APACHE SPARK: EVERYTHING YOU NEED TO KNOW FROM A DEVELOPER IN THE TRENCHES

Recurring theme...
Finding the valuable information amongst the masses of it!

Like panning for gold...

Important disclaimers

Copyright © 2017 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. THIS document is distributed "AS IS" without any warranty, either express or implied. In no event shall IBM be liable for any damage arising from the use of this information, including but not limited to, loss of data, business interruption, loss of profit or loss of opportunity. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.

Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation. It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law.

Information within this presentation is accurate to the best of the author's knowledge as of the 2nd of October 2017

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM expressly disclaims all warranties, expressed or implied, including but not limited to, the implied warranties of merchantability and fitness for a particular purpose.

The provision of the information contained herein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Bluemix, Blueworks Live, CICS, Clearcase, DOORS®, Enterprise Document Management System™, Global Business Services®, Global Technology Services®, Information on Demand, ILOG, LinuxONE™, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, SoDA, SPSS, StoredIQ, Tivoli®, Trusteer®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners: and a current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml. Apache Spark, Apache Cassandra, Apache Hadoop, Apache Maven, Apache Kafka and any other Apache project mentioned here and the Apache product logos including the Spark logo are trademarks of The Apache Software Foundation.

What I'll cover...

- Brief introduction and my role
- Spark and the value proposition
- Worked examples
- IBM platform nuances
- Spark on the mainframe
- Machine learning value and caveats
- Real world example
- Sharing ideas
- How to find out more

What it really comes down to?

- Open source distributed analytics and more
- Mix and match powerful features to get results fast stick to the one runtime
- Information here is aimed at getting you up to speed with Spark and able to do useful things ASAP

- Software developer based here in Hursley
- Working directly with Spark since November '14
- Conferences, meetups, quality evaluation, bug fixing, performance, customer problems, education, training support teams, fixing obscure bugs in the ecosystem...
- Deep in Spark/Java code daily
- Plenty of horror stories
- github.com/a-roberts
- https://www.linkedin.com/in/adam-c-roberts/

But this talk is not...

A deep dive
Exclusively about performance
Touching on the horror stories to get to this point
A complete encyclopaedia of all things Spark!

You'll be...

- Learning about IBM's involvement
- Learning about the capabilities for your developers Data scientists, software developers, analysts...
- Learning realistic use cases and examples
- Learning the pros and cons and Spark from someone deep in the internals honest opinions given here...
- Asking for more details! Ask or find me on LinkedIn, see my talks:
 - "DIY Analytics with Apache Spark"
 - "Using GPUs to handle Big Data with Java"
 - "Apache Spark Performance Observations"

What I want you to take away

- Confidence using Spark
 - yes, there are IBM offerings out there using but this is a technology talk and not a sales pitch!
- Ideas for your next projects
- Knowledge of what is and isn't feasible

Audience that'll benefit the most?

- Totally new to Spark
- Heard of it, not quite ready to deploy
- Experimenting with it, want something concrete to chew on!

Info heavy – you will be receiving this deck! Useful reference material and advice

Open source project (the most active for big data) offering distributed...

- Machine learning
- Graph processing
- Core operations (map, reduce, joins)
- In-memory caching
- SQL queries with DataFrames/Datasets

Spark and the value proposition

Why Spark?

- Java/Scala/Python/R APIs
- Easy ML and scalability
- Versatility
- Active community
- git clone ... && mvn -T 1C -Dskiptests package

Things Spark can handle

- File formats you could use with Hadoop
- Anything there's a Spark package for

Things Spark can be used with

- Kafka for streaming
- Hive tables
- Cassandra as a database
- Hadoop (using HDFS with Spark)
- Notebooks (Jupyter, Zeppelin), R studio...

Spark and the value proposition

Not every problem is a Spark one!

- Can you get away with using spreadsheet software?
- Have you really got a large amount of data?
- Data preparation is still very important!
 How will you properly handle negative, null, or otherwise strange values in your data?
- Will you benefit from massive concurrency?
- Is the data in a format you can work with?
- Needs transforming first (and is it worth it)?

