

Big Data Analytics and Apache Spark

Jordi Torres

15/06/2015, UPC - BSC

Support:

TARGET?

TALK OUTLINE

-
- 1. Computing Waves
 - 2. Why now?
 - 3. Future Hardware?
 - 4. Software Middleware?
 - 5. What is Apache Spark?
 - 6. Spark Basics
 - 7. Spark Ecosystem
 - 8. Spark & Marenostrum
 - 9. What next?
 - 10. To learn more ...

TALK OUTLINE

1. Computing Waves

2. Why now?

3. Future Hardware?

4. Software Middleware?

5. What is Apache Spark?

6. Spark Basics

7. Spark Ecosystem

8. Spark & Marenostrum

9. What next?

10. To learn more ...

COMPUTING WAVES

The first wave of computing made numbers computable

The second wave has made text and rich media computable and accessible digitally

COMPUTING WAVES

We are in the
next wave that
will also make
context
computable

Source: www.DesignedInBarcelona.com

TECHNOLOGY IS OFTEN SO SUBTLE

The consumer have no idea that computation is actually helping make their decisions!

Source: www.DesignedInBarcelona.com

EXAMPLE: ONLINE SHOPPING

Amazon's recommendation engine (over 250M customers)

Amazon predict items and send it to your nearest delivery hub

EXAMPLE: SHOPPING

In 2012 Target identified a pregnant teenager before her family knew about her condition.

They've identified 25 items, purchased in a particular order, ...

HOW THEY DO IT?

Using predictive models

They can be achieved with programs that use machine learning algorithms.

Source: <http://bigsonata.com/wp-content/uploads/2014/07/PredictiveModeling.jpg>

```
input : { $D_{1:N}, \epsilon_1, \epsilon_2, \epsilon_3, Minpts, k, u$ }
output: {Cluster_Labels}

Means = list();
Temporal_Label = -2;
Cluster_Label = -1;
T1:N = FindTopicDistributions(D1:N);
for d  $\leftarrow D_{1:N}$  do
 if d  $\in$  Cluster then
 next;
 end
 Neigh = FindNeighbors(d, D1:N, T1:N,  $\epsilon_1, \epsilon_2, \epsilon_3$ );
 if |Neigh| < Minpts or diversity < u then
 Mark d as Noise;
 else
 Mark d with Temporal_Label;
 Cand.Push(Neigh)
 while |Cand| > 0 do
 o = Cand.Pop();
 if o  $\notin$  Cluster then
 Mark o with Temporal_Label;
 NewNeigh = FindNeighbors(o, D1:N, T1:N,  $\epsilon_1, \epsilon_2, \epsilon_3$ );
 if |NewNeigh|  $\geq$  Minpts and diversity  $\geq$  u then
 Cand.Push(NewNeigh)
 end
 end
 end
 end
end
mean = Mean(T1:N[Temporal_Label]);
if  $\exists$  FindSimilarCluster(k) then
 Cluster_Label = FindSimilarCluster(k);
 Means[FindSimilarCluster(k)] = mean;
else
 Cluster_Label = max(Cluster_Label) + 1;
 Means.Push(mean);
end
Mark D1:N[Temporal_Label] with Cluster_Label;
end
```


OLD WINE IN A NEW BOTTLE

Artificial
Intelligence
plays an
important
role

- the term itself dates from the 1950s.
- periods of hype and high expectations alternating with periods of setback and disappointment.

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next?
 10. To learn more ...

WHY NOW?

A word cloud visualization centered around weather and climate. The most prominent words are "snow" (large black text), "day" (large grey text), and "sunshine" (large grey text). Other large words include "outdoor" (grey), "cold" (black), "hot" (black), "rainy" (black), "windy" (black), and "sunny" (grey). Smaller words surrounding these include "forecast", "feels", "go", "high", "low", "new", "now", "right", "tomorrow", "tonight", "weather", "work", and "wind". The word "negative" is also present in the center of the cloud.

- 2.** And the computing power necessary to implement these algorithms are now available

I. Along the explosion of data ...

now algorithms can be “trained” by exposing them to large data sets that were previously unavailable.

