

Iterative Computing on Massive Data Sets

William Rory Kronmiller

What Is It?

Spark The Distributed System

- UC Berkeley Research Project
- * Designed to run on a cluster of unreliable machines
- Resilient Distributed Datasets (RDDs)
 - * Collections
 - Partitioned and Parallel
 - * Immutable
 - * Recoverable
 - * LAZY
 - * Materialized by output operators*
 - * In-Memory

Why Do I Care?

Some Companies Using Spark

- * Alibaba
- * Amazon
- * Baidu
- BerkeleyAMPLab
- * CERN
- * Concur


- * Databricks
- * eBay
- * Facebook
- * NASA JPL
- * Opentable
- * Tencent

* TripAdvisor

Some Things You Can Do With Spark

- Real-Time Advertisement Selection
- Genome Sequencing
- Network IDS
- Fraud Detection


Spark High Level Design


https://jaceklaskowski.gitbooks.io/mastering-apache-spark/content/spark-architecture.html

Spark Driver

- * The Core of a Spark Job:
 - Talks to cluster
 - Creates and schedules tasks
 - * Tracks computation progress
 - * Hosts WebUI


Cluster Manager

- * Spark runs on multiple clusters:
 - * Mesos
 - * YARN
 - Spark Standalone


http://www.agildata.com/wp-content/uploads/2016/03/Blog-InlineIMAGES-ClusterManagement.png

Spark Executor

- * Hosts RDD Partitions
- Performs Computations
- * Ideally Executor Runs on HDFS Host for Partition

Basic Programming Model


- Start with a collection
 - * HDFS File(s)
 - * Scala Collection
 - Database Table / Collection
- Do Transformations
 - * map()
 - * join()
 - * filter()
- * Output results...

Output Operators

- * Trigger Materialization
- * Sometimes called Output Operations (DStreams)
- Also called Actions (RDDs)
- Examples
 - * reduce()
 - * collect()
 - * count()
 - * foreach()
 - * take()
 - * saveAsTextFile()

Spark SQL

- RDDs as SQL Tables
 - DataFrame
 - * Similar to R DataFrames _(\mathcal{V})_/
 - Untyped :(
 - DataSet
 - * Typed:)
 - * Has Become Superset for DataFrame
- Compatible with Hive and HiveQL
- Compatible with JDBC and ODBC thru Thrift Server


	\leftarrow		
	SQL	DataFrames	Datasets
Syntax Errors	Runtime	Compile Time	Compile Time
Analysis Errors	Runtime	Runtime	Compile Time

https://databricks.com/blog/2016/07/14/a-tale-of-three-apache-spark-apis-rdds-dataframes-and-datasets.html


Databricks Walk-Through

MLlib

- * Machine Learning Library
- Huge Just Google It
- https://goo.gl/5m0ijJ
- https://goo.gl/uM5CLv
- * Could Be Its Own UPE IO


https://cdn.meme.am/instances/500x/67240542.jpg


https://databricks.com/wp-content/uploads/2016/01/image04.png

GraphX

- Graph Processing on Spark
- Edge Computation
- Vertex CentricComputation
 - Pregel API
- https://goo.gl/YM0ruw


http://spark.apache.org/docs/latest/img/graphx_logo.png


http://spark.apache.org/docs/latest/img/property_graph.png

Postgres vs Spark

- SQL Databases Are Good For
 - * Transactions
 - Low Latency
 - * Small-Medium Size Data Sets
 - * One Big Server
 - (Probably) Efficiency: Decades of Query Optimizers
- Spark is Good For
 - * ETL
 - Data Mining
 - Machine Learning
 - * Cloud Environments

- * PostgreSQL
 - * Unlimited Database Size
 - * 32TB Table Size
 - * 1.6TB Row Size
- * Spark
 - 2014 Daytona GraySort
 Contest Winner
 - * 100TB in 23 Minutes
 - * 1000TB in 243 Minutes

Hadoop MapReduce vs Spark

- * Both perform batch computation
- * Both support Map/Reduce paradigm
- * Both distributed/fault-tolerant
- * Both use HDFS
- Spark RDDs Enable Iterative Computation


Spark Streaming

Micro Batch Model

- Spark Uses Batch Computation
 - * Take a bucket of data
 - * Transform the bucket of data
 - *****
 - * Profit
- What about unbounded streams of data?
 - * Micro-Batches
 - * Take a bucket of data every N seconds...

DStreams

- * Micro-batch programming abstraction
- Unbounded collection of RDDs
 - * Still parallel, faulttolerant, etc...
 - Still lazy


http://image.slidesharecdn.com/apachesparkhs-141212054258-conversion-gate01/95/apache-spark-streaming-46-638.jpg? cb=1418381382

Streaming DEMO

Try This At Home


https://databricks.com/try-databricks

- * spark.apache.org
- * cwiki.apache.org/confluence/display/SPARK/Powered+By+Spark
- * databricks.com
 - $^{\diamond} \quad \underline{\text{https://databricks.com/blog/2016/07/14/a-tale-of-three-apache-spark-apis-rdds-dataframes-and-datasets.html}\\$
 - https://docs.cloud.databricks.com/docs/latest/databricks_guide/index.html#00%20Welcome%20to%20Databricks.html
 - https://databricks.com/blog/2014/10/10/spark-petabyte-sort.html
 - https://databricks.com/blog/2016/05/24/genome-sequencing-in-a-nutshell.html
 - http://cdn2.hubspot.net/hubfs/438089/notebooks/Samples/Miscellaneous/Genome_Variant_Analysis_using_k-means_ADAM_and_Apache_Spark.html
 - $^{*} \quad \text{https://databricks.com/blog/2014/08/14/mining-graph-data-with-spark-at-alibaba-taobao.html} \\$
- * sparkhub.databricks.com
- deepspace.jpl.nasa.gov
- * mapr.com/blog/game-changing-real-time-use-cases-apache-spark-on-hadoop
- * databricks.com/blog/2016/08/31/apache-spark-scale-a-60-tb-production-use-case.html
- * jaceklaskowski.gitbooks.io/mastering-apache-spark/content/spark-architecture.html
- * people.csail.mit.edu/matei/papers/2010/hotcloud_spark.pdf
- * people.csail.mit.edu/matei/papers/2012/nsdi_spark.pdf
- * mapr.com/blog/how-get-started-using-apache-spark-graphx-scala
- * blog.cloudera.com/blog/2014/03/why-apache-spark-is-a-crossover-hit-for-data-scientists/
- * datamation.com/data-center/hadoop-vs.-spark-the-new-age-of-big-data.html
- * aws.amazon.com/emr/details/spark/
- * amplab.cs.berkeley.edu/publication
- * www.oreilly.com/learning/apache-spark-for-atom-smashing-experiments
- * www.ebaytechblog.com/2014/05/28/using-spark-to-ignite-data-analytics/
- * spark-summit.org/2015/events/using-data-science-to-transform-opentable-into-your-local-dining-expert/
- * code.facebook.com/posts/1671373793181703/apache-spark-scale-a-60-tb-production-use-case/