What do we need to obtain value?

- 1) Data
- 2) Know how to write Java, Scala, Python or R
- 3) The more compute power the better
- 4) Ideas

What can we realistically expect?

- 1) More informed decisions
 Confirming or disproving **theories**Brand new **insights**
- 2) Discovery of new factsTrend identificationAnomaly identification

Spark and the value proposition

Spark's versatility

- 1) ML
- 2) Streaming
- 3) SQL APIs
- 4) Core functions
- 5) Graph processing

Spark and the value proposition

IBM's involvement

- 1) Contributors
- 2) Committers
- 3) Evangelism
- 4) Working with customers
- 5) New features and ecosystem
- 6) Use in our offerings

"Sounds good, code examples?"

Starting simple: finding a data source

- Your own data already in IMS/DB2/VSAM
- Your own plaintext files on disk
- Kaggle's a good place to practice...
- I'll be showing Scala code eventually

 Data I'll process here is for educational purposes only: road_accidents.csv

 Data I'm using is licensed under the Open Government License for public sector information

Features of the data ("columns")

```
"accident_index","vehicle_reference","vehicle_type","towing_and_articulation",
```

"vehicle_manoeuvre","vehicle_location",restricted_lane","junction_location","skidding_and_overturning","hit_object_in_ca rriageway","vehicle_leaving_carriageway","hit_object_off_carriageway","1st_point_of_impact","was_vehicle_left_hand_dri ve?","journey_purpose_of_driver","sex_of_driver","age_of_driver","age_band_of_driver","engine_capacity_(cc)","propulsio n_code","age_of_vehicle","driver_imd_decile","driver_home_area_type","vehicle_imd_decile","NUmber_of_Casualities_un ique_to_accident_ind ex","No_of_Vehicles_involved_unique_to_accident_index","location_easting_osgr","location_north ing_osgr","longitude","latitude","police_force","accident_severity","number_of_vehicles","number_of_casualities","date","da y_of_week","time","local_authority_(district)","local_authority_(highway)","1st_road_class","1st_road_number","road_type", "speed_limit","junction_detail","junction_control"," 2nd_road_class","2nd_road_number","pedestrian_crossing-human_control","pedestrian_crossing-physical_facilities",

"light_conditions","weather_conditions","road_surface_conditions","special_conditions_at_site","carriageway_hazards"," urban_or_rural_area","did_police_officer_attend_scene_of_accident","lsoa_of_accident_location","casualty_reference","casualty_class","sex_of_casualty","age_of_casualty","age_band_of_casualty","casualty_severity","pedestrian_location","pedestrian_movement","car_passenger","bus_or_coach_passenger","pedestrian_road_maintenance_worker","casualty_type ","casualty_home_area_type","casualty_imd_decile"

Values ("rows")

```
"201506E098757",2,9,0,18,0,8,0,0,0,0,3,1,6,1,45,7,1794
, 1, 11, -1, 1, -1, 1, 2, 384980, 394830, -
2.227629,53.450014,6,3,2,1,"42250",2,1899-12-30
12:56:00,102, "E08000003", 5, 0, 6, 30, 3, 4, 6, 0, 0, 0, 1, 1, 1, 0,
"201506E098766",1,9,0,9,0,8,0,0,0,0,4,1,6,2,25,5,1582,2,1,-1,-
1, -1, 1, 2, 383870, 394420, -
2.244322,53.446296,6,3,2,1,"14/03/2015",7,1899-12-30
15:55:00,102,"E08000003",3,5103,3,40,6,2,5,0,0,5,1,1,1
```

Type of vehicle involved in the most accidents?

```
Spark way to figure this out?
groupBy* vehicle_type
 sort * * the results on count
 vehicle_type maps to a code
```

First place: car

Distant second: pedal bike

Close third: van/goods HGV <= 3.5 T Distant last: electric motorcycle

Which actions should I be extra careful with?

groupBy* manoeuvre sort** the results on count manoeuvre maps to a code

First place: going ahead (!)
Distant second: turning right
Distant third: slowing or stopping
Last: reversing

