

Who am I?

Bas Geerdink

- Chapter Lead in Analytics area at ING
- Master degree in Artificial Intelligence and Informatics
- Spark Certified Developer
- @bgeerdink
- https://www.linkedin.com/in/geerdink

The Internet of

What's new in the IoT?

- Data
 - Streaming data from more sources
- Use cases
 - Combining data streams
- Technology
 - Fast processing and scalability
- Challenges
 - Security: encrypt the sensors/network/server

What do we want in the loT?

- FAST data: process stream of events (sensory data)
- BIG data: process files/tables in batches (static data)

- ONE analytics engine
- ONE querying/visualization tool
- Scalable environment
- Reactive software

Source: Nathan Marz (2013)

Gamma/Kappa/Omega/... Architecture

- Lambda Criticism:
 - Too complex
 - Two code bases
 - Two data stores

- Alternatives:
 - Treat a stream as a mini-batch
 - Treat a batch as a stream of records
 - Combine batch and stream within one system

Big Data Reference Architecture

Source: Geerdink (2013)

Use case: Smart Parking

Recommend the best car park when driving to Amsterdam

- → Show the car park with the highest score, determined by
- Batch (every x minutes), data from car parks
- Stream (every x seconds), GPS data of cars

WonenWerkenVrije tijdBuurten

- > Actueel
 - Actueer
- VeelgevraagdBestuur en organisatie
- EnglishAdressengids

> Contact

> Alle onderwerpen > Nieuwsbrief

, and officer weight

Home > Parkeren & verkeer > Parkeren + Reizen (P+R)

Zoeken...

Parkeren + Reizen (P+R)

Parkeer uw auto voor € 8,00 per 24 uur (na 10.00 uur voor € 1,00 per 24 uur) aan de rand van Amsterdam en reis met openbaar vervoer naar het centrum.

P+R locaties

Meer informatie per P+R locatie en uitleg hoe het werkt:

- > P+R ArenA
- > P+R Zeeburg I en II
- > Weekend P+R VUmc
- > P+R Bos en Lommer
- > P+R RAI
- > P+R Sloterdijk
- > P+R Olympisch Stadion
- > Welke P+R kies ik?

Actuele beschikbaarheid P + R parkeerplekken

Laatste update: 25-okt-2016 00:21 (elke minuut)

P+R locatie	Beschikbaarheid	Parkeerplekken
P+R ArenA	Vrij	1.440
P+R Zeeburg 2	Vrij	322
P+R Olympisch Stadion	Vrij	161
P+R Zeeburg 1	Vrij	60
P+R Sloterdijk	Geen informatie	
P+R Bos en Lommer	Vrij	21
Maskand D. D. Villma	Cooloton	

Stream Process

- Get car events (GPS data)
- Filter events (business rules)
- Store events
- For each car park in the neighborhood:
 - Get feature set (location, capacity, usage, ...)
 - Combine event with previous events (running sum)
 - Update feature set
 - Predict score (machine learning) and update database

Batch Process

- Get car park data
- Clean up (remove old car data)
- For each car park in the data set:
 - Get recent set of car data (running sum)
 - Update feature set
 - Predict score (machine learning) and update database

Event Processing with Kafka


```
import org.apache.spark.streaming.{Seconds, StreamingContext}
import org.apache.spark.streaming.kafka010.
import org.apache.spark.streaming.kafka010.LocationStrategies.PreferConsistent
import org.apache.spark.streaming.kafka010.ConsumerStrategies.Subscribe
// initialize Spark Streaming
val conf = new SparkConf().setAppName("fast-data").setMaster("local[*]")
val ssc = new StreamingContext(conf, Seconds(1)) // batch interval = 1 sec
// set parameters for Kafka connection
val topics = Array("cars")
val kafkaParams = Map[String, Object]("bootstrap.servers" -> "localhost:9092")
// subscribe to stream -> create Spark DStream
val stream = KafkaUtils.createDirectStream[String, String](
  SSC.
 PreferConsistent.
  Subscribe[String, String](topics, kafkaParams))
```


Stream: Data Preparation

Stream: Create Recommendation

```
// recalculate the distribution of each car park in the neighborhood
filtered
 // get feature set
  .map(cl => Location.getLocalCarParks(cl))
  .foreachRDD(rdd => rdd.foreach(carParks => carParks.foreach { cp =>
 // combine event with previous events (running average)
 val carsInNeighborhood = DensityCalculator.calculateDensity(cp, getCarsInNeighborhood(cp))
 val updatedCarPark = cp.setCarsInNeighborhood(carsInNeighborhood)
 // predict score (machine learning)
 val vector = new DenseVector(updatedCarPark.featureVectorArray)
 val score = model.predict(vector)
 // update feature set and score
 val scoredCarPark = updatedCarPark.setScore(score)
 updateCarParkFeatures(updatedCarPark)
```


Batch Processing

```
// initialize Spark for batch processing
val spark = SparkSession.builder.appName("batch-data").master("local[*]")
  .getOrCreate()
// clean up (remove car data older than 60 seconds)
CassandraHelper.removeOldCarLocations(60)
// get car park data
val textFile = spark.sparkContext.textFile("hdfs://data/latest.csv")
// iterate over all car parks in the data set
textFile.map(line => CarParkHelper.createCarPark(line)).map{cp =>
  // get recent set of car data (running average)
  val carsInNeighborhood = DensityCalculator.calculateDensity(cp, getCarsInNeighborhood(cp))
  val updatedCarPark = cp.setCarsInNeighborhood(carsInNeighborhood)
 // predict score (machine learning)
  val vector = new DenseVector(updatedCarPark.featureVectorArray)
  val score = model.predict(vector)
 // update feature set and score
  val scoredCarPark = updatedCarPark.setScore(score)
  updateCarParkFeatures(updatedCarPark)
```


Data Science with Zeppelin

Summary

 The IoT requires new architecture principles: in-memory, distributed, reactive and scalable are the new normal

 Lambda/Kappa/Omega reference architectures are designed for combining batch and streaming data flows

 Open source tooling such as Kafka, Cassandra, and Spark adhere to these principles and design patterns

