-largest in terms of both revenue passenger-kilometers flown (277.6 billion) and capacity (4.4 billion ASM/week; March 2013).

Fleet: 829 Planes

D942DN	N1200K	N1201P	N121DE	N124DE	N125DL	N126DL	N127DL	N128DL	N129DL	N130DL
N136DL	N137DL	N138DL	N139DL	N1402A	N140LL	N143DA	N144DA	N1501P	N152DL	N153DL
N154DL	N155DL	N156DL	N1602	N1603	N1604R	N1605	N16065	N1607B	N1608	N1609
N1610D	N1611B	N1612T	N1613B	N169DZ	N171DN	N171DZ	N172DN	N172DZ	N173DZ	N174DN
N174DZ	N175DN	N175DZ	N176DN	N176DZ	N177DN	N177DZ	N178DN	N178DZ	N179DN	N180DN

Putting it on the Web

It don't matter if don't nobody see it!

Flask Controller to Display Prediction Submission Form

Routing prediction requests from the user and results to the user

ch08/web/predict_flask.py

```
@app.route("/flights/delays/predict_batch")
def flight_delays_batch_page():
 """Serves flight delay predictions"""

form_config = [
 {'field': 'DepDelay', 'label': 'Departure Delay'},
 {'field': 'Carrier'},
 {'field': 'FlightDate', 'label': 'Date'},
 {'field': 'Origin'},
 {'field': 'Dest', 'label': 'Destination'},
 {'field': 'FlightNum', 'label': 'Flight Number'},
]

return render_template("flight_delays_predict_batch.html", form_config=form_config)
```

Flask Jinja2 Template to Prediction Submission Form

Routing prediction requests from the user and results to the user

ch08/web/templates/flight_delays_predict_batch.html

```
{% extends "layout.html" %}  
{% block body %}  
 <!-- Navigation guide -->  
 / <a href="/flights/delays/predict_batch">Flight Delay Prediction via Spark in Batch</a>  
  
 <p class="lead" style="margin: 10px; margin-left: 0px;">  
 <!-- Airline Name and website-->  
 Predicting Flight Delays via Spark in Batch  
 </p>  
  
 <!-- Generate form from search_config and request args -->  
 <form id="flight_delay_classification" action="/flights/delays/predict/classify" method="post">  
 {% for item in form_config %}  
 {% if 'label' in item %}  
 <label for="{{item['field']}}>{{item['label']}}</label>  
 {% else %}  
 <label for="{{item['field']}}>{{item['field']}}</label>  
 {% endif %}  
 <input name="{{item['field']}}" style="width: 36px; margin-right: 10px;" value=""></input>  
 {% endfor %}  
 <button type="submit" class="btn btn-xs btn-default" style="height: 25px">Submit</button>  
 </form>  
  
 <div style="margin-top: 10px;">  
 <p>Prediction Request Successful: <span id="result" style="display: inline-block;"></span></p>  
 </div>
```

Flask Javascript to Submit Predictions

Routing prediction requests from the user and results to the user

ch08/web/templates/flight_delays_predict_batch.html

```
<script>
 // Attach a submit handler to the form
 $( "#flight_delay_classification" ).submit(function( event ) {

 // Stop form from submitting normally
 event.preventDefault();

 // Get some values from elements on the page:
 var $form = $( this ),
 term = $form.find( "input[name='s']" ).val(),
 url = $form.attr( "action" );

 // Send the data using post
 var posting = $.post( url, $( "#flight_delay_classification" ).serialize() );

 // Put the results in a div
 posting.done(function( data ) {
 $( "#result" ).empty().append( data );
 });
 });
</script>
{%- endblock %}
```

Batch Deployment Application - Submit Page

What our end result looks like!

http://localhost:5000/flights/delays/predict_batch

The screenshot shows a web browser window titled "Agile Data Science". The address bar displays the URL "localhost:5000/flights/delays/predict_batch". The main content area has a heading "Agile Data Science" followed by a subtitle "/ Flight Delay Prediction via Spark in Batch". Below this, the text "Predicting Flight Delays via Spark in Batch" is displayed. A form follows, containing input fields for "Departure Delay" (with a blue border), "Carrier", "Date", "Origin", "Destination", and "Flight Number", each with a corresponding empty input box. To the right of these fields is a "Submit" button. Below the form, the message "Prediction Request Successful:" is shown in green text. At the bottom, there is a link "Agile Data Science by Russell Jurney, 2016".

