

Graph Analytics in Spark

2015-06-04 • BloomReach • Mountain View

Paco Nathan, [@pacoid](#)

Licensed under a Creative Commons Attribution-
NonCommercial-NoDerivatives 4.0 International License

Spark Overview

	Hadoop MR Record	Spark Record	Spark 1 PB
Data Size	102.5 TB	100 TB	1000 TB
Elapsed Time	72 mins	23 mins	234 mins
# Nodes	2100	206	190
# Cores	50400 physical	6592 virtualized	6080 virtualized
Cluster disk throughput	3150 GB/s (est.)	618 GB/s	570 GB/s
Sort Benchmark Daytona Rules	Yes	Yes	No
Network	dedicated data center, 10Gbps	virtualized (EC2) 10Gbps network	virtualized (EC2) 10Gbps network
Sort rate	1.42 TB/min	4.27 TB/min	4.27 TB/min
Sort rate/node	0.67 GB/min	20.7 GB/min	22.5 GB/min

Spark Overview: Components

Spark

Spark Overview: Key Distinctions vs. MapReduce

- generalized patterns
 ⇒ unified engine for many use cases
- lazy evaluation of the lineage graph
 ⇒ reduces wait states, better pipelining
- generational differences in hardware
 ⇒ off-heap use of large memory spaces
- functional programming / ease of use
 ⇒ reduction in cost to maintain large apps
- lower overhead for starting jobs
- less expensive shuffles

TL;DR: Smashing The Previous Petabyte Sort Record

databricks.com/blog/2014/11/05/spark-officially-sets-a-new-record-in-large-scale-sorting.html

	Hadoop MR Record	Spark Record	Spark 1 PB
Data Size	102.5 TB	100 TB	1000 TB
Elapsed Time	72 mins	23 mins	234 mins
# Nodes	2100	206	190
# Cores	50400 physical	6592 virtualized	6080 virtualized
Cluster disk throughput	3150 GB/s (est.)	618 GB/s	570 GB/s
Sort Benchmark Daytona Rules	Yes	Yes	No
Network	dedicated data center, 10Gbps	virtualized (EC2) 10Gbps network	virtualized (EC2) 10Gbps network
Sort rate	1.42 TB/min	4.27 TB/min	4.27 TB/min
Sort rate/node	0.67 GB/min	20.7 GB/min	22.5 GB/min

TL;DR: *Sustained Exponential Growth*

Spark is one of the most active Apache projects
ohloh.net/orgs/apache

Number of contributors who made changes to the project source code each month.

TL;DR: Spark Expertise Tops Median Salaries within Big Data

oreilly.com/data/free/2014-data-science-salary-survey.csp

TL;DR: Spark on StackOverflow

[twitter.com/dberkholz/status/
568561792751771648](https://twitter.com/dberkholz/status/568561792751771648)

TL;DR: Spark Survey 2015 by Databricks + Typesafe

databricks.com/blog/2015/01/27/big-data-projects-are-hungry-for-simpler-and-more-powerful-tools-survey-validates-apache-spark-is-gaining-developer-traction.html

GraphX examples

GraphX:

spark.apache.org/docs/latest/graphx-programming-guide.html

Key Points:

- graph-parallel systems
- emphasis on integrated workflows
- optimizations

GraphX: Further Reading...

PowerGraph: Distributed Graph-Parallel Computation on Natural Graphs

J. Gonzalez, Y. Low, H. Gu, D. Bickson, C. Guestrin

graphlab.org/files/osdi2012-gonzalez-low-gu-bickson-guestrin.pdf

Pregel: Large-scale graph computing at Google

Grzegorz Czajkowski, et al.

googleresearch.blogspot.com/2009/06/large-scale-graph-computing-at-google.html

GraphX: Graph Analytics in Spark

Ankur Dave, Databricks

spark-summit.org/east-2015/talk/graphx-graph-analytics-in-spark

Topic modeling with LDA: MLlib meets GraphX

Joseph Bradley, Databricks

databricks.com/blog/2015/03/25/topic-modeling-with-lda-mllib-meets-graphx.html

GraphX: Compose Node + Edge RDDs into a Graph

```
val nodeRDD: RDD[(Long, ND)] = sc.parallelize(...)  
val edgeRDD: RDD[Edge[ED]] = sc.parallelize(...)  
  
val g: Graph[ND, ED] = Graph(nodeRDD, edgeRDD)
```