THE DATA DELUGE

Source: <http://sysorexhosting.com/wp-content/uploads/big-data-infographic.jpg>

THE DATA DELUGE

- | Gigabyte (GB) = 1.000.000.000 byte
- | Terabyte (TB) = 1.000 (GB)
- | Petabyte (PB) = 1.000.000 (GB)
- | Exabyte (EB) = 1.000.000.000 (GB)
- | Zettabyte (ZB) = 1.000.000.000.000 (GB)

EVOLUTION OF COMPUTING POWER

FLOP/second

E

1000000000000000000000000

P

T

G

? (1×10^7 processadors)

~2019

Cray XT5 (15000 processadors)

2008

Cray T3E (1024 processadors)

1998

1988

Cray Y-MP (8 processadors)

TOP 500 “FORMULAI” OF COMPUTING

Source: top500.org

“EL NOSTRE” FORMULA I

Over 10^{15} Floating Point Operations per second

**Nearly 50,000 cores
100.8 TB of main memory
2 PB of disk storage**

TALK OUTLINE

-
- 1. Computing Waves
 - 2. Why now?
 - 3. Future Hardware?
 - 4. Software Middleware?
 - 5. What is Apache Spark?
 - 6. Spark Basics
 - 7. Spark Ecosystem
 - 8. Spark & Marenostrum
 - 9. What next?
 - 10. To learn more ...

FUTURE HARDWARE?

Multicore and accelerators technology

FUTURE HARDWARE?

Increased network bandwidth

IB latency 2000ns is only 20x slower than RAM and is 100x faster than SSD

FUTURE HARDWARE?

Flash Technology

Non Volatile Memory evolution

(*) **HHD 100 cheaper than RAM . But 1000 times slower**

Source: David Carrera , BSC-UPC

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next?
 10. To learn more ...

THE BIG DATA PROBLEM

Scanning 1 Terabyte:

A single machine can no longer process all the data

THE BIG DATA PROBLEM

Solution: distribute data over large clusters

Problem:

- How do we split work across servers?
- How do we program this “thing”?

Source: http://www.google.com/about/datacenters/gallery/images/_2000/IDI_018.jpg

NEW COMPUTER MIDDLEWARE FOR BIG DATA

AND ... DATA ANALYTICS?

- New abstraction layer required

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next?
 10. To learn more ...

WHAT IS APACHE SPARK?

WHAT IS APACHE SPARK?

In brief, Spark is a unified platform for cluster computing, enabling big data management and analytics.

- Keep more data in-memory

UNIFIED PLATFORM: SPARK ECOSYSTEM

Spark
SQL

Spark
Streaming

MLlib
(machine
learning)

GraphX
(graph)

Apache Spark

A BRIEF HISTORY

- Developed in 2009 at UC Berkeley AMPLab, then open sourced in 2010
- In 2013 Databricks was founded by Spark creators
- It is an Apache Project and its current version is 1.4 (last week)
- Spark has become one of the largest communities in big data, with over 500 contributors in 200 organizations

SOME KEY POINT ABOUT SPARK

- Handles batch, interactive and real-time within a single framework
- Works with any Hadoop-supported storage system

SOME KEY POINT ABOUT SPARK

- Native integration with Java, Python and Scala
 - Interactive Shell in Scala and Python
- Programming at a higher level of abstraction
 - Map/Reduce is just one supported constructs

SOME KEY POINT ABOUT SPARK

- Two important internal elements:
 - fast data sharing with RDD
 - general DAGs

SPARK IS BUILD UPON AKKA

- Akka is an open-source toolkit and runtime simplifying the construction of concurrent and distributed applications on the JVM.
- Akka is written in Scala
 - Object oriented + functional programming
 - High-level language for the JVM
 - Interoperates with Java

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next?
 10. To learn more ...

SPARK BASICS

Download Libraries ▾ Documentation ▾ Examples Community ▾ FAQ

Download Spark

The latest release of Spark is Spark 1.2.0, released on December 18, 2014 ([release notes](#)) ([git tag](#))

1. Chose a Spark release:
2. Chose a package type:
3. Chose a download type:
4. Download Spark: [spark-1.2.0-bin-hadoop2.4.tgz](#)
5. Verify this release using the [1.2.0 signatures and checksums](#).

Note: Scala 2.11 users should download the Spark source package and build [with Scala 2.11 support](#).

