The New Analytics Toolbox

Going beyond Hadoop

Robbie Strickland
DevNexus 2015

whoami

Robbie Strickland

Director, Software Engineering linkedin.com/in/robbiestrickland @rs_atl

rostrickland@gmail.com

The Weather Channel

whoami

- Contributor: core Cassandra, Java driver, Spark driver, Hive driver, other stuff
- DataStax MVP
- User since 2010 (0.5 release)
- Author, Cassandra High Availability
- Founder, ATL Cassandra Users

Thanks to ...

Helena Edelson

DataStax Engineering

@helenaedelson

Weather @ scale

- ~10 billion API requests per day
- 4 AWS regions
- Over 100 million app users
- Lots of data to analyze!

Agenda

- Tool landscape
- Spark vs. Hadoop
- Spark overview
- Spark + Cassandra
- A typical Spark application
- Spark SQL
- Getting set up
- Demo
- Spark Streaming
- Task distribution
- Language comparison
- Questions

It's 11 years old (!!)

- It's 11 years old (!!)
- It's relatively slow and inefficient

- It's 11 years old (!!)
- It's relatively slow and inefficient
- ... because everything gets written to disk

- It's 11 years old (!!)
- It's relatively slow and inefficient
- ... because everything gets written to disk
- Writing mapreduce code sucks

- It's 11 years old (!!)
- It's relatively slow and inefficient
- ... because everything gets written to disk
- Writing mapreduce code sucks
- Lots of code for even simple tasks

- It's 11 years old (!!)
- It's relatively slow and inefficient
- ... because everything gets written to disk
- Writing mapreduce code sucks
- Lots of code for even simple tasks
- Boilerplate

- It's 11 years old (!!)
- It's relatively slow and inefficient
- ... because everything gets written to disk
- Writing mapreduce code sucks
- Lots of code for even simple tasks
- Boilerplate
- Configuration isn't for the faint of heart

- Cloudera Impala
- Apache Drill
- Proprietary (Splunk, keen.io, etc.)
- Spark / Spark SQL
- Shark

- Cloudera Impala
- Apache Drill

- MPP queries for Hadoop data
- Proprietary (Splunk, keen.io, etc.)
- Spark / Spark SQL
- Shark

- Cloudera Impala
- Apache Drill
- Proprietary (Splunk, keen.io, etc.) Varies by vendor
- Spark / Spark SQL
- Shark

- Cloudera Impala
- Apache Drill
- Proprietary (Splunk, keen.io, etc.)
- Spark / Spark SQL Generic in-memory analysis
- Shark

- Cloudera Impala
- Apache Drill
- Proprietary (Splunk, keen.io, etc.)
- Spark / Spark SQL
- Shark Hive queries on Spark, replaced by Spark SQL

Can be a Hadoop replacement

- Can be a Hadoop replacement
- Works with any existing InputFormat

- Can be a Hadoop replacement
- Works with any existing InputFormat
- Doesn't require Hadoop

- Can be a Hadoop replacement
- Works with any existing InputFormat
- Doesn't require Hadoop
- Supports batch & streaming analysis

- Can be a Hadoop replacement
- Works with any existing InputFormat
- Doesn't require Hadoop
- Supports batch & streaming analysis
- Functional programming model

- Can be a Hadoop replacement
- Works with any existing InputFormat
- Doesn't require Hadoop
- Supports batch & streaming analysis
- Functional programming model
- Direct Cassandra integration

