

SMACK Workshop Cassandra & Spark_

Matthias Niehoff

- Cassandra
- Spark
- Spark & Cassandra
- Spark Applications
- Spark Streaming
- Spark SQL
- Spark MLLib

Cassandra

- Distributed database
- Highly Available
- Linear Scalable
- Multi Datacenter Support
- No Single Point Of Failure
- CQL Query Language
 - Similiar to SQL
 - No Joins and aggregates
- Eventual Consistency "Tunable Consistency"


```
SELECT * FROM performer WHERE name = 'ACDC'
-> ok
```

```
performer
name (PK)
genre
country
```

```
SELECT * FROM performer WHERE name = 'ACDC' and country =
'Australia'
```

-> not ok

SELECT country, **COUNT**(*) **as** quantity **FROM** artists **GROUP BY** country **ORDER BY** quantity **DESC**

-> not supported

Create tunnel to Mesos Cluster

ssh -i <<pre>rem>> core@<<masterlp>> -L
9042:node-0.cassandra.mesos:9042

Start CQLSH in Virtual box

/home/smack/tools/apache-cassandra-3.0.8/bin/cqlsh

Create Schema in Cassandra

src/main/resources/datamodel.cql

Spark

- Open Source & Apache project since 2010
- Data processing Framework
 - Batch processing
 - Stream processing

Fast

- up to 100 times faster than Hadoop
- a lot of in-memory processing
- linear scalable using more nodes

Easy

- Scala, Java and Python API
- Clean Code (e.g. with lambdas in Java 8)
- expanded API: map, reduce, filter, groupBy, sort, union, join, reduceByKey, groupByKey, sample, take, first, count

Fault-Tolerant

easily reproducible

RDD's – Resilient Distributed Dataset

- Read-Only description of a collection of objects
- Distributed among the cluster (on memory or disk)
- Determined through transformations
- Allows automatically rebuild on failure
- Operations
 - Transformations (map, filter, reduce...) —> new RDD
 - Actions (count, collect, save)
- Only Actions start processing!

- Partitions
 - Describes the Partitions (i.e. one per Cassandra Partition)
- Dependencies
 - dependencies on parent RDD's
- Compute
 - The function to compute the RDD's partitions
- (Optional) Partitioner
 - How is the data partitioned? (Hash, Range..)
- (Optional) Preferred Location
 - Where to get the data (i.e. List of Cassandra Node IP's)

```
scala> val textFile = sc.textFile("README.md")
textFile: spark.RDD[String] = spark.MappedRDD@2ee9b6e3
scala> val linesWithSpark = textFile.filter(line =>
line.contains("Spark"))
linesWithSpark: spark.RDD[String] = spark.FilteredRDD@7dd4af09
scala> linesWithSpark.count()
res0: Long = 126
```


Reproduce RDD's Using A Tree_

Transformations

- map, flatMap
- sample, filter, distinct
- union, intersection, cartesian

Actions

- reduce
- count
- collect,first, take
- saveAsTextFile
- foreach

Run Spark In A Cluster_

Run Spark In A Cluster_

- DAG is built from RDD
- DAG Scheduler
 - splits graph into stages of tasks
 - submits each stage
 - resubmits failed stages
- TaskScheduler
 - launches tasks via cluster manager
 - resubmits failed tasks
- Executors
 - execute tasks
 - store and serve blocks

Driver Node

Master Node

Worker Nodes

```
([atomic,collection,object] , [atomic,collection,object])

val fluege =
List( ("Thomas", "Berlin"),("Mark", "Paris"),("Thomas", "Madrid"))
val pairRDD = sc.parallelize(fluege)

pairRDD.filter(_._1 == "Thomas")
.collect
.foreach(t => println(t._1 + " flog nach " + t._2))
```

Parallelization!

- keys are use for partitioning
- pairs with different keys are distributed across the cluster

Efficient processing of

- aggregate by key
- group by key
- sort by key
- joins, union based on keys


```
keys(), values()
mapValues(func), flatMapValues(func)
lookup(key), collectAsMap(), countByKey()

reduceByKey(func), foldByKey(zeroValue)(func)
groupByKey(), cogroup(otherDataset)
sortByKey([ascending])
join(otherDataset), leftOuterJoin(otherDataset),
rightOuterJoin(otherDataset)
union(otherDataset), substractByKey(otherDataset)
```