Link with Spark

Spark artifacts are [hosted in Maven Central](#). You can add a Maven dependency with the following coordinates:

```
groupId: org.apache.spark  
artifactId: spark-core_2.10  
version: 1.2.0
```

Latest News

- Spark Summit East agenda posted,
CFP open for West (Jan 21, 2015)
Spark 1.2.0 released (Dec 18, 2014)
Spark 1.1.1 released (Nov 26, 2014)
Registration open for Spark Summit
East 2015 (Nov 26, 2014)

[Archive](#)

[Download Spark](#)

Built-in Libraries:

- [Spark SQL](#)
- [Spark Streaming](#)
- [MLlib \(machine learning\)](#)
- [GraphX \(graph\)](#)

<http://spark.apache.org>

SPARK'S SHELLS

Python: ./bin/pyspark

```
lines = sc.textFile("README.md") # Create an RDD called lines
```


```
lines.count() # Count the number of items in this RDD
```

Scala: ./bin/spark-shell

```
val lines = sc.textFile("README.md") // Create an RDD called lines
```


```
lines.count() // Count the number of items in this RDD
```

DEMO

SPARK CORE

- Basic functionality /components for:
 - Task Scheduling
 - Memory Management
 - Fault Recovery
 - Interacting with Storage Systems
 - ...
- Resilient Distributed Datasets (RDD) are the primary abstraction in Spark
 - represents a collection of items distributed across many compute nodes that can be manipulated in parallel.

RDDs

- RDDs are distributed across workers (servers)

Programmer specifies number of partitions for an RDD

RDDS

- Two types of operations:
 - Transformations: e.g. *Map, Filter*
 - Actions: e.g. *Count, Reduce*
- Transformations are lazy (not computed immediately)
 - Transformed RDD is executed when action runs on it
- Persist (cache) RDDS in memory or disk

TALK OUTLINE

-
- 1. Computing Waves
 - 2. Why now?
 - 3. Future Hardware?
 - 4. Software Middleware?
 - 5. What is Apache Spark?
 - 6. Spark Basics
 - 7. Spark Ecosystem**
 - 8. Spark & Marenostrum
 - 9. What next?
 - 10. To learn more ...

SPARK ECOSYSTEM

Spark
SQL

Spark
Streaming

MLlib
(machine
learning)

GraphX
(graph)

Apache Spark

SPARK SQL

Interface for working with structured and semistructured data (data that has a schema, a known set of fields):

Load data from a variety of structured sources: JSON, Hive, and Parquet.

Rich integration between SQL and Python/Scala/Java

SPARK SQL

- Both loading data and executing queries return SchemaRDDs (now called Data Frame's):
 - ❖ SchemaRDDs are similar to tables in a traditional database.
 - ❖ Under the hood, a SchemaRDD is an RDD composed of Row objects with additional schema information of the types in each column.

EXAMPLE SPARK SQL

- Scala SQL imports

```
import org.apache.spark.sql.hive.HiveContext
```

- Constructing a SQL context (in Scala)

```
val sc = new SparkContext(...)
```

```
val hiveCtx = new HiveContext(sc)
```


EXAMPLE SPARK SQL

- Example Loading and querying tweets in Scala

```
val input = hiveCtx.jsonFile(inputFile)
```

```
// Register the input schema RDD
```

```
input.registerTempTable("tweets")
```

```
// Select tweets based on the retweetCount
```

```
val topTweets = hiveCtx.sql("SELECT text, retweetCount  
FROM tweets ORDER BY retweetCount LIMIT 10")
```


SPARK STREAMING

- Data can be ingested from many sources and results can be pushed out to many formats

- Spark's built-in machine learning algorithms and graph processing algorithms can be applied to data streams

SPARK STREAMING

- Spark Streaming extends the core API to allow high-throughput, fault-tolerant stream processing of live data streams

- Streaming computation treated as series of batch computations

In each time interval

- Data collected into a batch
- At the end of interval RDD is created
- Processed using Spark jobs

SPARK STREAMING EXAMPLE

- Obtain popular hashtags/topics

```
sbt 'run <master> " + "consumerKey  
consumerSecret accessToken accessTokenSecret" +  
" [filter1] [filter2] ... [filter n]" + "")'
```

```
import org.apache.spark.streaming.{Seconds, StreamingContext}  
import StreamingContext._  
import org.apache.spark.SparkContext._  
import org.apache.spark.streaming.twitter._  
import org.apache.log4j.Logger  
import org.apache.log4j.Level  
  
object TwitterPopularTags {  
  
 def main(args: Array[String]) {  
  
 val (master, filters) = (args(0), args.slice(5, args.length))  
  
 // Twitter Authentication credentials  
 System.setProperty("twitter4j.oauth.consumerKey", args(1))  
 System.setProperty("twitter4j.oauth.consumerSecret", args(2))  
 }  
}
```

DEMO

MLLIB

MLlib is Spark's library of machine learning functions:

- It provides us with machine learning algorithms to run on RDDs.
- It only contains parallel versions of algorithms.