GraphX: Example – simple traversals

```
// http://spark.apache.org/docs/latest/graphx-programming-guide.html

import org.apache.spark.graphx._
import org.apache.spark.rdd.RDD

case class Peep(name: String, age: Int)

val nodeArray = Array(
  (1L, Peep("Kim", 23)), (2L, Peep("Pat", 31)),
  (3L, Peep("Chris", 52)), (4L, Peep("Kelly", 39)),
  (5L, Peep("Leslie", 45))
)
val edgeArray = Array(
  Edge(2L, 1L, 7), Edge(2L, 4L, 2),
  Edge(3L, 2L, 4), Edge(3L, 5L, 3),
  Edge(4L, 1L, 1), Edge(5L, 3L, 9)
)


val nodeRDD: RDD[(Long, Peep)] = sc.parallelize(nodeArray)
val edgeRDD: RDD[Edge[Int]] = sc.parallelize(edgeArray)
val g: Graph[Peep, Int] = Graph(nodeRDD, edgeRDD)

val results = g.triplets.filter(t => t.attr > 7)

for (triplet <- results.collect) {
  println(s"${triplet.srcAttr.name} loves ${triplet.dstAttr.name}")
}
```

GraphX: Example – routing problems

What is the cost to reach node 0 from any other node in the graph? This is a common use case for graph algorithms, e.g., **Dijkstra**

GraphX: code examples...

Let's check
some code!

Graph Analytics

Graph Analytics: terminology

- many real-world problems are often represented as *graphs*
- graphs can generally be converted into *sparse matrices* (bridge to linear algebra)
- *eigenvectors* find the stable points in a system defined by matrices – which may be more efficient to compute
- beyond simpler graphs, complex data may require work with *tensors*

Graph Analytics: example

Suppose we have a graph as shown below:

We call x a *vertex* (sometimes called a *node*)

An *edge* (sometimes called an *arc*) is any line connecting two vertices

Graph Analytics: representation

We can represent this kind of graph as an *adjacency matrix*:

- label the rows and columns based on the vertices
- entries get a 1 if an edge connects the corresponding vertices, or 0 otherwise

	u	v	w	x
u	0	1	0	1
v	1	0	1	1
w	0	1	0	1
x	1	1	1	0

Graph Analytics: *algebraic graph theory*

An *adjacency matrix* always has certain properties:

- it is *symmetric*, i.e., $\mathbf{A} = \mathbf{A}^T$
- it has real eigenvalues

$$\mathbf{A} = \begin{bmatrix} 0 & 1 & 0 & 1 \\ 1 & 0 & 1 & 1 \\ 0 & 1 & 0 & 1 \\ 1 & 1 & 1 & 0 \end{bmatrix}$$

Therefore *algebraic graph theory* bridges between *linear algebra* and *graph theory*

Graph Analytics: *beauty in sparsity*

*Sparse Matrix Collection... for when you **really** need a wide variety of sparse matrix examples, e.g., to evaluate new ML algorithms*

*University of Florida
Sparse Matrix Collection
[cise.ufl.edu/
research/sparse/
matrices/](http://cise.ufl.edu/research/sparse/matrices/)*

Graph Analytics: resources

Algebraic Graph Theory

Norman Biggs

Cambridge (1974)

[amazon.com/dp/0521458978](https://www.amazon.com/dp/0521458978)

Graph Analysis and Visualization

Richard Brath, David Jonker

Wiley (2015)

shop.oreilly.com/product/9781118845844.do

See also examples in: [Just Enough Math](#)

Graph Analytics: *tensor solutions emerging*

Although tensor factorization is considered problematic, it may provide more general case solutions, and some work leverages Spark:

The Tensor Renaissance in Data Science

Anima Anandkumar @UC Irvine

radar.oreilly.com/2015/05/the-tensor-renaissance-in-data-science.html

Spacey Random Walks and Higher Order Markov Chains

David Gleich @Purdue

[slideshare.net/dgleich/spacey-random-walks-and-higher-order-markov-chains](https://www.slideshare.net/dgleich/spacey-random-walks-and-higher-order-markov-chains)

Data Preparation

A screenshot of a web browser displaying the Apache Spark mailing list archives. The URL in the address bar is mailarchives.apache.org/mod_mbox/spark-user/201410.mbox/browser. The page title is "spark-user mailing list archives: October 2014". The left sidebar shows a "Box list" with monthly message counts from Jan 2015 to Jul 2013. The main content area shows a "Message list" with 18 messages. The first message is from Debasish Das, dated Wed, 01 Oct, 00:16, with the subject "Re: memory vs data_size". The message body contains text about memory usage and iterative algorithms. Subsequent messages discuss memory management, RDD caching, and performance issues related to S3 and memory size.

