

Building AI pipelines using PySpark

(PyData Bratislava Meetup #3, Nervosa)

Building AI data pipelines using PySpark

Matus Cimerman, matus.cimerman@{gmail,exponea}.com

EXPONEY

About me

- 1+y Data science @ Exponea, before BI intern and other stuff @ Orange.
- FIIT STU, Data Streams related studies
- Some links:
 - https://www.facebook.com/matus.cimerman
 - https://twitter.com/MatusCimerman
 - https://www.linkedin.com/in/mat%C3%BA%C5%A1-cimerman-4b08b352/
 - Github link soon

Few words regarding this talk

- 1. Spoken word will be in Slovak for this time.
- 2. This talk is not about machine learning algorithms, methods, hyperparameters tuning or anything similar.
- 3. I am still newbie and learner, don't hesitate to correct me.
- 4. Goal is to show you overall basics, experts hold your hate.
- 5. First time publicly speaking, prepare your tomatoes.
- 6. Comic Sans Font is used intentionally, I was told it's OK for slides.

Aren't you doing ML? WTF mate?

Data preprocessing nightmare*

Patter Use all libraries

A practical ML pipeline

Data pipeline

Data pipeline

Lambda architecture

Lambda Architecture

Connecting dots is not easy for large-scale datasets

Apache Spark basics

Datasets

RDDs

- Functional Programming
- Type-safe

Dataframes

- Relational
- · Catalyst query optimization
- Tungsten direct/packed RAM
- · JIT code generation
- Sorting/suffling without deserializing

Resilient Distributed Datasets (RDDs)

- Distributed, immutable
- · Lazy-execution,
- Fault-tolerant
- Functional style programming (actions, transformations)
- Can be persisted/cached in memory/disk for fast iterative

Resilient Distributed Datasets (RDDs)

	$map(f: T \Rightarrow U) : RDD[T] \Rightarrow RDD[U]$
	$filter(f: T \Rightarrow Bool) : RDD[T] \Rightarrow RDD[T]$
	$flatMap(f: T \Rightarrow Seq[U]) : RDD[T] \Rightarrow RDD[U]$
	$sample(fraction : Float) : RDD[T] \Rightarrow RDD[T] (Deterministic sampling)$
	$groupByKey()$: $RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f:(V,V)\Rightarrow V) : RDD[(K,V)]\Rightarrow RDD[(K,V)]$
Transformations	$union()$: $(RDD[T], RDD[T]) \Rightarrow RDD[T]$
	$join()$: $(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
	$cogroup()$: $(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$
	$crossProduct()$: $(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f : V \Rightarrow W)$: $RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
	$sort(c : Comparator[K]) : RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	$partitionBy(p : Partitioner[K]) : RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	$count()$: $RDD[T] \Rightarrow Long$
	$collect()$: $RDD[T] \Rightarrow Seq[T]$
Actions	$reduce(f:(T,T)\Rightarrow T)$: $RDD[T]\Rightarrow T$
	$lookup(k : K)$: $RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
	save(path: String) : Outputs RDD to a storage system, e.g., HDFS

Zaharia, Matei, et al. "Resilient distributed datasets: A fault-tolerant abstraction for in-memory cluster computing." *Proceedings of the 9th USENIX conference on Networked Systems Design and Implementation*. USENIX Association, 2012.

RDD example (1)

from random import random **def** f(number): **return** (0, number) **if** number < 0.5 **else** (1, number) rdd = sc.parallelize([random() for i in range(1000)]) rdd.take(2) # [0.8528183968066678, 0.3513345834291187] rdd.filter(lambda x: x > 0.95).count() # 53 new rdd = rdd.persist().map(f) # Nothing happened - lazy eval new rdd.countByKey() # {0: 481, 1: 519} new_rdd.reduceByKey(lambda a,b: a + b).take(2) # [(0, 110.02773787885363), (1, 408.68609250249494)]

RDD example (2)

```
from pyspark.mllib.feature import Word2Vec
inp = sc.textFile("/apps/tmp/text8").map(lambda row: row.split(" "))
word2vec = Word2Vec()
model = word2vec.fit(inp)
synonyms = model.findSynonyms('research', 5)
for word, cosine distance in synonyms:
  print("{}: {}".format(word, cosine distance))
  studies: 0.774848618142
  institute: 0.71544256553
  interdisciplinary: 0.684204944488
  medical: 0.659590635889
  informatics: 0.648754791132
  .....
```

DataFrames

- Schema view of data
- Also lazy like RDD
- Significant performance improvement in compare to RDDs (Tungsten & Catalyst optimizer)
- No serialization between stages
- Great for semi-structured data
- RDD on the background
- Can be created from RDD

https://www.analyticsvidhya.com/blog/2016/10/spark-dataframe-and-operations/

DataFrame schema

```
root
|-- create time: long (nullable = true)
 |-- id: string (nullable = true)
 |-- properties: struct (nullable = true)
 |-- age: string (nullable = true)
 |-- birthday: long (nullable = true)
 |-- city: string (nullable = true)
 |-- cookie id: string (nullable = true)
 |-- created ts: double (nullable = true)
 |-- email: string (nullable = true)
 |-- raw: string (nullable = true)
 |-- ids: struct (nullable = true)
 |-- cookie: array (nullable = true)
 |-- element: string (containsNull = true)
 |-- registered: array (nullable = true)
 |-- element: string (containsNull = true)
```