Spark vs. Hadoop

```
import java.io.IOException;
import java.nio.ByteBuffer;
import java.util.*;
import org.apache.cassandra.hadoop.cql3.*;
import org.apache.cassandra.hadoop.ConfigHelper;
import org.apache.cassandra.utils.ByteBufferUtil;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapreduce.*;
import org.apache.hadoop.util.*;
import org.apache.log4j.Logger;
public class CheckinsByHour extends Configured implements Tool {
 private static final Logger _logger = Logger.getLogger(CheckinsByHour.class);
 private static final String _minTimestamp = "minTimestamp";
 public static void main(String[] args) throws Exception {
 ToolRunner.run(new Configuration(), new CheckinsByHour(), args);
 System.exit(0);
```

```
public int run(String[] args) throws Exception {
 _logger.info("Starting TestMR");
 final String cassHost = args[0];
 final int numReducers = Integer.parseInt(args[1]);
 final String keyspace = args[2];
 final String inputCF = args[3];
 final String outputCF = args[4];
 final long minTimestamp = Long.parseLong(args[5]);
 //set up job
 _logger.info("Setting up job");
 final Job job = new Job(getConf(), "test");
 final Configuration conf = job.getConfiguration();
 conf.set(_minTimestamp, Long.toString(minTimestamp));
 job.setJarByClass(CheckinsByHour.class);
 job.setNumReduceTasks(numReducers);
```

```
//set up cassandra
_logger.info("Setting up Cassandra");
ConfigHelper.setInputRpcPort(conf, "9160");
ConfigHelper.setInputInitialAddress(conf, cassHost);
ConfigHelper.setInputColumnFamily(conf, keyspace, inputCF):
ConfigHelper.setInputPartitioner(conf, "Murmur3Partitioner");
CqlConfigHelper.setInputCQLPageRowSize(conf, "1000000");
CqlConfigHelper.setInputWhereClauses(conf, "WHERE time > " + minTimestamp);
_logger.info("Read consistency = " + ConfigHelper.getReadConsistencyLevel(conf));
ConfigHelper.setOutputColumnFamily(conf, keyspace, outputCF);
CqlConfigHelper.setOutputCql(conf, "UPDATE " + keyspace + "." + outputCF + " SET count=?");
ConfigHelper.setOutputInitialAddress(conf, cassHost);
ConfigHelper.setOutputPartitioner(conf, "Murmur3Partitioner"):
_logger.info("Write consistency = " + ConfigHelper.getWriteConsistencyLevel(conf));
//set up input
_logger.info("Configuring input");
job.setMapperClass(TestMapper.class);
job.setInputFormatClass(CqlPagingInputFormat.class);
//cass output
logger.info("Configuring output");
job.setReducerClass(Reduce.class);
job.setCombinerClass(Combiner.class);
job.setOutputFormatClass(CqlOutputFormat.class);
job.setMapOutputKeyClass(LongWritable.class);
job.setMapOutputValueClass(IntWritable.class);
job.setOutputKeyClass(ByteBuffer.class);
job.setOutputValueClass(List.class);
job.waitForCompletion(true);
return 0:
```

```
public static class TestMapper extends Mapper<Map<String, ByteBuffer>, Map<String, ByteBuffer>, LongWritable, IntWritable {
 private final IntWritable one = new IntWritable(1);
 private LongWritable outKey = new LongWritable();
 private long minTimestamp = -1;

public void map(Map<String, ByteBuffer> keys, Map<String, ByteBuffer> columns, Context context) throws IOException, Interrupte
 if (minTimestamp == -1) minTimestamp = Long.parseLong(context.getConfiguration().get(_minTimestamp));
 long timestamp = ByteBufferUtil.toLong(keys.get("time"));
 if (timestamp >= minTimestamp) {
 long hour = Math.round(timestamp/(60*60*1000));
 outKey.set(hour);
 context.write(outKey, one);
 }
}
```

```
public static class Combiner extends Reducer<LongWritable, IntWritable, LongWritable, IntWritable> {
 private IntWritable outCount = new IntWritable();

 public void reduce(LongWritable key, Iterable<IntWritable> values, Context context) throws IOException, InterruptedException {
 int count = 0;
 for (IntWritable val : values) count += val.get();
 outCount.set(count);
 context.write(key, outCount);
 }
}
```

```
public static class Reduce extends Reducer<LongWritable, IntWritable, Map<String, ByteBuffer>>, List<ByteBuffer>> {
 private Map<String, ByteBuffer> keys;
 protected void setup(org.apache.hadoop.mapreduce.Reducer.Context context) throws IOException, InterruptedException {
 keys = new LinkedHashMap<String, ByteBuffer>();
 public void reduce(LongWritable key, Iterable<IntWritable> values, Context context) throws IOException, InterruptedException {
 int count = 0:
 for (IntWritable val : values) count += val.get();
 long timestamp = key.get() * 60 * 60000;
 long day = (timestamp / 86400000) * 86400000;
 int hour = (int) ((timestamp % 86400000) / 3600000);
 keys.put("day", ByteBufferUtil.bytes(day));
 keys.put("hour", ByteBufferUtil.bytes(hour));
 context.write(keys, countToList(count));
 private List<ByteBuffer> countToList(long count) {
 List<ByteBuffer> variables = new ArrayList<>>();
 variables.add(ByteBufferUtil.bytes(count));
 return variables;
```

