

apache spark for everyone

amcasari + deb siegel
WWConnect 2016, Seattle

who: @amcasari

@

@dsiegel

@

what: #WWConnect2016

where: @galvanizeSEA

why: @ApacheSpark

(now we can be found)

.....

COORDINATES

don't worry about this....

you

because we feel the same way...
we are all learning!

you

we might be a wee bit ambitious...

8 hour
workshop
intro to
spark

8 hour
workshop
cluster
computing
apps

tutorials
+
banging
head
against
keyboard

personal
projects

professional
experience

today

[https://github.com/
morningc/
wwconnect-2016-
spark4everyone](https://github.com/morningc/wwconnect-2016-spark4everyone)

{now you are safe take a nap....}

courtesy YouTube

why do we care about spark?

what we data people do all day:

- lots of data collection, curation + storage
- lots and lots of data engineering
- product development with machine learning algorithms!

what is spark?

- “fast and general-purpose cluster computing system”
- advanced cyclic data flow and in-memory computing > runs 10x-100x faster than Hadoop MR
- interactive shells in several languages (incl. SQL)
- performant + scalable

WARNING: THINGS CHANGE IN SPARK ALL THE TIME. SOME THINGS MIGHT BE HIDDEN, NO LONGER ACCESSIBLE. LIKE SPARK.UNICORNS()

courtesy databricks

what is spark?

Spark Overview: Spark Components

what is spark?

- multi-language APIs give many different users the ability to work with Spark
- gateway into Spark but you must still run Spark!
- current languages supported (with various levels of depth): Scala, Python, Java, R
- moving beyond the shell + text edit

what is spark?

- Data Sources API provides a “pluggable mechanism for accessing structured data through Spark SQL”
- changes the question from “where to store the data” to “how can we access + work w/ the data”
- not exposed to users, for Spark devs
- supplemented by spark-packages

what is spark?

- Spark SQL allows you to query structured data in Spark programs either using SQL or DataFrames API
- can be used in applications + iterative workflows from a shell or notebook
- DataFrames API conceptually similar to a table in a relational database or data frame in R/Python
- preserves schema of original data for many file formats, including Parquet
- highly optimized, distributed collection of data
- Datasets: experimental interface (Scala + Java)

what is spark?

- Spark Streaming allows for discretized event-stream processing
- why would we be excited about it?
 - single platform/analysis pipeline for batch + real-time analysis
 - on-line learning for ML applications

what is spark?

- how can we continue to approach every data science product with scale + performance as top priority?

v1.3 -> v1.6
→

spark.mllib: data types, algorithms, and utilities

- Data types
- Basic statistics
 - summary statistics
 - correlations
 - stratified sampling
 - hypothesis testing
 - streaming significance testing
 - random data generation
- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - bisecting k-means
 - streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
 - association rules
 - PrefixSpan
- Evaluation metrics
- PMML model export
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)

spark.ml: high-level APIs for ML

- Overview: estimators, transformers and pipelines
- Extracting, transforming and selecting features
- Classification and regression
- Clustering
- Advanced topics

what is spark?

- spark-packages is a hosted module resource center for packages developed by the Spark community
- extends functionality + integration options for current Spark releases
- examples: spark-csv, spark-testing-base

what is spark?

n.b.> it will not solve *every* problem for *everyone*

- not an all-in-one cluster management + admin tool. utilizes other resource managers (YARN, Mesos, Amazon EC2)
- quickly changing updates (major release every 3 months)
sometimes requires additional work for backwards compatibility
- for small and medium sized data: not necessary for performant analysis, data science + ML apps
- learning curve is broad for designing cluster applications @ scale

how does spark work?

- basic abstraction: Resilient Distributed Dataset (RDD)
- items distributed across many compute nodes that can be manipulated in parallel
- we primarily use core functionality to quickly build applications for production, including data processing for the DataScience Web API
- UDFs expand core functionality

how does spark work?

spark != mapreduce

Hadoop MR

Figure 4: Examples of narrow and wide dependencies. Each box is an RDD, with partitions shown as shaded rectangles.

Spark

read more [here](#) from @pacoid

how does spark work?

Details for Job 0

Status: SUCCEEDED

Completed Stages: 2

- ▶ Event Timeline
- ▼ DAG Visualization

transformation, actions, laziness, DAGs

how does spark work?

- fault-tolerant cluster computing framework for most clusters

how does spark work on a cluster?

Spark Jobs (?)

