

apache spark for everyone

amcasari + deb siegel 2016 May 05 - Seattle Spark Meetup

who: @amcasari

what: @SparkSeattle

where: @Concur

why: @ApacheSpark

(now we can be found)

COORDINATES

https://github.com/ morningc/ wwconnect-2016spark4everyone

{now you are safe take a nap....}

don't worry about this....

you

because we feel the same way... we are all learning!

we might be a wee bit ambitious...

why do we care about spark? what we data people do all day:

- lots of data collection, curation + storage
- lots and lots of data engineering
- product development with machine learning algorithms!

- "fast and general-purpose cluster computing system"
- advanced cyclic data flow and in-memory computing
 runs 10x-100x faster than Hadoop MR
- interactive shells in several languages (incl. SQL)
- performant + scalable

n.b.> it will not solve every problem for everyone

- not an all-in-one cluster management + admin tool. utilizes other resource managers (YARN, Mesos, Amazon EC2)
- quickly changing updates (major release every 3 months)
 sometimes requires additional work for backwards compatibility
- for small and medium sized data: not necessary for performant analysis, data science + ML apps
- · learning curve is broad for designing cluster applications @ scale

Spark Overview: Spark Components

{JSON} Musque elasticsearch.

- multi-language APIs give many different users the ability to work with Spark
- gateway into Spark but you must still run Spark!
- current languages supported (with various levels of depth): <u>Scala</u>, <u>Python</u>, <u>Java</u>, <u>R</u>
- moving beyond the shell + text edit

 how can we continue to approach every data science product with scale + performance as top priority?

MLlib + GraphX on Apache Spark Classification and regression linear models (SVMs, logistic regression, linear regression) naive Bayes decision trees ensembles of trees (Random Forests and Gradient-Boosted Trees) Isotonic regression Collaborative filtering alternating least squares (ALS) Clustering k-means Gaussian mixture Power iteration clustering (PIC) Latent Dirichlet allocation (LDA) streaming k-means Dimensionality reduction singular value decomposition (SVD) principal component analysis (PCA) Optimization (developer) stochastic gradient descent limited-memory BFGS (L-BFGS) Graph analytics

spark.mllib: data types, algorithms, and utilities

- Data types
- Basic statistics
 - summary statistics
- corre
- stratified sampling
- hypothesis testing
- streaming significance testing
- random data generation
- Classification and regression
- linear models (SVMs, logistic regression, linear regression)
- naive Bay
- decision trees
- ensembles of trees (Random Forests and Gradient-Boosted Trees)
- isotonic regression
- -lt----ti-- l-
- alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
- latent Dirichlet allocation (LDA)
- bisecting k-means
- streaming k-means
- Dimensionality reduction
 - singular value decomposition (SVD)
- principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
 - association rules
- PrefixSpan
- Evaluation metrics
- PMML model export
- Optimization (developer)stochastic gradient descent
- limited-memory BFGS (L-BFGS)
- spark.ml: high-level APIs for ML
- · Overview: estimators, transformers and pipelines
- Extracting, transforming and selecting features
- Classification and regression
- Clustering
- Advanced topics

- Spark SQL allows you to query structured data in Spark programs either using SQL or DataFrames API
- can be used in applications + iterative workflows from a shell or notebook
- DataFrames API conceptually similar to a table in a relational database or data frame in R/Python
- preserves schema of original data for many file formats, including Parquet
- highly optimized, distributed collection of data
- <u>Datasets</u>: experimental interface (Scala + Java)

- spark-packages is a hosted module resource center for packages developed by the Spark community
- extends functionality + integration options for current Spark releases
- examples: spark-csv, spark-testing-base

you are not alone...

NEVER HAVE I FELT SO CLOSE TO ANOTHER SOUL AND YET SO HELPLESSLY ALONE AS WHEN I GOOGLE AN ERROR AND THERE'S ONE RESULT A THREAD BY SOMEONE WITH THE SAME PROBLEM AND NO ANSWER LAST POSTED TO IN 2003

courtesy xkcd