Spark (angels sing!):

```
import com.datastax.driver.spark._
import org.apache.spark.{SparkConf, SparkContext}
object CheckinsByHourSpark extends App {
 val master = args(0)
 val cHost = args(1)
 val minTimestamp = args(2).toLong
 val conf = new SparkConf().set("cassandra.connection.host", cHost)
 val sc = new SparkContext(master, "wxcheckin", conf)
 val chickens = sc.cassandraTable[(String, Long)]("wxcheckin", "geocheckin perm").select("user", "time").where("time >= ?", minTimestamp)
 val grouped = chickens.map { case (_, time) =>
 val day = (time / 86400000) * 86400000
 val hour = ((time % 86400000) / 3600000).toInt
 (day, hour)
 }.groupBy(identity)
 val output = grouped.map { case ((day, hour), vals) => (day, hour, vals.length.toLong) }
 output.saveToCassandra("wxcheckin", "count", Seg("day", "hour", "count"))
```

What is Spark?

What is Spark?

In-memory cluster computing

- In-memory cluster computing
- 10-100x faster than MapReduce

- In-memory cluster computing
- 10-100x faster than MapReduce
- Collection API over large datasets

- In-memory cluster computing
- 10-100x faster than MapReduce
- Collection API over large datasets
- Scala, Python, Java

- In-memory cluster computing
- 10-100x faster than MapReduce
- Collection API over large datasets
- Scala, Python, Java
- Stream processing

- In-memory cluster computing
- 10-100x faster than MapReduce
- Collection API over large datasets
- Scala, Python, Java
- Stream processing
- Supports any existing Hadoop input / output format

Native graph processing via GraphX

- Native graph processing via GraphX
- Native machine learning via MLlib

- Native graph processing via GraphX
- Native machine learning via MLlib
- SQL queries via SparkSQL

- Native graph processing via GraphX
- Native machine learning via MLlib
- SQL queries via SparkSQL
- Works out of the box on EMR

- Native graph processing via GraphX
- Native machine learning via MLlib
- SQL queries via SparkSQL
- Works out of the box on EMR
- Easily join datasets from disparate sources

Spark Components

Spark Streaming

real-time

Spark SQL

structured queries

MLlib

machine learning

GraphX

graph processing

Spark Core

Deployment Options

3 cluster manager choices:

- Standalone included with Spark & easy to set up
- Mesos generic cluster manager that can also handle MapReduce
- YARN Hadoop 2 resource manager

Spark Word Count

Cassandra

It's fast:

- No locks
- Tunable consistency
- Sequential R/W

It scales (linearly):

- Peer-to-peer (decentralized)
- DHT
- Read/write to any node
- Largest cluster = 75,000 nodes!