What weather should I be avoiding?

groupBy weather_conditions
sort the results on count
weather_conditions maps to a code

First place: fine with no high winds Second: raining, no high winds Distant third: fine, with high winds Distant last: snowing, high winds

"Why * and **?"

org.apache.spark functions that can run in a distributed manner

Age group with the most accidents?

```
More complex Spark code example – I'm using Scala
```

```
Forced mutability consideration (val or var)
Not mandatory to declare types (or "return ...")
Check out "Scala for the Intrigued" on YouTube
JVM based
```

Scala main method I'll be using

```
object AccidentsExample {
 def main(args: Array[String]) : Unit = {
 }
}
```

Spark code...

```
val session = SparkSession.builder().appName("Accidents").master("local[*]")
```

Creating a DataFrame: as though our data's in an SQL table

```
val sqlContext = session.getOrCreate().sqlContext

val allAccidents = sqlContext.read.format("com.databricks.spark.csv").
option("header", "true").load(myHome + "/datasets/road_accidents.csv")
```

allAccidents.show would give us a table like...

	accident_index	vehicle_reference	vehicle_type	towing_and_articulation
	201506E098757	2	9	0
13	201506E098766	1	9	0

Group our data and save the result

```
val myAgeDF = groupCountSortAndShow(allAccidents, "age of casualty", true)
myAgeDF.coalesce(1).write.option("header",
"true"). format("csv"). save("victims")
Runtime.getRuntime().exec("python plot me.py")
_ _ _
def groupCountSortAndShow(df: DataFrame, columnName: String, toShow:
 Boolean):DataFrame = {
  val ourSortedData = df.groupBy(columnName).count().sort("count")
 if(toShow)
 ourSortedData.show()
 ourSortedData
```

"Hold on...

what's that getRuntime().exec

stuff?!"

It's calling my Python code

```
import glob, os, pandas
from bokeh.plotting import figure, output_file, show
path = r'victims'
all files = glob.glob(os.path.join(path, "*.csv"))
df_from_each_file = (pandas.read_csv(f) for f in all_files)
df = pandas.concat(df_from_each_file, ignore_index=True)
plot = figure(plot_width=640, plot_height=640, title='Accident victims by age',
  x_axis_label='Age of victim', y_axis_label='How many')
plot.title.text font size = '16pt'
plot.xaxis.axis_label_text_font_size = '16pt'
plot.vaxis.axis label text font size = '16pt'
plot.scatter(x=df.age_of_casualty, y=df['count'])
output_file('victims.html') show(plot)
```

Worked examples

Bokeh gives us a graph like this

Recap – what just happened?

- 1) DataFrame created from a CSV file
- 2) Grouped it by accident type
- 3) Count the number of elements per type
- 4) Save results to a different CSV file
- 5) Plot what's in that CSV file with Bokeh

Why do it this way?

- 1) CSV file could be a whopper; it's small in my example
- 2) Spark functions used for the scalability
- 3) Easy to configure where this runs by modifying
 - .setMaster

How to set up a cluster?

- 1) SSH keys on machines to prevent password prompts
- 2) On the machine where the master will run add those machine names in conf/slaves
- 3) Run sbin/start-master.sh
- 4) Check web UI on port 8080 on the master

"Where should I run Spark?"

January Marie

Does it matter?

- Linux on Intel?
 - Cheap and commonplace, great for serverless/containerised work
- Linux on Power LE?
 - Raw compute power, FPGAs/GPUs/RDMA as well
- Linux on Z?
 - Fast IO, raw compute power, RDMA, FPGAs
- z/OS?
 - Security, access to data, access to HiperSockets

"Tell me more about z/OS?"

Bringing Spark to the data

- Why go off-platform when running Java is cheap?
- IBM Machine Learning for z/OS
- IBM Open Data Analytics for Z
- Plenty of bug fixes required for this one (big-endian HW!)
- Look out for z/OS specific benefits:
 WLM and E2E encryption?

