

Jump Start on Apache® Spark™ 2.x with Databricks

Jules S. Damji
Apache Spark Community Evangelist
Spark Saturday Meetup Workshop

I have used Apache Spark Before...

I know the difference between
DataFrame and **RDDs**...

Spark Community Evangelist & Developer
Advocate @ Databricks

Developer Advocate @ Hortonworks

Software engineering @: Sun Microsystems,
Netscape, @Home, VeriSign, Scalix, Centrify,
LouCloud/Opsware, ProQuest

[@2twitme](https://www.linkedin.com/in/dmatrix)

“ Evangelism isn’t a job title, it’s a way of life. - Guy Kawasaki

Agenda for the day

Morning

- Get to know Databricks
- Overview of Spark Fundamentals & Architecture
- What's New in Spark 2.x
- Break
- Unified APIs: SparkSessions, SQL, DataFrames, Datasets...
- Workshop Notebook 1
- Lunch

Afternoon

- Introduction to DataFrames, Datasets and Spark SQL
- Workshop Notebook 2
- Break
- Introduction to Structured Streaming Concepts
- Workshop Notebook 3
- Go Home...

Get to know Databricks

1. Get <http://databricks.com/try-databricks>
2. <https://github.com/dmatrix/spark-saturday>
3. [OR] Import Notebook: http://dbricks.co/ss_wkshp0

The screenshot shows the Databricks trial landing page. At the top, there's a navigation bar with links for WHY DATABRICKS, PRODUCT, APACHE SPARK, SOLUTIONS, CUSTOMERS, TRAINING, and a prominent blue button labeled TRY DATABRICKS. Below the navigation, a large text area says "Select a version to get started." Two options are presented: "FULL-PLATFORM TRIAL" and "COMMUNITY EDITION". The "COMMUNITY EDITION" option is highlighted with a red border. Both sections include a "START TODAY" button at the bottom.

TRY DATABRICKS

Select a version to get started.

FULL-PLATFORM TRIAL

Put Apache Spark to work

- Unlimited clusters
- Notebooks, dashboards, production jobs, RESTful APIs
- Interactive guide to Spark and Databricks
- Deployed to your AWS VPC
- BI tools integration
- 14-day free trial (excludes AWS charges)

START TODAY

COMMUNITY EDITION

Learn Apache Spark

- Mini 6GB cluster
- Interactive notebooks and dashboards
- Public environment to share your work

START TODAY

databricks

Why Apache Spark?

Big Data Systems of Yesterday...

MapReduce/Hadoop

General batch
processing

Pregel	Giraph
Dremel	Mahout
Storm	Impala
Drill	...
Specialized systems for new workloads	

Hard to *combine* in pipelines

An Analogy

New applications

Apache Spark Philosophy

Unified engine for complete
data applications

High-level user-friendly APIs

Unified engine across diverse workloads & environments

CONTRIBUTED ARTICLES

Apache Spark: A Unified Engine for Big Data Processing

By Matei Zaharia, Reynold S. Xin, Patrick Wendell, Tathagata Das, Michael Armbrust, Ankur Dave, Xiangrui Meng, Josh Rosen, Shivaram Venkataraman, Michael J. Franklin, Ali Ghodsi, Joseph Gonzalez, Scott Shenker, Ion Stoica
Communications of the ACM, Vol. 59 No. 11, Pages 56-65
[10.1145/2934664](https://doi.org/10.1145/2934664)

[Comments](#)

SIGN IN for Full Access

User Name

About Databricks

TEAM

Started Spark project (now Apache Spark) at UC Berkeley in 2009

MISSION

Making Big Data Simple

PRODUCT

Unified Analytics Platform

Unified Analytics Platform

Accelerate innovation by unifying data science, engineering and business.

The Unified Analytics Platform

Apache Spark Architecture

Apache Spark Architecture

Spark Physical Cluster

Deployments Modes

- Local
- Standalone
- YARN
- Mesos

Local Mode in Databricks

Standalone Mode

Spark Deployment Modes

MODE	DRIVER	WORKER	EXECUTOR	MASTER
Local	Runs on a single JVM	Runs on the same JVM as the driver	Runs on the same JVM as the driver	Runs on a single host
Standalone	Can run on any node in the cluster	Runs on its own JVM on each node	Each worker in the cluster will launch its own JVM	Can be allocated arbitrarily where the master is started
Yarn (client)	On a client, not part of the cluster	YARN NodeManager	YARN's NodeManager's Container	YARN's Resource Manager works with YARN's Application Master to allocate the containers on NodeManagers for Executors.
YARN (cluster)	Runs within the YARN's Application Master	Same as YARN client mode	Same as YARN client mode	Same as YARN client mode
Mesos (client)	Runs on a client machine, not part of Mesos cluster	Runs on Mesos Slave	Container within Mesos Slave	Mesos' master
Mesos (cluster)	Runs within one of Mesos' master	Same as client mode	Same as client mode	Mesos' master