It's fault tolerant:

- Automatic replication
- Masterless (i.e. no SPOF)
- Failed nodes replaced with ease
- Multi data center

It's perfect for analysis:

- Unstructured & semi-structured data
- Partition aware
- Multi-DC replication
- Sharding is automatic
- Natural time-series support

It's easy to use:

- Familiar CQL syntax
- Light administrative burden
- Simple configuration

 Direct integration via DataStax driver cassandra-driver-spark on github

- Direct integration via DataStax driver cassandra-driver-spark on github
- No job config cruft

- Direct integration via DataStax driver cassandra-driver-spark on github
- No job config cruft
- Supports server-side filters (where clauses)

- Direct integration via DataStax driver cassandra-driver-spark on github
- No job config cruft
- Supports server-side filters (where clauses)
- Data locality aware

- Direct integration via DataStax driver cassandra-driver-spark on github
- No job config cruft
- Supports server-side filters (where clauses)
- Data locality aware
- Uses HDFS, CassandraFS, or other distributed FS for checkpointing

Spark Streaming

real-time

Spark SQL

structured queries

MLlib

machine learning

GraphX

graph processing

Spark Core

Cassandra

Cassandra with Hadoop

Cassandra with Spark (using HDFS)

Online analytics

Operational data center

Analytics data center

SparkContext + SparkConf

- SparkContext + SparkConf
- Data Source to RDD[T]

- SparkContext + SparkConf
- Data Source to RDD[T]
- Transformations/Actions

- SparkContext + SparkConf
- Data Source to RDD[T]
- Transformations/Actions
- Saving/Displaying

Resilient Distributed Dataset (RDD)

Resilient Distributed Dataset (RDD)

A distributed collection of items

Resilient Distributed Dataset (RDD)

- A distributed collection of items
- Transformations
 - Similar to those found in scala collections
 - Lazily processed

Resilient Distributed Dataset (RDD)

- A distributed collection of items
- Transformations
 - Similar to those found in Scala collections
 - Lazily processed
- Can recalculate from any point of failure

RDD Transformations vs Actions

Transformations:

Produce new RDDs

Actions:

Require the materialization of the records to produce a value

RDD Transformations/Actions

Transformations:

filter, map, flatMap, collect(λ):RDD[T], distinct, groupBy, subtract, union, zip, reduceByKey ...

Actions:

collect:Array[T], count, fold, reduce ...

Resilient Distributed Dataset (RDD)

Example

```
case class Person(id: String, fname: String, lname: String, age: Int)
val persons = sc.cassandraTable[Person]("test", "persons")
val adults = persons.filter(_.age > 17)
adults.saveToCassandra("test", "adults")
```

Spark SQL

- Provides SQL access to structured data
 - Existing RDDs
 - Hive warehouses (uses existing metastore, SerDes and UDFs)
 - JDBC/ODBC use existing BI tools to query large datasets

Spark SQL RDD Example

```
val persons = sc.cassandraTable[Person]("test", "persons").registerAsTable("persons")
val adults = sql("SELECT * FROM persons WHERE age > 17")
adults.foreach(t => println(s"Adult: \{t(1)\} \{t(2)\}"))
```

Getting set up

- Download Spark 1.2.x
- Download Cassandra 2.1.x
- Add the spark-cassandra-connector to your project

"com.datastax.spark" % "spark-cassandra-connector_2.10" % "1.2.0-alpha3"

Running applications

- ./bin/spark-submit \
 - --class org.apache.spark.examples.SparkPi \
 - --master local[8] \
 - /path/to/examples.jar

Running applications

- ./bin/spark-submit \
 - --class org.apache.spark.examples.SparkPi \
 - --master spark://192.168.1.1:7077 \
 - --executor-memory 20G \
 - --total-executor-cores 100 \
 - /path/to/examples.jar

Demo

Creates RDDs from stream source on a defined interval

- Creates RDDs from stream source on a defined interval
- Same ops as "normal" RDDs