spark-user mailing list archives: October 2014

Site index · List index

Box list

Month	Count
Jan 2015	590
Dec 2014	1937
Nov 2014	2024
Oct 2014	2244
Sep 2014	2094
Aug 2014	1949
Jul 2014	2389
Jun 2014	1773
May 2014	1397
Apr 2014	1459
Mar 2014	1286
Feb 2014	1029
Jan 2014	925
Dec 2013	611
Nov 2013	558
Oct 2013	505
Sep 2013	235
Aug 2013	97
Jul 2013	7

Message list

1 · 2 · 3 · 4 · 5 · 6 · 7 · 8 · 9 · 10 · 11 · 12 · 13 · 14 · 15 · 16 · 17 · 18 · Next » Thread · Author · Date

Debasish Das · Re: memory vs data_size · Wed, 01 Oct, 00:16

Steve Lewis · Re: memory vs data_size · Wed, 01 Oct, 00:16

Gustavo Arjones · A sample for generating big data - and some design questions · Wed, 01 Oct, 01:03

Debasish Das · Poor performance writing to S3 · Wed, 01 Oct, 01:20

Permalink (Message view)

From: Debasish Das <debasish.das@gmail.com>

Subject: Re: memory vs data_size

Date: Wed, 01 Oct 2014 00:16:08 GMT

Only fit the data in memory where you want to run the iterative algorithm...

For map-reduce operations, it's better not to cache if you have a memory crunch...

Also schedule the persist and unpersist such that you utilize the RAM well...

On Tue, Sep 30, 2014 at 4:34 PM, Liqian Pei <liquanpei@gmail.com> wrote:

> Hi,

> By default, 60% of JVM memory is reserved for RDD caching, so in your case, 72GB memory is available for RDDs which means that your total data

Data Prep: *Exsto Project Overview*

- insights about dev communities, via data mining their email forums
- works with any Apache project email archive
- applies NLP and ML techniques to analyze message threads
- graph analytics surface themes and interactions
- results provide feedback for communities, e.g., leaderboards

Data Prep: Exsto Project Overview – four links

<https://github.com/ceteri/spark-exercises/tree/master/exstodbc>

<http://web.eecs.umich.edu/~mihalcea/papers/mihalcea.emnlp04.pdf>

http://mail-archives.apache.org/mod_mbox/spark-user/

<https://class01.cloud.databricks.com/#notebook/67011>

Data Prep: Scraper pipeline

spark-user mailing list archives: October 2014

[Site index](#) · [List index](#)

Box list	
Jan 2015	590
Dec 2014	1937
Nov 2014	2024
Oct 2014	2244
Sep 2014	2094
Aug 2014	1949
Jul 2014	2389
Jun 2014	1773
May 2014	1397
Apr 2014	1459
Mar 2014	1286
Feb 2014	1029
Jan 2014	925
Dec 2013	611
Nov 2013	558
Oct 2013	505
Sep 2013	235
Aug 2013	97
Jul 2013	7

Message list

1 · 2 · 3 · 4 · 5 · 6 · 7 · 8 · 9 · 10 · 11 · 12 · 13 · 14 · 15 · 16 · 17 · 18 · [Next »](#) · [Thread](#) · [Author](#) · [Date](#)

Debasish Das	Re: memory vs data size	Wed, 01 Oct, 00:16
Steve Lewis	A sample for generating big data - and some design questions	Wed, 01 Oct, 00:16
Gustavo Arjones	Poor performance writing to S3	Wed, 01 Oct, 01:03
Guilherme G. M. P. de Souza	Re: Poor performance writing to S3	Wed, 01 Oct, 10:30

[Permalink \(Message view\)](#) · [Previous](#) · [Next](#) · [x](#)

From: Debasish Das <debasish.das@gmail.com>

Subject: Re: memory vs data_size

Date: Wed, 01 Oct 2014 00:16:08 GMT

Only fit the data in memory where you want to run the iterative algorithm....

For map-reduce operations, it's better not to cache if you have a memory crunch...

Also schedule the persist and unpersist such that you utilize the RAM well...

