Spark Summit 2016: CONNECTING PYTHON TO THE SPARK ECOSYSTEM

Daniel Rodriguez Software developer/data scientist Continuum Analytics Twitter: @danielfrg

Github: github.com/danielfrg


Content

- PyData and Spark
- Python (PyData libs) package management
- Python package management in a cluster
 - Multiple options
- Some usage of python (single node) libraries in a cluster
- Future


PyData ecosystem


PyData ecosystem: Numpy


- Numpy as the core for the ecosystem:
 - Powerful N-dimensional array object
 - Broadcasting functions
 - Tools for integrating C/C++ and Fortran code
 - Linear algebra, Fourier transform, and random number capabilities
 - Single node
 - Python only


Spark Ecosystem


Third party: spark-packages.org


Spark ecosystem

- Fast and general engine for large-scale data processing
- High level libraries:
 - · Dataframes, MLlib, SQL, Graphs
 - Similar as PyData
- Distributed by design: RDD as core
- JVM with multi language interfaces: Scala, Java, Python, R


PyData vs Spark

- PyData for scientists maybe they also use MPI
- Spark for a Big Data (after MapReduce)
- Both relatively fine and happy
- Scientist have to scale
- Big data people have to do data science, statistics, ML
- Data scientists now do both


PySpark issues

- PySpark source is not very pythonic (imo)
- Packages
- Performance:
 - Serialization and pipes
 - RDD of pickle objects
 - Py4J to communicate
 - Driver and each worker: java <-> python


PyData package management

- Numpy and other have C/C++ and Fortran code
- Compiling. Windows

Conda github.com/conda/conda


Conda-forge: Community powered packages


Package management in a cluster

- Lot (100s to 1000s) nodes
- Not really a new problem in DevOps or CM


Search on github for available conda modules


Cloudera Manager and Anaconda Parcel

- Most popular Hadoop distribution
- Anaconda parcel for CDH *:
 - Static python distribution
 - Super easy installation if you have CDH

- *: Joint work between Cloudera and Continuum More info:
- https://docs.continuum.io/anaconda/cloudera
- http://blog.cloudera.com/blog/2016/02/making-python-on-apache-hadoop-easier-with-anaconda-and-cdh


I don't use Cloudera


Want to make this happen? Call me maybe?

You manage your own Hadoop cluster?

For real?


Anaconda for cluster management

- Agnostic: Cloud, on premise, Air-gap
- Dynamic package and environment management
- Based on salt
- Extra plugins: Jupyter Notebook and more


More info: https://docs.continuum.io/anaconda-cluster/index


Leverage Spark and YARN

- New ways to deploy environments:
- Sparkonda: https://github.com/moutai/sparkonda


Leverage Spark: Sparkonda

def check pandas(x): import pandas as pd; return [pd. version]

skon.prun(sc, check pandas, include broadcast vars=False)

```
conda create -n sparkonda-test-env python=2.7 pip pandas scikit-learn numpy numba
source activate sparkonda-test-env
pip install sparkonda
sc.addPyFile('path/to/sparkonda utils.py')
skon.CONDA ENV NAME = 'sparkonda-test-env'
skon.CONDA ENV LOCATION = ''.join([home dir, '/miniconda/envs/', skon.CONDA ENV NAME])
skon.SC NUM EXECUTORS = 2
skon.SC NUM CORE PER EXECUTOR = 2
skon.pack conda env()
skon.distribute conda env(sc)
skon.list cwd files(sc)
skon.install conda env(sc)
skon.set workers python interpreter (sc)
```


Leverage Spark and YARN

- Beta
- Conda + Spark: http://quasiben.github.io/blog/ 2016/4/15/conda-spark/
- Security: Kerberos


PySpark

```
lines = sc.textFile("data.txt")
lineLengths = lines.map(lambda s: len(s))
totalLength = lineLengths.reduce(lambda a, b: a + b)
```


PySpark: NLTK

```
def word_tokenize(x):
 import nltk
 return nltk.word_tokenize(x)

def pos_tag(x):
 import nltk
 return nltk.pos_tag([x])

words = data.flatMap(word_tokenize)
pos_word = words.map(pos_tag)
```

```
pos_word.take(5)

[[('Address', 'NN')],
[('on', 'IN')],
[('the', 'DT')],
[('the', 'DT')],
[('State', 'NNP')],
[('of', 'IN')]]
```


PySpark: Image processing GPUs

Jupyter Notebook:

https://gist.github.com/danielfrg/0afee63072793e9e9d6ebaee27865a4a


PySpark: Scikit-learn: spark-sklearn

```
from sklearn import grid search, datasets
from sklearn.ensemble import RandomForestClassifier
from sklearn.grid search import GridSearchCV
digits = datasets.load digits()
X, y = digits.data, digits.target
param grid = {"max depth": [3, None],
 "max features": [1, 3, 10],
 "min samples split": [1, 3, 10],
 "min samples leaf": [1, 3, 10],
 "bootstrap": [True, False],
 "criterion": ["gini", "entropy"],
 "n estimators": [10, 20, 40, 80]}
gs = grid search.GridSearchCV(RandomForestClassifier(),
param grid=param grid)
qs.fit(X, y)
```


PySpark: Scikit-learn: spark-sklearn

```
from sklearn import grid search, datasets
from sklearn.ensemble import RandomForestClassifier
from spark sklearn import GridSearchCV
digits = datasets.load digits()
X, y = digits.data, digits.target
param grid = {"max depth": [3, None],
 "max features": [1, 3, 10],
 "min samples split": [1, 3, 10],
 "min samples leaf": [1, 3, 10],
 "bootstrap": [True, False],
 "criterion": ["gini", "entropy"],
 "n estimators": [10, 20, 40, 80]}
gs = grid search.GridSearchCV(RandomForestClassifier(),
param grid=param grid)
qs.fit(X, y)
```


PySpark: Dataframes


Spark Dataframes

Performance happy


Future / Alternatives

- Apache Arrow
- Tensorflow
- Dask


Apache Arrow


More info:

- https://github.com/databricks/spark-sklearn
- https://blog.cloudera.com/blog/2016/02/introducing-apache-arrow-a-fast-interoperable-in-memory-columnar-data-structure-standard/


TensorFlow


Dask 4

Python parallel computing library for analytics

--count 9 # Provision nine nodes


--nprocs 8 # Use eight separate worker processes per node

Spark Summit 2016: CONNECTING PYTHON TO THE SPARK ECOSYSTEM

Questions?

Daniel Rodriguez
Software developer/data scientist
Continuum Analytics
Twitter: @danielfrg

Github: github.com/danielfrg

