

What's new in Spark 2.0?

Rerngvit Yanggratoke @ Combient AB Örjan Lundberg @ Combient AB

Machine Learning Stockholm Meetup 27 October, 2016 Schibsted Media Group

Combient - Who We Are

- · A joint venture owned by several Swedish global enterprises in the Wallenberg sphere
- One of our key missions is the Analytics Centre of Excellence (ACE)

Höganäs **H**

Apache Spark Evolution

^{*} Very rapid takeoffs: from research publication to major adoptions in industry in 4 years

Spark 2.0 "Easier, Faster, and Smarter"

- Spark Session a new entry point
- Unification of APIs => Dataset & Dataframe
- Spark SQL enhancements: subqueries, native Window functions, better error messages
- Built-in CSV file type support
- Machine learning pipeline persistence across languages
- Approximate DataFrame Statistics Functions
- Performance enhancement (Whole-stage-code generation)
- Structured streaming (Alpha)

Spark Session

Spark 1.6 => SQLContext, HiveContext


```
val conf = new SparkConf().setMaster(master).setAppName(appName)
val sc = new SparkContext(conf)
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
val hiveContext = new org.apache.spark.sql.hive.HiveContext(sc)
```

Spark 2.0 => SparkSession

Unified API: DataFrame & Dataset

- DataFrame introduced in Spark 1.3 (March 2015)
- Dataset experimental in Spark 1.6 (March 2016)

Observation: very rapid changes of APIs

Dataset API example

name	population_2014	population_2015	
Afghanistan	XXXX	XXXX	
Albania	XXXX	XXXX	

Which countries has a shrinking population from 2014 to 2015?

Table: country_pop

```
case class CountryData(name: String, population_2014: Long, population_2015: Long)
val countryDS = ss.sql(" select * from country_pop ").as[CountryData]
countryDS.filter(c => {c.population_2015 < c.population_2014}).show(10, false)</pre>
 |population_2014|population_2015
 127131800
 126958472
Japan
Spain
 46480882
 46418269
 Compile time
Ukraine | 45362900
 45198200
Poland |38011735
 37999494
 error detection
Romania | 19908979
 19832389
```

Key benefit over DataFrame API: static typing!

Subqueries

Ex. Which countries have more than 100M people in 2016?

Spark 1.6 => Subqueries inside FROM clause

```
> ss.sql(""" SELECT *
 FROM (SELECT * FROM country_pop WHERE population_2014 > 100e6) t1
 ORDER BY population_2014 DESC LIMIT 5""").show(10, false)
```

Spark 2.0 => Subqueries inside FROM and WHERE clause

```
> ss.sql(""" SELECT *
 FROM country_pop
 WHERE population_2014 IN (select population_2014 from country_pop WHERE population_2014 > 100e6)
 ORDER BY NAME ASC LIMIT 5 """).show(10, false)
 +-----+
```

name	population_2014	population_2015
China India	206077898 1364270000 1295291543	160995642
	+	++

Window Functions

Spark 1.X => required HiveContext Spark 2.0 => native window function

```
> // PARTITION BY id ORDER BY cykle ROWS BETWEEN 2 PRECEDING AND 2 FOLLOWING (5)
import org.apache.spark.sql.expressions.Window
import org.apache.spark.sql.functions._
val w = Window.partitionBy("id").orderBy("cykle").rowsBetween(-2, 2)

val x = dft.select($"id",$"cykle",avg($"value").over(w))
x.show
```


SQL Error messages

Finding typos/errors in larger SQL?

```
sqlloggik4_df = """
SELECT *
  , CAST(id as BIGINT) *10000 + SUM(new_session)
 OVER (PARTITION BY id ORDER BY starttid)
 AS session_id
FROM(
SELECT *,
 unix_timestamp(l.starttid) - LAG(unix_timestamp(l.starttid)) OVER (PARTITION BY l.id ORDER BY l.starttid) timesincelast,
 CASE
 WHEN unix_timestamp(l.starttid) - LAG(unix_timestamp(l.starttid)) OVER (PARTITION BY l.id ORDER BY l.starttid) >= 30 * 60
 THEN 1
 ELSE 0
 END as new_session
 from loggik_df l
) s1
 11 11 11
sql4df = sqlHContext.sql(sqlloggik4_df)
```


SQL Error messages

Spark 1.6 => an exception happen at this location X

```
> val sqlq = """

SELECT id,cykle,avg(value) OVERT (PARTITION BY id ORDER BY cykle ASC ROWS BETWEEN 2 PRECEDING AND 2 FOLLOWING)

FROM dft

val dfSQL = sqlContext.sql(sqlq)

org.apache.spark.sql.AnalysisException: missing EOF at '(' near 'OVERT'; line 1 pos 33

at org.apache.spark.sql.hive.HiveQl$.createPlan(HiveQl.scala:318)

at org.apache.spark.sql.hive.ExtendedHiveQlParser$$anonfun$hiveQl$1.apply(ExtendedHiveQlParser.scala:41)

at org.apache.spark.sql.hive.ExtendedHiveQlParser$$anonfun$hiveQl$1.apply(ExtendedHiveQlParser.scala:40)

at scala.util.parsing.combinator.Parsers$Success.map(Parsers.scala:135)
```

