

 Typesafe

Big Data Everywhere
Chicago, Oct. 1, 2014
@deanwampler
polyglotprogramming.com/talks

Why Spark Is the Next Top (Compute) Model

Tuesday, September 30, 14

Copyright (c) 2014, Dean Wampler, All Rights Reserved, unless otherwise noted.

Image: Detail of the London Eye

Dean Wampler

dean.wampler@typesafe.com
polyglotprogramming.com/talks
@deanwampler

Tuesday, September 30, 14

About me. You can find this presentation and others on Big Data and Scala at polyglotprogramming.com.
Programming Scala, 2nd Edition is forthcoming.
photo: Dusk at 30,000 ft above the Central Plains of the U.S. on a Winter's Day.

Or
this?

THE
Compleat Troller,
OR,
THE ART
OF
TROLLING.
WITH
A Description of all the Utensils,
Instruments, Tackling, and Mate-
rials requisite thereto : With Rules
and Directions how to use them

Hadoop circa 2013

Tuesday, September 30, 14

The state of Hadoop as of last year.

Image: Detail of the London Eye

Hadoop v2.X Cluster

Tuesday, September 30, 14

Schematic view of a Hadoop 2 cluster. For a more precise definition of the services and what they do, see e.g., <http://hadoop.apache.org/docs/r2.3.0/hadoop-yarn/hadoop-yarn-site/YARN.html> We aren't interested in great details at this point, but we'll call out a few useful things to know.

Resource and Node Managers

Tuesday, September 30, 14

Hadoop 2 uses YARN to manage resources via the master Resource Manager, which includes a pluggable job scheduler and an Applications Manager. It coordinates with the Node Manager on each node to schedule jobs and provide resources. Other services involved, including application-specific Containers and Application Masters are not shown.

Name Node and Data Nodes

Tuesday, September 30, 14

Hadoop 2 clusters federate the Name node services that manage the file system, HDFS. They provide horizontal scalability of file-system operations and resiliency when service instances fail. The data node services manage individual blocks for files.

MapReduce

The classic compute model
for Hadoop

Tuesday, September 30, 14

Hadoop 2 clusters federate the Name node services that manage the file system, HDFS. They provide horizontal scalability of file-system operations and resiliency when service instances fail. The data node services manage individual blocks for files.

MapReduce

**1 map step + 1 reduce step
(wash, rinse, repeat)**

Tuesday, September 30, 14

You get 1 map step (although there is limited support for chaining mappers) and 1 reduce step. If you can't implement an algorithm in these two steps, you can chain jobs together, but you'll pay a tax of flushing the entire data set to disk between these jobs.

MapReduce

Example:
Inverted Index

Web Crawl

Tuesday, September 30, 14

Before running MapReduce, crawl teh interwebs, find all the pages, and build a data set of URLs -> doc contents, written to flat files in HDFS or one of the more “sophisticated” formats.

Map Phase

Tuesday, September 30, 14

Now we're running MapReduce. In the map step, a task (JVM process) per file *block* (64MB or larger) reads the rows, tokenizes the text and outputs key-value pairs ("tuples")...

Map Task

(hadoop,(wikipedia.org/hadoop,1))
(provides,(wikipedia.org/hadoop,1))
(mapreduce,(wikipedia.org/hadoop, 1))
(and,(wikipedia.org/hadoop,1))
(hdfs,(wikipedia.org/hadoop, 1))

Map Phase

Map Phase

Reduce Phase

Tuesday, September 30, 14

The output tuples are sorted by key locally in each map task, then “shuffled” over the cluster network to reduce tasks (each a JVM process, too), where we want all occurrences of a given key to land on the same reduce task.

Reduce Phase

Tuesday, September 30, 14

Finally, each reducer just aggregates all the values it receives for each key, then writes out new files to HDFS with the words and a list of (URL-count) tuples (pairs).

Altogether...

Tuesday, September 30, 14

Finally, each reducer just aggregates all the values it receives for each key, then writes out new files to HDFS with the words and a list of (URL-count) tuples (pairs).

What's
not to like?