MLLIB

- Example of training and test

```
// http://spark.apache.org/docs/latest/mllib-guide.html!  
val train_data = // RDD of Vector!  
  
val model = KMeans.train(train_data, k=10)!  
  
// evaluate the model!  
  
val test_data = // RDD of Vector!  
  
test_data.map(t =>  
 model.predict(t)).collect().foreach(println)
```


GRAPHX

- Extends Spark with recent advances in graph systems to enable users to easily and interactively build, transform, and reason about graph structured data at scale.
- Unifies Data-Parallel & Graph-Parallel systems.

Table View

GraphX Unified
Representation

Graph View

SUMMARY

News room > News releases >

IBM Announces Major Commitment to Advance Apache®Spark™, Calling it Potentially the Most Significant Open Source Project of the Next Decade

IBM Joins Spark Community, Plans to Educate More Than 1 Million Data Scientists

Select a topic or year

↓ News release

↓ Contact(s) information

↓ Related XML feeds

↓ Related resources

ARMONK, NY - 15 Jun 2015: IBM ([NYSE:IBM](#)) today announced a major commitment to [Apache®Spark™](#), potentially the most important new open source project in a decade that is being defined by data. At the core of this commitment, IBM plans to embed Spark into its industry-leading [Analytics](#) and [Commerce](#) platforms, and to offer Spark as a service on [IBM Cloud](#). IBM will also put more than 3,500 IBM researchers and developers to work on Spark-related projects at more than a dozen labs worldwide; donate its breakthrough [IBM SystemML](#) machine learning technology to the Spark open source ecosystem; and educate more than one million data scientists and data engineers on Spark.

TALK OUTLINE

-
- 1. Computing Waves
 - 2. Why now?
 - 3. Future Hardware?
 - 4. Software Middleware?
 - 5. What is Apache Spark?
 - 6. Spark Basics
 - 7. Spark Ecosystem
 - 8. Spark & Marenostrum
 - 9. What next?
 - 10. To learn more ...

NEW MIDDLEWARE @ MNIII

- SPARK4MN: framework to enable Spark workloads over IBM LSF Platform workload manager on MNIII

NEW MIDDLEWARE @ MNIII

- Allow us to configure and test parameters as
 - cluster geometry (number of nodes, number of workers per node, etc)
 - memory/node ,
 - storage (local, HDFS or GPFS),
 - network interface,
 - CPU affinity,
 - etc

EXAMPLE: K-MEANS SCALE-UP

(*) ideal: horizontal plots

EXAMPLE: K-MEANS SPEED-UP

(*)

Problem size constant = 100GBs ($10M1000D = 10M$ vectors of 1000 dimensions)
More dimensions → smaller speed-up due to the increased shuffling (same number of centroids to shuffle but bigger)

ANOTHER EXAMPLE: LDA

- Latent Dirichlet Allocation (LDA)
- LDA is known to be hard to parallelize efficiently

INITIAL RESULTS (ON MARENOSTRUM III)

- Not automatic scalability

RESULTS AFTER TUNNING PARAMETERS

- Nice scalability through proper parallelization

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next? (highlighted)
 10. To learn more ...

WHAT NEXT?

24 LA VANGUARDIA

OPINIÓ

DIMARTS, 19 MAIG 2015

Jordi Torres y Mateo Valero

Ordenadores más sabios

Ya hace tiempo que hemos pasado de una era tecnológica basada en el procesamiento de números a una en que los textos y contenidos multimedia también son computables y, al mismo tiempo, accesibles digitalmente desde cualquier lugar y en cualquier momento. Los dispositivos móviles interaccionan con los usuarios y lo hacen entre sí. De ahora en adelante, la computación también hará el contexto computable, incorporará capacidades pre-

dictivas y de aprendizaje, proporcionando la funcionalidad correcta y el contenido en el instante adecuado, para la persona correcta, prediciendo lo que esta necesitará. No será extraño que le pidamos al asistente de voz de nuestro móvil: "Necesito un vuelo a Nueva York vía Londres", y que nos muestre las mejores opciones y nos reserve el billete según las preferencias en los asientos o el número de viajero frecuente. Ya se trabaja en una nueva familia de supercomputadores capaces de tratar situaciones complejas caracterizadas por la ambigüedad. Máquinas cada vez más sabias, con algoritmos de aprendizaje automático para extraer conocimiento del gran