Spark 2.0 => illustrate possible options

```
> val sqlq = """

SELECT id,cykle,avg(value) OVERT (PARTITION BY id ORDER BY cykle ASC ROWS BETWEEN 2 PRECEDING AND 2 FOLLOWING)

FROM dft

val dfSQL = sqlContext.sql(sqlq)

Org.apache.spark.sql.catalyst.parser.ParseException:
extraneous input '(' expecting {<EOF>, ',', 'FROM', 'WHERE', 'GROUP', 'ORDER', 'HAVING', 'LIMIT', 'LATERAL', 'WINDOW', 'UNION', 'EXCEPT', 'INTERSEC

T', 'SORT', 'CLUSTER', 'DISTRIBUTE'}(line 2, pos 45)

== SQL ==

SELECT id,cykle,avg(value) OVERT (PARTITION BY id ORDER BY cykle ASC ROWS BETWEEN 2 PRECEDING AND 2 FOLLOWING)

FROM dft
```


Built-in CSV file support

Spark 1.6 => require package databricks/spark-csv

```
> val df = sqlContext.read.format("com.databricks.spark.csv").option("header", "true")
.load("s3n://com-combient-test/ml-meetup/The_world_population_data.csv")
```


Spark 2.0 => built-in

```
> val df = spark.read.option("header", "true")
 .csv("s3n://com-combient-test/ml-meetup/The_world_population_data.csv")
```

Spark 2.0 Machine learning (ML) APIs Status

- spark.mllib (RDD-based APIs)
 - Entering bug-fixing modes (no new features)
- spark.ml (Dataframe-based): models + transformations
 - Introduced in January 2015
 - Become a primary API

An example Pipeline model

ML Pipeline Persistence Across languages

Data scientist

Why?

Data engineer

ML Pipelines

Implement / deploy

Prefer Java / Scala

Source: <u>classroomclipart.com</u>

- Prototype and experiments with candidate ML pipelines
- Focus on rapid prototype and fast exploration of data

Source: worldartsme.com/

- Implement and deploy pipelines in production environment
- Focus on maintainable and reliable systems

Problems

- Diverge sourcecodes
- Synchronisation efforts/delays

- Source: worldartsme.com/
- Implement and deploy pipelines in Prototype and experiments with candidate ML pipelines production environment Focus on rapid prototype and
 - Focus on maintainable and reliable systems

Pipeline persistence allow for **import/export** pipeline across languages

- Introduced only for Scala in Spark 1.6
- Status of Spark 2.0

fast exploration of data

Scala/Java (Full), Python (Near-full), R (with hacks)

Create ML pipeline and persist it in Python

```
%ру
# Building a pipeline
from pyspark.ml import Pipeline
from pyspark.ml.feature import StandardScaler
from pyspark.ml.classification import RandomForestClassifier
scaler = StandardScaler(inputCol="features", outputCol="scaledFeatures",
 withStd=True, withMean=False)
scaler_model = scaler.fit(training_df)
dataset_scaled = scaler_model.transform(training_df)
rf_classifier = RandomForestClassifier(featuresCol="scaledFeatures", labelCol="label",
 predictionCol="prediction", probabilityCol="probability",
 maxDepth=5,numTrees=100)
ml_pipeline = Pipeline(stages=[scaler_model, rf_classifier])
# Fitting the pipeline model to the training set
pipeline_model = ml_pipeline.fit(training_df)
# Writing the pipeline to a file
base_path = "/tmp/mlpipe-persistence-example"
pipeline_model.save(base_path + "/fitted_pipeline")
```


Loading the pipeline and test it in Scala

```
> import org.apache.spark.ml._
  val base_path = "/tmp/mlpipe-persistence-example"
  // Loading the pipeline
  val pipeline = PipelineModel.read.load(base_path + "/fitted_pipeline")

  // Testing the pipeline
  val predictions = pipeline.transform(test_df)
  predictions.show
```

