

Big Data Viz (and much more!) with

Apache Zeppelin

About me

Bruno Bonnin @_bruno_b_ - 17 juin

Architecte logiciel / Développeur @MyScript

#Java #JavaScript #Python #Elastisearch #MongoDB # NoSQL #Hadoop #Spark #Storm #BigData #HTML5 #AngularJS #VueJS #NodeJS

Apache Zeppelin: mais qu'est-ce donc?

"The one interface for all your big data needs"

- Exploration des données...
- ... avec visualisation graphique
- Création de documents interactifs...
- ... facilitant le partage
- Et tout ça, dans un navigateur!

Apache Zeppelin: multi-langages, multi-backends

Apache Zeppelin: visualisation graphique

Apache Zeppelin: d'où ça vient?

- Origine: NFLabs (http://www.nflabs.com/)
 - Plusieurs essais de faire un env. pour l'analyse de données depuis 2012
 - Au départ, produit commercial
 - Puis, décision de le proposer à la communauté Apache
- Projet "incubator" à partir de décembre 2014

Zeppelin est Top Level Project depuis le 25 mai 2016!

Démo

(http://localhost:8000/#/)

Apache Zeppelin: User Interface

Architecture

Un peu de dynamique

Texte à interpréter:

%sql SELECT * FROM Bank

Interprétation des commandes:

SELECT * FROM Bank

6

Résultat envoyé au browser qui interprète le format

5

Lancement de l' interpréteur "sql"

Server

Spark Interpreter

JVM

JVM

Résultat: table (texte formaté avec des tabulations)

age education balance
25 primary 1200
45 unknown 4500

4 Traitement de la requête

Systèmes d'affichage: la base

Il existe plusieurs systèmes d'affichage:

- **texte**: output par défaut, sans formatage particulier
- html : si l'output commence par %html
 - Affichage du html contenu dans la sortie
- table : si l'output commence par %table
 - La sortie doit contenir des lignes avec chaque cellule séparée par des \t
 - Accès automatiquement à des visualisations graphiques de vos données dans ce cas !!

Le format peut être émis par l'interpréteur (exemple: SQL)

Systèmes d'affichage: formulaires

Génération <u>automatique</u> de formulaires (input text, select) si présence de \${...} dans le code à interpréter

Systèmes d'affichage: Angular

Permet d'avoir accès à des formulaires et des affichages plus évolués/sympa/... (mais ça demande du code)

- Côté client: il existe un interpréteur "angular"
 - Le paragraphe contient le code html/javascript pour interpréter pour réaliser l'affichage du paragraphe
- Zeppelin fournit aussi une API permettant de partager des données entre les paragraphes Spark et Angular, accessible via une variable : Z
 - z.angularBind (nom, valeur)
 - z.angularUnbind (nom)
 - z.angular(nom)
 - z.runParagraph(id paragraphe)

Démo

(http://localhost:8000/#/notebook/2BNCV88E6)

Systèmes d'affichage: extensions

Zeppelin embarque **D3.js**, on peut donc l'utiliser (en codant un peu) pour proposer des visualisations top moumoutes!

Libs graphiques externes: référencées dans le code (<script src="">)

Démo

(http://localhost:8000/#/notebook/2BMXSE5D2)

Publication des résultats

Les <u>résultats</u> peuvent être réutilisés dans d'autres pages (via <iframe>)

Analyse et construction dans Zeppelin

Intégration dans votre site

Étendre Zeppelin: développer son interpréteur

```
public class MyInterpreter extends Interpreter {
  static {
  Interpreter.register("interp_name", "interp_group", MyInterpreter.class.getName());
  public InterpreterResult interpret(String cmds, InterpreterContext ctx) {
 String result = ...
 return new InterpreterResult(ResultCode.SUCCESS, Type.HTML, result);
  public void open() {}
  public void close() {}
  public void cancel(InterpreterContext ctx) {}
  public int getProgress(InterpreterContext ctx) {}
  public List<String> completion(String cmd, int i) {}
  public FormType getFormType() {}
```

Apache Zeppelin: y a quoi d'autres?

Scheduler

Export / Import

Run note with cron scheduler. Either choose from preset or write your own cron expression.

- Preset None 1m 5m 1h 3h 6h 12h 1d

- Cron expression

- auto-restart interpreter on cron execution

Gestion de versions

- **Sécurité**: indispensable pour passer du stade de PoC à un vrai système en prod (mais ça vient toujours en dernier)
 - Authentification avec Shiro, Autorisation au niveau Notebook, ...

En résumé...

Zeppelin, c'est:

- Open source (https://zeppelin.apache.org/)
- Ouvert (on peut l'adapter à ses besoins, son contexte, via le dev d' interpréteurs, l'utilisation de libs pour les visualisations)
- Plein de fonctionnalités déjà présentes ou à venir:
 - Nouveaux interpréteurs (scalding,...)
 - Visualisation de maps
 - Améliorations internes / Ul
 - 0 ...

Votre futur environnement pour vos futurs besoins autour de vos futurs (méga-) données

Merci!

https://github.com/bbonnin/web2day2016

Liens Zeppelin

Site officiel:

https://zeppelin.incubator.apache.org/

Docs:

https://zeppelin.incubator.apache.org/docs/latest/

Code source:

https://github.com/apache/incubator-zeppelin

Exemples:

https://www.zeppelinhub.com/viewer

Exemple d'interpréteur: ArangoDB Interpreter

https://github.com/bbonnin/zeppelin-arangodb-interpreter

Source des données

Bornes de recharge:

• https://www.data.gouv.fr/s/resources/fichier-consolide-des-bornes-de-recharge-pour-vehicules-electriques-irve/20151008-182813/IRVE-201510.csv

NASA:

https://data.nasa.gov/

TripAdvisor:

http://times.cs.uiuc.edu/~wang296/Data/

Bank:

http://archive.ics.uci.edu/ml/machine-learning-databases/00222/bank.zip

Exemple D3.js

 https://www.zeppelinhub. com/viewer/notebooks/bm90ZTovL2Rjb3JuZWF1L1BlcnNvbmFsLU5vdGVib 29rcy80NzU5L25vdGUuanNvbg