Tuesday, September 30, 14

This seems okay, right? What's wrong with it?

Awkward

Most algorithms are
much harder to implement
in this restrictive
map-then-reduce model.

Awkward

Lack of flexibility inhibits optimizations, too.

Tuesday, September 30, 14

The inflexible compute model leads to complex code to improve performance where hacks are used to work around the limitations. Hence, optimizations are hard to implement. The Spark team has commented on this, see <http://databricks.com/blog/2014/03/26/Spark-SQL-manipulating-structured-data-using-Spark.html>

Performance

Full dump to disk
between jobs.

Tuesday, September 30, 14

Sequencing jobs wouldn't be so bad if the "system" was smart enough to cache data in memory. Instead, each job dumps everything to disk, then the next job reads it back in again. This makes iterative algorithms particularly painful.

Enter
Spark
spark.apache.org

Cluster Computing

Can be run in:

- YARN (Hadoop 2)
- Mesos (Cluster management)
- EC2
- Standalone mode

Tuesday, September 30, 14

If you have a Hadoop cluster, you can run Spark as a seamless compute engine on YARN. (You can also use pre-YARN Hadoop v1 clusters, but there you have manually allocate resources to the embedded Spark cluster vs Hadoop.) Mesos is a general-purpose cluster resource manager that can also be used to manage Hadoop resources. Scripts for running a Spark cluster in EC2 are available. Standalone just means you run Spark's built-in support for clustering (or run locally on a single box - e.g., for development). EC2 deployments are usually standalone...

Compute Model

Fine-grained “combinators”
for composing algorithms.

Tuesday, September 30, 14

Once you learn the core set of primitives, it's easy to compose non-trivial algorithms with little code.

Compute Model

RDDs:
Resilient,
Distributed
Datasets

Tuesday, September 30, 14

RDDs shard the data over a cluster, like a virtualized, distributed collection (analogous to HDFS). They support intelligent caching, which means no naive flushes of massive datasets to disk. This feature alone allows Spark jobs to run 10-100x faster than comparable MapReduce jobs! The “resilient” part means they will reconstitute shards lost due to process/server crashes.

Compute Model

Tuesday, September 30, 14

RDDs shard the data over a cluster, like a virtualized, distributed collection (analogous to HDFS). They support intelligent caching, which means no naive flushes of massive datasets to disk. This feature alone allows Spark jobs to run 10-100x faster than comparable MapReduce jobs! The “resilient” part means they will reconstitute shards lost due to process/server crashes.

Compute Model

Written in Scala,
with Java and Python APIs.

Tuesday, September 30, 14

Once you learn the core set of primitives, it's easy to compose non-trivial algorithms with little code.

Inverted Index in MapReduce (Java).

Tuesday, September 30, 14

Let's see an actual implementation of the inverted index. First, a Hadoop MapReduce (Java) version, adapted from <https://developer.yahoo.com/hadoop/tutorial/module4.html#solution> It's about 90 lines of code, but I reformatted to fit better.

This is also a slightly simpler version than the one I diagrammed. It doesn't record a count of each word in a document; it just writes (word,doc-title) pairs out of the mappers and the final (word,list) output by the reducers just has a list of documentations, hence repeats. A second job would be necessary to count the repeats.

```
import java.io.IOException;
import java.util.*;

import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;

public class LineIndexer {

 public static void main(String[] args) {
 JobClient client = new JobClient();
 JobConf conf =
 new JobConf(LineIndexer.class);

 conf.setJobName("LineIndexer");
 conf.setOutputKeyClass(Text.class);
 }
}
```

Tuesday, September 30, 14

I've shortened the original code a bit, e.g., using * import statements instead of separate imports for each class.

I'm not going to explain every line ... nor most lines.

Everything is in one outer class. We start with a main routine that sets up the job. Lotta boilerplate...