- SHARE workshops
- https://pages.github.ibm.com/zos-ecosystem/IzODA/blogs/ a big thanks to Edrian Irizarry and Nicholas Marion
- What value can a systems programmer working with mainframes get from Spark?

Example for a sys prog, taken from SHARE

The scenario:

- Catch a run-away job that is generating SMF records and filling our logstream! SYSLOG isn't helpful, we need to do some ad-hoc processing of SMF30 to figure this out
- SMF data is pre-staged in JSON files locally on a zFS

First, we want to get into spark-shell

spark-shell

```
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.properties
Setting default log level to "WARN".

To adjust logging level use sc.setLogLevel(newLevel).

17/03/06 14:01:52 WARN NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable 17/03/06 14:01:54 WARN SparkContext: Use an existing SparkContext, some configuration may not take effect.

Spark context Web UI available at http://0.0.0.0:4040

Spark context available as 'sc' (master = local[*], app id = local-1488826913726).

Spark session available as 'spark'.

Welcome to
```

Using Scala version 2.11.8 (IBM J9 VM, Java 1.8.0) Type in expressions to have them evaluated.

Now that we're in the spark-shell, lets load our data.


```
val df = spark.read.json("SMF30.json")
```

df: org.apache.spark.sql.DataFrame = [BASE KEY: string, PARENT KEY: string ... 32 more fields]

Using our existing spark session, Spark will read a json file and put it into a DataFrame called df.

Spark on the mainframe

show() will display the contents of the DataFrame. Only 20 rows will be displayed.

Lets take a look at our headers.

df.printSchema()

```
root

|-- BASE_KEY: string (nullable = true)
|-- PARENT_KEY: string (nullable = true)
|-- ROW_INDEX: long (nullable = true)
|-- SMF30ASI: long (nullable = true)
|-- SMF30AST: long (nullable = true)
|-- SMF30JBN: string (nullable = true)
|-- SMF30JBN: string (nullable = true)
|-- SMF30JT: string (nullable = true)
|-- SMF30JT: long (nullable = true)
|-- SMF30JT: long (nullable = true)
|-- SMF30FGM: string (nullable = true)
|-- SMF30FGM: string (nullable = true)
|-- SMF30RUD: string (nullable = true)
|-- SMF30RUD: long (nullable = true)
|-- SMF30SIT: long (nullable = true)
```

printSchema() displays the headers of our DataFrame. In our DataFrame, we care about the Job Name (SMF30JBN) and the RACF User ID (SMF30RUD)

Let's limit our data to only the columns we care about.

```
df.select("SMF30JBN", "SMF30RUD").show()
```

```
|SMF30JBN|SMF30RUD|
| SMFDRSL | SYSUSER|
 SMFDRSL | SYSUSER
| SMFDRSL | SYSUSER|
| SMFDRSL| SYSUSER
| SMFDRSL| SYSUSER|
| SMFDRSL | SYSUSER|
|MSTJCL00|+MASTER+|
| IEFSCHAS | |
 RASP | |
I TRACE II
| COMSOLE!!
| SMSPDSE||
|SMSPDSE1||
| ALLOCAS | |
| BBOWTR | SYSUSER|
| DEVINAN | * |
.....
only showing top 20 rows
```

select() allows you to choose a column we're interested in.

Let's find out how many rows we have.

df.select("SMF30JBN", "SMF30RUD").count()

res4: Long = 1167

count() returns the number of rows in a dataset. In this case, we have 1167 rows which we know indicate 1167 SMF30 records.

Do we have duplicate Job Names and RACF User IDs?

```
val jobs = df.groupBy("SMF30JBN").count()
```

```
jobs: org.apache.spark.sql.DataFrame = [SMF30JBN: string, count: bigint]
```

```
val users = df.groupBy("SMF30RUD").count()
```

```
users: org.apache.spark.sql.DataFrame = [SMF30RUD: string, count: bigint]
```

groupBy() will group the Dataset using the specified column. By adding count() on the end, we create a new count column associated with each grouping.