Flask Controller to Submit Prediction Requests

Routing prediction requests from the user and results to the user

ch08/web/predict_flask.py

```
# Make our API a post, so a search engine wouldn't hit it
@app.route("/flights/delays/predict/classify", methods=['POST'])
def classify_flight_delays():
 """POST API for classifying flight delays"""
 api_field_type_map = \
 {
 "DepDelay": float,
 "Carrier": str,
 "FlightDate": str,
 "Dest": str,
 "FlightNum": str,
 "Origin": str
 }

 api_form_values = {}
 for api_field_name, api_field_type in api_field_type_map.items():
 api_form_values[api_field_name] = request.form.get(api_field_name, type=api_field_type)

 # Set the direct values, which excludes Date
 prediction_features = {}
 for key, value in api_form_values.items():
 prediction_features[key] = value

 # Set the derived values
 prediction_features['Distance'] = predict_utils.get_flight_distance(
 client, api_form_values['Origin'],
 api_form_values['Dest']
 )

 # Turn the date into DayOfYear, DayOfMonth, DayOfWeek
 date_features_dict = predict_utils.get_regression_date_args(
 api_form_values['FlightDate']
 )
 for api_field_name, api_field_value in date_features_dict.items():
 prediction_features[api_field_name] = api_field_value

 # Add a timestamp
 prediction_features['Timestamp'] = predict_utils.get_current_timestamp()

 client.agile_data_science.prediction_tasks.insert_one(
 prediction_features
 )
 return json_util.dumps(prediction_features)
```

Flask Controller to Display Prediction Requests

Routing prediction requests from the user and results to the user

ch08/web/predict_flask.py

```
@app.route("/flights/delays/predict_batch/results/<iso_date>")
def flight_delays_batch_results_page(iso_date):
 """Serves page for batch prediction results"""

 # Get today and tomorrow's dates as iso strings to scope query
 today_dt = iso8601.parse_date(iso_date)
 rounded_today = today_dt.date()
 iso_today = rounded_today.isoformat()
 rounded_tomorrow_dt = rounded_today + datetime.timedelta(days=1)
 iso_tomorrow = rounded_tomorrow_dt.isoformat()

 # Fetch today's prediction results from Mongo
 predictions = client.agile_data_science.prediction_results.find(
 {
 'Timestamp': {
 '$gte': iso_today,
 '$lte': iso_tomorrow,
 }
 }
 )

 return render_template(
 "flight_delays_predict_batch_results.html",
 predictions=predictions,
 iso_date=iso_date
 )
```

Flask Template to Display Predictions

Routing prediction requests from the user and results to the user

ch08/web/templates/flight_delays_predict_batch_results.html

```
<!-- Generate table from prediction results -->


| | | | | | | | |
|-------------------------|-----------------------|--------------------------|----------------------|--------------------|------------------------|------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Request Timestamp | Carrier | Flight Date | Origin | Destination | Distance | Departure Delay | <span style="color: red;">Predicted Arrival Delay</span> |
| {{ item['Timestamp'] }} | {{ item['Carrier'] }} | {{ item['FlightDate'] }} | {{ item['Origin'] }} | {{ item['Dest'] }} | {{ item['Distance'] }} | {{ item['DepDelay'] }} | <span style="color: red;"> {% if item['Prediction'] == 0.0 %} On Time (0-15 Minute Delay) {% elif item['Prediction'] == 1.0 %} Slightly Late (15-60 Minute Delay) {% elif item['Prediction'] == 2.0 %} Very Late (60+ Minute Delay) {% endif %} </span> |


```

Batch Deployment Application - Results Page

What our end result looks like!

The screenshot shows a web browser window titled "Agile Data Science". The address bar displays the URL "localhost:5000/flights/delays/predict_batch/results/2016-12-23". The main content area features a title "Agile Data Science" and a subtitle "/ Flight Delay Prediction Results via Spark in Batch". Below this, a heading "Presenting Flight Delay Predictions via Spark in Batch" is displayed. A table follows, showing flight delay predictions. The columns are: Request Timestamp, Carrier, Flight Date, Origin, Destination, Distance, Departure Delay, and Predicted Arrival Delay. Two rows of data are listed:

Request Timestamp	Carrier	Flight Date	Origin	Destination	Distance	Departure Delay	Predicted Arrival Delay
2016-12-23T00:06:24.489-08:00	DL	2016-01-17	SEA	SFO	679.0	10.0	Very Late (60+ Minute Delay)
2016-12-23T00:06:24.489-08:00	DL	2016-01-17	SEA	SFO	679.0	10.0	Very Late (60+ Minute Delay)

At the bottom, a footer note reads "Agile Data Science by Russell Jurney, 2016".