Table 1. Cheat Sheet Depicting Deployment Modes And Where Each Spark Component Runs

Apache Spark Architecture

An Anatomy of an Application

Spark Application

- Jobs
- Stages
- Tasks

A Spark Executor

Resilient Distributed Dataset (RDD)

What are RDDs?

- ... Distributed data abstraction
- ... Resilient & Immutable
- ... Lazy
- ... *Compile Type-safe*
- ... *Semi-structured or unstructured*

Logical Model:

ts	m	1304	ts	d	3901	ts	m	1172	ts	m	2538
ts	d	2237	ts	d	2491	ts	m	2137	ts	d	2837
ts	m	1600	ts	d	2288	ts	d	3176	ts	d	3400

APACHE
Spark Operations =

+

ACTIONS

TRANSFORMATIONS

The word 'TRANSFORMATIONS' is written in black capital letters. Above the text is a decorative illustration featuring a green caterpillar on the left, followed by three yellow butterflies of increasing size flying to the right. The background of the slide is white.

Transformations (<i>lazy</i>)	Actions
orderBy	show
filter	count
groupBy	take
select	collect
drop	save
join	

Transformations contribute to a query plan,
but nothing is executed until an action is called

VS

A screenshot of a terminal window titled "m1-user@ip-10-0-12-40: ~\\$ spark-shell". The window displays Apache Spark version 2.1.0 and shows some Scala code being run, including the creation of a RDD named "keyvalueRDD" and its count.

distributed

occurs across the cluster

driver

result must fit in driver JVM

= easy

= medium

Essential Core & Intermediate Spark Operations

ACTIONS

- reduce
- collect
- aggregate
- fold
- first
- take
- foreach
- top
- treeAggregate
- treeReduce
- foreachPartition
- collectAsMap

- count
- takeSample
- max
- min
- sum
- histogram
- mean
- variance
- stdev
- sampleVariance
- countApprox
- countApproxDistinct

- takeOrdered

- saveAsTextFile
- saveAsSequenceFile
- saveAsObjectFile
- saveAsHadoopDataset
- saveAsHadoopFile
- saveAsNewAPIHadoopDataset
- saveAsNewAPIHadoopFile

TRANSFORMATIONS

General

- map
- filter
- flatMap
- mapPartitions
- mapPartitionsWithIndex
- groupBy
- sortBy

Math / Statistical

- sample
- randomSplit

Set Theory / Relational

- union
- intersection
- subtract
- distinct
- cartesian
- zip

Data Structure / I/O

- keyBy
- zipWithIndex
- zipWithUniqueID
- zipPartitions
- coalesce
- repartition
- repartitionAndSortWithinPartitions
- pipe

= easy

= medium

Essential Core & Intermediate Spark Operations

TRANSFORMATIONS

General

- flatMapValues
- groupByKey
- reduceByKey
- reduceByKeyLocally
- foldByKey
- aggregateByKey
- sortByKey
- combineByKey
- keys
- values

Math / Statistical

- sampleByKey

Set Theory / Relational

- cogroup (=groupWith)
- join
- subtractByKey
- fullOuterJoin
- leftOuterJoin
- rightOuterJoin

Data Structure / I/O

- partitionBy

ACTIONS

- countByKey
- countByValue
- countByValueApprox
- countApproxDistinctByKey
- countApproxDistinctByKey
- countByKeyApprox
- sampleByKeyExact

Types of RDDs:

HadoopRDD: core functionality for reading data in HDFS using older MR API

MapPartitionsRDD: a result of calling actions like `map`, `flatMap`, `filter`, `mapPartitions`, etc

PairRDD: holds key/value pairs, a result of `groupByKey` and `join` operations

PipedRDD: result of piping elements to a forked external process

ShuffledRDD: a result after shuffling (`repartition` or `coalesce`)

7 Steps to Mastering Apache Spark 2.0

Looking for a comprehensive guide on going from zero to Apache Spark hero in steps? Look no further! Written by our friends at Databricks, this exclusive guide provides a solid foundation for those looking to master Apache Spark 2.0.

By Jules S. Damji & Sameer Farooqui, **Databricks**.

