

Spark Streaming Data with Wings

Never stop the movement

Agenda

- Spark overview
- Spark Streaming overview
- Processing streams from <u>meetup.com</u>
- Little intro to stateful stream processing
- All together

There will be no pictures of cats!

Lambda Architecture

Do you see any problems with Lambda Architecture?

Spark Overview

What if you could write programs operating with petabyte size **datasets** and large **streams** same way you operate Iterable collections?

Apache Spark

Spark SQL

Spark Streaming MLlib (machine learning)

GraphX (graph)

Apache Spark

Resilient Distributed Dataset

Resilient - resilience is addressed by tracking the log of operations performed on the dataset. Because of the side effects are eliminated, every lost partition can be recalculated in case of a loss.

Distributed - the dataset is partitioned. We can specify partitioning scheme for every operation.

Dataset - can be built from regular files, HDFS large files, Cassandra table, HBase table, etc.

Obligatory word count

```
lines = spark.textFile("hdfs://...")
lines.flatMap{line: line.split(" ")}
 .map({word: (word, 1)})
 .reduceByKey(_+_)
```

Spark Runtime

Spark is like Yoda and Hulk combined

Discretized Stream

New RDD every second

DStream - still pretty

You operate on stream just like on collections

meetup.com Streams

Let's play with <u>meetup.com</u> streams:

- Events
- RSVPs

RSVP Schema

```
{ "event" : { "event_id" : "220993343",
 "event_name" : "Paper Collage",
 "event_url": "http://www.meetup.com/ELEOS-Art-School-Studio/events/220993343/",
 "time": 1427551200000
  },
 "group": {...},
 "guests": 0,
 "member" : { "member_id" : 120762942,
 "member_name" : "Esther",
 "photo": "http://photos1.meetupstatic.com/photos/member/b/b/0/thumb_159962992.jpeg"
  },
```

Event Schema

```
{ "description" : "90 Minute walking tour with your dog! Please arrive early.\nTour of Balboa Parks spookiest
locations on ...>",
 "duration" : 5400000,
 "event_url": "http://www.meetup.com/SanDiegoDogWalkers/events/220302036/",
 "group" : {...},
 "id": "220302036",
 "maybe rsvp count": 0,
 "mtime": 1425785739616,
 "name": "After Dark Ghost Walking Tour in Balboa Park with your dog!",
 "payment_required": "0",
 "rsvp limit": 20,
 "status": "upcoming",
 "time": 1426993200000,
 "utc_offset" : -25200000,
 "venue" : {....},
```

Meetup Receiver

Receiver is the way to pump data to spark streaming.

In our case, we connect to meetup streaming api and send json to Spark.

Code is a bit long, but you can explore it:

https://github.com/actions/meetup-stream/blob/ master/src/main/scala/receiver/MeetupReceiver.scala

Intro to Stateful Stream Processing

```
def locaitonCounts(eventsStream: DStream[(Venue,Event)])=
 liveEvents
 .filter{case(venue,event)=>venue.country=="usa"}
 .map{case(venue,event)=>(venue.toCityState,1)}

.updateStateByKey(countForLocaiton)
 .print
```

```
def countForLocaiton(counts: Seq[Int], initCount: Option[Int])
=Some(initCount.getOrElse(0) + counts.sum)
```

How it works again...?

Incoming Stream

CityState	Count
San Francisco,CA	1
Miami, FL	1

CityState	Count
San Francisco,CA	1
Miami, FL	1

10 sec

CityState	Count
San Francisco, CA	5
LA, CA	3
Portland, OR	2

11 sec

CityState	Count
San Francisco, CA	6
LA, CA	3
Portland, OR	2
Miami, FL	1

State Stream

Aerial refueling

http://commons.wikimedia.org/wiki/File:Aerial_refueling_CH-53_DF-SD-06-02984.JPG

meetup.com connection recommendation app

Meetup Event Clustering

Meetup Professional Connection Recommendation

Meetup Recommendations Pipeline

Initializing RSVP Stream and the Event Dataset

```
val conf = new SparkConf()
 .setMaster("local[4]")
 .setAppName("MeetupExperiments")
 .set("spark.executor.memory", "1g")
 .set("spark.driver.memory", "1g")
val ssc=new StreamingContext(conf, Seconds(1))
val rsvpStream = ssc.receiverStream(
  new MeetupReceiver("http://stream.meetup.com/2/
rsvps")).flatMap(parseRsvp)
val eventsHistory = ssc.sparkContext.textFile("data/events/
events.json", 1).flatMap(parseEvent)
```

Broadcasting Dictionary

```
val localDictionary=Source
 .fromURL(getClass.getResource("/wordsEn.txt"))
 .getLines
 .zipWithIndex
 .toMap

val dictionary=ssc.sparkContext
 .broadcast(localDictionary)
```

Feature Extraction

10 most popular words in the description.

```
def eventToVector(event: Event): Option[Vector]={
 val wordsIterator =
event.description.map(breakToWords).getOrElse(Iterator())
 val topWords=popularWords(wordsIterator)
 if (topWords.size==10)
Some(Vectors.sparse(dictionary.value.size,topWords)) else None
  }
val eventVectors=eventsHistory.flatMap{event=>eventToVector(event)}
```

Training based on existing dataset

K-means clustering on the digits dataset (PCA-reduced data)

Centroids are marked with white cross

val eventClusters = KMeans.train(eventVectors, 10, 2)

Event History By ID

```
val eventHistoryById=eventsHistory
 .map{event=>(event.id, event.description.getOrElse(""))}
 .reduceByKey{(first: String, second: String)=>first}

(220302036,"...description1 ...")
(220302037,"...description2 ...")
(220302038,"...description3 ...")
```

Streaming lookups

Looking up the event description by eventId from rsvp.

```
val rsvpEventInfo = membersByEventId.transform(
 rdd=>rdd.join(eventHistoryById)
)

(eventId, (member, response), description)

(220819928,((Member(Some(cecelia rogers), Some(162556712)), yes),"...")
(221153676,((Member(Some(Carol), Some(183499291)), no),"...")
...
```

Streaming Clustering

```
val memberEventInfo = rsvpEventInfo
 .flatMap{
 case(eventId, ((member, response), event)) => {
 eventToVector(event).map{ eventVector=>
 val eventCluster=eventClusters.predict(eventVector)
 (eventCluster,(member, response))
 }
}
```

Clustering members

```
def groupMembers(memberResponses: Seq[(Member, String)], initList: Option[Set[Member]]) =
{
 val initialMemberList=initList.getOrElse(Set())
 val newMemberList=(memberResponses:\initialMemberList) {
 case((member, response), memberList) =>
 if (response == "yes") memberList + member else memberList - member
 }
 if (newMemberList.size>0) Some(newMemberList) else None
 }

val memberGroups =
 memberEventInfo.updateStateByKey(groupMembers)
```

Recommendations

Questions

