Spark from Notebook to Cloud Native Application

Rebecca Simmonds Senior Software Engineer

<u>rsimmond@redhat.com</u>

@becky_simmonds

Aim

To empower others
with the tools and tips to go
from prototype to production
using Apache Spark

Prototype

Requirements

- 1. Use case
- 2. Problem domain
- 3. Data set
- 4. Tools and techniques

Use Case

Variety	Country	Points	Region
Tinta de Toro	Spain	98	Toro
Cabernet Sauvignon	US	70	Napa Valley
Macauley	US	50	Knights Valley

Jupyter Notebook

- Open-source web application
- Create and share live code examples
- Python code
- It empowers users with visualisation tools

Spark

Demo

Conclusions

- Easy to setup and get going
- Lots of visualisations to practise with
- Great method for proof of concept

Production

Next Steps

- Cloud based for scale and portability
- 2. Tooling and techniques
- 3. Database/more robust store
- 4. Testing

Cloud Native Applications

Applications that are:

- 1. designed to run in the cloud
- 2. scalable
- 3. modular
- 4. and resilient

Containers

- Allow you to package and isolate a runtime environment
- Easily portable to different environments
- Scalable
- Quick and easy to deploy

Monolithic Architecture

User Interface

Business Logic

Data Access Layer

Database

Microservices Architecture

Kubernetes

Radanaytics.io

An open source community working to empower intelligent applications on kubernetes

Projects and tutorials to empower developers with machine learning techniques

Oshinko

Oshinko Deployment

Architecture Postgresql Job Response Request Spark Load and Calculate Wine Map Application Spark Request Response Spark Web Browser Response

Demo


```
# test command
os::cmd::try until text
# what to test
'oc new-app --template=oshinko-python-spark-build-dc
-p APPLICATION NAME=winemap
-p GIT URI=https://github.com/radanalyticsio/winemap.git
# expected result
'Success'
```


Conclusion

- Jupyter notebook for prototyping
- VISIT radanalytics.io
- Deploy your own cloud native applications

@becky_simmonds
rsimmond@redhat.com
https://radanalytics.io/applications/wine-map

