Apache Spark

Problem

- Data is growing faster than processing speeds
- Only solution is to parallelize on large clusters

What is Spark

- open source cluster computing framework
- 'successor' of Hadoop
- developed in AMPLab in UC Berkeley

History

- 2002: MapReduce @Google
- 2004: MapReduce paper
- 2006: Hadoop @ Yahoo
- 2009: Amazon EMR
- 2010 Spark paper
- 2014: Apache Spark (top level)

Hadoop vs Spark

- only way to reuse data, is to write to disk
 - Logistic Regression: 3 sec vs 76 sec
 - K-Means: 33 sec vs 106 sec
- interactively explore data

Spark Components

- Spark Core
- Spark SQL
- Spark Streaming
- Mlib
- GraphX

Resilient Distributed Dataset (RDD)

- fundamental unit of data in spark
- immutable resilient distributed collection
- can be in disk or memory
- knows how it was created

Analyzing Github Event Data

 what are the most common words used in the github commits (public repos)

Data

- file for every hour in 2015
 - 2015-01-01-00.json.gz
 - 2015-01-01.json.gz
 - ...
 - 2015-07-23-11.json.gz

Data

- file content: each line is a json
 - {...."type":"PushEvent"....}
 - {...."type":"CommitCommentEvent":..."body":"my super awesome commit"...}

Approach (each file)

- read the file
- filter lines that are commit events
- extract the actual commit message
- split the commit message to words
- get frequency of word
- combine results
- sort in descending order

Code

https://github. com/npatta01/spark_metis_investigation

Conclusion

- Spark is awesome?

Resources

- Moocs
 - Introduction to Big Data using Apache Spark
 - Scalable Machine Learning
- Papers:
 - Spark Lightning-Fast Cluster Computing
 - Spark SQL: Relational Data Processing in Spark
 - Resilient Distributed Datasets: A Fault-Tolerand
 Abstraction for In-Memory Cluster Computing