Let's order and display our data, first by JOB

```
jobs.orderBy(jobs.col("count").desc).limit(10).show()

+-----+
|SMF30JBN|count|
+-----+
|SATURN9| 116|
|SATURN1| 114|
|SATURN8| 114|
|SATURN4| 110|
|SATURN7| 110|
|SATURN6| 110|
...
```

orderBy() creates a new dataset sorted by the given expression. We sort by our new "count" column, in descending order. Limiting to the top 10.

```
Now lets order by user

users.orderBy(users.col("count").desc).limit(10).show()

+-----+
|SMF30RUD|count|
+-----+
|SATURN| 1004|
|SYSUSER| 22|
|CANSID| 15|
| *| 11|
|STASKID| 11|
|TCP| 10|
```

It is pretty clear who caused the spike. The count is 50 times greater than the second highest.

Spark on the mainframe

What did we find?

Looking back at our original problem.

- All these jobs came from one user ID
- The suffix of the jobnames as a random number
 - This indicates they were z/OS UNIX processes

Conclusion

The user's script went into some kind of loop.

How about machine learning?

Plenty of algorithms available

- These can run in a highly parallel way
- As with previous examples we'll be proving something simple
- Same process used each time

Recipe for success with machine learning

- 1) Define the objectives
- 2) Pick a suitable algorithm for said objective
- 3) Prepare the data
- 4) Separate into training and test data
- 5) Build a model with the training data (in parallel using Spark)
- 6) Use that model on the test data
- 7) Evaluate the model test for accuracy
- 8) Experiment with parameters until it's suitably accurate

Machine learning value and caveats

What's especially useful?

Recommendation algorithms

Alternating Least Squares

Movie recommendations on Netflix?

Recommended purchases on Amazon?

Similar songs with Spotify?

Recommended videos on YouTube?

Clustering algorithms

K-means (unsupervised learning (no labels, cheap))
Produce n clusters from data to determine which cluster a new item can be categorised as Identify anomalies: transaction fraud, erroneous data

Classification algorithms

Logistic regression

Create model that we can use to predict where to plot the next item in a sequence (above or below our line of best fit)

Healthcare: predict adverse drug reactions based on known interactions with similar drugs Spam filter (binomial classification)

Naive Bayes

Machine learning example

Analysing data from wearable devices

- Colleague travelling the US for four years
- Wearing devices that track location (including on foot), physical activity, car journeys
- Can we process this data to gain some meaningful insights about the person?

Exploring the data first

```
automatic.csv
 Open → IFI
 ~/datasets/geecon
 Vehicle.Start Location Name.Start Time.End Location Name.End Time.Distance (mi).Duration (min).Fuel Cost (USD).Average
 MPG.Fuel Volume (gal), Hard Accelerations, Hard Brakes, Duration Over 70 mph (secs), Duration Over 75 mph (secs), Duration
 Over 80 mph (secs), Start Location Accuracy (meters), End Location Accuracy (meters), Tags
 2005 Nissan Sentra PokeStop 12.4/3/2016 15:06.PokeStop 12.4/3/2016 15:07.0.27.1.52.0.04.13.64.0.03.0.0.0.0.5.5.
 2005 Nissan Sentra, PokeStop 12,4/3/2016 15:17, PokeStop 12,4/3/2016 15:18,0.1,0.71,0.01,17.64,0,0,0,0,0,5,5,
 2005 Nissan Sentra, PokeStop 12,4/3/2016 15:33, Michaels, 4/3/2016 15:40,3.08,7.67,0.29,23.99,0.13,1,1,0,0,0,5,3.6,
 2005 Nissan Sentra, Michaels, 4/3/2016 15:53, Home, 4/3/2016 15:59, 2.17, 6.04, 0.16, 29.64, 0.08, 0, 0, 0, 0, 3.6, 3.6,
 2005 Nissan Sentra. Home. 4/3/2016 18:21. Friend 2.4/3/2016 19:08.34.05.46.83.2.45.30.11.1.14.0.0.0.0.0.3.6.3.6.
 2005 Nissan Sentra, Friend 2,4/3/2016 21:40, Home, 4/3/2016 22:29,37.84,48.43,2.6,31.52,1.22,0,0,277,0,0,3.6,4.8,
 2005 Nissan Sentra, Home, 4/4/2016 7:15, Work, 4/4/2016 7:21, 1.78, 5.53, 0.22, 17.88, 0.11, 0, 0, 0, 0, 0, 4.8, 4.4,
val autoData = sqlContext.read.format("com.databricks.spark.csv").
 option("header", "true").
 option("inferSchema", "true").
 load(myHome + "/datasets/geecon/automatic.csv").
 withColumnRenamed("End Location Name", "Location").
 withColumnRenamed("End Time", "Time")
```

