

Webinar: Big data series: Apache Spark @ CSC - Introduction

Apurva Nandan

CSC - Finnish research, education, culture and public administration ICT knowledge center

Big Data: What's that?

Example – eCommerce company

- A basic approach to analyze the data in order to know about the customers – analyze the transactional data.
- The customer transaction activity should tell us what different customers are buying.
- But that's not enough, is it?
- What happens if the transaction never takes place?
 - Why did it happen?
 - What can the company do in that case?
 - **LOOK FOR NEW SOURCES OF DATA**

Big Data: What's that?

More sources of data:

→ **Clickstream data:**

- Storing and analyzing 'clicks' of visitors on a website.
- Understanding their behavior
 - For eg. What other products were they looking at

→ **Data from Shopping cart**

→ **Social networking data:**

- From all major social networking sites
- Find out likes and dislikes of a customer
 - Finding even more customers that you don't currently have

→ **Sensor data:**

- Location information from smartphones
- Can show regions where the product is used, where it isn't. Can also be used for monitoring supply

1 GB text file
100 GB text file
10 TB text file

CRASH!!!!
CRASH!!!!

Analyze this

Cloud computing

- Computing resources accessed from virtual online 'cloud' rather than your own laptop or PC
 - CSC Cloud: pouta.csc.fi
- **Virtual Machine(VM)** – machine running in cloud, can be accessed by laptop/PC

Spark - Overview

Apache Spark

- Apache Spark is a fast, Open Source, big data based engine for large scale data analysis and distributed processing
- Can be Used with Scala, Java, Python or R
- Works on the Map-Reduce concept to do the distributed processing
- *Why should you care?*

Because DATA

IS GROWING!

Apache Spark: Key Concepts

- **Stores the data into memory when needed, for rapid processing**
- Follows distributed processing concepts for distributing the data across the workers/nodes of the cluster

Apache Spark: Key Concepts

- **Cluster** : Set of machines grouped together
- Node: Individual machine in a cluster
- **Master**:
 - Entry point of a cluster
 - Delegates requests to workers
- **Worker/Slave**: Carries out the processing

Why Run Spark on Cloud?

- You can request as much resource as you want
- You can pay per usage so adding more resources or deleting it would be flexible
- You can access it from anywhere
- You can use the same cluster for a group

Spark on Cloud: Scenario 1

- Worked well with 6GB
- Data increased to 9GB
- Processing time too high
- Add new worker

Each Worker has same configuration!

Worker config needs to be decided when deploying the cluster for the first time!

For eg.
Memory: 4GB
Cores: 4

Spark on Cloud: Scenario 2

- Works well with 9GB
- Data decreased to 6GB
- Processing time OK
- Delete Worker, Why?
- Save resources & Cost!

Each Worker has same configuration!

Worker config needs to be decided when deploying the cluster for the first time!

For eg.
Memory: 4GB
Cores: 4

So, What's the point?

- Imagine you have a large VM for the processing and then things happen:
 - You realize you do not all of it, after sometime
 - OR, You need even a bigger VM
 - OR, It fails all of a sudden, ruining everything
- “*Ok, so I will just start with one Worker for now and wait to add more*” –
 - ✗ *Don't!*
 - ✗ *Because....*
 - ✗ *WTF! – Workers Too Fail*

Who uses Spark?

- Finance
- E-commerce
- Healthcare
- Media & Entertainment
- Travel industry

Spark Stack

Spark Programming

Map-Reduce Paradigm

- Programming model developed by Google
- As the name suggests, there are two phases for processing the data – Map and Reduce
 - Map: Transform each element in the data set
 - Reduce: Combine the data according to some criteria
- Spark uses the Map Reduce programming model for distributed processing

Map-Reduce Paradigm

Machine learning in Spark

Spark Mllib - Machine learning in Spark

- **Classification:** logistic regression, naive Bayes,...
 - **Regression:** generalized linear regression, survival regression,...
 - **Decision trees,** random forests, and gradient-boosted trees
 - **Recommendation:** alternating least squares (ALS)
 - **Clustering:** K-means, Gaussian mixtures (GMMs),...
 - **Topic modeling:** latent Dirichlet allocation (LDA)
 - Frequent itemsets, association rules, and sequential pattern mining
-
- Feature transformations: standardization, normalization, hashing,...
 - ML Pipeline construction
 - Model evaluation and hyper-parameter tuning
 - ML persistence: saving and loading models and Pipelines
-
- Other utilities include:
 - Distributed linear algebra: SVD, PCA,...
 - Statistics: summary statistics, hypothesis testing,...

Reminder: SQL Queries can run on Spark

Spark Streaming

Runs **on demand** whenever user requests it to run

Runs **continuously** after a fixed interval of time

Jupyter Notebooks

- Open source web application for data analysis
- Supports languages like Python, R, Julia, Scala etc
- Interactive output in the web browser
- Good for demo and learning purposes
- Easy to download and share with others
- Integrates well with Spark

Apache Spark: Analysis

Deploying a Spark Cluster @ CSC via RAHTI

- Spark runs on top of CSC's container cloud known as RAHTI
- Webpage: <http://rahti.csc.fi>
- You need to have access to RAHTI even if you have a CSC account

Deploying a Spark Cluster @ CSC via RAHTI

1. Get a CSC account
2. Ask for RAHTI access via rahti-support@csc.fi
3. Select 'Apache Spark' from the catalog and follow the instructions

Deploying a Spark Cluster @ CSC

- Notebooks.csc.fi : Easy to use environments for working with data and programming
- Used for training, learning, demos
- Login with Haka or CSC acc

- From early next month, it would be **possible to launch a small Spark Cluster via CSC Notebooks** for learning or testing purposes

A screenshot of the Notebooks.csc.fi website. The header reads "Notebooks by CSC". It features two login options: "Haka" with a purple "Login" button and "CSC" with a purple "Login" button. Below the logins is a link "Click here for alternate login". To the right, there is descriptive text: "Welcome to Notebooks - easy-to-use environments for working with data and programming. Easy-to-use environments for working with data and programming. Log in to browse the catalogue of available environments and launch them to get access. Dedicated and disposable environments run in the cloud and can be accessed with any of your connected devices." At the bottom, there is a note: "If you want to host your own course using Notebooks.csc.fi, please fill out the [Course Request Form](#)".

Notebooks
by CSC

Haka Login

CSC Login

[Click here for alternate login](#)

Welcome to Notebooks - easy-to-use environments for working with data and programming. Easy-to-use environments for working with data and programming. Log in to browse the catalogue of available environments and launch them to get access. Dedicated and disposable environments run in the cloud and can be accessed with any of your connected devices.

If you want to host your own course using Notebooks.csc.fi, please fill out the [Course Request Form](#)

Thank you!

- Spark Cluster Requests: servicedesk@csc.fi
- [Databricks Spark Reference](#)
- [PySpark Dataframe Reference \(for functions\)](#)
- Learning Spark: Lightning-Fast Big Data Analysis – Book (O'REILLY)

<https://www.facebook.com/CSCfi>

<https://twitter.com/CSCfi>

<https://www.youtube.com/c/CSCfi>

<https://www.linkedin.com/company/csc---it-center-for-science>

Spark vs Hadoop

- Faster than Hadoop in many cases specially iterative algorithms
- Spark Stores the data in memory which allows faster chaining of operations vs Hadoop Map Reduce which stores the output to disk for any map or reduce operation
- Much more simpler programming API as compared to Hadoop – Less time writing complex map reduce scripts
- Equally good fault tolerance