DataFrame example

```
users = spark.read.parquet('project id=9e898732-a289-11e6-bc55-14187733e19e')
users.count() # 49130
# SQL style operations
users.filter("properties.gender == 'female'").count() # 590
# Expression builder operations
users.filter(users.properties.gender.like("female")).count() # 590
# Show results
users.filter(users.properties.gender.like("female")).select('properties.age').describe('age').show()
|summary| age|
 5901
 count |
  mean | 50.3762|
 stddev
 20.5902
 15
  min
 max
```

RDD, DF performance comparision

Time to Aggregate 10 million int pairs (secs)

https://www.slideshare.net/databricks/2015-0616-spark-summit

Datasets

- Strongly typed ...so, not available in Python

Spark ML pipelines - high level api

```
from pyspark.ml import Pipeline
from pyspark.ml.classification import LogisticRegression
from pyspark.ml.feature import Tokenizer, HashingTF
tokenizer = Tokenizer() \
  .setInputCol("text") \
  .setOutputCol("words")
hashingTF = HashingTF()
.setNumFeatures(1000) \
  .setInputCol(tokenizer.getOutputCol) \
  .setOutputCol("features")
Ir = LogisticRegression() \
 hashingTF
 tokenizer
 Ir.model
  .setMaxIter(10) \
  .setRegParam(0.01)
 pipeline model
 https://databricks.com/blog/2015/01/07/ml-pipelines-a-new-high-level-api-for-mllib.html
pipeline = new
Pipeline() \
  .setStages([tokenizer, hashingTF, lr])
model = pipeline.fit(trainingDataset)
```

Spark ML pipelines - cross validation

from pyspark.ml.tuning import ParamGridBuilder, CrossValidator

```
paramGrid = ParamGridBuilder()\
 .addGrid(hashingTF.numFeatures, [10, 20, 40])\
 .addGrid(lr.regParam, [0.01, 0.1, 1.0])\
 .build()
cv = CrossValidator()\
 .setNumFolds(3)\
 .setEstimator(pipeline)\
 .setEstimatorParamMaps(paramGrid)\
 .setEvaluator(BinaryClassificationEvaluator)
cv.save('cv-pipeline.parquet')
cvModel = cv.fit(trainingDataset)
cvModel.save('cv-model.parquet')
```

ML persistence

- You can create model in Python and deploy in Java/Scala app
- Support for almost all Mllib algorithms
- · Support for fitted and unfitted Pipelines, so that also Pipelines are exchangeable
- Suited for large distributed models binary format Parquet is used to store model data
- Metadata and model parameters are stored in JSON format

```
paramGrid = ParamGridBuilder()...

cv = CrossValidator().setEstimator(pipeline)...
cv.save('cv-pipeline.parquet')

cvModel = cv.fit(trainingDataset)
cvModel.save('cv-model.parquet')
```

Submitting apps

- 1. Locally, suitable for dev (avoid this in production)
- 2. Cluster in client mode
- 3. Cluster in cluster mode

Running Spark locally

fastest way

Submitting apps to YARN

config.yml spark.app.name: "PyData Bratislava 2017" spark.master: "yarn" spark.submit.deployMode: "client" spark.yarn.dist.files: "file:/pyspark.zip,file:py4j-0.10.3-src.zip" spark.executorEnv.PYTHONPATH: "pyspark.zip:py4j-0.10.3-src.zip" spark.executorEnv.PYTHONHASHSEED: "0" spark.executor.instances: "12" spark.executor.cores: "3" spark.executor.memory: "6g"

import yaml

from pyspark import SparkConf, SparkContext

```
config = yaml.load('config.yml')
sparkConf = SparkConf().setAll([(k, v) for k, v in config.items()])
spark_context = SparkContext(conf=sparkConf).getOrCreate()
```

Submitting apps to YARN

#!/usr/bin/env bash

```
# 1. Create virtualenv virtualenv venv --python=/usr/bin/python3.5
```

```
# 2. Create zip file with all your python code zip -ru pyfiles.zip * -x "*.pyc" -x "*.log" -x "venv/*"
```

3. Submit your app

PYSPARK_PYTHON=/venv/ /spark/spark-2.0.1/bin/spark-submit --py-files pyfiles.zip pipeline.py

Note:

- •venv should be created on each physical node or HDFS so that every worker can use it
- ·Also any external config files should be either manually distributed or kept on HDFS

Jobs scheduling

- Jenkins hell
- Luigi
- Airflow

Invitation for hacking Thursday

- Topic: Offline evaluation of recommender systems
- This Thursday 5pm

EXPONEN

Interested in demo? Let us know:

matus.cimerman@exponea.com