


Python and Big data - An Introduction to Spark (PySpark)

Hitesh Dharmdasani

About me

- Security Researcher, Malware Reversing Engineer, Developer
- GIT > GMU > Berkeley> FireEye > On Stage
- Bootstrapping a few ideas
- Hiring!


What we will talk about?

- What is Spark?
- How does spark do things
- PySpark and data processing primitives
- Example Demo Playing with Network Logs
- Streaming and Machine Learning in Spark
- When to use Spark

http://bit.do/PyBelgaumSpark


http://tinyurl.com/PyBelgaumSpark

What will we NOT talk about

- Writing production level jobs
- Fine Tuning Spark
- Integrating Spark with Kafka and the like
- Nooks and Crooks of Spark
- But glad to talk about it offline

The Common Scenario

You write 1 job. Then chunk, cut, slice and dice


Some Data (NTFS, NFS, HDFS, Amazon S3 ...)

Compute where the data is

- Paradigm shift in computing
- Don't load all the data into one place and do operations
- State your operations and send code to the machine
- Sending code to machine >>> Getting data over network

MapReduce


```
public static MyFirstMapper {
 public void map { . . . }
 Job job = new Job (conf,
 "First");
 job.setMapperClass(MyFirstMapper
public static MyFirstReducer {
 .class);
 public void reduce { . . . }
 job.setReducerClass (MyFirstReduc
 er.class);
 /*Job 1 goes to Disk */
 if(job.isSuccessful()) {
public static MySecondMapper {
 Job job2 = new
 public void map { . . . }
 Job (conf, "Second");
 job2.setMapperClass(MySecondMap
public static MySecondReducer {
 per.class);
 public void reduce { . . . }
 job2.setReducerClass (MySecondRe
 ducer.class);
```

This also looks ugly if you ask me!

What is Spark?


- Open Source Lighting Fast Cluster Computing
- Focus on Speed and Scale
- Developed at AMP Lab, UC Berkeley by Matei Zaharia
- Most active Apache Project in 2014 (Even more than Hadoop)
- Recently beat MapReduce in sorting 100TB of data by being 3X faster and using 10X fewer machines

What is Spark?


What is Spark?

- Inherently distributed
 - Computation happens where the data resides


What is different from MapReduce

- Uses main memory for caching
- Dataset is partitioned and stored in RAM/Disk for iterative queries
- Large speedups for iterative operations when inmemory caching is used

The Init

- Creating a SparkContext
- It is Sparks' gateway to access the cluster
- In interactive mode. SparkContext is created as 'sc'

```
$ pyspark
...
SparkContext available as sc.
>>> sc
<pyspark.context.SparkContext at 0xdeadbeef>
```


The Key Idea

Resilient Distributed Datasets

- Basic unit of abstraction of data
- Immutable
- Persistance

```
>>> data = [90, 14, 20, 86, 43, 55, 30, 94]
>>> distData = sc.parallelize(data)
ParallelCollectionRDD[13] at parallelize at
PythonRDD.scala:364
```


Operations on RDDs - Transformations & Actions


Now what?

Lazy Evaluation


Transformation Operations on RDDs Map

```
def mapFunc(x):
 return x+1

rdd_2 = rdd_1.map(mapFunc)
 Filter
```

```
def filterFunc(x):
 if x % 2 == 0:
 return True
 else:
 return False

rdd_2 = rdd_1.filter(filterFunc)
```

Transformation Operations on RDDs

- map
- filter
- flatMap
- mapPartitions
- mapPartitionsWithIndex
- sample
- union
- intersection
- distinct
- groupByKey

```
>>> increment rdd = distData.map(mapFunc)
>>> increment rdd.collect()
[91, 15, 21, 87, 44, 56, 31, 95]
>>>
>>> increment rdd.filter(filterFunc).collect()
[44, 56]
OR
>>> distData.map(mapFunc).filter(filterFunc).collect()
[44, 56]
```

Fault Tolerance and Lineage

Moving to the Terminal

Spark Streaming


Kafka Flume HDFS Twitter ZeroMQ


RDD

HDFS Cassandra NFS TextFile

ML Lib

- Machine Learning Primitives in Spark
- Provides training and classification at scale
- Exploits Sparks' ability for iterative computation (Linear Regression, Random Forest)
- Currently the most active area of work within Spark

How can I use all this?


To Spark or not to Spark

- Iterative computations
- "Don't fix something that is not broken"
- Lesser learning barrier

- Large one-time compute
- Single Map Reduce Operation