


Advanced Analytics with Spark Patterns for Learning from Data at Scale


BOOK DETAILS

- Author : Sandy Ryza
- Pages : 276 Pages
- Publisher : O'Reilly Media
- Language : English
- ISBN : 1491912766

[↓ DOWNLOAD](#)

BOOK SYNOPSIS

In this practical book, four Cloudera data scientists present a set of self-contained patterns for performing large-scale data analysis with Spark. The authors bring Spark, statistical methods, and real-world data sets together to teach you how to approach analytics problems by example. You'll start with an introduction to Spark and its ecosystem, and then dive into patterns that apply common techniques—classification, collaborative filtering, and anomaly detection among others—to fields such as genomics, security, and finance. If you have an entry-level understanding of machine learning and statistics, and you program in Java, Python, or Scala, you'll find these patterns useful for working on your own data applications. Patterns include: Recommending music and the Audioscrobbler data set Predicting forest cover with decision trees Anomaly detection in network traffic with K-means clustering Understanding Wikipedia with Latent Semantic Analysis Analyzing co-occurrence networks with GraphX Geospatial and temporal data analysis on the New York City Taxi Trips data Estimating financial risk through Monte Carlo simulation Analyzing genomics data and the BDG project Analyzing neuroimaging data with PySpark and Thunder

ADVANCED ANALYTICS WITH SPARK PATTERNS FOR LEARNING FROM DATA AT SCALE - Are you looking for Ebook Advanced Analytics With Spark Patterns For Learning From Data At Scale? You will be glad to know that right now Advanced Analytics With Spark Patterns For Learning From Data At Scale is available on our online library. With our online resources, you can find Applied Numerical Methods With Matlab Solution Manual 3rd Edition or just about any type of ebooks, for any type of product.

Best of all, they are entirely free to find, use and download, so there is no cost or stress at all. Advanced Analytics With Spark Patterns For Learning From Data At Scale may not make exciting reading, but Applied Numerical Methods With Matlab Solution Manual 3rd Edition is packed with valuable instructions, information and warnings. We also have many ebooks and user guide is also related with Advanced Analytics With Spark Patterns For Learning From Data At Scale and many other ebooks.

We have made it easy for you to find a PDF Ebooks without any digging. And by having access to our ebooks online or by storing it on your computer, you have convenient answers with Advanced Analytics With Spark Patterns For Learning From Data At Scale. To get started finding Advanced Analytics With Spark Patterns For Learning From Data At Scale, you are right to find our website which has a comprehensive collection of manuals listed.