I used yellow for method calls, because methods do the real work!! But notice that the functions in this code don't really do a whole lot...

```
JobClient client = new JobClient();
JobConf conf =
 new JobConf(LineIndexer.class);

conf.setJobName("LineIndexer");
conf.setOutputKeyClass(Text.class);
conf.setOutputValueClass(Text.class);
FileInputFormat.addInputPath(conf,
 new Path("input"));
FileOutputFormat.setOutputPath(conf,
 new Path("output"));
conf.setMapperClass(
 LineIndexMapper.class);
conf.setReducerClass(
 LineIndexReducer.class);

client.setConf(conf);
```

```
 LineIndexMapper.class);
conf.setReducerClass(
 LineIndexReducer.class);

client.setConf(conf);

try {
 JobClient.runJob(conf);
} catch (Exception e) {
 e.printStackTrace();
}
}

public static class LineIndexMapper
extends MapReduceBase
implements Mapper<LongWritable, Text,
Text, Text> {
```

```
public static class LineIndexMapper  
extends MapReduceBase  
implements Mapper<LongWritable, Text,  
Text, Text> {  
private final static Text word =  
new Text();  
private final static Text location =  
new Text();  
  
public void map(  
LongWritable key, Text val,  
OutputCollector<Text, Text> output,  
Reporter reporter) throws IOException {  
  
FileSplit fileSplit =  
(FileSplit)reporter.getInputSplit();  
String fileName -
```

Tuesday, September 30, 14

This is the LineIndexMapper class for the mapper. The map method does the real work of tokenization and writing the (word, document-name) tuples.

```
FileSplit fileSplit =
  (FileSplit)reporter.getInputSplit();
String fileName =
  fileSplit.getPath().getName();
location.set(fileName);

String line = val.toString();
StringTokenizer itr = new
  StringTokenizer(line.toLowerCase());
while (itr.hasMoreTokens()) {
  word.set(itr.nextToken());
  output.collect(word, location);
}
}
```

```
public static class LineIndexReducer  
extends MapReduceBase  
implements Reducer<Text, Text,  
Text, Text> {  
 public void reduce(Text key,  
 Iterator<Text> values,  
 OutputCollector<Text, Text> output,  
 Reporter reporter) throws IOException {  
 boolean first = true;  
 StringBuilder toReturn =  
 new StringBuilder();  
 while (values.hasNext()) {  
 if (!first)  
 toReturn.append(", ");  
 first=false;  
 toReturn.append(  
 values.next().toString());  
 }  
 output.collect(key, toReturn);  
 }  
}
```

Tuesday, September 30, 14

The reducer class, LineIndexReducer, with the reduce method that is called for each key and a list of values for that key. The reducer is stupid; it just reformats the values collection into a long string and writes the final (word,list-string) output.

```
boolean first = true;
StringBuilder toReturn =
 new StringBuilder();
while (values.hasNext()) {
 if (!first)
 toReturn.append(", ");
 first=false;
 toReturn.append(
 values.next().toString());
}
output.collect(key,
 new Text(toReturn.toString()));
}
}
```

Altogether

```
import java.io.IOException;
import java.util.*;

import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;

public class LineIndexer {

 public static void main(String[] args) {
 JobClient client = new JobClient();
 JobConf conf =
 new JobConf(LineIndexer.class);

 conf.setJobName("LineIndexer");
 conf.setOutputKeyClass(Text.class);
 conf.setOutputValueClass(Text.class);
 FileInputFormat.addInputPath(conf,
 new Path("input"));
 FileOutputFormat.setOutputPath(conf,
 new Path("output"));
 conf.setMapperClass(
 LineIndexMapper.class);
 conf.setReducerClass(
 LineIndexReducer.class);

 client.setConf(conf);

 try {
 JobClient.runJob(conf);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }

 public static class LineIndexMapper
 extends MapReduceBase
 implements Mapper<LongWritable, Text,
 Text, Text> {
 private final static Text word =
 new Text();
 private final static Text location =
 new Text();

 public void map(
 LongWritable key, Text val,
 OutputCollector<Text, Text> output,
 Reporter reporter) throws IOException {

 FileSplit fileSplit =
 (FileSplit)reporter.getInputSplit();
 String fileName =
 fileSplit.getPath().getName();
 location.set(fileName);

 String line = val.toString();
 StringTokenizer itr = new
 StringTokenizer(line.toLowerCase());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, location);
 }
 }
 }

 public static class LineIndexReducer
 extends MapReduceBase
 implements Reducer<Text, Text,
 Text, Text> {
 public void reduce(Text key,
 Iterator<Text> values,
 OutputCollector<Text, Text> output,
 Reporter reporter) throws IOException {
 boolean first = true;
 StringBuilder toReturn =
 new StringBuilder();
 while (values.hasNext()) {
 if (!first)
 toReturn.append(", ");
 first=false;
 toReturn.append(
 values.next().toString());
 }
 output.collect(key,
 new Text(toReturn.toString()));
 }
 }
}
```