labe	. features	scaledFeatures	rawPrediction	probability	prediction
7.0	-+) (784,[202,203,204	(784,[202,203,204	[2.42187287483487 [0.02421872874834	7.0
2.0	(784,[94,95,96,97	(784, [94, 95, 96, 97	[9.73366907185490 [0.09733669071854	2.0
1.0	(784,[128,129,130	(784,[128,129,130	[0.28122374573791 [0.00281223745737	1.0
0.0	(784,[124,125,126	(784,[124,125,126	[77.5100579522886 [0.77510057952288	0.0
4.0	(784,[150,151,159	(784,[150,151,159	[3.55187312690512 [0.03551873126905	4.0
1.0	(784,[156,157,158	(784,[156,157,158	[0.18799849144322 [0.00187998491443	1.0
4.0	(784,[149,150,151	(784,[149,150,151	[1.78116677229671 [0.01781166772296	4.0
9.0	(784,[179,180,181	(784,[179,180,181	[0.95908360963345 [0.00959083609633	9.0
5.0	(784,[129,130,131	(784,[129,130,131	[6.89697832373067 [0.06896978323730	6.0
9.0	(784,[209,210,211	(784,[209,210,211	[1.72278921501600 [0.01722789215016	9.0
0.0	(784,[123,124,125	(784,[123,124,125	[88.0199490767903 [0.88019949076790	0.0
6.0	(784, [94, 95, 96, 97	(784,[94,95,96,97	[15.5591258414737 [0.15559125841473	6.0
9.0	(784,[208,209,210	(784,[208,209,210	[1.58963036387379 [0.01589630363873	9.0
0.0	(784,[152,153,154	(784,[152,153,154	[76.4044263510522 [0.76404426351052	0.0
1.0	(784,[125,126,127	(784,[125,126,127	[0.21724594335647 [0.00217245943356	1.0
5.0	(784,[124,125,126	(784,[124,125,126	[10.5215301036557 [0.10521530103655	3.0
9.0	(784,[179,180,181	(784,[179,180,181	[2.80678452853574 [0.02806784528535	9.0
7.0) (784,[200,201,202	(784,[200,201,202	[3.93447536107229 [0.03934475361072	7.0
3.0	(784,[118,119,120	(784,[118,119,120	[3.49591652293212 [0.03495916522932	6.0
4.0	(784,[158,159,185	(784,[158,159,185	[1.98901146497452 [0.01989011464974	4.0
+	-++	+	+-	+	+

Approximate DataFrame Statistics Functions

Motivation: rapid explorative data analysis

Bloom filter - Approximate set membership data structure

Burton H. Bloom. 1970. Space/time trade-offs in hash coding with allowable errors. Commun. ACM 13, 7 (July 1970), 422-426. DOI=http://dx.doi.org/10.1145/362686.362692

CountMinSketch - Approximate frequency estimation data structure

Cormode, Graham (2009). "Count-min sketch" (PDF). Encyclopedia of Database Systems. Springer. pp. 511–516.

Approximate Quantile

Michael Greenwald and Sanjeev Khanna. 2001. Space-efficient online computation of quantile summaries. In Proceedings of the 2001 ACM SIGMOD international conference on Management of data (SIGMOD '01), Timos Sellis and Sharad Mehrotra (Eds.). ACM, New York, NY, USA, 58-66.

Bloom filter- Approximate set membership data structure

Trade space efficiency with false positives

Spark 2: example code

Count-Min Sketch

Operations

- Add item O(wd)
- Query item frequency O(wd)

Source: http://debasishg.blogspot.se/2014/01/count-min-sketch-data-structure-for.html

Spark 2: example code

Approximate Quantile

Details are much more complicated than the above two. :)

Spark 2: example code

res8: Array[Double] = Array(167543.0, 1260934.0, 3753121.0, 5643475.0)

Databrick example notebook:

https://docs.cloud.databricks.com/docs/latest/sample_applications/ 04%20Apache%20Spark%202.0%20Examples/05%20Approximate%20Quantile.html

Whole-stage code generation

- Collapsing multiple function calls into one
 - Minimising overheads (e.g., virtual function calls) and using CPU registers

Databrick example notebook:

Structure Streaming [Alpha]

SQL on streaming data

Source: https://databricks.com/blog/2016/07/28/structured-streaming-in-apache-spark.html

Databrick example notebook:

https://databricks-prod-cloudfront.cloud.databricks.com/public/4027ec902e239c93eaaa8714f173bcfc/4012078893478893/295447656425301/5985939988045659/latest.html

Structure Streaming [Alpha]

Batch Version

```
// Read JSON once from S3
logsDF = spark.read.json("s3://logs")

// Transform with DataFrame API and save
logsDF.select("user", "url", "date")
 .write.parquet("s3://out")
```

Streaming Version

Not ready for production

```
// Read JSON continuously from S3
logsDF = spark.readStream.json("s3://logs")

// Transform with DataFrame API and save
logsDF.select("user", "url", "date")
 .writeStream.parquet("s3://out")
 .start()
```

Source: https://databricks.com/blog/2016/07/28/continuous-applications-evolving-streaming-in-apache-spark-2-0.html

We are currently recruiting combient.com/#careers

Presentation materials are available below.

https://github.com/rerngvit/technical_presentations/tree/master/2016-10-27_ML_Meetup_Stockholm%40Schibsted