@h2oai & @mmalohlava
 presents

Sparkling Water Meetup

H₂**O**

User-friendly API for data transformation

Large and active community

Platform components - SQL

Multitenancy

Memory efficient

Performance of computation

Machine learning algorithms

Parser, GUI, R-interface

Oxdata

Sparkling Water

RDD immutable world

DataFrame mutable world

Sparkling Water

DataFrame

RDD

Sparkling Water

Provides

Transparent integration into Spark ecosystem

Pure H2ORDD encapsulating H2O DataFrame

Transparent use of H₂O data structures and algorithms with Spark API

Excels in Spark workflows requiring advanced Machine Learning algorithms

Sparkling Water Design

Data Distribution

Devel Internals

Spark Platform

Spark Core Spark SQL Assembly is deployed to Spark cluster as regular Spark application

Hands-On #1 Sparkling Shell

Sparkling Water Requirements

Linux or Mac OS X

Oracle Java 1.7+

Spark 1.1.0

Download

http://h2o.ai/download/

Where is the code?

https://github.com/h2oai/sparkling-water/blob/master/examples/scripts/

Flight delays prediction

"Build a model using weather and flight data to predict delays of flights arriving to Chicago O'Hare International Airport"

Example Outline

Load & Parse CSV data from 2 data sources

Use Spark API to filter data, do SQL query for join

Create regression models

Use models to predict delays

Graph residual plot from R

Install and Launch

Unpack zip file

and

Point SPARK_HOME to your Spark 1.1.0 installation

and

Launch bin/sparkling-shell

What is Sparkling Shell?

Standard spark-shell

With additional Sparkling Water classes

Spark Master address

```
export MASTER="local-cluster[3,2,1024]"
spark-shell \
 --jars sparkling-water.jar
```

JAR containing Sparkling Water

Lets play with Sparkling shell...

Create H₂O Client

Contains implicit utility functions

import h2oContext._

Demo specific classes

Size of demanded H₂O cloud

```
import org.apache.spark.h2o._
import org.apache.spark.examples.h2o._
val h2oContext = new H2oContext(sc).start(3)
```

Regular Spark context provided by Spark shell

Is Spark Running?

Go to http://localhost:4040

Is H₂O running?

http://localhost:54321/flow/index.html

Load Data #1

Load weather data into RDD

Ad-hoc Parser

Weather Data

```
case class Weather( val Year
 : Option[Int],
 val Month : Option[Int],
 : Option[Int],
 val Day
 val TmaxF : Option[Int], // Max temperatur in F
 : Option[Int], // Min temperatur in F
 val TminF
 val TmeanF : Option[Float], // Mean temperatur in F
 val PrcpIn : Option[Float], // Precipitation (inches)
 val SnowIn : Option[Float], // Snow (inches)
 Option[Float], // Cooling Degree Day
 val CDD
 val HDD
 : Option[Float], // Heating Degree Day
 : Option[Float]) // Growing Degree Day
 val GDD
```

Simple POJO to hold one row of weather data

Load Data #2

Load flights data into H2O frame

```
import java.io.File


val dataFile =
 "examples/smalldata/year2005.csv.gz"

val airlinesData = new DataFrame(new File(dataFile))
```

Shortcut for data load and parse

Where is the data?

Go to http://localhost:54321/flow/index.html

Use Spark API for Data Filtering

Create a cheap wrapper around H₂O DataFrame

Regular Spark RDD call

Use Spark SQL to Data Join

```
import org.apache.spark.sql.SQLContext
// We need to create SQL context
implicit val sqlContext = new SQLContext(sc)
import sqlContext._

flightsToORD.registerTempTable("FlightsToORD")
weatherTable.registerTempTable("WeatherORD")
```

Make context implicit to

share it with h2oContext

Join Data based on Flight Date

```
val joinedTable = sql(
  """SELECT
 f.Year, f.Month, f.DayofMonth,
 | f.CRSDepTime, f.CRSArrTime, f.CRSElapsedTime,
 f.UniqueCarrier, f.FlightNum, f.TailNum,
 f.Origin, f.Distance,
 w.TmaxF,w.TminF,w.TmeanF,
 w.PrcpIn,w.SnowIn,w.CDD,w.HDD,w.GDD,
 f.ArrDelay
 FROM FlightsToORD f
 JOIN WeatherORD w
 ON f.Year=w.Year AND f.Month=w.Month
 AND f.DayofMonth=w.Day""".stripMargin)
```

Split data

```
import hex.splitframe.SplitFrame
import hex.splitframe.SplitFrameModel.SplitFrameParameters
val sfParams = new SplitFrameParameters()
sfParams._train = joinedTable <
sfParams.__ratios = Array(0.7, 0.2)
val sf = new SplitFrame(sfParams)
val splits = sf.trainModel().get._output._splits
val trainTable = splits(0)
val validTable = splits(1)
val testTable = splits(2)
```

Result of SQL query is implicitly converted into H2O DataFrame

Launch H₂O Algorithms

```
import hex.deeplearning._
import hex.deeplearning.DeepLearningModel
 DeepLearningParameters
// Setup deep learning parameters
val dlParams = new DeepLearningParameters()
dlParams._train = trainTable
dlParams._response_column = 'ArrDelay
dlParams._valid = validTable
dlParams._epochs = 100
dlParams._reproducible = true
dlParams._force_load_balance = false
// Create a new model builder
val dl = new DeepLearning(dlParams)
val dlModel = dl.trainModel.get
```


Make a prediction

Hands-On #2

Can I access results from R?