- Creates RDDs from stream source on a defined interval
- Same ops as "normal" RDDs
- Supports a variety of sources

- Creates RDDs from stream source on a defined interval
- Same ops as "normal" RDDs
- Supports a variety of sources
- Exactly once message guarantee

Spark Streaming - Use Cases

Applications	Sensors	Web	Mobile
Intrusion detection	Malfunction detection	Site analytics	Network analytics
Fraud detection	Dynamic process optimization	Recommendations	Location based advertising
Log processing	Supply chain planning	Sentiment analysis	

- DStream = continuous sequence of micro batches
- Each batch is an RDD
- Interval is configurable


```
val happyWords = Set("happy", "love", "laugh", "excited")
val whitespace = """\s+""".r

TwitterHelper.configureTwitterCredentials()

val tweets: ReceiverInputDStream[Status] = TwitterUtils.createStream(ssc, None)
val statuses: DStream[String] = tweets.map(status => status.getText)

def filterTweetsWithWords(filterWords: Set[String], statuses: DStream[String]) = statuses.filter { status => !whitespace.split(status).find(word => happyWords.contains(word.toLowerCase)).isEmpty
}

val happyTweets = filterTweetsWithWords(happyWords, statuses)
happyTweets.foreachRDD(rdd => println(s"${rdd.take(10).mkString("\n")}\n\n"))
```

The Output

```
@camerondallas made this account for you. Wish you could notice me♥ please #CallMeCam I love you x6
RT @k tolls: id rather get my heart broken than never know what it is to be madly in love
I just be gettin my laugh on
RT @surfmedallas: #CallMeCam PLEASE CAM I LOVE YOU SO MUCH 🙈 💗 x16
@camerondallas can you please #CallMeCam tonight? My birthdays tommorow and it would be awesome, i love you 😎
 *****
#CallMeCam
I've developed a newly found love for ice cream 🛊 🍑 🗣 💘
RT @WhatsAFeeling : Happy birthday slim thick @LittleMissPete
@camerondallas #CallMeCam #CallMeCam #CallMeCam call mee cam I love you #CallMeCam #CallMeCam #CallMeCam @camerondallas #CallMeCam #
#CallMeCam Please I love you and you never noticed me. Ily ♥♠% Please Call Me x12
Can we please order a ball gown made from the new Stained Glass pattern @cindabusa ? Love all the... http://t.co/M3oaSF3tLy
 just really sad and disappointed. happy vibe def killed.
@TTLYTEALA U HAVE MADE ME SO HAPPY AKDJSKKS LOVE YOU SO MUCH
Break free is life full of love #BuvBreakFreeOniTunes http://t.co/loRuAhOlc2
Ground Up's 'Let's Ride' Is Your New Summer Party Anthem - We love Ground Up here at the Huffington Post, and our... http://t.co/50Vh0ohi42
Next time I come to Atlanta I'm going to find the whole cast from Love & Hip Hop!
```

Transformations and Actions:

Similar to Scala but ...

Your choice of transformations need be made with **task distribution** and **memory** in mind

How do we do that?

 Partition the data appropriately for number of cores (at least 2x number of cores)

How do we do that?

- Partition the data appropriately for number of cores (at least 2x number of cores)
- Filter early and often (Queries, Filters, Distinct...)

How do we do that?

- Partition the data appropriately for number of cores (at least 2x number of cores)
- Filter early and often (Queries, Filters, Distinct...)
- Use pipelines

How do we do that?

Partial Aggregation

How do we do that?