On Tue, Sep 30, 2014 at 4:34 PM, Liquan Pei <liquanpei@gmail.com> wrote:

> Hi,
>
> By default, 60% of JVM memory is reserved for RDD caching, so in your
> case, 72GB memory is available for RDDs which means that your total data
> may fit in memory. You can check the RDD memory statistics via the storage

github.com/ceteri/spark-exercises/tree/master/exstodbc

Data Prep: *Scraper pipeline*

Typical data rates, e.g., for dev@spark.apache.org:

- ~2K msgs/month
- ~18 MB/month parsed in JSON

Six months' list activity represents a graph of:

- 1882 senders
- 1,762,113 nodes
- 3,232,174 edges

A large graph?! In any case, it satisfies definition of a *graph-parallel system* – lots of data locality to leverage

Data Prep: Microservices meet Parallel Processing

not so big data...

relatively big compute...

Data Prep: Scraper pipeline

Data Prep: Scraper pipeline

The screenshot shows a web browser window with the title "spark-user mailing list archive". The URL is "mail-archives.apache.org/mod_mbox/spark-user/201410.mbox/browser". The main content is titled "spark-user mailing list archives: October 2014". On the left, there's a "Box list" table showing the number of messages for each month from Jan 2015 to Jul 2013. The right side shows a "Message list" with a single entry for Oct 2014, dated Wed, 01 Oct, 00:16. The message is from Debasish Das and discusses memory vs data_size. It includes a reply from Steve Lewis and a follow-up from Gustavo Arjones.


```
{  
  "date": "2014-10-01T00:16:08+00:00",  
  "id": "CA+B-+fyrBU1yGZAYJM_u=gnBVTzB=sXoBHkhmS-6L1n8K5Hhbw",  
  "next_thread": "CALEj8eP5hpQDM=p2xryL-JT-x_VhkRcD59Q+9Qr9LJ9sYLeLVg",  
  "next_url": "http://mail-archives.apache.org/mod_mbox/spark-user/201410.mbox/%3cCALEj8eP5hpQDM=p2xryL-JT-x_VhkRcD59Q+9Qr9LJ9sYLeLVg%3e",  
  "prev_thread": "",  
  "sender": "Debasish Das <debasish.da...@gmail.com>",  
  "subject": "Re: memory vs data_size",  
  "text": "\nOnly fit the data in memory where you want to run the iterative\\nalgorithm....\\n"}  
}
```

Data Prep: Parser pipeline

Data Prep: Parser pipeline

```
{  
 "date": "2014-10-01T00:16:08+00:00",  
 "id": "CA+B-+fyrbU1yGZAYJM_u=gnBVtzB=sXoBHkhs-6L1n8K5Hhbw",  
 "next_thread": "CALEj8eP5hpQDM=p2xryL-JT-x_VhkRcD59Q+9Qr9LJ9sYLeLVg",  
 "next_url": "http://mail-archives.apache.org/mod_mbox/spark-user/201410.mbox/%3cCALEj8eP5hpQDM=p  
 "prev_thread": "",  
 "sender": "Debasish Das <debasish.da...@gmail.com>",  
 "subject": "Re: memory vs data_size",  
 "text": "\nOnly fit the data in memory where you want to run the iterative\\nalgorithm....\n\nFor  
}
```


```
{  
 "graf": [ [1, "Only", "only", "RB", 1, 0], [2, "fit", "fit", "VBP", 1, 1] ... ],  
 "id": "CA+B-+fyrbU1yGZAYJM_u=gnBVtzB=sXoBHkhs-6L1n8K5Hhbw",  
 "polr": 0.2,  
 "sha1": "178b7a57ec6168f20a8a4f705fb8b0b04e59eeb7",  
 "size": 14,  
 "subj": 0.7,  
 "tile": [ [1, 2], [2, 3], [3, 4] ... ]  
}
```

Data Prep: code examples...

Let's check
some code!

TextRank in Spark

TextRank: *original paper*

TextRank: Bringing Order into Texts

Rada Mihalcea, Paul Tarau

Conference on Empirical Methods in Natural
Language Processing (July 2004)

<https://goo.gl/AJnA76>

<http://web.eecs.umich.edu/~mihalcea/papers.html>

<http://www.cse.unt.edu/~tarau/>

TextRank: *other implementations*

Jeff Kubina (Perl / English):

<http://search.cpan.org/~kubina/Text-Categorize-Textrank-0.51/lib/Text/Categorize/Textrank/En.pm>

Paco Nathan (Hadoop / English+Spanish):

<https://github.com/ceteri/textrank/>

Karin Christiasen (Java / Icelandic):

<https://github.com/karchr/icetextsum>

TextRank: Spark-based pipeline

TextRank: raw text input

Compatibility of systems of linear constraints over the set of natural numbers. Criteria of compatibility of a system of linear Diophantine equations, strict inequations, and nonstrict inequations are considered. Upper bounds for components of a minimal set of solutions and algorithms of construction of minimal generating sets of solutions for all types of systems are given. These criteria and the corresponding algorithms for constructing a minimal supporting set of solutions can be used in solving all the considered types systems and systems of mixed types.