Total Uptime: 1.2 min

Scheduling Mode: FIFO

Active Jobs: 1

Completed Jobs: 2

▼ Event Timeline

Enable zooming

courtesy *databricks*

tasks, jobs, stages, oh my!

spark + notebooks (today)

- Scala via Databricks Community Edition
- Python via Jupyter
- R via RStudio
- ~~Java via well, we can't fit in everything....~~

Jupyter	R, Scala, Python, Java
Zepplin	Scala, Python, Java, SQL
RStudio	R
Databricks	Scala, Python, Java, SQL, R

why notebooks?

problem formulation -> tool chain construction

Moving down the data pipeline from raw to results

How best to quickly move through pipeline to:

1. Show value of work
2. Communicate results
3. Move models into production pipeline

...NOTEBOOKS

scala + databricks community edition

deb siegel

scala for spark on two slides!

- Spark is written in scala - no extra language API libraries or wrappers needed
- Runs on the Java Virtual Machine. Interoperates with JAVA and is converted to JAVA.
- Can use in REPL/shell and Notebook (ie. Jupyter, Zeppelin, DBCE).

scala for spark on two slides!

- Integrated Object Oriented and Functional Programming
 - Data is generally immutable
 - Great for spark programming model!
 - Anonymous functions
- Statically Typed
 - Types checked at compile-time
 - Type Inference
- Implicit Type Conversion
 - If a method is not found for your object, it will be converted to an object which does have that method.
- Case Class
 - Serializable object with override methods such as equals(), hash() and toString().

```
def yummify(x: String): String = x + " & chocolate"
val yummyRDD = plainRDD.map(x => yummify(x))
```


scala + databricks community edition demo

We have some DBCE accounts to give away.
Most of the code can otherwise be used on Apache Zeppelin.

pyspark + python + jupyter

amanda casari

@

what is python?

- google: “python is a high-level general-purpose programming language”
- [python.org](https://www.python.org): “Python is a programming language that lets you work more quickly and integrate your systems more effectively.”
- most important: [python](https://www.python.org) is open source!
- python is friendly for beginners: [programmers](#) + [non-yet-programmers](#)

what is pyspark?

- pyspark programming API: you can talk to spark using python
- spark python API docs fairly well maintained
- you can work on pyspark objects using pyspark or on python objects using python
 - some pyspark functions return python objects
- very popular, well developed on + optimized for cluster performance

pyspark + jupyter

- easy python distribution: [anaconda](#)
 - installs + manages python packages + sooo much more
- creating a PySpark kernel for [Jupyter](#) notebook
- running spark from any directory: [create a symlink](#)
- starting pySpark + Jupyter from command line:


```
$ IPYTHON_OPTS="notebook" pyspark
```


pyspark + python +
jupyter demo

sparkR + RStudio

deb siegel

what is R?

- R is a language & environment for statistical computing and graphics
- Many specialized packages available in CRAN (Comprehensive R Archive Network)
- RStudio is an open source R notebook / IDE

what is sparkR?

- Spark DataFrame is the main data structure. (You can still use R data.frame but it is not Sparky)
 - Translated to RDD[Row] behind the scenes. Columns have names and data type.
- All local R functions and libraries available (locally on the driver only for now).
- Stage of maturity = evolving: Use for filtering, selecting, and aggregating your BIG data down to small or medium data which you can work with locally.
- Some machine learning algorithms and stats are available on the BIG data, more will be added as the SparkR project grows.
- Can work in REPL/shell or Notebook (eg. RStudio, Jupyter, DBCE, Zeppelin).

what is sparkR?

courtesy databricks

sparkR + RStudio

```
> Sys.setenv(SPARK_HOME="/yourpathto/spark")  
  
> .libPaths(c(file.path(Sys.getenv("SPARK_HOME"),  
, "R", "lib"), .libPaths()))  
  
> library(SparkR)  
  
> sc <-  
sparkR.init(master="local[2]",appName="SparkR-  
for-  
everyone",sparkPackages="com.databricks:spark-  
csv_2.11:1.2.0")  
  
>sqlContext <- sparkRSQl.init(sc)
```


sparkR + RStudio
demo

now your turn...workshoppy bit!

[https://github.com/morningc/
wwconnect-2016-spark4everyone](https://github.com/morningc/wwconnect-2016-spark4everyone)

Our possibly overly ambitious
goals:

- Get you set up w/ Spark + a notebook
- Show you where to find help
- Get you started on a notebook

/all the spark for windows

/all the spark for mac os x

/all the spark for linux

you are not alone...

NEVER HAVE I FELT SO CLOSE TO ANOTHER SOUL
AND YET SO HELPILESSLY ALONE
AS WHEN I GOOGLE AN ERROR
AND THERE'S ONE RESULT
A THREAD BY SOMEONE WITH THE SAME PROBLEM
AND NO ANSWER
LAST POSTED TO IN 2003

WHO WERE YOU,
DENVERCODER?
—
WHAT DID YOU SEE?!

courtesy [xkcd](#)

