

Spark Community Update

Matei Zaharia & Patrick Wendell
June 15th, 2015

A Great Year for Spark

Most active open source project in data processing

New language: R

Many new features & community projects

Community Growth

June 2014

total contributors 255

contributors/month 75

lines of code 175,000

Community Growth

	June 2014	June 2015
total contributors	255	730
contributors/month	75	135
lines of code	175,000	400,000

 Mostly in libraries

Users

1000+ companies

Distributors + Apps

50+ companies

Large-Scale Usage

Largest cluster: 8000 nodes

Largest single job: 1 petabyte

Top streaming intake: 1 TB/hour

2014 on-disk sort record

Open Source Ecosystem

Applications

Current Spark Components

Unified engine across diverse workloads & environments

Major Directions in 2015

Data Science

Similar interfaces to
single-node tools

Platform APIs

Growing the ecosystem

Data Science

DataFrames: popular API for data transformation

Machine Learning Pipelines: inspired by scikit-learn

R Language

Platform APIs

Data Sources

- Uniform interface to diverse sources (DataFrames + SQL)

Spark Packages

- Community site with 70+ libraries
- spark-packages.org

Ongoing Engine Improvements

Project Tungsten

- Code generation, binary processing, off-heap memory

DAG visualization & debugging tools

Spark's 1.4 Release

R Language Support

R API based on Spark's
DataFrames

An R Runtime for Big Data

Spark's scale

Thousands of machines and cores

Spark's performance

Runtime optimizer, code generation, memory management

Access to Spark's I/O Packages

```
# Dataframe from JSON  
> people <- read.csv("people.csv", header = TRUE)  
  
# ... from MySQL  
> people <- read.jdbc("jdbc:mysql://sql01", "jdbc")  
  
# ... from Hive  
> people <- read.table("orders")
```


ML Pipelines

```
// create pipeline  
tok = Tokenizer(in="text", out="words")  
tf = HashingTF(in="words", out="features")  
lr = LogisticRegression(maxIter=10, regParam=0.01)  
pipeline = Pipeline(stages=[tok, tf, lr])
```

```
// train pipeline  
df = sqlCtx.table("training")  
model = pipeline.fit(df)  
  
// make predictions  
df = sqlCtx.read.json("/path/to/test")  
model.transform(df)  
.select("id", "text", "prediction")
```


ML Pipelines

Stable API with hooks for third party pipeline components

Feature transformers

VectorAssembler
StringVectorizer
OneHotEncoder
PolynomialExpansion
....

New algorithms

GLM with elastic-net
Tree classifiers
Tree regressors
OneVsRest
....

Performance and Project Tungsten

Managed memory for aggregations

Memory efficient shuffles

Customer Pipeline
Latency

What's Coming in Spark 1.5+?

Project Tungsten: Code generation, improved sort + aggregation

Spark Streaming: Flow control, optimized state management

ML: Single machine solvers, scalability to many features

SparkR: Integration with Spark's machine learning APIs

Join Us Today at Office Hours!

Area	
1:00-1:45	Spark Core, YARN Spark Streaming
1:45-2:30	Spark SQL
3:00-3:40	Spark Ops
3:40-4:15	Spark SQL
4:30-5:15	Spark Core, PySpark Spark MLlib
5:15-6:00	Spark MLlib

Databricks booth (A1)

More tomorrow...

Thanks!

