

Big Data Visualization using

Apache Spark and Zeppelin

Prajod Vettiyattil, Software Architect, Wipro

https://in.linkedin.com/in/prajod

@prajods

Agenda

- Big Data and Ecosystem tools
- Apache Spark
- Apache Zeppelin
- Data Visualization
- Combining Spark and Zeppelin

BIG DATA AND ECOSYSTEM TOOLS

Big Data

- Data size beyond systems capability
 - Terabyte, Petabyte, Exabyte
- Storage
 - Commodity servers, RAID, SAN
- Processing
 - In reasonable response time
 - A challenge here

Tradition processing tools

- Move what ?
 - the data to the code or
 - the code to the data

Traditional processing tools

- Traditional tools
 - RDBMS, DWH, BI
 - High cost
 - Difficult to scale beyond certain data size
 - price/performance skew
 - data variety not supported

Map-Reduce and NoSQL

- Hadoop toolset
 - Free and open source
 - Commodity hardware
 - Scales to exabytes(10¹⁸), maybe even more
- Not only SQL
 - Storage and query processing only
 - Complements Hadoop toolset
 - Volume, velocity and variety

All is well?

- Hadoop was designed for batch processing
- Disk based processing: slow
- Many tools to enhance Hadoop's capabilities
 - Distributed cache, Haloop, Hive, HBase
- Not for interactive and iterative

TOWARDS SINGULARITY

What is singularity?

Technological singularity

- When AI capability exceeds Human capacity
- Al or non-Al singularity
- 2045: http://en.wikipedia.org/wiki/Ray_Kurzweil
 - The predicted year

APACHE SPARK

History of Spark

				2015
2009	2010	2013	2014	March
Spark created by Matei Zaharia at UC Berkeley	Spark becomes open source.	Spark donated to Apache Software Foundation	Spark 1.0.0 released. 100TB sort achieved in 23 mins	Spark 1.3.1 released

Contributors in Spark

- Yahoo
- Intel
- UC Berkeley
- •
- 50+ organizations

Hadoop and Spark

- Spark complements the Hadoop ecosystem
- Replaces: Hadoop MR
- Spark integrates with
 - HDFS
 - Hive
 - HBase
 - YARN

Other big data tools

- Spark also integrates with
 - Kafka
 - ZeroMQ
 - Cassandra
 - Mesos

Programming Spark

- Java
- Scala
- Python
- R

Spark toolset

Spark Cassandra

Blink DB

Spark R

Tachyon

What is Spark for ?

Batch

Interactive

Streaming

The main difference: speed

- RAM access vs
 Disk access
 - RAM access is 100,000 times faster!

Latency numbers every programmer should know

Assuming ~1GB/sec SSD

https://gist.github.com/hellerbarde/2843375

Lambda Architecture pattern

Data Input Used for Lambda architecture implementation **Speed Batch** Batch layer Layer Layer Speed layer Serving layer **Data Serving Layer** consumers

Deployment Architecture

Core features of Spark

- Rich API
- RDD: Resilient Distributed Datasets
- DAG based execution
- Data caching
- Strong ecosystem tool support

Sample code in scala

- Find the top 100,000 Wikipedia pages by page views
- Log file format: code, title, num_hits
- enPages.map(l => l.split(" "))

```
.map(l => (l(1), l(2).toInt))
```

.reduceByKey(_+_, 200)

.filter(
$$x => x._2 > 100000$$
)

.map(
$$x => (x._2, x._1)$$
)

.collect

.foreach(println)

APACHE ZEPPELIN

Interactive data analytics

- For Spark and Flink
- Web front end
- At the back end, it connects to
 - SQL systems(Eg: Hive)
 - Spark
 - Flink

Deployment Architecture

Notebook

- Is where you do your data analysis
- Web UI REPL with pluggable interpreters
- Interpreters
 - Scala, Python, Angular, SparkSQL, Markdown and Shell

Notebook:view

User Interface features

- Markdown
- Dynamic HTML generation
- Dynamic chart generation
- Screen sharing via websockets

SQL Interpreter

- SQL shell
 - Query spark data using SQL queries
 - Return normal text, HTML or chart type results

Scala interpreter for Spark

- Similar to the Spark shell
- Upload your data into Spark
- Query the data sets(RDDs) in your Spark server
- Execute map-reduce tasks
- Actions on RDD
- Transformations on RDD

DATA VISUALIZATION

Visualization tools

Arbor.js

A library of force-directed layout algorithms plus abstractions for graph organization and refresh handling.

CartoDB

A web service for mapping, analyzing and building applications with data.

Chroma.js

Interactive color space explorer that allows to preview a set of linear interpolated equidistant colors.

Circos

A software package for visualizing data in a circular layout.

Cola.js

A library for arranging networks using constraint-based optimization techniques.

ColorBrewer

A web tool for selecting colors for maps.

Cubism.js

A library for creating interactive time series and horizon graphs based on D3.js

Cytoscape

An application for visualizing complex networks and integrating these with any type of attribute data.

D3.js

An small, flexible and efficient library to create and manipulate interactive documents based on data.

Dance.js

A simple data-driven visualization framework based on Data.js and Underscore.js

Source: http://selection.datavisualization.ch/

D3 Visualizations

Source: https://github.com/mbostock/d3/wiki/Gallery

The need for visualization

Tools for Data Presentation Architecture

A data analysis tool/toolset would support:

COMBINING SPARK AND ZEPPELIN

Spark and Zeppelin

Zeppelin views: Table from SQL

Zeppelin views: Table from SQL

%sql select age, count(1) from bank where
 marital="\${marital=single,single|divorced|married}"
 group by age order by age

marital married	▼
age	c1
20	3
21	5
22	9
23	27
24	53
25	98
26	170
27	233
28 ook 3 seconds	325

Zeppelin views: Pie chart from SQL

Untitled

%sql select age, count(1) from bank where marital="\${marital=single,single|divorced|married}" group by age order by age

Took 3 seconds

Zeppelin views: Bar chart from SQL

Untitled

%sql select age, count(1) from bank where marital="\${marital=single,single|divorced|married}" group by age order by age marital married SETTINGS -Grouped OStacked 1,131.0 1,000.0 800.0 600.0 400.0 200.0 0.0 68 26 61

Zeppelin views: Angular

```
%angular
Write some text in textbox:
<input type="text" ng-model="sometext">
<h1>Hello {{ sometext }}</h1>
```

Write some text in textbox: Big Data

Hello Big Data

Took 2 seconds

Share variables: MVVM

- Between Scala/Python/Spark and Angular
- Observe scala variables from angular

Zeppelin views: Angular-scala binding

Screen sharing using Zeppelin

- Share your graphical reports
 - Live sharing
 - Get the share URL from zeppelin and share with others
 - Uses websockets
- Embed live reports in web pages

FUTURE

Spark and Zeppelin

- Spark
 - Berkeley Data Analytics Stack
 - More source and sinks; SparkSQL
- Zeppelin
 - Notebooks for
 - Machine Learning using Spark
 - GraphX and Mllib
 - Additional interpreters
 - Better graphics, steaming views
 - Report persistence
 - More report templates

Better angular integration

SUMMARY

Summary

- Spark and tools
- The need for visualization
- The role of Zeppelin
- Zeppelin Spark integration