Not a week goes by without a mention of Apache Spark in a blog, news article, or webinar on Spark's impact in the big data landscape. Not a meetup or conference on big data or advanced analytics is without a speaker that expounds on aspects of Spark—touting of its rapid adoption; speaking of its developments; explaining of its uses cases, in enterprises across industries.

How did we get here....?
Where we going...?

A Brief History

Apache Spark 2.X

- Steps to Bigger & Better Things....

Builds on all we learned in past 2 years

Spark Version Usage in Databricks

Percent of clusters by Spark version in 2015

Reynold Xin @rxin · Jan 14

The most interesting thing in Spark 2015 Year in Review post is the version dist over time. databricks.com/blog/2016/01/0...

9

19

...

Major Themes in Apache Spark 2.x

Unifying Datasets
and DataFrames &
SparkSessions

Easier

Tungsten Phase 2
speedups of 5-10x
& Catalyst Optimizer

Faster

Structured Streaming
real-time engine
on SQL / DataFrames

Smarter

Unified API Foundation for the Future: SparkSessions, DataFrame, Dataset, MLlib, Structured Streaming

SparkSession – A Unified entry point to Spark

- **Conduit to Spark**

- Creates Datasets/DataFrames
- Reads/writes data
- Works with metadata
- Sets/gets Spark Configuration
- Driver uses for Cluster resource management

SparkSession vs SparkContext

SparkSession vs. SparkContext

SparkSessions Subsumes

- `SparkContext`
- `SQLContext`
- `HiveContext`
- `StreamingContext`
- `SparkConf`

```
val warehouseLocation = "file:${system:user.dir}/spark-warehouse"

val spark = SparkSession
  .builder()
  .appName("SparkSessionZipsExample")
  .config("spark.sql.warehouse.dir", warehouseLocation)
  .enableHiveSupport()
  .getOrCreate()
```

SparkSession – A Unified entry point to Spark

How to use SparkSession in Apache Spark 2.0

A unified entry point for manipulating data with Spark

by Jules Damji
Posted in [ENGINEERING BLOG](#) | August 15, 2016

 Try this notebook in Databricks

DataFrame & Dataset Structure

Time (Str)	Site (Str)	Req (Int)									
ts	m	1304	ts	d	3901	ts	m	1172	ts	m	2538
ts	d	2237	ts	d	2491	ts	m	2137	ts	d	2837
ts	m	1600	ts	d	2288	ts	d	3176	ts	d	3400

Partition 1

Partition 2

Partition 3

Partition 4

```
df.rdd.partitions.size = 4
```


Long Term

- RDD as the low-level API in Spark
 - For control and certain type-safety in Java/Scala
- Datasets & DataFrames give richer semantics & optimizations
 - For semi-structured data and DSL like operations
 - New libraries will increasingly use these as interchange format
 - Examples: Structured Streaming, MLlib, GraphFrames, and Deep Learning Pipelines

Spark 1.6 vs Spark 2.x

Spark 1.6 vs Spark 2.x

Towards SQL 2003

- Today, Spark can run all 99 TPC-DS queries!
 - New standard compliant parser (with good error messages!)
 - Subqueries (correlated & uncorrelated)
 - Approximate aggregate stats
 - <https://databricks.com/blog/2016/06/17/sql-subqueries-in-apache-spark-2-0.html>

Preliminary TPC-DS Spark 2.0 vs 1.6 – Lower is Better

Other notable API improvements

- DataFrame-based ML pipeline API becoming the main MLlib API
- ML model & pipeline persistence with almost complete coverage
 - In all programming languages: Scala, Java, Python, R
- Improved R support
 - (Parallelizable) User-defined functions in R
 - Generalized Linear Models (GLMs), Naïve Bayes, Survival Regression, K-Means
- Structured Streaming Features & Production Readiness
- <https://databricks.com/blog/2017/07/11/introducing-apache-spark-2-2.html>

Workshop: Notebook on SparkSession

- Import Notebook into your Spark 2.2 Cluster
 - http://dbricks.co/ss_wkshp1
 - <http://docs.databricks.com>
 - [http://spark.apache.org/docs/latest/api/scala/index.html
#org.apache.spark.sql.SparkSession](http://spark.apache.org/docs/latest/api/scala/index.html#org.apache.spark.sql.SparkSession)
- Familiarize your self with Databricks Notebook environment
- Work through each cell
 - CNTR + <return> / Shift + Return
- Try challenges
- Break...