Tuesday, September 30, 14

The whole shebang (6pt. font)

Inverted Index in Spark (Scala).

Tuesday, September 30, 14

This code is approximately 45 lines, but it does more than the previous Java example, it implements the original inverted index algorithm I diagrammed where word counts are computed and included in the data.

```
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._

object InvertedIndex {
  def main(args: Array[String]) = {

 val sc = new SparkContext(
 "local", "Inverted Index")

 sc.textFile("data/crawl")
 .map { line =>
 val array = line.split("\t", 2)
 (array(0), array(1))
 }
 .flatMap {
 case (path, text) =>
 text.split("\\W+").map(s =>
```

Tuesday, September 30, 14

It starts with imports, then declares a singleton object (a first-class concept in Scala), with a main routine (as in Java). The methods are colored yellow again. Note this time how dense with meaning they are this time.

```
val sc = new SparkContext(  
  "local", "Inverted Index")  
  
sc.textFile("data/crawl")  
.map { line =>  
  val array = line.split("\t", 2)  
  (array(0), array(1))  
}  
.flatMap {  
  case (path, text) =>  
 text.split("""\w+""") map {  
 word => (word, path)  
 }  
}  
.map {  
  case (w, p) => ((w, p), 1)  
}
```

Tuesday, September 30, 14

You begin the workflow by declaring a `SparkContext` (in “local” mode, in this case). The rest of the program is a sequence of function calls, analogous to “pipes” we connect together to perform the data flow.

Next we read one or more text files. If “data/crawl” has 1 or more Hadoop-style “part-NNNNN” files, Spark will process all of them (in parallel if running a distributed configuration; they will be processed synchronously in local mode).

```
.map { line =>
 val array = line.split("\t", 2)
 (array(0), array(1))
}
.flatMap {
 case (path, text) =>
 text.split("""\w+""") map {
 word => (word, path)
 }
}
.map {
 case (w, p) => ((w, p), 1)
}
.reduceByKey {
 case (n1, n2) => n1 + n2
}
.map {
```

Tuesday, September 30, 14

sc.textFile returns an RDD with a string for each line of input text. So, the first thing we do is map over these strings to extract the original document id (i.e., file name), followed by the text in the document, all on one line. We assume tab is the separator. "(array(0), array(1))" returns a two-element "tuple". Think of the output RDD has having a schema "String fileName, String text".

```
}

.flatMap {
 case (path, text) =>
 text.split("""\w+""") map {
 word => (word, path)
 }
}
.map {
 case (w, p) => ((w, p), 1)
}
.reduceByKey {
 case (n1, n2) => n1 + n2
}
.map {
 case ((w, p), n) => (w, (p, n))
}
.groupBy {
```

*Beautiful,
no?*

Tuesday, September 30, 14

flatMap maps over each of these 2-element tuples. We split the text into words on non-alphanumeric characters, then output collections of word (our ultimate, final “key”) and the path. Each line is converted to a collection of (word,path) pairs, so flatMap converts the collection of collections into one long “flat” collection of (word,path) pairs.