TextRank: *data results*

1: "Compatibility of systems of linear constraints"

2: [{'index': 0, 'stem': 'compat', 'tag': 'NNP', 'word': 'compatibility'},
{'index': 1, 'stem': 'of', 'tag': 'IN', 'word': 'of'},
{'index': 2, 'stem': 'system', 'tag': 'NNS', 'word': 'systems'},
{'index': 3, 'stem': 'of', 'tag': 'IN', 'word': 'of'},
{'index': 4, 'stem': 'linear', 'tag': 'JJ', 'word': 'linear'},
{'index': 5, 'stem': 'constraint', 'tag': 'NNS', 'word': 'constraints'}]

3:

TextRank: *dependencies*

TextBlob

TextRank: how it works

<https://en.wikipedia.org/wiki/PageRank>

TextRank: code examples...

Let's check
some code!

Social Graph

Social Graph: use GraphX to run graph analytics

```
// run graph analytics
val g: Graph[String, Int] = Graph(nodes, edges)
val r = g.pageRank(0.0001).vertices
r.join(nodes).sortBy(_.value._1, ascending=false).foreach(println)

// define a reduce operation to compute the highest degree vertex
def max(a: (VertexId, Int), b: (VertexId, Int)): (VertexId, Int) = {
 if (a.value > b.value) a else b
}

// compute the max degrees
val maxInDegree: (VertexId, Int) = g.inDegrees.reduce(max)
val maxOutDegree: (VertexId, Int) = g.outDegrees.reduce(max)
val maxDegrees: (VertexId, Int) = g.degrees.reduce(max)

// connected components
val scc = g.stronglyConnectedComponents(10).vertices
node.join(scc).foreach(println)
```

Social Graph: PageRank of top dev@spark email, 4Q2014

```
(389,(22.690229478710016,Sean Owen <so...@cloudera.com>))
(857,(20.832469059298248,Akhil Das <ak...@sigmoidanalytics.com>))
(652,(13.281821379806798,Michael Armbrust <mich...@databricks.com>))
(101,(9.963167550803664,Tobias Pfeiffer <...@preferred.jp>))
(471,(9.614436778460558,Steve Lewis <lordjoe2...@gmail.com>))
(931,(8.217073486575732,shahab <shahab.mok...@gmail.com>))
(48,(7.653814912512137,11 <duy.huynh....@gmail.com>))
(1011,(7.602002681952157,Ashic Mahtab <as...@live.com>))
(1055,(7.572376489758199,Cheng Lian <lian.cs....@gmail.com>))
(122,(6.87247388819558,Gerard Maas <gerard.m...@gmail.com>))
(904,(6.252657820614504,Xiangrui Meng <men...@gmail.com>))
(827,(6.0941062762076115,Jianshi Huang <jianshi.hu...@gmail.com>))
(887,(5.835053915864531,Davies Liu <dav...@databricks.com>))
(303,(5.724235650446037,Ted Yu <yuzhih...@gmail.com>))
(206,(5.430238461114108,Deep Pradhan <pradhandeep1...@gmail.com>))
(483,(5.332452537151523,Akshat Aranya <aara...@gmail.com>))
(185,(5.259438927615685,SK <skrishna...@gmail.com>))
(636,(5.235941228955769,Matei Zaharia <matei.zaha...@gmail.com>))

// seaaaaaaaaan!
maxInDegree: (org.apache.spark.graphx.VertexId, Int) = (389,126)
maxOutDegree: (org.apache.spark.graphx.VertexId, Int) = (389,170)
maxDegrees: (org.apache.spark.graphx.VertexId, Int) = (389,296)
```

Social Graph: code examples...

Let's check
some code!