DataFrames/Dataset, Spark SQL & Catalyst Optimizer

The not so secret truth...

is not about SQL
is about more than SQL

Spark SQL: The whole story

Is About Creating and Running Spark Programs
Faster:

- Write less code
- Read less data
- Do less work
 - optimizer does the hard work

Spark SQL Architecture

Using Catalyst in Spark SQL

Analysis: analyzing a logical plan to resolve references

Logical Optimization: logical plan optimization

Physical Planning: Physical planning

Code Generation: Compile parts of the query to Java bytecode

Catalyst Optimizations

LOGICAL OPTIMIZATIONS

- Push filter predicate down to data source, so irrelevant data can be skipped
- **Parquet:** skip entire blocks, turn comparisons into cheaper integer comparisons via dictionary coding
- RDMS: reduce amount of data traffic by pushing down predicates

PHYSICAL OPTIMIZATIONS

- Catalyst compiles operations into physical plan for execution and generates JVM byte code
- Intelligently choose between broadcast joins and shuffle joins to reduce network traffic
- **Lower level optimizations:** eliminate expensive object allocations and reduce virtual functions calls

DataFrame Optimization


```
users.join(events, users("id") === events("uid")) .
```

```
filter(events("date") > "2015-01-01")
```


Logical Plan

Physical Plan

Physical Plan
with Predicate Pushdown
and Column Pruning

Columns: Predicate pushdown

You Write

```
spark.read  
 .format("jdbc")  
 .option("url", "jdbc:postgresql:dbserver")  
 .option("dbtable", "people")  
 .load()  
 .where($"name" === "michael")
```

Spark Translates
For Postgres

```
SELECT * FROM people WHERE name = 'michael'
```

Foundational Spark 2.x Components

43

 [PRODUCT](#) [SPARK](#) [SOLUTIONS](#) [CUSTOMERS](#) [COMPANY](#) [BLOG](#) [RESOURCES](#)

COMPANY

All Posts

Partners

Events

Press Releases

DEVELOPER

All Posts

Spark

Spark SQL

Spark Streaming

MLib

Spark Summit

[Search Blog](#) [Subscribe](#)

Deep Dive into Spark SQL's Catalyst Optimizer

April 13, 2015 | by Michael Armbrust, Yin Huai, Cheng Liang, Reynold Xin and Matei Zaharia

Spark SQL is one of the newest and most technically involved components of Spark. It powers both SQL queries and the new [DataFrame API](#). At the core of Spark SQL is the Catalyst optimizer, which leverages advanced programming language features (e.g. Scala's [pattern matching](#) and [quasiquotes](#)) in a novel way to build an extensible query optimizer.

We recently published a [paper](#) on Spark SQL that will appear in [SIGMOD 2015](#) (co-authored with Davies Liu, Joseph K. Bradley, Xiangrui Meng, Tomer Kaftan, Michael J. Franklin, and Ali Ghodsi). In this blog post we are republishing a section in the paper that explains the internals of the Catalyst optimizer for broader consumption.

To implement Spark SQL, we designed a new extensible optimizer, Catalyst, based on functional programming constructs in Scala. Catalyst's extensible design had two purposes. First, we wanted to make it easy to add new optimization techniques and features to Spark SQL, especially for the purpose of tackling various problems we were seeing with big data (e.g., semistructured data and advanced analytics). Second, we wanted to enable external developers to extend the optimizer — for example, by adding data source specific rules that can push filtering or aggregation into external storage systems, or support for new data types. Catalyst supports both rule-based and cost-based optimization.

How Catalyst Works: An Overview

13

SPARK SUMMIT 2016

http://people.csail.mit.edu/matei/papers/2015/sigmod_spark_sql.pdf

Datasets Spark 2.x APIs

Background: What is in an RDD?

- Dependencies
- Partitions (with optional locality info)
- Compute function: $\text{Partition} \Rightarrow \text{Iterator[T]}$

Opaque Computation
& Opaque Data

Structured APIs In Spark

Analysis errors are reported before a distributed job starts

Unification of APIs in Spark 2.0

Dataset API in Spark 2.x

Type-safe: operate
on domain objects
with compiled
lambda functions

```
val df = spark.read.json("people.json")
// Convert data to domain objects.
case class Person(name: String, age: Int)
val ds: Dataset[Person] = df.as[Person]
val filterDS = ds.filter(p=>p.age > 30)
```


Datasets: Lightning-fast Serialization with Encoders

DataFrames are Faster than RDDs

Datasets < Memory RDDs

DataFrames & Datasets

Why

- High-level APIs and DSL
- Strong Type-safety
- Ease-of-use & Readability
- *What-to-do*

When

- Structured Data schema
- Code optimization & performance
- Space efficiency with Tungsten

