Introduction to Apache Spark

dsquare.de

Salzburger Straße 27 83073 Stephanskirchen

Tel.: 08031-234 1140 Mobil: 0172-1484 731 Email: info@dsquare.de www.dsquare.de

Apache Spark according to Google Trends

TDWI Conference sparked interest in Spark

Problem

- Huge amount of GPS data
- Huge amount of sensorial data
- Need to process GPS very fast
- Kernel density estimation on spatial data
- Panel data on Huge amount of object with multiple measurements

What is Apache Spark?

- A cluster-based computing engine
- Developed since 2012
- Developed by students at UC Berkley
- APIs for
 - Python
 - Java
 - R
 - Scala
- Supports SQL, ML, Streaming Data, Graph processing
- Faster than Hadoops Map-Reduce

Timeline

Since late 1990s **APPLY Functions** In-memory Single Process Single Core

Not Scalable

Since 2007 Map-Reduce **Parallel Computing** Distributed File System

Linear Scalability

Since 2009 Directed acyclic graph **Parallel Computing** Distributed File System

Linear Scalability

Map-reduce vs. Spark

Map-reduce

Directed acyclic graph

No writeback to HDFS necessary Data passed to next processing step

Developer focused

Transformations available Many APIs

In-Memory processing

RDD materialized in memory across cluster
No need to reload from disc

Spark is well suited for the needs of Data Scientists

Iterative application of algorithms
Multiple passes over data sets
Reactive applications

Spark can unify an analytical environment

DB

Data Storage

ETL

ETL using SQL, SAS or else

DB

Data Mart/local Storage/Analytical Environment Retrieval

SQL/other
Language based
Data retrieval

Analysis

REPL

Read

Evaluate

Loop (back)

SparkR

9

RDD

This could be an RDD = Resiliant Distributed Dataset

Worker Nodes

Worker nodes:

They Cache the data and do the (lazy) evaluation.

Preliminaries using Spark in R-Studio

```
.libPaths(c(.libPaths(), '/opt/spark-1.6.1-bin-hadoop2.6/R/lib'))Sys.setenv(SPARK_HOME =
'/opt/spark-1.6.1-bin-hadoop2.6')
Sys.setenv(PATH = paste(Sys.getenv(c('PATH')), '/opt/spark-1.6.1-bin-hadoop2.6/bin', sep =
':'))
library(SparkR)

d.csv <- "com.databricks:spark-csv_2.11:1.4.0,,
d.pg <- "org.postgresql:postgresql:9.4.1208"

sc <- sparkR.init(sparkPackages=c(d.csv))
sglContext <- sparkRSQL.init(sc)</pre>
```


Get data from Spark

Analysing Sensorial Data

Developing predictive models

R&D Dashboards

Further Sources

https://spark.apache.org/docs/latest/api/R/index.html https://spark.apache.org/docs/latest/sparkr.html

Für Fragen stehen wir Ihnen gerne zur Verfügung!

© dsquare.de (2007-2015):

Diese Präsentation ist urheberrechtlich geschützt. Alle Nutzungs- und Verwertungsrechte liegen exklusiv bei der dsquare.de. Jede urheberrechtlich relevante Nutzung oder Verwertung dieser Präsentation oder von Teilen dieser Präsentation ist nur mit ausdrücklicher schriftlicher Zustimmung von dsquare.de zulässig. Dies gilt auch für die Weitergabe dieser Präsentation oder von Teilen dieser Präsentation an Dritte, für die diese Präsentation nicht bestimmt ist.