Introduction to Spark

Matei Zaharia
Databricks Intern Event, August 2015

What is Apache Spark?

Fast and general computing engine for clusters

Makes it easy and fast to process large datasets

- APIs in Java, Scala, Python, R
- Libraries for SQL, streaming, machine learning, ...
- 100x faster than Hadoop MapReduce for some apps

About Databricks

Founded by creators of Spark in 2013

Offers a hosted cloud service built on Spark

• Interactive workspace with notebooks, dashboards, jobs

Community Growth

Contributors / Month to Spark

Spark Programming Model

Write programs in terms of transformations on distributed datasets

Resilient Distributed Datasets (RDDs)

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

Example: Log Mining

databricks

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

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

Example: Logistic Regression

Iterative algorithm used in machine learning

On-Disk Performance

Time to sort 100TB

2013 Record:

Hadoop

2100 machines

72 minutes

2014 Record: Spark

207 machines

23 minutes

Higher-Level Libraries

Spark SQL structured data

Spark Streaming real-time

Spark MLlib machine learning graph

Spark

Spark

Higher-Level Libraries

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

Demo

Spark Community

Over 1000 production users, clusters up to 8000 nodes Many talks online at <u>spark-summit.org</u>

Ongoing Work

Speeding up Spark through code generation and binary processing (Project Tungsten)

R interface to Spark (SparkR)

Real-time machine learning library

Frontend and backend work in Databricks (visualization, collaboration, auto-scaling, ...)

Thank you.

We're hiring!