Deploying in Realtime

Next steps for deploying the model in realtime

Back End Design

Deep Storage and Spark vs Kafka and Spark Streaming

Front End Design

jQuery in the web client submits a form to create the prediction request, and then polls another url every few seconds until the prediction is ready. The request generates a Kafka event, which a Spark Streaming worker processes by applying the model we trained in batch. Having done so, it inserts a record for the prediction in MongoDB, where the Flask app sends it to the web client the next time it polls the server

The screenshot shows a web browser window titled "Agile Data Science". The URL in the address bar is "localhost:5000/flights/delays/predict_kafka". The page content includes:

- A title "Agile Data Science" and a subtitle "/ Flight Delay Prediction with Kafka".
- A heading "Predicting Flight Delays with Kafka".
- Input fields for "Departure Delay" (set to 10), "Carrier" (set to AA), "Date" (set to 2016), "Origin" (set to ATL), "Destination" (set to SFO), and a "Submit" button.
- A text input field labeled "Delay:".
- A footer "Agile Data Science by Russell Jurney, 2016".

Realtime User Interface

Where the user submits prediction requests

The screenshot shows a web browser window with the title "Agile Data Science". The address bar displays "localhost:5000/flights/delays/predict_kafka". The main content area is titled "Agile Data Science" and "Flight Delay Prediction with Kafka". It features a form for predicting flight delays with fields: Departure Delay (1000), Carrier (AA), Date (2016), Origin (ATL), Destination (SFO), Flight Number (1519), and a "Submit" button. Below the form, the text "Delay: Processing..." is displayed. At the bottom, a link reads "Agile Data Science by Russell Jurney, 2016".

Below the browser window, a developer console is visible. The tabs at the top of the console are Elements, Console (which is selected), Sources, Network, Timeline, Profiles, Application, Security, Audits, and AdBlock. The console log shows several entries under the "top" filter:

```
Polling for request id 6f2bfc2e-aad9-49a1-bdc2-3176b8361e97...
flight_delay_predict_polling.js:35
flight_delay_predict_polling.js:35
flight_delay_predict_polling.js:35
flight_delay_predict_polling.js:35
```

The bottom of the console has a "Console" tab and a close button.