"Narrow" (pipeline-able)

join on co partitioned data

"Wide" (shuffle)

groupBy on non partitioned data

join on non co partitioned data

Spark & Cassandra

Use Spark And Cassandra In A Cluster_

DC1 - Online

DC2 - Analytics

- Spark Cassandra Connector by Datastax
 - https://github.com/datastax/spark-cassandra-connector
- Cassandra tables as Spark RDD (read & write)
- Mapping of C* tables and rows onto Java/Scala objects
- Server-Side filtering ("where")
- Compatible with
 - Spark ≥ 0.9
 - Cassandra ≥ 2.0
- Clone & Compile with SBT or download at Maven Central

Read complete table

```
val movies = sc.cassandraTable("movie", "movies")
// returns CassandraRDD[CassandraRow]
```

Read selected columns

```
val movies = sc.cassandraTable("movie", "movies").select("title", "year")
```

Filter rows

```
val movies = sc.cassandraTable("movie", "movies").where("title = 'Die
Hard'")
```

Access Columns in Result Set

```
movies.collect.foreach(r => println(r.get[String]("title")))
```

Read As Tuple

```
val movies =
sc.cassandraTable[(String,Int)]("movie","movies")
.select("title","year")

val movies =
sc.cassandraTable("movie","movies")
.select("title","year")
.as((_: String, _:Int))

// both result in a CassandraRDD[(String,Int)]
```

Read As Case Class

```
case class Movie(title: String, year: Int)
sc.cassandraTable[Movie]("movie", "movies").select("title", "year")
sc.cassandraTable("movie", "movies").select("title", "year").as(Movie)
```

Every RDD can be saved

Using Tuples

```
val tuples = sc.parallelize(Seq(("Hobbit",2012),("96 Hours",2008)))
tuples.saveToCassandra("movie","movies", SomeColumns("title","year")
```

Using Case Classes

```
case class Movie (title:String, year: int)
val objects =
 sc.parallelize(Seq(Movie("Hobbit",2012),Movie("96 Hours",2008)))
objects.saveToCassandra("movie","movies")
```

```
// Load and format as Pair RDD
val pairRDD = sc.cassandraTable("movie", "director")
 .map(r => (r.getString("country"),r))
// Directors / Country, sorted
pairRDD.mapValues(v => 1).reduceByKey( + )
 .sortBy(- . 2).collect.foreach(println)
// or, unsorted
pairRDD.countByKey().foreach(println)
// All Countries
pairRDD.keys()
```

director		
name	text	K
country	text	

- Automatically on read
- Not automatically on write
 - No Shuffling Spark Operations -> Writes are local
 - Shuffeling Spark Operartions
 - Fan Out writes to Cassandra
 - repartitionByCassandraReplica("keyspace", "table") before write
- Joins with data locality

```
sc.cassandraTable[CassandraRow](KEYSPACE, A)
.repartitionByCassandraReplica(KEYSPACE, B)
.joinWithCassandraTable[CassandraRow](KEYSPACE, B)
.on(SomeColumns("id"))
```

Spark Streaming

- Real Time Processing using micro batches
- Supported sources: TCP, S3, Kafka, Twitter,...
- Data as Discretized Stream (DStream)
- Same programming model as for batches
- All Operations of the GenericRDD & SQL & MLLib
- Stateful Operations & Sliding Windows


```
import org.apache.spark.streaming._
val ssc = new StreamingContext(sc, Seconds(1))
val stream = ssc.socketTextStream("127.0.0.1",9999)
stream.map(x => 1).reduce(_ + _).print()
ssc.start()
// await manual termination or error
ssc.awaitTermination()
// manual termination
ssc.stop()
```

Create an Application

- Normal Scala Application
- SBT as build tool
- source in src/main/scala-2.10
- assembly.sbt in root and project directory
- build.sbt in root directory

```
libraryDependencies += "com.datastax.spark" % "spark-cassandra-connector" % "1.3.0"
libraryDependencies += "org.apache.spark" % "spark-core" % "1.3.1" % "provided"
libraryDependencies += "org.apache.spark" % "spark-mllib_2.10" % "1.3.1" % "provided"
libraryDependencies += "org.apache.spark" % "spark-streaming_2.10" % "1.3.1" %
"provided"
```

sbt assembly to build

 dcos spark run --submit-args="--class org.apache.spark.examples.SparkPi https:// downloads.mesosphere.com.s3.amazonaws.com/assets/spark/ spark-examples_2.10-1.5.0.jar"

Spark Exercises

- Streaming Application 1
 - Simple Count & Aggregate
 - Save to Cassandra
- Streaming Application 2
 - State & Window Processing
 - Advanced
- Batch Application
 - Read from Cassandra
 - Filter Data

