Deep Learning and Streaming in Apache Spark 2.x

Matei Zaharia @matei zaharia

Welcome to Spark Summit Europe

Our largest European summit yet

What's New in Spark?

Cost-based optimizer (Spark 2.2)

Python and R improvements

- PyPI & CRAN packages (Spark 2.2)
- Python ML plugins (Spark 2.3)
- Vectorized Pandas UDFs (Spark 2.3)

Kubernetes support (targeting 2.3)

Spark: The Definitive Guide

To be released this winter

Free preview chapters and code on Databricks website:

dbricks.co/spark-guide

Two Fast-Growing Workloads

Streaming & Deep

Both are important but complex with current tools

We think we can simplify both with Apache Spark!

Why are Streaming and DL Hard? Similar to early big data tools!

Tremendous potential, but very hard to use at first:

- Low-level APIs (MapReduce)
- Separate systems for each task (SQL, ETL, ML, etc) hadoop Storm

Spark's Approach

- 1) Composable, high-level APIs
 - Build apps from components
- 2) Unified engine
 - Run complete, end-to-end apps

Expanding Spark to New Areas

(1) Structured Streaming

2 Deep Learning

Structured Streaming

Streaming today requires separate APIs & systems

Structured Streaming is a high-level, end-to-end API

- Simple interface: run any DataFrame or SQL code incrementally
- Complete apps: combine with batch & interactive queries
- End-to-end reliability: exactly-once processing

Became GA in Apache Spark 2.2

Structured Streaming Use

Cassistomer apps in production on Databricks

Largest apps process tens of trillions of records per month

Monitor quality of live video streaming

Anomaly detection on millions of WiFi hotspots

Real-time game analytics at scale

Example: YAHOO! Benchmark

```
KStream<String, ProjectedEvent> filtered = kEvents.filter((key, value) -> {
 return value.event type.equals("view");
}).mapValues((value) -> {
 return new ProjectedEvent(value.ad_id, value.event_time);
});
KTable<String, String> kCampaigns = builder.table("campaigns", "cmp-state");
KTable<String, CampaignAd> deserCampaigns = kCampaigns.mapValues((value) -> {
  Map<String, String> campMap = Json.parser.readValue(value);
 return new CampaignAd(campMap.get("ad_id"), campMap.get("campaign_id"));
});
KStream<String, String> joined =
  filtered.join(deserCampaigns, (value1, value2) -> {
 return value2.campaign id;
  Serdes.String(), Serdes.serdeFrom(new ProjectedEventSerializer(),
 new ProjectedEventDeserializer()));
KStream<String, String> keyedData = joined.selectKey((key, value) -> value);
KTable<Windowed<String>, Long> counts = keyedData.groupByKey()
  .count(TimeWindows.of(10000), "time-windows");
```


```
events
.where("event_type = 'view'")
.join(table("campaigns"), "ad_id")
.groupBy(
  window('event_time, "10 seconds"),
  'campaign_id)
.count()
```


Performance: YAHOO!

Beschinetasticaming reuses the Spark SQL Optimizer and Tungsten Engine.

What About Latency?

Continuous processing mode to run without microbatches

- <1 ms latency (same as per-record streaming systems)</p>
- No changes to user code
- Proposal in <u>SPARK-20928</u>

Key idea: same API can target both streaming & batch

Find out more in today's deep dive

Expanding Spark to New Areas

1 Structured Streaming

(2) Deep Learning

Deep Learning has Huge

Potential Unprecedented ability to work with unstructured data such as images and text

But Deep Learning is Hard to Useurrent APIs (TensorFlow, Keras, etc) are low-level

Build a computation graph from scratch

Scale-out requires manual parallelization

Hard to use models in larger applications

Very similar to early big data APIs

Deep Learning on Spark

Image support in MLlib: SPARK-21866 (Spark 2.3)

DL framework integrations: TensorFlowOnSpark, MMLSpark, Intel BigDL

Higher-level APIs: Deep Learning Pipelines

New in TensorFlowOnSpark

Library to run distributed TF on Spark clusters & data

Built at Yahoo!, where it powers photos, videos & more

Yahoo! and Databricks collaborated to add:

- ML pipeline APIs
- Support for non-YARN and AWS clusters

github.com/yahoo/TensorFlowOnSpark

Deep Learning Pipelines

Low-level DL frameworks are powerful, but common use cases should be much simpler to build

Goal: Enable an order of magnitude more users to build production apps using deep learning

Deep Learning Pipelines

Key idea: High-level API built on ML Pipelines model

- Common use cases are just a few lines of code
- All operators automatically scale over Spark
- Expose models in batch, streaming & SQL apps

Uses existing DL engines (TensorFlow, Keras, etc)

Example: Using Existing Model predictor = DeepImagePredictor(inputCol="image",

Example: Model Search


```
est = KerasImageFileEstimator()

grid = ParamGridBuilder() \
 .addGrid(est.modelFile, ["InceptionV3", "ResNet50"]) \
 .addGrid(est.kerasParams, [{'batch': 32}, {'batch': 64}]) \
 .build()

CrossValidator(est, eval, grid).fit(image_df)
```

Deep Learning Pipelines Demo Sue Ann Hong