Datasets

RDDs

- Functional Programming
- Type-safe

Dataframes

- Relational
- Catalyst query optimization
- Tungsten direct/packed RAM
- JIT code generation
- Sorting/suffling without deserializing

Spark

Source: michaelsmalak

A Tale of Three Apache Spark APIs: RDDs, DataFrames, and Datasets When to use them and why

by Jules Damji

Posted in ENGINEERING BLOG | July 14, 2016

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

Project Tungsten II

Project Tungsten

- Substantially speed up execution by optimizing CPU efficiency,
via: SPARK-12795
 - (1) Runtime code generation
 - (2) Exploiting cache locality
 - (3) Off-heap memory management

Tungsten's Compact Row Format

Encoders

Encoders translate between domain objects and Spark's internal format

JVM Object

MyClass(123, “data”, “bricks”)

Internal Representation

0x0	123	32L	48L	4	“data”	6	“bricks”
-----	-----	-----	-----	---	--------	---	----------

Project Tungsten: Bringing Apache Spark Closer to Bare Metal

by Reynold Xin and Josh Rosen
Posted in ENGINEERING BLOG | April 28, 2015

In a previous [blog post](#), we looked back and surveyed performance improvements made to Apache Spark in the past year. In this post, we look forward and share with you the next chapter, which we are calling *Project Tungsten*. 2014 witnessed Spark setting the world record in large-scale sorting and saw major improvements across the entire engine from Python to SQL to machine learning. Performance optimization, however, is a never ending process.

Project Tungsten will be the largest change to Spark's execution engine since the project's inception. It focuses on substantially improving the efficiency of *memory and CPU* for Spark applications, to push performance closer to the limits of modern hardware. This effort includes three initiatives:

1. *Memory Management and Binary Processing*: leveraging application semantics to manage memory explicitly and eliminate the overhead of JVM object model and garbage collection
2. *Cache-aware computation*: algorithms and data structures to exploit memory hierarchy
3. *Code generation*: using code generation to exploit modern compilers and CPUs

Deep Dive: Memory Management in Apache **Spark**

Andrew Or
@andrewor14 June 8th, 2016

SPARK SUMMIT 2016

Workshop: Notebook on DataFrames/Datasets & Spark SQL

- Import Notebook into your Spark 2.x Cluster
 - http://dbricks.co/sqlDS_wkshp2 (*optional*)
 - http://dbricks.co/sqlDF_wkshp2 (**python**) (*optional*)
 - http://dbricks.co/data_mounts (**python**)
 - http://dbricks.co/iotDS_wkshp3
 - <https://spark.apache.org/docs/latest/api/scala/index.html#org.apache.spark.sql.Dataset>
- Work through each Notebook cell
- Try challenges
- Break..

Introduction to Structured Streaming Concepts

building robust
stream processing
apps is hard

Complexities in stream processing

COMPLEX DATA

Diverse data formats
(json, avro, binary, ...)

Data can be dirty,
late, out-of-order

COMPLEX WORKLOADS

Combining streaming with
interactive queries

Machine learning

COMPLEX SYSTEMS

Diverse storage systems
(Kafka, S3, Kinesis, RDBMS, ...)

System failures

Structured Streaming

stream processing on Spark SQL engine
fast, scalable, fault-tolerant

rich, unified, high level APIs
deal with *complex data* and *complex workloads*

rich ecosystem of data sources
integrate with many *storage systems*

you
should not have to
reason about streaming

Treat Streams as Unbounded Tables

data stream

unbounded inputtable

new data in the
data stream

=

new rows appended
to a unbounded table

you
should write simple queries

&

Spark
should continuously update the answer

Spark automatically *streamifies*!

```
input = spark.readStream  
 .format("kafka")  
 .option("subscribe", "topic")  
 .load()  
  
result = input  
 .select("device", "signal")  
 .where("signal > 15")  
  
result.writeStream  
 .format("parquet")  
 .start("dest-path")
```


DataFrames,
Datasets, SQL

Logical
Plan

Optimized
Physical Plan

Series of Incremental
Execution Plans

Spark SQL converts batch-like query to a series of incremental execution plans operating on new batches of data

Anatomy of a Streaming Query

Streaming word count

Anatomy of a Streaming Query: Step 1

```
spark.readStream  
  .format("kafka")  
  .option("subscribe", "input")  
  .load()
```

]

Source

- Specify one or more locations to read data from
- Built in support for Files/Kafka/Socket, pluggable.

