Simplifying Big Data Analysis with Apache Spark

Matei Zaharia April 27, 2015


What is Apache Spark?

Fast and general cluster computing engine interoperable with Apache Hadoop

Improves efficiency through:

- In-memory data sharing
- General computation graphs

→ Up to 100× faster


Improves usability through:

- Rich APIs in Java, Scala, Python
- Interactive shell


A General Engine


A Large Community


Lines of code changed in past year


About Databricks

Founded by creators of Spark and remains largest contributor

Offers a hosted service, Databricks Cloud

- Spark on EC2 with notebooks, dashboards, scheduled jobs


This Talk

Introduction to Spark

Built-in libraries

New APIs in 2015

- DataFrames
- Data sources
- ML Pipelines


Why a New Programming Model?

MapReduce simplified big data analysis


But users quickly wanted more:

- More complex, multi-pass analytics (e.g. ML, graph)
- More interactive ad-hoc queries
- More real-time stream processing

All 3 need faster data sharing in parallel apps


Data Sharing in MapReduce


databricks

Slow due to data replication and disk I/O

What We'd Like


databricks

Spark Model

Write programs in terms of transformations on datasets

Resilient Distributed Datasets (RDDs)

- Collections of objects that can be stored in memory or disk across a cluster
- Built via parallel transformations (map, filter, ...)
- Automatically rebuilt on failure


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns


```
Transformed RDD
 Cache 1
lines = spark.textFile("hdfs://...")
 Worker
 results
errors = lines.filter(lambda s: s.startswith("ERROR"))
 tasks
messages = errors.map(lambda s: s.split('\t')[2])
 Block :
 Driver
messages.cache()
 Action
messages.filter(lambda s: "foo" in s).count()
 Cache 2
messages.filter(lambda s: "bar" in s).count()
 Worker
 Cache 3
 Worker
  Full-text search of Wikipedia in <1 sec
 (vs 20 sec for on-disk data)
```

Fault Tolerance

RDDs track the transformations used to build them (their *lineage*) to recompute lost data


Example: Logistic Regression


On-Disk Performance Time to sort 100TB

2013 Record: Hadoop

2100 machines


72 minutes

2014 Record: Spark 207 machines


23 minutes


Supported Operators

map	reduce	take
filter	count	first
groupBy	fold	partitionBy
union	reduceByKey	pipe
join	groupByKey	distinct
leftOuterJoin	cogroup	save
rightOuterJoin	flatMap	


Spark in Scala and Java

```
// Scala:
val lines = sc.textFile(...)
lines.filter(s => s.contains("ERROR")).count()

// Java:
JavaRDD<String> lines = sc.textFile(...);
lines.filter(s -> s.contains("ERROR")).count();
```


User Community

Over 500 production users

Clusters up to 8000 nodes, processing 1 PB/day

Single jobs over 1 PB


This Talk

Introduction to Spark

Built-in libraries

New APIs in 2015

- DataFrames
- Data sources
- ML Pipelines


Built-in Libraries

Spark Spark SQL MLlib GraphX Streaming machine learning structured data graph Spark Core


Key Idea

Instead of having separate execution engines for each task, all libraries work directly on RDDs

Caching + DAG model is enough to run them efficiently

Combining libraries into one program is much faster


Spark SQL

Represents tables as RDDs

Tables = Schema + Data

From Hive:

```
c = HiveContext(sc)
rows = c.sql("select text, year from hivetable")
rows.filter(lambda r: r.year > 2013).collect()
```

From JSON:

```
c.jsonFile("tweets.json").registerTempTable("tweets")
c.sql("select text, user.name from tweets")
```

tweets.json

```
{"text": "hi",

"user": {

 "name": "matei",

 "id": 123

}}
```


Spark Streaming


Spark Streaming


Represents streams as a series of RDDs over time

```
sc.twitterStream(...)
 .map(lambda t: (t.username, 1))
 .reduceByWindow("30s", lambda a, b: a + b)
 .print()
```


MLlib


Vectors, Matrices = RDD[Vector] Iterative computation

```
points = sc.textFile("data.txt").map(parsePoint)
model = KMeans.train(points, 10)
model.predict(newPoint)
```


GraphX


Represents graphs as RDDs of vertices and edges


GraphX


Represents graphs as RDDs of vertices and edges


Performance vs. Specialized Engines


Combining Processing Types

```
// Load data using SQL
points = ctx.sql("select latitude, longitude from hive_tweets")


// Train a machine learning model
model = KMeans.train(points, 10)

// Apply it to a stream
sc.twitterStream(...)
 .map(lambda t: (model.predict(t.location), 1))
 .reduceByWindow("5s", lambda a, b: a + b)
```

Combining Processing Types

Separate engines:


databricks

This Talk

Introduction to Spark

Built-in libraries

New APIs in 2015

- DataFrames
- Data sources
- ML Pipelines


Main Directions in 2015

Data Science

Making it easier for wider class of users

Platform Interfaces

Scaling the ecosystem


From MapReduce to Spark

```
public static class WordCountMapClass extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, IntWritable> {
  private final static IntWritable one = new IntWritable(1);
 private Text word = new Text():
 public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString():
 StringTokenizer itr = new StringTokenizer(line):
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
public static class WorkdCountReduce extends MapReduceBase
  implements Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

Beyond MapReduce Experts

Early adopters


understands MapReduce & functional APIs


Data Scientists
Statisticians
R users
PyData

. . .


Data Frames

De facto data processing abstraction for data science (R and Python)


Google Trends for "dataframe"


From RDDs to DataFrames

```
pdata.map(lambda x: (x.dept, [x.age, 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```

data.groupBy("dept").avg("age")


Spark DataFrames


Collections of structured data similar to R, pandas

Automatically optimized via Spark SQL


- Columnar storage
- Code-gen. execution

```
df = jsonFile("tweets.json")

df[df["user"] == "matei"]
 .groupBy("date")
 .sum("retweets")
```


Optimization via Spark SQL


DataFrame expressions are relational queries, letting Spark inspect them

Automatically perform expression optimization, join algorithm selection, columnar storage, compilation to Java bytecode


Machine Learning Pipelines

High-level API similar to SciKit-Learn

Operates on DataFrames

Grid search to tune params across a whole pipeline


```
tokenizer = Tokenizer()
tf = HashingTF(numFeatures=1000)
lr = LogisticRegression()
pipe = Pipeline([tokenizer, tf, lr])
```

model = pipe.fit(df)


Spark R Interface

Exposes DataFrames and ML pipelines in R

Parallelize calls to R code

```
df = jsonFile("tweets.json")
summarize(
  group_by(
 df[df$user == "matei",],
 "date"),
  sum("retweets"))
```

Target: Spark 1.4 (June)


Main Directions in 2015

Data Science

Making it easier for wider class of users

Platform Interfaces

Scaling the ecosystem


Data Sources API

Allows plugging smart data sources into Spark

Returns DataFrames usable in Spark apps or SQL

Pushes logic into sources


Data Sources API

Allows plugging smart data sources into Spark

Returns DataFrames usable in Spark apps or SQL

Pushes logic into sources


Current Data Sources


Built-in:

Hive, JSON, Parquet, JDBC

Community:

CSV, Avro, ElasticSearch, Redshift, Cloudant, Mongo, Cassandra, SequoiaDB

List at spark-packages.org


Goal: unified engine across data sources, workloads and environments

To Learn More

Downloads & docs: spark.apache.org

Try Spark in Databricks Cloud: databricks.com

Spark Summit: spark-summit.org

