

Data Science with Apache Zeppelin

이문수 NFLabs

contents

- 1. Data science lifecycle
- 2. Apache Zeppelin
- 3. Zeppelin in your team
- 4. Helium

Data Science Lifecycle

Data Science

다양한 과정

Data Science

Data Science

다양한 사람

30 대

분석에 집중할 수 없을까?

편리하고 강력한 분석 언어 인터렉티브 속도 라이브러리 시각화 공유/협업 간편하고 손쉬운 시스템 구성

2. Apache Zeppelin

Apache Zeppelin

http://zeppelin.incubator.apache.org/

2014 년 12월에 ASF 에 incubation 됨 2013 년 8월에 NFLabs 내부 프로젝트로 시작

63 Contributors from worldwide

646 Stars

1 release

Apache 2.0 License

Microsoft®

Collaboration, Sharing

Zeppelin + Full stack on a cloud

Packaging & Deployment

Packages

Backend integration

다양한 Backend 동시에 사용

다양한 Backend 동시에 사용

Shell 명령 이용해 데이터 카피

Hive 이용해 데이터 transformation

Spark 의 MLlib 으로 분석

python 이용하여 시각화

하나의 노트북에서 순차적으로 작업을 처리

Interactive Notebook

Zeppelin

Before

After

DEVIEW 2015

•

•

.

.

3.
Zeppelin
in your team

Team = Multi user

Multi user = ACL

다중 사용자 구성 A

각각 노트북에서 interpreter setting 선택 하여 사용

사용자별로 Interpreter setting 추가 하여 각각 다른 리소스 할당

하나의 Zeppelin 인스턴스 사

다중 사용자 구성 B

DEVIEW 2015

Proxy server 에서 인증 및 Instance 할당 관리

Cluster information

Core 200/544

200

Mem 14(2)(300/2)/TB

1423T8

Start zeppelin instance

Number of apu cores
20

Memory per worker
512

Start

Start

Please sign in

사용자별로 Instance 생성

http://nflabs.github.io/z-manager/

Platform for **Data analytics application** on top of Apache Zeppelin

Helium Application

Zeppelin provided Resources

Example of resource

Data

- Result of last execution
- JDBC connection (from JDBC Interpreter)*

Computing

- SparkContext (from SparkInterpreter)
- Flink environment (from FlinkInterpreter)*

Any java object

- Provided by user created Interpreter
- Provided by user created Helium application

데이터

- ex) get git commit log datahttps://github.com/Leemoonsoo/zeppelin-gitcommitdata

컴퓨팅

- ex) run cpu usage monitoring code across spark cluster, using SparkContext https://github.com/Leemoonsoo/zeppelin-sparkmon

시각화

- ex) display result data as a wordcloud https://github.com/Leemoonsoo/zeppelin-wordcloud

쉽다

```
class YourApplication extends org.apache.zeppelin.helium.Application {
 @Override
 public void run(ApplicationArgument arg, InterpreterContext context) {
 .....
 }
}
```

Application Spec

간단하다

```
{
  mavenArtifact : "groupId:artifactId:version",
  className : "your.helium.application.Class",
  icon : "fa fa-cloud",
  name : "My app name",
  description : "some description",
  consume : [
 "org.apache.spark.SparkContext"
  ]
}
```

공개 편리하다 Public maven 사용해서 배포되고 aven Repository 설치되므로 사내 라이브러 리를 따로 구축할 수 있다. Private maven Scala 사용자가 클릭하면 바로 다 Repository 운로드되어 실행

사내

maven 통해서 배포하여 편리하게 사용

Demo

Get involved

홈페이지

http://zeppelin.incubator.apache.org/

메일링리스트

users@zeppelin.incubator.apache.org dev@zeppelin.incubator.apache.org

이슈트래커

https://issues.apache.org/jira/browse/ZEPPELIN

소스리파지토리

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

DEVIEW 2015

Q&A

Thank You