Checking our data is sensible

```
val colsWeCareAbout =
 "Distance (mi)",
 "Duration (min)",
 "Fuel Cost (USD)")

for (col <- colsWeCareAbout) {
 summarise(autoData, col)
}</pre>
```

```
def summarise(df: DataFrame, columnName: String)
 { averageBvCol(df. columnName)
 minByCol(df, columnName)
 maxBvCol(df. columnName)
  def averageBvCol(df: DataFrame, columnName: String)
 {println("Printing the average " + columnName)
 df.agg(avg(df.col(columnName))).show()
  def minByCol(df: DataFrame, columnName: String)
 { println("Printing the minimum " + columnName)
 df.agg(min(df.col(columnName))).show()
  def maxBvCol(df: DataFrame, columnName: String)
 { println("Printing the maximum " + columnName)
 df.agg(max(df.col(columnName))).show()
```

Average distance (in miles): 6.88, minimum: 0.01, maximum: 187.03 Average duration (in minutes): 14.87, minimum: 0.2, maximum: 186.92 Average fuel Cost (in USD): 0.58, minimum: 0.0, maximum: 14.35

Preparing the data

Let's say we want to analyse the subject's sleep

If duration is less than eight hours good sleep = true, else false (I'm using 1 for true and 0 for false)

Then we'll determine the most influential features on the value being true or false. This can reveal the interesting stuff!

We'll first check there are any recorded good sleeps

```
val onlyDurations = sleepData.select("s duration")
val NUM HOURS = 8
val THRESHOLD = 60 * 60 * NUM HOURS
val onlyGoodSleeps = onlyDurations.filter($"s duration" >= THRESHOLD)
// Don't care if the sleep duration wasn't even recorded or it's 0
 val onlyRecordedSleeps = onlyDurations.filter($"s duration" > 0)
println("Found " + onlyRecordedSleeps.count() + " valid recorded " +
 "sleep times and " + onlyGoodSleeps.count() + "
 were " + NUM HOURS + " or more hours in
 duration")
Found 538 valid recorded sleep times and 129 were 8 or more
```

hours in duration

Biggest influences on sleep length?

ChiSq algorithm used

Feature	Description from Jawbone API docs
s_count	Number of primary sleep entries logged
s_awake_time	Time the user woke up
s_quality	Proprietary formula, don't know
s_asleep_time	Time when the user fell asleep
s_bedtime	Seconds the device is in sleep mode
s_deep	Seconds of main "sound sleep"
s_light	Seconds of "light sleeps" during the sleep period
m_workout_time	Length of logged workouts in seconds
n_light	Seconds of light sleep during the nap

Correlations?

Dataset has these features

- **s_duration**: how long was the subject sleeping for?
- m_active_time: how long was the subject considered active for?
- m_calories: how many calories were burned during an activity?
- m_distance: how far did the subject travel?
- m_steps: how many steps did the subject make?
- m_total_calories: total number of calories burned
- n_bedtime (hmm): what time did they go to bed?
- n_awake_time: what time did they wake?

Very strong positive correlation for $n_bedtime$ and s_asleep_time

And something we know isn't related?

```
Val shouldBeLow = sleepData.stat.corr("goal_body_weight", "s_duration")
println("Correlation between goal body weight and sleep duration: " + shouldBeLow)
```

Correlation between **goal_body_weight** and **s_asleep time: -0.02**

Where would this be useful?

Relationship between elements in that big table of yours?

Easy ones: when X goes up, does Y aswell?

When the temperature goes up do our revenues increase at the mall?