Anatomy of a Streaming Query: Step 2

```
spark.readStream  
  .format("kafka")  
  .option("subscribe", "input")  
  .load()  
 groupBy('value.cast("string") as 'key) }  
  .agg(count("*") as 'value)
```

Transformation

- Using DataFrames, Datasets and/or SQL.
- Internal processing always exactly-once.

Anatomy of a Streaming Query: Step 3

```
spark.readStream  
  .format("kafka")  
  .option("subscribe", "input")  
  .load()  
  .groupBy('value.cast("string") as 'key)  
  .agg(count("*") as 'value)  
  .writeStream  
  .format("kafka")  
  .option("topic", "output")  
  
  .outputMode(OutputMode.Complete())  
  .option("checkpointLocation", "...")  
  .start()
```

Sink

- Accepts the output of each batch.
- When supported sinks are transactional and exactly once (Files).
- Use `foreach` to execute arbitrary code.

Anatomy of a Streaming Query: Output Modes

```
spark.readStream  
.format("kafka")  
.option("subscribe", "input")  
.load()  
.groupBy('value.cast("string") as 'key)  
.agg(count("*") as 'value)  
.writeStream  
.format("kafka")  
.option("topic", "output")  
.trigger("1 minute")  
.outputMode("update")  
 ("checkpointLocation", "...")  
.start()
```

Output mode – What's output

- Complete – Output the whole answer every time
- Update – Output changed rows
- Append – Output new rows only

}

Trigger – When to output

- Specified as a time, eventually supports data size
- No trigger means as fast as possible

Anatomy of a Streaming Query: Checkpoint

```
spark.readStream  
  .format("kafka")  
  .option("subscribe", "input")  
  .load()  
  .groupBy('value.cast("string") as 'key)  
  .agg(count("*") as 'value)  
  .writeStream  
  .format("kafka")  
  .option("topic", "output")  
  .trigger("1 minute")  
  .outputMode("update")  
  .option("checkpointLocation", "...")  
  .start()
```

Checkpoint

- Tracks the progress of a query in persistent storage
- Can be used to restart the query if there is a failure.

}

Fault-tolerance with Checkpointing

Checkpointing – tracks progress (offsets) of consuming data from the source and intermediate state.

Offsets and metadata saved as JSON

Can resume after changing your streaming transformations

end-to-end
exactly-once
guarantees

Complex Streaming ETL

Traditional ETL

Raw, dirty, un/semi-structured is data dumped as files

Periodic jobs run every few hours to convert raw data to structured data ready for further analytics

Traditional ETL

Hours of delay before taking decisions on latest data

Unacceptable when time is of essence
[intrusion detection, anomaly detection, etc.]

Streaming ETL w/ Structured Streaming

Structured Streaming enables raw data to be available as structured data as soon as possible

Streaming ETL w/ Structured Streaming

Example

Json data being received in Kafka

Parse nested json and flatten it

Store in structured Parquet table

Get end-to-end failure guarantees

```
val rawData = spark.readStream
  .format("kafka")
  .option("kafka.bootstrap.servers",...)
  .option("subscribe", "topic")
  .load()

val parsedData = rawData
  .selectExpr("cast (value as string) as json")
  .select(from_json("json", schema).as("data"))
  .select("data.*")

val query = parsedData.writeStream
  .option("checkpointLocation", "/checkpoint")
  .partitionBy("date")
  .format("parquet")
  .start("/parquetTable")
```

Reading from Kafka

Specify options to configure

How?

```
kafka.bootstrap.servers => broker1,broker2
```

What?

```
subscribe => topic1,topic2,topic3 // fixed list of topics  
subscribePattern => topic* // dynamic list of topics  
assign => {"topicA": [0,1] } // specific partitions
```

Where?

```
startingOffsets => latest(default) / earliest / {"topicA": {"0": 23, "1": 345} }
```

Reading from Kafka

rawData dataframe has
the following columns

```
val rawDataDF = spark.readStream  
  .format("kafka")  
  .option("kafka.bootstrap.servers", ...)  
  .option("subscribe", "topic")  
  .load()
```

key	value	topic	partition	offset	timestamp
[binary]	[binary]	"topicA"	0	345	1486087873
[binary]	[binary]	"topicB"	3	2890	1486086721

Transforming Data

Cast binary *value* to string
Name it column *json*


```
val parsedDataDF = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Transforming Data

Cast binary *value* to string
Name it column *json*

```
val parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Parse *json* string and expand into
nested columns, name it *data*