volumen de datos disponible y capaces de predecir y autoaprender. Como el supercomputador Watson, que ganó a los dos mejores concursantes de la historia del popular concurso de televisión norteamericana *Jeopardy*. La computación cognitiva se empieza a aplicar sobre un gran número de datos sanitarios para identificar pacientes con más riesgo de enfermedad o readmisión. Así, se mejora la atención preventiva y se hace un uso más eficiente de los recursos sanitarios.

Esta tecnología mejorará nuestras vidas y permitirá controlar lo que estamos a punto de hacer, con algoritmos que pueden predecir, como los que ya se aplican para conocer las

preferencias de los usuarios en las compras por internet. La importancia de la privacidad pronto pasará a segundo plano cuando el reto sea salvaguardar la capacidad individual para decidir. Este nuevo estadio representa al tiempo un desafío a los trabajadores de cuello blanco de la sociedad del conocimiento, de la misma manera que la automatización de las fábricas en el siglo XX fue una revolución para los trabajadores de mono azul en las cadenas de montaje. Nos hace falta un debate social para prepararnos para la llegada de esta nueva era tecnológica que transformará profundamente la manera en que vivimos, trabajamos y pensamos.●

J. TORRES Y M. VALERO, investigador de la UPC y del Barcelona Supercomputer Center, e investigador de la UPC y director del BSC-CNS, respectivamente

NEW SOFTWARE STACK

Systems will have a new cognitive abstraction layer in the software stack

offering learning tools, but at the same time, abstracting lower layers to simplify the big data software stack.

COGNITIVE LAYER INCLUDES

- Machine Learning algorithms
- Statistics
- Technologies enabled by Artificial Intelligence as

Computer
Vision

Speech
Recognition

Natural Language
Processing

SUMMARY: FOUNDATIONAL BUILDING BLOCKS

ALREADY IN ENTERTAINMENT...

In 2011 IBM Watson computer defeated two of Jeopardy's greatest champions

ALREADY IN BUSINESS ...

Booking a flights ...

“I want a flight to
MWC Barcelona with
a return five days later
via London.”

Just closed on \$12.5 M in venture capital funding.

ALREADY IN RESEARCH...

Baylor College of Medicine (Houston, Texas)

The solution analyzed 70.000 scientific articles on p53.

Identified proteins that modify p53, an important protein related to many cancers

IMPLICATIONS?

Source:<http://cdn01.am.infobae.com/adjuntos/163/imagenes/011/380/0011380705.jpg>

EMPLOYMENT?

THE FUTURE OF EMPLOYMENT: HOW SUSCEPTIBLE ARE JOBS TO COMPUTERISATION?*

Carl Benedikt Frey[†] and Michael A. Osborne[‡]

September 17, 2013

Abstract

We examine how susceptible jobs are to computerisation. To assess this, we begin by implementing a novel methodology to estimate the probability of computerisation for 702 detailed occupations, using a Gaussian process classifier. Based on these estimates, we examine expected impacts of future computerisation on US labour market outcomes, with the primary objective of analysing the number of jobs at risk and the relationship between an occupation's probability of computerisation, wages and educational attainment. According to our estimates, about 47 percent of total US employment is at risk. We further provide evidence that wages and educational attainment exhibit a strong negative relationship with an occupation's probability of computerisation.

Keywords: Occupational Choice, Technological Change, Wage Inequality, Employment, Skill Demand

JEL Classification: E24, J24, J31, J62, O33.

*We thank the Oxford University Engineering Sciences Department and the Oxford Martin Programme on the Impacts of Future Technology for hosting the "Machines and Employment" Workshop. We are indebted to Stuart Armstrong, Nick Bostrom, Eris Chinelato, Mark Cummins, Daniel Dewey, David Dorn, Alex Flint, Claudia Goldin, John Muellbauer, Vincent Mueller, Paul Newman, Seán Ó hÉigearthaigh, Anders Sandberg, Murray Shanahan, and Keith Woolcock for their excellent suggestions.

[†]Oxford Martin School, Programme on the Impacts of Future Technology, University of Oxford, Oxford, OX1 1PT, United Kingdom, carl.frey@philosophy.ox.ac.uk.