When the temperature goes down do coat sales go up?

When it's NFL season do jersey sales go up?

More sophisticated?

When X stock goes down, does Y's stock go up? If it does, under what conditions?

Predicting a good night's sleep?

```
val Array(trainingSleepData, testSleepData) = thePreparedData.randomSplit(Array(0.7, 0.3))
val sleepModel = new NaiveBayes().fit(trainingSleepData)
val predictions = sleepModel.transform(testSleepData)
val evaluator = new MulticlassClassificationEvaluator()
.setLabelCol("label")
.setPredictionCol("prediction")
.setMetricName("accuracy")
val accuracy = evaluator.evaluate(predictions)
println("Test set accuracy for labelled sleep data = " + accuracy)
Test set accuracy for labelled sleep data = 0.81 ...
```

Testing the model with new data

```
val somethingNew = sqlContext.createDataFrame(Seg(
 // Good sleep: high workout time, achieved a good amount of deep sleep, went to bed
 after midnight and woke at almost noon!
(0, Vectors.dense(0, 1, 42600, 100, 87659, 85436, 16138, 22142, 4073, 0)),
// Bad sleep, woke up early (5 AM), didn't get much of a deep sleep, didn't workout,
bedtime 10.20 PM
(0, Vectors.dense(0, 0, 18925, 0, 80383, 80083, 6653, 17568, 0, 0))
)).toDF("label","features")
sleepModel.transform(somethingNew).show()
```

```
|label|features | |prediction|
|0 |[0.0,1.0,42600.0,100.0,87659.0,85436.0,16138.0,22142.0,4073.0,0.0]||1.0 |
|0 |[0.0,0.0,18925.0,0.0,80383.0,80083.0,6653.0,17568.0,0.0,0.0] ||0.0 |
```

Why does predicting an outcome matter?

Informed decisions leading to **preventive** measures instead of **proactive** ones

- Logistical planning?
- Emergency responses?
- Catering to high demand?

That NaiveBayes algorithm?

Powerful algorithm that's easy to try out

0 1:150 2:140 3:410 1 1:825 2:550 3:900

• Using evidence provided, guess what a label will be (1 or 0)


```
bayes_data.txt (libSVM format)

0 = the label (category 0 or 1), e.g. 0 = low scoring athlete,

1 1:700 2:525 3:825
0 1:150 2:140 3:410
1 1:825 2:550 3:900
1 1:245 2:225 3:315
0 1:200 2:125 3:400
1 1:700 2:525 3:825

0 1:700 2:525 3:825
```

Adding new data to test it

Naive Bayes correctly classifies the data (giving it the right labels)

"How about a real world application?"

A Designation of the last

Genomics Analytics Toolkit (GATK)

https://software.broadinstitute.org/gatk/download/beta

MIT/Harvard - world's leading biomedical and genomic research center

High-throughput Sequencing (HTS) data analysis workflow

- Pipeline of a variety of tools with a primary focus on variant discovery and genotyping
- 31,000 registered users of GATK (providers, clinicians, research centers, focused on personalized medicine)
- Requires extensive local compute and storage infrastructure to process vast amount of data required to conduct personalized analysis
- Code/data owner: Broad Institute (open source; GATK4 (Spark-enabled) currently in Alpha version); reference input data shared with collaborators
- Taxonomy: elasticity, compute and I/O bottlenecks, genomics, Spark
- APIs/platform: Standard Spark API (scheduler-agnostic); components calling native code needs porting
- IBM team: Carlos Costa (WRC), Yinhe Cheng (Life Sciences, Systems), Frank Liu (ARL)
- Product alignment: Watson Health Cloud

GATK4: Spark based

- Spark being used to facilitate parallelism and in-memory computation to speedup methods
- Broad Institute working with collaborators to develop cloud-hosted options to expand access and facilitate usage
- Collaborators to provide cloud services enabling GATK4 through software-as-a-service (SaaS)
 mechanism
- Critical to accelerate precision medicine by lowering the cost of genome sequencing
- GATK4 will extend the range of use cases supported to include cancer, structural variation, copy number variation, and more
- Collaborators closely interacting with GATK developers and influencing the project
- Genome analysis can be seen as one step in potentially larger workflows applying machine learning to personalized treatment plans

