

Developers

Interdyscyplinarne wydarzenie dla programistów

Pyt(h)on vs słoń: aktualny stan przetwarzania dużych danych w Python

Jakub Nowacki

Yosh.Al, SigDelta, Sages

whoami

CTO @ Yosh.AI (yosh.ai)

Lead Data Scientist @ SigDelta (sigdelta.com)

Trainer @ Sages (sages.com.pl)

I can code, I do maths

@jsnowacki

Jak to było kiedyś?

Apache Spark!

Spark RDD


```
sc.textFile("hdfs://...") \
 .flatMap(lambda line: line.split()) \
 .map(lambda word: (word, 1)) \
 .reduceByKey(lambda a, b: a + b) \
 .saveAsTextFile("hdfs://...")
```

Spark RDD – co gdzie?

Źródło: https://cwiki.apache.org/confluence/display/SPARK/PySpark+Internals

Spark SQL - DataFrame

```
from pyspark.sql.functions import *
 spark.read.text('hdfs://...') \
 .select(explode(split('value', '\W+')).alias('word')) \
 .groupBy('word') \
 .count() \
 .orderBy(desc('count')) \
 .write.parquet('hdfs://...')
 Physical
 Logical
 Code
 Analysis
 Generation
 Optimization
 Planning
SQL AST
 ost Model
 Optimized
 Unresolved
 Selected
 Physical
 RDDs
 Logical Plan
 Logical Plan
 Physical Plan
 Plans
DataFrame
 Catalog
```

Źródło: https://databricks.com/blog/2015/03/24/spark-sql-graduates-from-alpha-in-spark-1-3.html

UDF?!

```
from pyspark.sql.types import IntegerType
@udf(returnType=IntegerType())
def add_one(x):
 if x is not None:
 return x + 1
```


Vectorized UDFs


```
import pandas as pd
from pyspark.sql.types import LongType
def multiply func(a, b):
 return a * b
multiply = pandas udf(multiply_func,
 returnType=LongType())
pdf = pd.DataFrame([1, 2, 3], columns=["x"]
print(multiply func(pdf.x, pdf.x))
# dtype: int64
df = spark.createDataFrame(pdf)
df.select(multiply(col("x"), col("x"))).show()
  |multiply func(x, x)|
 | 4| # | 9|
```


Źródło:

https://databricks.com/blog/2017/10/30/introducing-vectorized-udfs-for-pyspark.html

Spark Structured Streaming

Model of the Quick Example

Źródło: https://spark.apache.org/docs/latest/structured-streaming-programming-guide.html

PySpark w PyPI

pip install pyspark
conda install pyspark
...

Opis: http://sigdelta.com/blog/how-to-install-pyspark-locally/

Dask!

Źródło: https://dask.pydata.org/

Dask Array


```
import dask.array as da
import numpy as np

x = da.ones(10, chunks=(5,))
y = np.ones(10)
z = x + y
print(z)
# dask.array<add, shape=(10,),
# ... dtype=float64, chunksize=(5,)>
```

Źródło: https://dask.pydata.org/

Dask DataFrame

Źródło: https://dask.pydata.org/

```
import dask.dataframe as dd
posts = dd.read parquet('data/posts tags.parq')\
 .set index('id')
posts count = posts.creation date.dt.date\
 .value counts()
posts count df = posts count.compute()
posts count df.head()
# 2017-08-23 9531
# 2017-07-27 9450
# 2017-08-24 9366
# 2017-08-03 9345
# 2017-03-22 9342
# Name: creation date, dtype: int64
```


