

Implementing Real-Time Analysis with Hadoop in Azure HDInsight

03 | Using Spark for Interactive Data Analysis

Graeme Malcolm | Snr Content Developer, Microsoft

- What is Apache Spark?
- How is Spark supported in Azure HDInsight?
- How do I work with data in Spark?
- How do I write Spark programs?
- What are Notebooks?
- How do I query data in Spark using SQL?
- What is Spark Streaming?

What is Apache Spark?

- A fast, general purpose computation engine that supports in-memory operations
- A unified stack for interactive, streaming, and predictive analysis
- Can run in Hadoop clusters

How is Spark supported in Azure HDInsight?

- HDInsight supports an Spark cluster type
 - Choose Cluster Type in the Azure Portal
- Can be provisioned in a virtual network

Provisioning a Spark Cluster

How do I work with data in Spark?

- The core abstraction for data in Spark is the resilient distributed dataset (RDD)
- An RDD represents a collection of items that can be distributed across compute nodes
- APIs for working with RDDs are provided for Java, Python, and Scala
 - HDInsight distribution includes
 Python and Scala shells

- Distributed processing architecture consists of:
 - A driver program
 - One or more worker nodes
- The driver program uses a spark context to connect to the cluster...
- ...and uses worker nodes to perform operations on RDDs

To create a Spark Context:

- Create a configuration for your cluster and application
- 2. Use the configuration to create a context

(Spark shells have one pre-created)

To create an RDD

- Load from a source
 - Text file, JSON, XML, etc.
- Parallelize a collection

Cluster URL

```
cfg = SparkConf().setMaster("local").setAppName("App")
sc = SparkContext(conf = cfg)
```

Your application name

Path to file (default text delimiter is newline)

```
txtRDD = sc.textFile("/data/tweets.txt")
```

```
lstRDD = sc.parallelize(["A", "B", "C"])
```

List

- RDD operations include:
 - Transformations
 - Create a new RDD by transforming an existing one
 - Actions
 - Return results to the driver program or an output file
- Spark uses Lazy Evaluation
 - No execution occurs until an action
 - RDDs are recomputed with each action
 - Use **persist** action to retain in memory

Inline function

msTwts = txtRDD.filter(lambda t: "#ms" in t)

msTwts.persist()

Working with Data in Spark

How do I write Spark programs?

 Most operations involve passing a function to a transformation or action

```
RDD.filter(function)
```

- Functions can be:
 - Explicitly declared
 - Passed inline
 - Python uses lambda keyword
 - Scala uses => syntax
 - Java uses function classes or lambdas (Java 8)

```
def containsMSTag(txt):
 return "#ms" in txt

msTwts = txtRDD.filter(containsMSTag)
```

```
#Python
msTwts = txtRDD.filter(lambda txt: "#ms" in txt)
```

```
//Scala
val msTwts = txtRDD.filter(txt => txt.contains("#ms")
```

Common Transformations:

- filter: Creates a filtered RDD
- flatMap: Applies a function to each element that returns multiple elements into a new RDD
- map: Applies a function to each element that returns an element in a new RDD
- reduceByKey: Aggregates values for each key in a key-value pair RDD


```
txt = sc.parallelize(["the owl and the pussycat",
 "went to sea"])
 {["the owl and the pussycat"], ["went to sea"]}
 owlTxt = txt.filter(lambda t: "owl" in t)
 {["the owl and the pussycat"]}
 words = owlTxt.flatMap(lambda t: t.split(" "))
 {["the"], ["owl"], ["and"], ["the"], ["pussycat"]}
 kv = words.map(lambda key: (key, 1))
 {["the",1], ["owl",1], ["and",1], ["the",1], ["pussycat",1]}
 counts = kv.reduceByKey(lambda a, b: a + b)
 {["the",2], ["owl",1], ["and",1], ["pussycat",1]}
```

Common Actions:

- reduce: Aggregates the elements of an RDD using a function that takes two arguments
- **count**: Returns the number of elements in the RDD
- first: Returns the first element in the RDD
- collect: Returns the RDD as an array to the driver program
- saveAsTextFile: Saves the RDD as a text file in the specified path

```
nums = sc.parallelize([1, 2, 3, 4])
 {[1], [2], [3], [4]}
 nums.reduce(lambda x, y: x + y)
 10
 nums.count()
 4
 nums.first()
 nums.collect()
 [1, 2, 3, 4]
 nums.saveAsTextFile("/results")
 /results/part-00000
```

- To create a standalone application:
 - Create a Python script
 - Use Maven to build Scala or Java apps
 - Include code to create Spark context
- To run a standalone application:
 - Use the spark-submit script


```
spark-submit myscript.py
```

Submitting a Standalone Python Script

What are Notebooks?

- Web-based interactive consoles for
 - Experimentation
 - Collaboration
- Spark HDInsight clusters include Jupyter
 - Interactive Python
 - Interactive Scala

Using Notebooks

How do I query data in Spark using SQL?

- Spark SQL provides a query interface for structured data
- DataFrames are used to abstract RDDs and define a schema
- There are two API entry points:
 - HiveContext
 - SQLContext
- Client applications can connect to Spark SQL using JDBC

Infer the schema of an RDD by using Reflection

```
# Python
rows = txtRDD.map(lambda c: Row(name=c[0], email=c[1]))
contacts = sqlContext.inferSchema(rows)

// Scala
case class Contact (name: String, email: String)
val contacts = txtRDD.map(c => Contact(c(0), c(1)).toDF()
```

Specify the schema programmatically


```
# Python
fields = [StructField("name", StringType(), False), StructField("email", StringType(), False)]
schma = StructType(fields)
contacts = sqlContext.createDataFrame(txtRDD, schma)

// Scala
val schemaString = "name, email"
val schma = StructType(schemaString.split(",").map(fName => StructField(fName, StringType, true))
val contacts = sqlContext.createDataFrame(rowRDD, schma)
```

Using Spark SQL

What is Spark Streaming?

- Streaming module built on Spark
- Data is presented as a sequence of RDDs in discretized streams (DStreams)
- Many sources supported:
 - TCP Socket
 - File
 - Kafka
 - Flume
 - Azure Event Hubs

- 1. Create a streaming context
- 2. Create an RDD from a streaming source
- 3. Perform operations on the RDD
 - Regular RDD operations
 - Streaming-specific operations
- 4. Start the streaming context

```
ssc = StreamingContext(sc, 1)
r = ssc.socketTextStream("localhost", 77)
words = r.flatMap(...)
pairs = words.map(...)
counts = pairs.reduceByKeyAndWindow(...)
ssc.start()
ssc.awaitTermination()
```

Using Spark Streaming

- What is Apache Spark?
- How is Spark supported in Azure HDInsight?
- How do I work with data in Spark?
- How do I write Spark programs?
- What are Notebooks?
- What are Dataframes?
- How do I query data in Spark using SQL?
- What is Spark Streaming?

©2014 Microsoft Corporation. All rights reserved. Microsoft, Windows, Office, Azure, System Center, Dynamics and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.