- Partial Aggregation
- Create an algorithm to be as simple/efficient as it can be to appropriately answer the question

Some Common Costly Transformations:

- sorting
- groupByKey
- reduceByKey
- •

User event log:

- Time-series events
- Tracks user interactions with system over time
- Location check-ins, page/module views, profile changes, ad impressions/clicks, etc.

```
CREATE TABLE Event (
 user id text,
 timestamp int,
 event type text,
 event data map<text, text>,
 PRIMARY KEY (user id, timestamp, event type)
```

```
CREATE TABLE Event (
 user id text,
 timestamp int,
 event type text,
 event data map<text, text>,
 PRIMARY KEY (user_id, timestamp, event_type)
 partition key
```

```
CREATE TABLE Event (
 user id text,
 timestamp int,
 event_type text,
 event data map<text, text>,
 PRIMARY KEY (user id, timestamp, event_type)
 clustering columns
```

Potential analysis:

- Location graph
- Individual usage habits
- Page/module view counts

Potential analysis:

- Location graph
- Individual usage habits
- Page/module view counts

Grouped by: user id

Potential analysis:

- Location graph
- Individual usage habits
- Page/module view counts

Grouped by:

user_id

user_id

Potential analysis:

- Location graph
- Individual usage habits
- Page/module view counts

Grouped by:

user_id

user id

event data

Node 1

rstrickland jsmith tjones Node 2

awilson ptaylor gwatson Node 3

Imiller mjohnson scarter

Node 1

rstrickland jsmith tjones Node 2

awilson ptaylor gwatson

Node 3

Imiller mjohnson scarter

users.reduceByKey { ... }

Node 1

rstrickland jsmith tjones Node 2

awilson ptaylor gwatson

Node 3

Imiller mjohnson scarter

users.reduceByKey { ... }

No shuffling required!

Node 1

rstrickland: home, local, video jsmith: home, radar tjones: radar, video

Node 2

awilson: home, local, radar ptaylor: home, video gwatson: local, radar

Node 3

Imiller: home, radar, video
mjohnson: radar
scarter: home, local, radar

users.filter(_.eventType == "PageView")

Node 1

home: 2

local: 1

radar: 2

video: 2

Node 2

home: 2

local: 2

radar: 2

video: 1

Node 3

home: 2

local: 1

radar: 2

video: 1

users.filter(_.eventType == "PageView")
.map { e => (e.event_data["page"], 1) }

Combining is automatic:)

Node 1

home: 2, 2, 2

Node 2

local: 1, 2, 1 radar: 2, 2, 2

Node 3

video: 2, 1, 1

```
users.filter(_.eventType == "PageView")
.map { e => (e.event_data["pageview"], 1) }
.reduceByKey( + ) Requires a shuffle!
```

Should I learn Scala?

... or leverage existing Java skills?

Spark uses a functional paradigm

- Spark uses a functional paradigm
- Spark is written in Scala

- Spark uses a functional paradigm
- Spark is written in Scala
- Scala > Java 8 > Java 7

- Spark uses a functional paradigm
- Spark is written in Scala
- Scala > Java 8 > Java 7
- You will want lambdas!

```
text.flatMap { line => line.split(" ") }
 .map(word => (word, 1))
 .reduceByKey(_ + _)
```


```
text.flatMap(line -> Arrays.asList(line.split(" ")))
 .mapToPair(word -> new Tuple2<String, Integer>(word, 1))
 .reduceByKey((x, y) -> x + y)
```

```
JavaRDD<String> words = text.flatMap(
 new FlatMapFunction<String, String>() {
  public Iterable<String> call(String line) {
 return Arrays.asList(line.split(" "));
```

```
JavaPairRDD<String, Integer> ones = words.mapToPair(
 new PairFunction<String, String, Integer>() {
  public Tuple2<String, Integer> call(String w) {
 return new Tuple2<String, Integer>(w, 1);
});
```

```
ones.reduceByKey(
 new Function2<Integer, Integer, Integer>() {
  public Integer call(Integer i1, Integer i2) {
 return i1 + i2;
});
```

Shameless book plug

The Weather Channel

We're hiring!

Thank you!

Robbie Strickland linkedin.com/in/robbiestrickland @rs_atl rostrickland@gmail.com