[‡]Department of Engineering Science, University of Oxford, Oxford, OX1 3PJ, United Kingdom, mosb@robots.ox.ac.uk.

Researchers at Oxford published a study estimating that 47 percent of total US employment is “at risk” due to the automation of cognitive tasks.

LV, 14/05/2015 (MAR GALTÉS)

T EN PORTADA

ENTRE LA FANTASÍA Y EL FUTURO

Disruptivo y exponencial

La Singularity University, impulsada por Google y la NASA, promueve el poder transformador de las nuevas tecnologías ante los grandes retos de la humanidad

Mar Galtés

Hace unos 60 millones de años, cuando nació el impacto en la Tierra y causó un cambio dramático: los dinosaurios no lograron sobrevivir. Hoy existen otros, más pequeños, ágiles y adaptables, quienes se convirtieron en la especie predominante. "Ese anhelo es que las tecnologías exponentiales, en sus presentaciones Peter Diamandis, biólogo molecular, ingeniero aeroespacial y cofundador en México y coordinador de la Singularity University.

Moffett Field, la instalación de la NASA que Google ha arrendado por 60 años, y donde tiene su campus la Singularity

La ambición de la Singularity es ser el motor donde se fusionan y se complementan las humanidades que se define con los adjetivos disruptivo (brusco) y exponencial (que implica una multiplicación).

Pero no hace falta ir tan lejos para ver la singularidad. Los países que forman la Singularity –diez días cuestan unos 16.000 dólares, en el campus se han calculado 100– tienen que serlo. La Singularity Valley, que han sido algunas de las más avanzadas tecnológicas por Google –son un lujo intelectual y aspiracional para directrices y aspiraciones de todo el mundo–.

Porque el futuro llega a una velocidad sin precedentes y que el cerebro humano ya no es capaz de comprender: desde el

origen del mundo hasta 2003, se crearon 5 exabytes de información. En 2010 eran 5 exabytes cada 48 horas. En 2015 se crean cada 120 segundos. ¿Y, ¿quién puede asumir que el futuro es así?

Pero no hace falta ir tan lejos para ejemplificar lo que significa que el desarrollo tecnológico sea tan rápido. Los empleados, cuyos puestos de trabajo se sustituyen por robots? Con los ordenadores que se auto-programan y pensarán por sí solos? Y hay dudas muy cercanas: si

los coches circularán sin conductor, ¿quién se hará responsable del seguro? Las respuestas, como puede ser de otra manera en este lugar, no tienen sentido. Pues, "el push disrupted", es una de las grandes ideas de la Singularity University. Y Washington, la administración, el Gobierno, las normas, quedan lejos. La Valley quiere cambiarlo todo, lo que incluye la cultura.

Pero el mismo tiempo, en la Singularity se preguntan: ¿qué necesitan las personas para ser felices? ¿Qué necesitan las personas para ser libres? ¿Qué necesitan las personas para tener acceso a la tecnología?

Los grandes acontecimientos de la historia

La historia de la humanidad se explica a través de grandes revoluciones tecnológicas. Esta representación es utilizada por la Singularity University para ejemplificar el crecimiento exponencial de los avances de la actualidad

FUENTE: Singularity University

¿qué pasa con los 4.000 millones de personas de los países todavía en desarrollo que aspiran algún día a tener también su oportunidad? ¿Con los empleados cuyos puestos de trabajo se sustituyen por robots? ¿Con los ordenadores que se autoprogramarán y pensarán por sí solos?

MAY WE BE CONTROLLED?

We may be controlled by algorithms that are likely to predict what we are about to do

- Privacy was the central challenge in the second wave era
- In the next wave of Cognitive Computing, the challenge will be safeguarding free will.

TALK OUTLINE

-
1. Computing Waves
 2. Why now?
 3. Future Hardware?
 4. Software Middleware?
 5. What is Apache Spark?
 6. Spark Basics
 7. Spark Ecosystem
 8. Spark & Marenostrum
 9. What next?
 10. To learn more ...

TO LEARN MORE ...

- <http://spark.apache.org/docs>
- <https://databricks.com/spark/developer-resources>
-

AND NEXT FALL...

Thank you for your attention!

JORDI TORRES

@JordiTorresBCN www.JordiTorres.eu

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Barcelona
Supercomputing
Center
Centro Nacional de Supercomputación

EXCELENCIA
SEVERO
OCHOA