YES!

Requirements

R 3.1.2+

RStudio

H2O R package

Install R package

You can find R package on USB stick

- 1. Open RStudio
- 2. Click on "Install Packages"
- 3. Select h2o_0.1.20.99999.tar.gz file from USB

Generate R code

In Sparkling Shell:

```
import org.apache.spark.examples.h2o.DemoUtils.residualPlotRCode
```

```
residualPlotRCode(
 predictionH20Frame, 'predict,
 testFrame, 'ArrDelay)
```


Residuals Plot in R

```
# Import H20 library and initialize H20 client
library(h2o)
 References
 of data
h = h2o.init()
# Fetch prediction and actual data, use remembered keys
pred = h2o.getFrame(h, "dframe_b5f449d0c04ee75fda1b9bc865b14a69")
act = h2o.getFrame (h, "frame_rdd_14_b429e8b43d2d8c02899ccb61b72c4e57")
# Select right columns
predDelay = pred$predict
actDelay = act$ArrDelay
 0
# Make sure that number of rows is same
 50
nrow(actDelay) == nrow(predDelay)
 residuals
 -100
# Compute residuals
residuals = predDelay - actDelay
# Plot residuals
compare = cbind(
 -200
 as.data.frame(actDelay$ArrDelay),
 as.data.frame(residuals$predict))
 -250
plot( compare[,1:2] )
 50
 100
 150
 200
 250
```

ArrDelay

Warning!

If you are running R v3.1.0 you will see different plot:

Why? Float number handling was changed in that version. Our recommendation is to upgrade your R to the newest version.

Try GBM Algo

```
import hex.tree.gbm.GBM
import hex.tree.gbm.GBMModel.GBMParameters
val gbmParams = new GBMParameters()
gbmParams._train = trainTable
gbmParams._response_column = 'ArrDelay
gbmParams__valid = validTable
gbmParams._ntrees = 100
val gbm = new GBM(gbmParams)
val gbmModel = gbm.trainModel.get
// Print R code for residual plot
val gbmPredictTable = gbmModel.score(testTable)('predict)
printf( residualPlotRCode(gbmPredictTable, 'predict, testTable,
'ArrDelay) )
```

Residuals plot for GBM prediction

Hands-On #3

How Can I Develop and Run Standalone App?

Requirements

Idea or Eclipse

Git

Use Sparkling Water Droplet

Clone H2O Droplets repository

```
git clone https://github.com/h2oai/h2o-droplets.git
cd h2o-droplets/sparkling-water-droplet/
```

Generate IDE project

For Idea

./gradlew idea

For Eclipse

./gradlew eclipse

... add import project into your IDE

Create An Application

```
Create
object AirlinesWeatherAnalysis {
 Spark Context
 /** Entry point */
  def main(args: Array[String]) {
 // Configure this application
 val conf: SparkConf = new SparkConf().setAppName("Flights Water")
 conf.setIfMissing("spark.master", sys.env.getOrElse("spark.master", "local"))
 // Create SparkContext to execute application on Spark cluster
 val sc = new SparkContext(conf)
 // Start H20 cluster only
 new H20Context(sc).start()
 Create H2O context
 // User code
 and start H2O on top
 of Spark
```

Build the Application

Build and test

./gradlew build shadowJar

Create an assembly which can be submitted to Spark cluster

Run code on Spark

```
APP_CLASS=water.droplets.AirlineWeatherAnalysis
FAT_JAR_FILE="build/libs/sparkling-water-droplet-app.jar"
MASTER=${MASTER:-"local-cluster[3,2,1024]"}
DRIVER_MEMORY=2g
```

```
$SPARK_HOME/bin/spark-submit "$@" \
  --driver-memory $DRIVER_MEMORY \
  --master $MASTER \
  --class "$APP_CLASS" $FAT_JAR_FILE
```

#!/usr/bin/env bash

```
| Cold | 17(0.011.400 | 271.14.2.23114007 | 2008 | 20-00 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 | 2010 |
```

It is Open Source!

You can participate in

H2O Scala API

Sparkling Water testing

Mesos, Yarn, workflows (PUBDEV-23,26,27,31-33)

Spark integration

MLLib Pipelines

Check out our JIRA at http://jira.h2o.ai

Come to Meetup

http://www.meetup.com/Silicon-Valley-Big-Data-Science/

More info

Checkout H2O.ai Training Books

http://learn.h2o.ai/

Checkout H2O.ai Blog for Sparkling Water tutorials

http://h2o.ai/blog/

Checkout H2O.ai Youtube Channel

https://www.youtube.com/user/0xdata

Checkout GitHub

https://github.com/h2oai/sparkling-water

Thank you!

Learn more about H₂O at h2o.ai

```
> for r in sparkling-water; do
git clone "git@github.com:h2oai/$r.git"
done
```

Follow us at @h2oai

And the winner is