Transforming Data

Cast binary *value* to string
Name it column *json*

```
val parsedDataDF = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Parse *json* string and expand into
nested columns, name it *data*

Flatten the nested columns

data (nested)			(not nested)		
timestamp	device	...	timestamp	device	...
1486087873	devA	...	1486087873	devA	...
1486086721	devX	...	1486086721	devX	...

A red arrow points from the "data (nested)" table to the "select("data.*")" line in the Scala code above it.

Transforming Data

Cast binary *value* to string
Name it column *json*

```
val parsedData = rawData
  .selectExpr("cast (value as string) as json")
  .select(from_json("json", schema).as("data"))
  .select("data.*")
```

Parse *json* string and expand into
nested columns, name it *data*

Flatten the nested columns

powerful built-in APIs to
perform complex data
transformations

from_json, to_json, explode,...
100s of functions

(see [our blog post](#) & [tutorial](#))

Writing to Parquet

Save parsed data as Parquet table in the given path

Partition files by date so that future queries on time slices of data is fast

e.g. query on last 48 hours of data

```
val query = parsedData.writeStream  
  .option("checkpointLocation", ...)  
  .partitionBy("date")  
  .format("parquet")  
  .start("/parquetTable") //pathname
```


Checkpointing

Enable checkpointing by setting the checkpoint location to save offset logs

`start` actually starts a continuous running `StreamingQuery` in the Spark cluster

```
val query = parsedData.writeStream  
  .option("checkpointLocation", ...)  
  .format("parquet")  
  .partitionBy("date")  
  .start("/parquetTable/")
```

Streaming Query

Data Consistency on Ad-hoc Queries

Data available for complex, ad-hoc analytics within seconds

Parquet table is updated atomically, ensures *prefix integrity*
Even if distributed, ad-hoc queries will see either all updates from
streaming query or none, read more in our blog

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

More Kafka Support [Spark 2.2]

Write out to Kafka

DataFrame must have binary fields
named key and value

```
result.writeStream  
  .format("kafka")  
  .option("topic", "output")  
  .start()
```

Direct, interactive and batch
queries on Kafka

Makes Kafka even more powerful
as a storage platform!

```
val df = spark  
  .read // not readStream  
  .format("kafka")  
  .option("subscribe", "topic")  
  .load()  
  
df.createOrReplaceTempView("topicData")  
spark.sql("select value from topicData")
```

Amazon Kinesis [Databricks Runtime 3.0]

Configure with options (similar to Kafka)

How?

```
region => us-west-2 / us-east-1 / ...
awsAccessKey (optional) => AKIA...
awsSecretKey (optional) => ...
```


```
spark.readStream
  .format("kinesis")
  .option("streamName", "myStream")
  .option("region", "us-west-2")
  .option("awsAccessKey", ...)
  .option("awsSecretKey", ...)
  .load()
```

What?

streamName => *name-of-the-stream*

Where?

initialPosition => latest_(default) / earliest / trim_horizon

Working With Time

Event Time

Many use cases require aggregate statistics by event time
E.g. what's the #errors in each system in the 1 hour windows?

Many challenges

Extracting event time from data, handling late, out-of-order data

DStream APIs were insufficient for event-time stuff

Event time Aggregations

Windowing is just another type of grouping in Struct.
Streaming

number of records every hour

```
parsedData  
 .groupBy(window("timestamp", "1 hour"))  
 .count()
```

avg signal strength of each
device every 10 mins

```
parsedData  
 .groupBy(  
 "device",  
 window("timestamp", "10 mins"))  
 .avg("signal")
```

Support UDAFs!

Stateful Processing for Aggregations

Aggregates has to be saved as
distributed state between triggers

Each trigger reads previous state and
writes updated state

State stored in memory,
backed by *write ahead log* in HDFS/S3

Fault-tolerant, **exactly-once guarantee!**

Automatically handles Late Data

Keeping state allows late data to update counts of old windows

But size of the state increases indefinitely if old windows are not dropped

red = state updated with late data

Watermarking

Useful only in stateful operations
(streaming aggs, dropDuplicates, mapGroupsWithState, ...)

Ignored in non-stateful streaming queries and batch queries

```
parsedDataDF  
 .withWatermark("timestamp", "10 minutes")  
 .groupBy(window("timestamp", "5 minutes"))  
 .count()
```


What else... .

Arbitrary Stateful Operations [Spark 2.2]

`mapGroupsWithState`
allows any **user-defined stateful function** to a user-defined state

Direct support for per-key **timeouts** in event-time or processing-time

Supports Scala and Java