See ch08/make_predictions_streaming.py

Using PySpark Streaming to deploy our model

```
#!/usr/bin/env python
import sys, os, re
import json
import datetime, iso8601
from pyspark import SparkContext, SparkConf
from pyspark.sql import SparkSession, Row
from pyspark.streaming import StreamingContext
from pyspark.streaming.kafka import KafkaUtils
# Save to Mongo
from bson import json_util
import pymongo_spark
pymongo_spark.activate()
def main(base_path):
 APP_NAME = "make_predictions_streaming.py"
 # Process data every 10 seconds
 PERIOD = 10
 BROKERS = 'localhost:9092'
 PREDICTION_TOPIC = 'flight_delay_classification_request'
 try:
 sc and ssc
 except NameError as e:
 import findspark
 # Add the streaming package and initialize
 findspark.add_packages("org.apache.spark:spark-streaming-kafka-0-8_2.11:2.1.0")
 findspark.init()
 import pyspark
 import pyspark.sql
 import pyspark.streaming
 conf = SparkConf().set('spark.default.parallelism', 1)
 sc = SparkContext(appName="Agile Data Science: PySpark Streaming 'Hello, World!'", conf=conf)
 ssc = StreamingContext(sc, PERIOD)
 spark = pyspark.sql.SparkSession(sc).builder.appName(APP_NAME).getOrCreate()
 #
 # Load all models to be used in making predictions
 #
 # Load the arrival delay bucketizer
 from pyspark.ml.feature import Bucketizer
 arrival_bucketizer_path = "{}/models/arrival_bucketizer_2.0.bin".format(base_path)
 arrival_bucketizer = Bucketizer.load(arrival_bucketizer_path)
 # Load all the string field vectorizer pipelines into a dict
 from pyspark.ml.feature import StringIndexerModel
 string_indexer_models = {}
 for column in ["Carrier", "Origin", "Dest", "Route"]:
 string_indexer_model_path = "{}/models/string_indexer_model_{}.bin".format(
 base_path,
 column
 )
 string_indexer_model = StringIndexerModel.load(string_indexer_model_path)
 string_indexer_models[column] = string_indexer_model
 # Load the numeric vector assembler
 from pyspark.ml.feature import VectorAssembler
 vectorAssembler_path = "{}/models/numeric_vectorAssembler.bin".format(base_path)
 vectorAssembler = VectorAssembler.load(vectorAssembler_path)
 # Load the classifier model
 from pyspark.ml.classification import RandomForestClassifier, RandomForestClassificationModel
 random_forest_model_path = "{}/models/spark_random_forest_classifier.flight_delays.5.0.bin".format(
 base_path
 )
 rfc = RandomForestClassificationModel.load(
 random_forest_model_path
 )
 #
 # Process Prediction Requests in Streaming
 #
 stream = KafkaUtils.createDirectStream(
 ssc,
 [PREDICTION_TOPIC],
 {
 "metadata.broker.list": BROKERS,
 "group.id": "0",
 }
 )
 object_stream = stream.map(lambda x: json.loads(x[1]))
 object_stream.pprint()
 row_stream = object_stream.map(
 lambda x: Row(
 FlightDate=iso8601.parse_date(x['FlightDate']),
 Origin=x['Origin'],
 Distance=x['Distance'],
 DayOfMonth=x['DayOfMonth'],
 DayOfYear=x['DayOfYear'],
 Dest=x['Dest'],
 Timestamp=iso8601.parse_date(x['Timestamp']),
 Carrier=x['Carrier']
 )
 )
 )  
row_stream.pprint()
 #
 # Create a dataframe from the RDD-based object stream
 #
 def classify_prediction_requests(rdd):
 from pyspark.sql.types import StringType, IntegerType, DoubleType, DateType, TimestampType
 from pyspark.sql.types import StructType, StructField
 prediction_request_schema = StructType([
 StructField("Carrier", StringType(), True),
 StructField("DayOfMonth", IntegerType(), True),
 StructField("DayOfWeek", IntegerType(), True),
 StructField("DayOfYear", IntegerType(), True),
 StructField("DepDelay", DoubleType(), True),
 StructField("Dest", StringType(), True),
 StructField("Distance", DoubleType(), True),
 StructField("FlightDate", DateType(), True),
 StructField("FlightNum", StringType(), True),
 StructField("Origin", StringType(), True),
 StructField("Timestamp", TimestampType(), True),
 StructField("UUID", StringType(), True),
 ])
 prediction_requests_df = spark.createDataFrame(rdd, schema=prediction_request_schema)
 prediction_requests_df.show()
 #
 # Add a Route variable to replace FlightNum
 #
 from pyspark.sql.functions import lit, concat
 prediction_requests_with_route = prediction_requests_df.withColumn(
 'Route',
 concat(
 prediction_requests_df.Origin,
 lit("-"),
 prediction_requests_df.Dest
 )
 )
 prediction_requests_with_route.show(6)
 #
 # Vectorize string fields with the corresponding pipeline for that column
 # Turn category fields into categorical feature vectors, then drop intermediate fields
 for column in ["Carrier", "Origin", "Dest", "Route"]:
 string_indexer_model = string_indexer_models[column]
 prediction_requests_with_route = string_indexer_model.transform(prediction_requests_with_route)
 #
 # Vectorize numeric columns: DepDelay, Distance and index columns
 final_vectorized_features = vectorAssembler.transform(prediction_requests_with_route)
 #
 # Inspect the vectors
 final_vectorized_features.show()
 #
 # Drop the individual index columns
 index_columns = ["Carrier_index", "Origin_index", "Dest_index", "Route_index"]
 for column in index_columns:
 final_vectorized_features = final_vectorized_features.drop(column)
 #
 # Inspect the finalized features
 final_vectorized_features.show()
 #
 # Make the prediction
 predictions = rfc.transform(final_vectorized_features)
 #
 # Drop the features vector and prediction metadata to give the original fields
 predictions = predictions.drop("Features_vec")
 final_predictions = predictions.drop("indices").drop("values").drop("rawPrediction").drop("probability")
 #
 # Inspect the output
 final_predictions.show()
 #
 # Store to Mongo
 if final_predictions.count() > 0:
 final_predictions.rdd.map(lambda x: x.asDict()).saveToMongoDB(
 "mongodb://localhost:27017/agile_data_science.flight_delay_classification_response"
 )
 #
 # Do the classification and store to Mongo
 row_stream.foreachRDD(classify_prediction_requests)
 ssc.start()
 ssc.awaitTermination()
 if __name__ == "__main__":
 main(sys.argv[1])
```


Next Steps

Next steps for learning more about Agile Data Science 2.0

Agile Data Science 2.0

Building Full-Stack Data Analytics Applications with Spark

http://bit.ly/agile_data_science

Available Now on O'Reilly Safari: http://bit.ly/agile_data_safari

Code available at: http://github.com/rjurney/Agile_Data_Code_2

Russell Jurney

Realtime Predictive Analytics

Rapidly learn to build entire predictive systems driven by Kafka, PySpark, Spark Streaming, Spark MLlib and with a web front-end using Python/Flask and JQuery.

Available for purchase at <http://datasyndrome.com/video>

Data Syndrome

Product Consulting

We build analytics products and systems consisting of big data viz, predictions, recommendations, reports and search.

Corporate Training

We offer training courses for data scientists and engineers and data science teams.

Video Training

We offer video training courses that rapidly acclimate you with a technology and technique.

Russell Jurney
Data Syndrome, LLC
Principal Consultant
Email : rjurney@datasyndrome.com
Web : datasyndrome.com

**DATA
SYNDROME**