Przykład: http://sigdelta.com/blog/stackpverflow-tags-with-dask/

Dask Bag

```
import dask.bag as db
tags xml = db.read text('data/Tags.xml', encoding='utf-8')
tags xml.take(5)
# ('\ufeff<?xml version="1.0" encoding="utf-8"?>\n',
# '<tags>\n',
# ' <row Id="1" TagName=".net" Count="257092" ... />\n',
# ' <row Id="2" TagName="html" Count="683981" ... />\n',
# ' <row Id="3" TagName="javascript" Count="1457944" ... />\n')
tags rows = tags xml.filter(lambda line: line.find('<row') >= 0)
tags rows.take(5)
# (' <row Id="1" TagName=".net" Count="257092" ... />\n',
# ' <row Id="2" TagName="html" Count="683981" ... />\n',
# ' <row Id="3" TagName="javascript" Count="1457944" ... />\n',
# ' <row Id="4" TagName="css" Count="490198" ... />\n',
# ' <row Id="5" TagName="php" Count="1114030" ... />\n')
tags = tags rows.map(extract tags columns).to dataframe()
```

Przykład: http://sigdelta.com/blog/dask-introduction/

Na jednej maszynie lub wielu

Źródło: https://dask.pydata.org/

Dask?!

```
t.reset index().head()
# ValueError Traceback (most recent call last)
# <ipython-input-100-e6186d78fb03> in <module>()
# ----> 1 t.reset index().head()
#
# ValueError: Length mismatch: Expected axis has 3 elements, new
# values have 2 elements
```


Źródło: https://github.com/dask/dask/issues/3038 (naprawione)

Ray

4 2013-03-01

```
# import pandas as pd
import ray.dataframe as pd
 @ray.remote def f():
stocks df = pd.read csv("all stocks 5yr.csv")
 time.sleep(1)
print(type(stocks df))
 return 1
# <class 'ray.dataframe.dataframe.DataFrame'>
positive stocks df = stocks df.query("close > open")
 ray.init()
print(positive stocks df['date'].head(n=5))
 results = ray.get([
 0 2013-02-13
 f.remote()
# 1 2013-02-15
 for i in range(4)
# 2 2013-02-26
 1)
# 3 2013-02-27
```

Apache Arrow

Źródło: https://arrow.apache.org/

Platformy chmurowe

Google Cloud Platform

Google BigQuery

Google BigQuery vs Pandas

TensorFlow

Źródło: https://www.tensorflow.org/get started/premade estimators

TensorFlow Data

```
dataset2 = tf.data.Dataset.from tensor slices(
 (tf.random uniform([4]),
 tf.random uniform([4, 100], maxval=100, dtype=tf.int32)))
print(dataset2.output types) # ==> "(tf.float32, tf.int32)"
print(dataset2.output shapes) # ==> "((), (100,))"
dataset3 = tf.data.Dataset.zip((dataset1, dataset2))
print(dataset3.output types) # ==> (tf.float32, (tf.float32, tf.int32))
print(dataset3.output shapes) # ==> "(10, ((), (100,)))"
dataset1 = dataset1.map(lambda x: ...)
dataset2 = dataset2.flat map(lambda x, y: ...)
dataset3 = dataset3.filter(lambda x, (y, z): ...)
```

Źródło: https://www.tensorflow.org/programmers_guide/datasets

TensorFlow GPU & Distributed

Źródło: http://www.pittnuts.com/2016/08/glossary-in-distributed-tensorflow/

Źródło: https://towardsdatascience.com/using-docker-to-set-up-a-deep-learning-environment-on-aws-6af37a78c551

TensorFlow Serving

CONTINUOUS TRAINING PIPELINE

Źródło: https://www.tensorflow.org/serving/

Źródło: https://cloud.google.com/products/machine-learning/

Co przyniesie przyszłość?

Źródło: https://www.slideshare.net/AmazonWebServices/introducing-amazon-kinesis-realtime-processing-of-streaming-big-data-bdt103-aws-reinvent-2013

Programowanie funkcyjne

SQL

Twoja opinia na temat mojej prelekcji jest dla mnie bardzo ważna.

- 1. Wejdź w mój wykład znajdujący się w agendzie w aplikacji Eventory.
- 2. Oceń moją prelekcję i dodaj swój komentarz.

Dzięki temu będę wiedział/a, co Ci się podobało a co powinienem/am ulepszyć!