GATK Collaboration Members

GATK4 on POWER

- On-going effort to port, profile and accelerate end-to-end pipeline for whole genome on POWER
- Most of major methods (including low-level dependencies) running on POWER
- Detailed profiling of scalability of steps/methods
- Significant speedup with tuning IBM's Spark package on POWER

GATK4 performance

POWER8 Minsky 8335-GTB

2-socket, 10-core SCM, SMT8 IB EDR (100 GB/s)

IBM, Spark and Wimbledon

- Command centre featured Spark streaming using the PageRank algorithm to determine which Tweeters were the most influential
- Used in production for Wimbledon 2016
- Watch the video here

"So why isn't everybody using Spark?"

Use cases Spark really *sucks* at...

- Embarrassingly parallel and not much data? Use GPUs
- Tiny short-lived workloads (JVM startup cost)
- Trivial workloads (spreadsheet software)
- Applications relying on some other slow service provider
- Ones we don't have the ML algorithm for in Spark!

Use cases Spark *excels* at

- PoCs; mix and match APIs, get things done fast
- Data science exploration, discovery
- Building scalable ML applications
- Database interrogation

Sharing ideas

Ideas by sector

- Banking Reduce churn
- Healthcare
 Drug-drug interactions
- Automotive

Processing vast amounts of data e.g. from self-driving cars?

Heard they'll generate 1 GB data per sec!

Stock trading insights with Linux on Z
YouTube link

Churn reduction example on z/OS YouTube link

Network security

Known list of rules for bad traffic; find in your logs

- Automation
 - Process logs to retrieve only anomalies
- Data mining
 - Finding the "golden nuggets" in vast data sources
- Hypothesis testing
 - Somebody tells you X is true (dis)prove it

"I have plenty of ideas now...what's next?"

Having an analytics tool lets you focus on

Infrastructure when you're ready to scale beyond your laptop

- Setting up a huge HA cluster: a talk on its own
- Who sets up then maintains the machines? Automate it all?
- How many machines do you need? RAM/CPUs?
- Who ensures all software is up to date (CVEs?)
- Access control lists?
- Hosting costs/providers?
- Reliability, fault tolerance, backup procedures...

- Analytics doesn't need to be complicated: Spark's useful for the heavy lifting (a good computation engine)
- Sometimes best to just plot as you go saves plenty of time. Quickly evaluate and test new theories
- Other harder things to worry about: writing a distributed machine learning algorithm shouldn't be one of them

And if you want to really show off with Spark?

- Use **GPUs** to train models faster
 - DeepLearning4J?
 - Writing your own kernels/C/JNI code (or a Java API like CUDA4J/Aparapi?)
- Use RDMA to reduce network transfer times
 - Zero copy: RoCE or InfiniBand?
- Tune the JDK, the OS, the hardware
- Continuously evaluate performance: **Spark** itself or the JVM, use
 - -Xhealthcenter, your own **metrics**, various **libraries**...
- Go tackle something huge join the alien search
- Combine Spark Streaming with MLlib to gain insights fast
 - More informed decision making

Points to consider...

Where would Spark fit in to your systems? A replacement or supplementary?

Give it a try with your own data and you might be surprised with the outcomes

It's free and open source, active community!

Points to take home...

- Built-in Spark functions are aplenty try and stick to these
- You can plot your results by saving to a csv/json and using your existing favourite plotting libraries easily
- DataFrame (or Datasets) combined with ML = powerful APIs
 - Filter your data decide how to handle nulls!
 - Pick and use a suitable ML algorithm
 - Plot results: I suggest Bokeh

"Great! So where can I find out more?"

A Land

Useful resources

Official Spark docs and mailing lists Check out **Data Science Experience IBM Spectrum Conductor with Spark IBM Machine Learning for z/OS IBM Open Data Analytics for Z** z/OS Platform for Apache Spark developerWorks Your IBM contacts!

Any questions?