Then we map over these pairs and add a single count of 1.

$$\nabla \cdot D = \rho$$

$$\nabla \cdot B = 0$$

$$\nabla \times E = -\frac{\partial B}{\partial t}$$

$$\nabla \times H = J + \frac{\partial D}{\partial t}$$

Tuesday, September 30, 14

Another example of a beautiful and profound DSL, in this case from the world of Physics: Maxwell's equations: <http://upload.wikimedia.org/wikipedia/commons/c/c4/Maxwell'sEquations.svg>

```
}

.reduceByKey {
 case (n1, n2) => n1 + n2
}

.map {
 case ((w, p), n) => (w, (p, n))
}

.groupBy {
 case (w, (p, n)) => w ...
}

.map {
 case (w, seq) =>
 val seq2 = seq map {
 case (_, (p, n)) => (p, n)
 }
 (w, seq2.mkString("", ""))
}
```

Tuesday, September 30, 14

reduceByKey does an implicit “group by” to bring together all occurrences of the same (word, path) and then sums up their counts.
Note the input to the next map is now ((word, path), n), where n is now ≥ 1 . We transform these tuples into the form we actually want, (word, (path, n)).

```

}
 .groupBy {
 case (w, (p, n)) => w
 } (word, seq((word, (path1, n1)), (word, (path2, n2)), ...))
 .map {
 case (w, seq) =>
 val seq2 = seq map {
 case (_, (p, n)) => (p, n)
 }
 (w, seq2.mkString(", "))
 } (word, "(path1, n1), (path2, n2), ...")
 .saveAsTextFile(argz.outpath)

 sc.stop()
}
}

```

Tuesday, September 30, 14

Now we do an explicit group by to bring all the same words together. The output will be (word, (word, (path1, n1)), (word, (path2, n2)), ...). The last map removes the redundant “word” values in the sequences of the previous output. It outputs the sequence as a final string of comma-separated (path,n) pairs.

We finish by saving the output as text file(s) and stopping the workflow.

```
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._

object InvertedIndex {
  def main(args: Array[String]) = {

 val sc = new SparkContext(
 "local", "Inverted Index")

 sc.textFile("data/crawl")
 .map { line =>
 val array = line.split("\t", 2)
 (array(0), array(1))
 }
 .flatMap {
 case (path, text) =>
 text.split("""\W+""") map {
 word => (word, path)
 }
 }
 .map {
 case (w, p) => ((w, p), 1)
 }
 .reduceByKey {
 case (n1, n2) => n1 + n2
 }
 .map {
 case ((w, p), n) => (w, (p, n))
 }
 .groupByKey {
 case (w, (p, n)) => w
 }
 .map {
 case (w, seq) =>
 val seq2 = seq map {
 case (_, (p, n)) => (p, n)
 }
 (w, seq2.mkString(", "))
 }
 .saveAsTextFile(argz.outpath)

 sc.stop()
  }
}
```

Altogether

```
sc.textFile("data/crawl")
.map { line =>
  val array = line.split("\t", 2)
  (array(0), array(1))
}
.flatMap {
  case (path, text) =>
  text.split("""\W+""") map {
 word => (word, path)
  }
}
.map {
  case (w, p) => ((w, p), 1)
}
.reduceByKey{
  case (n1, n2) => n1 + n2
}
```

*Concise
Combinators!*

Tuesday, September 30, 14

I've shortened the original code a bit, e.g., using * import statements instead of separate imports for each class.
I'm not going to explain every line ... nor most lines.
Everything is in one outer class. We start with a main routine that sets up the job. Lotta boilerplate...

The Spark version
took me ~30 minutes
to write.

Tuesday, September 30, 14

Once you learn the core primitives I used, and a few tricks for manipulating the RDD tuples, you can very quickly build complex algorithms for data processing!

The Spark API allowed us to focus almost exclusively on the “domain” of data transformations, while the Java MapReduce version (which does less), forced tedious attention to infrastructure mechanics.

*Use a SQL query when
you can!!*

Spark SQL!

Mix SQL queries with
the RDD API.

Spark SQL!

Create, Read, and Delete
Hive Tables

Tuesday, September 30, 14

Interoperate with Hive, the original Hadoop SQL tool.

Spark SQL!

Read JSON and
Infer the Schema

Tuesday, September 30, 14

Read strings that are JSON records, infer the schema on the fly. Also, write RDD records as JSON.