```
ds.groupByKey(_.id)
  .mapGroupsWithState
 (timeoutConf)
 (mappingWithStateFunc)

def mappingWithStateFunc(
  key: K,
  values: Iterator[V],
  state: GroupState[S]): U = {
  // update or remove state
  // set timeouts
  // return mapped value
}
```

Arbitrary Stateful Operations [Spark 2.2]

`mapGroupsWithState`
allows any **user-defined stateful function** to a user-defined state

Direct support for per-key **timeouts** in event-time or processing-time

Supports Scala and Java

```
ds.groupByKey(_.id)  
.mapGroupsWithState  
(timeoutConf)  
(mappingWithStateFunc)
```

```
def mappingWithStateFunc(  
 key: K,  
 values: Iterator[V],  
 state: GroupState[S]): U = {  
 // update or remove state  
 // set timeouts  
 // return mapped value  
}
```

Other interesting operations

Streaming Deduplication

Watermarks to limit state

```
parsedDataDF.dropDuplicates("eventId")
```

Stream-batch Joins

```
val batchDataDF = spark.read  
 .format("parquet")  
 .load("/additional-data")  
 //join with stream DataFrame
```

Stream-stream Joins

Can use mapGroupsWithState
Direct support coming soon!

```
parsedDataDF.join(batchData, "device")
```

More Info

Structured Streaming Programming Guide

<http://spark.apache.org/docs/latest/structured-streaming-programming-guide.html>

Databricks blog posts for more focused discussions

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

<https://databricks.com/blog/2017/01/19/real-time-streaming-etl-structured-streaming-apache-spark-2-1.html>

<https://databricks.com/blog/2017/02/23/working-complex-data-formats-structured-streaming-apache-spark-2-1.html>

<https://databricks.com/blog/2017/04/26/processing-data-in-apache-kafka-with-structured-streaming-in-apache-spark-2-2.html>

<https://databricks.com/blog/2017/05/08/event-time-aggregation-watermarking-apache-sparks-structured-streaming.html>

and more to come, stay tuned!!

Resources

- [Getting Started Guide with Apache Spark on Databricks](#)
- [docs.databricks.com](#)
- [Spark Programming Guide](#)
- [Structured Streaming Programming Guide](#)
- [Databricks Engineering Blogs](#)
- [sparkhub.databricks.com](#)
- [spark-packages.org](#)

<https://spark-summit.org/eu-2017/>

SPARK SUMMIT EUROPE 2017

DATA SCIENCE AND ENGINEERING AT SCALE

OCTOBER 24 - 26, 2017 | DUBLIN

ORGANIZED BY databricks

Bill Chambers & Matei Zaharia

Sharing Knowledge with the Community in a Preview of Apache Spark: The Definitive Guide

by Bill Chambers and Matei Zaharia

Posted in COMPANY BLOG | June 5, 2017

<http://dbricks.co/2sK35XT>

Do you have any questions for my prepared answers?

Demo & Workshop: Structured Streaming

- Import Notebook into your Spark 2.2 Cluster
 - http://dbricks.co/iotss_wkshp4
- Done!

Title goes here.
It can be one or two lines.

Author goes here
Date goes here

Here is a basic slide

Suspendisse ullamcorper vel odio a varius

- Pellentesque habitant morbi tristique
- enectus et netus et malesuada fames ac turpis egestas
- ut erat dapibus lobortis purus sed gravida augu
- efficitur a risus placerat porta nullam molestie malesuada velit et auctor

Here are some logos

Here is a comparison slide

HEADER CAN BE BOLD

- Aliquam purus leo, interdum eu urna vitae
- Etiam in arcu gravida, tincidunt magna ve faucibus
- Donec laoreet vel quam eu condimentum

ALL CAPS LIKE THIS

- Quisque tortor quam, posuere sed sagittis et, iaculis a urna. In malesuada in orci ut lacinia
- Sed bibendum sed mauris egestas pellentesque
- Vestibulum bibendum sagittis odio quis tincidunt augue consequat e

Use this chart to start

Here are some icons to use - scalable

Icons can be recolored within Powerpoint — see: format picture / picture color / recolor

Orange, Green, and Black versions (no recoloration necessary) can be found in [go/icons](#)

DB Benefits

DB Features

General / Data Science

More icons

Spark Benefits

Spark Features

Security

Industries

Even more

Misc

Slide for Large Question
or Section Headers

Thank You

Parting words or contact information go here.

The Unified Analytics Platform

→ databricks →

PEOPLE

APPLICATIONS

Data Science

Data Engineering

Line of Business

Deep Learning / ML

Streaming

Data Warehousing

and many others...

Cloud Storage

Data Warehouses

Hadoop Storage

