

Introducing Spark


0 0

0 0

Agenda

Spark! When, What, Why?


Basic Concepts in Spark

Programming Model in Spark

4 Demo, Demo, Demo

5 Q & A


From official: Apache Spark™ is a fast and general engine for large-scale data processing.

Key Points:

- A framework
- Birth for large-scale data processing
- Generalize programming model for data processing [more than MR]
- Provides high-level APIs : Scala, Python, R, Java
- Arm to teeth : SQL, Streaming, Machine Learning, GraphX
- Compatible with previous ecology: hadoop, mesos, hdfs, cassandra, hbase, s3 ...


- General
- Fast in develop
 - REPL explore
 - RDD operations
 - Less code
- Fast in processing
- Compatible
- Packges and 3-party packages
- Memory, cheaper and cheaper
- Company who accepts Spark


Open Source **Applications** Ecosystem Sparkling IP[y] H₂O Apache Ambari thunder **Ghedoo**p MESOS **&** kubernetes Sequoia DB SHDF5 **y**docker & kafka TACHYON spring mongoDB elasticsearch. **Parquet** Environments **Data Sources**

DDR4-3000 288-pin DIMM 4x4GB Price Trend


Basic Concepts in Spark


Basic Concepts in Spark

- Driver, Master, Worker, Executor
- Application
- SparkContext, i.e : sc
- RDD
- Transform & Action in RDD

need more? check: [Spark]2. spark 基本概念解析


Programming Model in Spark


Programming Model in Spark

Three basic steps to build a Spark Application

- load dataset
 - static dataset
 - dynamic dataset
- Processing
 - RDD operation
 - UDF
 - Cache
- Output Display
 - collect
 - o store in database, file system ...


Demo, Demo, Demo


- Monte Carlo in Spark
- •
- Spark in finance : index similarity calculating
- •
- Spark in finance : distributed backtesting strategy


Demo, Demo, Demo

Q & A


谢谢

0100

10

0 0 0 0 1 0

10