SparkSQL

~10-100x the performance of
Hive, due to in-memory
caching of RDDs & better
Spark abstractions.

Combine SparkSQL queries with Machine Learning code.

Tuesday, September 30, 14

We'll use the Spark "MLlib" in the example, then return to it in a moment.

```
CREATE TABLE Users(  
  userId INT,  
  name STRING,  
  email STRING,  
  age INT,  
  latitude DOUBLE,  
  longitude DOUBLE,  
  subscribed  BOOLEAN);
```

```
CREATE TABLE Events(  
  userId INT,  
  action  INT);
```

HiveQL Schemas definitions.

Tuesday, September 30, 14

This example adapted from the following blog post announcing Spark SQL:

<http://databricks.com/blog/2014/03/26/Spark-SQL-manipulating-structured-data-using-Spark.html>

Assume we have these Hive/Shark tables, with data about our users and events that have occurred.

```
val trainingDataTable = sql("""  
SELECT e.action, u.age,  
u.latitude, u.longitude  
FROM Users u  
JOIN Events e  
ON u.userId = e.userId""")
```

```
val trainingData =  
trainingDataTable map { row =>  
val features =  
  Array[Double](row(1), row(2), row(3))  
LabeledPoint(row(0), features)  
}
```

```
val model =  
new LogisticRegressionWithSGD()
```

Tuesday, September 30, 14

Here is some Spark (Scala) code with an embedded SQL query that joins the Users and Events tables. The ““”...“”” string allows embedded line feeds.

The “sql” function returns an RDD, which we then map over to create LabeledPoints, an object used in Spark’s MLlib (machine learning library) for a recommendation engine. The “label” is the kind of event and the user’s age and lat/long coordinates are the “features” used for making recommendations. (E.g., if you’re 25 and near a certain location in the city, you might be interested a nightclub near by...)

```
val model =  
  new LogisticRegressionWithSGD()  
  .run(trainingData)  
  
val allCandidates = sql("""  
  SELECT userId, age, latitude, longitude  
  FROM Users  
  WHERE subscribed = FALSE""")  
  
case class Score(  
  userId: Int, score: Double)  
val scores = allCandidates map { row =>  
  val features =  
 Array[Double](row(1), row(2), row(3))  
  Score(row(0), model.predict(features))  
}  
}
```

Tuesday, September 30, 14

Next we train the recommendation engine, using a “logistic regression” fit to the training data, where “stochastic gradient descent” (SGD) is used to train it. (This is a standard tool set for recommendation engines; see for example: <http://www.cs.cmu.edu/~wcohen/10-605/assignments/sgd.pdf>)

```
val allCandidates = sql("""  
 SELECT userId, age, latitude, longitude  
 FROM Users  
 WHERE subscribed = FALSE""")  
  
case class Score(  
 userId: Int, score: Double)  
val scores = allCandidates map { row =>  
 val features =  
 Array[Double](row(1), row(2), row(3))  
 Score(row(0), model.predict(features))  
}  
  
// Hive table  
scores.registerAsTable("Scores")
```

```
case class Score(  
 userId: Int, score: Double)  
val scores = allCandidates map { row =>  
 val features =  
 Array[Double](row(1), row(2), row(3))  
 Score(row(0), model.predict(features))  
}  
  
// Hive table  
scores.registerAsTable("Scores")  
  
val topCandidates = sql("""  
 SELECT u.name, u.email  
 FROM Scores s  
 JOIN Users u ON s.userId = u.userId  
 ORDER BY score DESC
```

Tuesday, September 30, 14

Declare a class to hold each user's "score" as produced by the recommendation engine and map the "all" query results to Scores.
Then "register" the scores RDD as a "Scores" table in Hive's metadata repository. This is equivalent to running a "CREATE TABLE Scores ..." command at the Hive/Shark prompt!

```
// Hive table  
scores.registerAsTable("Scores")  
  
val topCandidates = sql("""  
SELECT u.name, u.email  
FROM Scores s  
JOIN Users u ON s.userId = u.userId  
ORDER BY score DESC  
LIMIT 100""")
```


Event Stream Processing

Spark Streaming

Use the same abstractions
for near real-time,
event streaming.