Misc., Etc., Maybe:

Feature learning with Word2Vec

Matt Krzus

www.yseam.com/blog/WV.html

Resources

Spark Developer Certification

- go.databricks.com/spark-certified-developer
- defined by Spark experts @Databricks
- assessed by O'Reilly Media
- establishes the bar for Spark expertise

Developer Certification: Overview

- 40 multiple-choice questions, 90 minutes
- mostly structured as choices among code blocks
- expect some Python, Java, Scala, SQL
- understand theory of operation
- identify best practices
- recognize code that is more parallel, less memory constrained

Overall, you need to write Spark apps in practice

community:

spark.apache.org/community.html

events worldwide: goo.gl/2YqJZK

YouTube channel: goo.gl/N5Hx3h

video+preso archives: spark-summit.org

resources: databricks.com/spark/developer-resources

workshops: databricks.com/spark/training

MOOCs:

Anthony Joseph
UC Berkeley
early June 2015
[edx.org/course/uc-berkeleyx/uc-berkeleyx-cs100-1x-introduction-big-6181](https://www.edx.org/course/uc-berkeleyx/uc-berkeleyx-cs100-1x-introduction-big-6181)

Introduction to Big Data with Apache Spark

Learn how to apply data science techniques using parallel programming in Apache Spark to explore big (and small) data.

Scalable Machine Learning

Learn the underlying principles required to develop scalable machine learning pipelines and gain hands-on experience using Apache Spark.

Ameet Talwalkar
UCLA
late June 2015
[edx.org/course/uc-berkeleyx/uc-berkeleyx-cs190-1x-scalable-machine-6066](https://www.edx.org/course/uc-berkeleyx/uc-berkeleyx-cs190-1x-scalable-machine-6066)

Resources: Spark Packages

Looking for other libraries and features? There are a variety of third-party packages available at:

<http://spark-packages.org/>

The screenshot shows the Spark Packages website interface. At the top, there is a dark blue header bar with the "Spark Packages" logo on the left and navigation links for "Feedback", "Register a package", "Login", "Find a package" (which is underlined), and a search icon on the right. Below the header, a main content area has a light gray background. It displays a heading "A community index of packages for Apache Spark." followed by "28 packages". Two package entries are visible: "databricks/spark-avro" and "dibbhatt/kafka-spark-consumer". Each entry includes the package name, a brief description, the author's GitHub handle, the latest release information, a star rating, and the number of releases. Under each entry, there are small blue buttons labeled with the package's categories.

A community index of packages for **Apache Spark**.

28 packages

databricks/spark-avro

Integration utilities for using Spark with Apache Avro data

@pwendell / Latest release: 0.1 (11/27/14) / Apache-2.0 / ★★★★★ (14)

3 sql 3 input 2 library

dibbhatt/kafka-spark-consumer

Low Level Kafka-Spark Consumer

@dibbhatt / No release yet / ★★★★★ (3)

2 streaming 1 kafka

Resources: Spark Summit conferences

<http://spark-summit.org/>

discount code **datamining15** for 15% off registration

Resources: *Strata + Hadoop World* conferences

Strata+
Hadoop
WORLD

NEW YORK

New York, NY | Sept 29–Oct 1, 2015

SINGAPORE

Singapore | December 1–3, 2015

SAN JOSE

San Jose, CA | March 29–31, 2016
Visit the Strata + Hadoop World San Jose 2015 website

SAVE THE
DATE

LONDON

London, UK | June 1–3, 2016
Visit the Strata + Hadoop World in London 2015 website

SAVE THE
DATE

<http://strataconf.com/>

books+videos:

Learning Spark
**Holden Karau,
Andy Konwinski,
Parick Wendell,
Matei Zaharia**
O'Reilly (2015)
[shop.oreilly.com/
product/
0636920028512.do](http://shop.oreilly.com/product/0636920028512.do)

Intro to Apache Spark
Paco Nathan
O'Reilly (2015)
[shop.oreilly.com/
product/
0636920036807.do](http://shop.oreilly.com/product/0636920036807.do)

*Advanced Analytics
with Spark*
**Sandy Ryza,
Uri Laserson,
Sean Owen,
Josh Wills**
O'Reilly (2015)
[shop.oreilly.com/
product/
0636920035091.do](http://shop.oreilly.com/product/0636920035091.do)

Data Algorithms
**Mahmoud
Parsian**
O'Reilly (2014)
[shop.oreilly.com/
product/
0636920033950.do](http://shop.oreilly.com/product/0636920033950.do)

presenter:

monthly newsletter for updates,
events, conf summaries, etc.:

liber118.com/pxn/

Just Enough Math
O'Reilly (2014)

justenoughmath.com
preview: youtu.be/TQ58cWgdCpA

*Enterprise Data Workflows
with Cascading*
O'Reilly (2013)

[shop.oreilly.com/product/
0636920028536.do](http://shop.oreilly.com/product/0636920028536.do)