Spark MLLib

- Fully integrated in Spark
 - Scalable
 - Scala, Java & Python APIs
 - Use with Spark Streaming & Spark SQL
- Packages various algorithms for machine learning
- Includes
 - Clustering
 - Classification
 - Prediction
 - Collaborative Filtering
- Still under development
 - performance, algorithms

set of data points

income

meaningful clusters

MLLib Example - Clustering (using KMeans)_

```
// Load and parse data
val data = sc.textFile("data/mllib/kmeans data.txt")
val parsedData = data
.map(s => Vectors.dense(s.split(' ')
.map( .toDouble))).cache()
// Cluster the data into 3 classes using KMeans with 20
iterations
val clusters = KMeans.train(parsedData, 2, 20)
// Evaluate clustering by computing Sum of Squared Errors
val SSE = clusters.computeCost(parsedData)
println("Sum of Squared Errors = " + WSSSE)
```


MLLib Example - Classification (Linear SVM)_


```
// Load training data in LIBSVM format.
val data =
 MLUtils.loadLibSVMFile(sc, "sample libsvm data.txt")
// Split data into training (60%) and test (40%).
val splits = data.randomSplit(Array(0.6, 0.4), seed = 11L)
val training = splits(0).cache()
val test = splits(1)
// Run training algorithm to build the model
val numIterations = 100
val model = SVMWithSGD.train(training, numIterations)
```

MLLib Example - Classification (Linear SVM)_

```
// Compute raw scores on the test set.
val scoreAndLabels = test.map { point =>
 val score = model.predict(point.features)
 (score, point.label)
}

// Get evaluation metrics.
val metrics = new
BinaryClassificationMetrics(scoreAndLabels)
val auROC = metrics.areaUnderROC()
println("Area under ROC = " + auROC)
```

MLLib Example - Collaborative Filtering_

MLLib Example - Collaborative Filtering using ALS_

```
// Load and parse the data (userid, itemid, rating)
val data = sc.textFile("data/mllib/als/test.data")
val ratings = data.map( .split(',') match
  case Array(user, item, rate) => Rating(user.toInt,
  item.toInt, rate.toDouble)
 })
// Build the recommendation model using ALS
val rank = 10
val numIterations = 20
val model = ALS.train(ratings, rank, numIterations, 0.01)
```

```
// Evaluate the model on rating data
val usersProducts = ratings.map {
 case Rating(user, product, rate) => (user, product) }
val predictions = model.predict(usersProducts).map {
 case Rating(user, product, rate) => ((user, product), rate)
val ratesAndPredictions = ratings.map {
 case Rating(user, product, rate) =>((user, product), rate)}
 .join(predictions)
val MSE = ratesAndPredictions.map {
 case ((user, product), (r1, r2)) => val err = (r1 - r2);
 err * err }.mean()
println("Mean Squared Error = " + MSE)
```

Use Cases

Data Loading

- In particular for huge amounts of external data
- Support for CSV, TSV, XML, JSON und other

```
case class User (id: java.util.UUID, name: String)

val users = sc.textFile("users.csv")
.repartition(2*sc.defaultParallelism)
.map(line => line.split(",") match { case Array(id,name) => User(java.util.UUID.fromString(id), name)})

users.saveToCassandra("keyspace","users")
```

Validation & Normalization

Validate consistency in a Cassandra database

- syntactic
 - Uniqueness (only relevant for columns not in the PK)
 - Referential integrity
 - Integrity of the duplicates
- semantic
 - Business- or Application constraints
 - e.g.: At least one genre per movies, a maximum of 10 tags per blog post

Analyses (Joins, Transformations,..)

- Modelling, Mining, Transforming,
- Use Cases
 - Recommendation
 - Fraud Detection
 - Link Analysis (Social Networks, Web)
 - Advertising
 - Data Stream Analytics (Spark Streaming)
 - Machine Learning (Spark ML)

Schema Migration

- Changes on existing tables
 - New table required when changing primary key
 - Otherwise changes could be performed in-place
- Creating new tables
 - data derived from existing tables
 - Support new queries
- Use the CassandraConnectors in Spark

Questions?

Matthias Niehoff,

IT-Consultant

codecentric AG Zeppelinstraße 2 76185 Karlsruhe, Germany

mobil: +49 (0) 172.1702676 matthias.niehoff@codecentric.de

www.codecentric.de blog.codecentric.de

matthiasniehoff