Tuesday, September 30, 14

Once you learn the core set of primitives, it's easy to compose non-trivial algorithms with little code.

Spark

Tuesday, September 30, 14

A DStream (discretized stream) wraps the RDDs for each “batch” of events. You can specify the granularity, such as all events in 1 second batches, then your Spark job is passed each batch of data for processing. You can also work with moving windows of batches.

Very similar code...

```
val sc = new SparkContext(...)  
val ssc = new StreamingContext(  
 sc, Seconds(1))  
  
// A DStream that will listen to server:port  
val lines =  
 ssc.socketTextStream(server, port)  
  
// Word Count...  
val words = lines flatMap {  
 line => line.split("""\W+""")  
}  
  
val pairs = words map (word => (word, 1))  
val wordCounts =  
 pairs reduceByKey ((n1, n2) => n1 + n2)
```

Tuesday, September 30, 14

This example adapted from the following page on the Spark website:

<http://spark.apache.org/docs/0.9.0/streaming-programming-guide.html#a-quick-example>

We create a StreamingContext that wraps a SparkContext (there are alternative ways to construct it...). It will “clump” the events into 1-second intervals. Next we setup a socket to stream text to us from another server and port (one of several ways to ingest data).

```
ssc.socketTextStream(server, port)
```

```
// Word Count...
val words = lines flatMap {
  line => line.split("""\W+""")
}

val pairs = words map (word => (word, 1))
val wordCounts =
  pairs reduceByKey ((n1, n2) => n1 + n2)

wordCount.print() // print a few counts...

ssc.start()
ssc.awaitTermination()
```

Tuesday, September 30, 14

Now the “word count” happens over each interval (aggregation across intervals is also possible), but otherwise it works like before.

Once we setup the flow, we start it and wait for it to terminate through some means, such as the server socket closing.

Machine Learning Library

Tuesday, September 30, 14

MLlib

- Linear regression
- Binary classification
- Collaborative filtering
- Clustering
- Others...

Tuesday, September 30, 14

Not as full-featured as more mature toolkits, but the Mahout project has announced they are going to port their algorithms to Spark, which include powerful Mathematics, e.g., Matrix support libraries.

Distributed Graph Computing

Tuesday, September 30, 14

Some problems are more naturally represented as graphs.
Extends RDDs to support property graphs with directed edges.

Graphs

- Examples:
 - Facebook friend networks
 - Twitter followers
 - Page Rank

Graphs

- Graph algorithms
 - Friends of friends
 - Minimum spanning tree
 - Cliques

Recap

Dean Wampler

@deanwampler

Functional Programming: I came for the concurrency, but I stayed for the data science.

Reply Delete ★ Favorite ... More

RETWEETS

6

FAVORITES

5

Tuesday, September 30, 14

Why is Spark so good (and Java MapReduce so bad)? Because fundamentally, data analytics is Mathematics and programming tools inspired by Mathematics - like Functional Programming - are ideal tools for working with data. This is why Spark code is so concise, yet powerful. This is why it is a great platform for performance optimizations. This is why Spark is a great platform for higher-level tools, like SQL, graphs, etc. Interest in FP started growing ~10 years ago as a tool to attack concurrency. I believe that data is now driving FP adoption even faster. I know many Java shops that switched to Scala when they adopted tools like Spark and Scalding (<https://github.com/twitter/scalding>).

Spark

A flexible, scalable distributed
compute platform with
concise, powerful APIs and
higher-order tools.

spark.apache.org

A photograph of the London skyline from across the River Thames. On the left, the London Eye Ferris wheel stands prominently. In the center, the green Westminster Bridge spans the river. To the right, the historic Palace of Westminster and its iconic Elizabeth Tower (Big Ben) are visible against a dramatic, cloudy sky.

Why Spark Is the Next Top (Compute) Model

@deanwampler
polyglotprogramming.com/talks