

The background of the slide is a dark, abstract digital composition. It features a dense network of interconnected nodes represented by small circles in shades of purple, blue, and teal. These nodes are connected by thin lines, forming a complex web. Interspersed among the nodes are binary code sequences (0s and 1s) in various colors, including green, yellow, and white. The overall effect is one of a dynamic, data-driven environment.

Unify.
Build.
Scale.

WIFI SSID:Spark+AISSummit | Password: UnifiedDataAnalytics

SPARK+AI
SUMMIT 2019

Apache Spark's Built-in File Sources in Depth

Gengliang Wang, Databricks

#UnifiedDataAnalytics #SparkAISummit

About me

- Gengliang Wang(Github:[gengliangwang](#))
- Software Engineer at databricks[®]
- Apache Spark committer

Agenda

- **File formats**
- Data layout
- File reader internals
- File writer internals

Built-in File formats

- Column-oriented
 - Parquet
 - ORC
- Row-oriented
 - Avro
 - JSON
 - CSV
 - Text
 - Binary

Column vs. Row

Example table “music”

artist	genre	year	album
Elvis Presley	Country	1965	Love Me Tender
The Beatles	Rock	1966	Revolver
Nirvana	Rock	1991	Nevermind

Column vs. Row

Column

Elvis Presley, The Beatles, Nirvana

Country, Rock, Rock

1965, 1966, 1991

Love Me Tender, Revolver, Nevermind

Row

Elvis Presley, Country, 1965, Love Me Tender

The Beatles, Rock, 1966, Revolver

Nirvana, Rock, 1991, Nevermind

■ artist ■ genre

■ year ■ album

Column-oriented formats

Column

Elvis Presley, The Beatles, Nirvana

Country, Rock, Rock

1965, 1966, 1991

Love Me Tender, Revolver, Nevermind


```
SELECT album  
FROM music  
WHERE artist = 'The Beatles';
```

- Artist ■ Genre
- Year ■ Album

Row-oriented formats

Row

SELECT * FROM music;

Elvis Presley, Country, 1965, Love Me Tender

The Beatles, Rock, 1966, Revolver

Nirvana, Rock, 1991, Nevermind

INSERT INTO music ...

■ artist ■ genre

■ year ■ album

Column vs. Row

Column

- Read heavy workloads
- Queries that require only a subset of the table columns

Row

- Write heavy workloads
 - event level data
- Queries that require most or all of the table columns

Built-in File formats

- Column-oriented
 - Parquet
 - ORC
- Row-oriented
 - Avro
 - JSON
 - CSV
 - Text
 - Binary

Parquet

File Structure

- A list of row groups
- Footer
 - Metadata of each row group
 - Min/max of each column
 - Schema

Parquet

Row group

- A list of column trunks
 - One column chunk per column

Column chunk

- A list of data pages
- An optional dictionary page

Parquet

Predicates pushed down

- $a = 1$
- $a < 1$
- $a > 1$
- ...

Row group skipping

- Footer stats (min/max)
- Dictionary pages of column chunks

ORC

File Structure

- A list of stripes
- Footer
 - column-level aggregates count, min, max, and sum
 - The number of rows per stripe

ORC

Stripe Structure

- Indexes
 - Start positions of each column
 - Min/max of each column
- Data

Supports Stripe skipping

Built-in File formats

- Column-oriented
 - Parquet
 - ORC
- Row-oriented
 - Avro
 - JSON
 - CSV
 - Text
 - Binary

Avro

- Compact
- Fast
- Robust support for schema evolution
 - Adding fields
 - Removing fields
 - Renaming fields (with aliases)
 - Change default values
 - Change docs of fields

Semi-structured text formats: JSON & CSV

- Excellent write path performance but slow on the read path
 - Good candidates for collecting raw data (e.g., logs)
- Subject to inconsistent and/or malformed records
- Schema inference provided by Spark
 - Sampling-based
 - Handy for exploratory scenario but can be inaccurate

JSON

- JSON object: map or struct?
 - Spark schema inference always treats JSON objects as structs
 - Watch out for arbitrary number of keys (may OOM executors)
 - Specify an accurate schema if you decide to stick with maps

Avro vs. JSON

Avro

- Compact and Fast
- Accurate schema inference
- High data quality and robust schema evolution support, good choice for organizational scale development
 - Event data from Web/iOS/Android clients

JSON

- Repeating every field name with every single record
- Schema inference can be inaccurate
- Light weight, easy development and debugging

CSV

- Often used for handling legacy data providers & consumers
 - Lacks of a standard file specification
 - Separator, escaping, quoting, and etc.
 - Lacks of support for nested data types

Raw text files

Arbitrary line-based text files

- Splitting files into lines using `spark.read.text()`
 - Keep your lines a reasonable size
- Limited schema with only one field
 - `value: (StringType)`

Binary

- New file data source in Spark 3.0
- Reads binary files and converts each file into a single record that contains the raw content and metadata of the file

Binary

Schema

- path (StringType)
- modificationTime (TimestampType)
- length (LongType)
- content (BinaryType)

Binary

To reads all JPG files recursively from the input directory and ignores partition discovery

```
spark.read.format("binaryFile")
 .option("pathGlobFilter", "*.jpg")
 .option("recursiveFileLookup", "true")
 .load("/path/to/dir")
```

Agenda

- File formats
- **Data layout**
- File reader internals
- File writer internals

Data layout

- Partitioning
- Bucketing

Partitioning

- Coarse-grained data skipping
- Available for both persisted tables and raw directories
- Automatically discovers Hive style partitioned directories

Partitioning

Filter predicates

- Use simple filter predicates containing partition columns to leverage partition pruning
- Avoids unnecessary partition discovery (esp. valuable for S3)


```
SELECT * FROM music WHERE  
year = 2019 and genre='folk'
```

Partitioning

Check our blog post
<https://tinyurl.com/y2eow2rx> for more details

Partitioning

SQL

```
CREATE TABLE ratings
USING PARQUET
PARTITIONED BY (year, genre)
AS SELECT artist, rating, year, genre
FROM music
```


DataFrame API

```
spark
.table("music")
.select('artist, 'rating, 'year, 'genre)
.write
.format("parquet")
.partitionBy('year, 'genre)
.saveAsTable("ratings")
```

Partitioning: new feature in Spark 3.0

Dynamic Partition Pruning

```
SELECT t1.id, t2.pKey  
FROM t1  
JOIN t2  
ON t1.pKey = t2.pKey  
AND t2.id < 2
```


Partitioning: new feature in Spark 3.0

More details in the talk

[Dynamic Partition Pruning in Apache Spark](#)
[Bogdan Ghit & Juliusz Sompolski](#)

Partitioning

Avoid excessive partitions

- Stress metastore for getting partition columns and values
- Stress file system for listing files under partition directories
 - Esp. slow on S3
- Suggestions
 - Avoid using too many partition columns
 - Avoid using partition columns with too many distinct values
 - Try hashing the values
 - E.g., partition by first letter of first name rather than first name
 - Try Delta Lake

Partitioning

Delta Lake's transaction logs are analyzed in parallel by Spark

- No need to stress Hive Metastore for partition values and file system for listing files
- Able to handle billions of partitions and files

Data layout

- Partitioning
- **Bucketing**

Bucketing

Shuffle
is slow.

Bucketing

Pre-shuffle
+
Pre-sort

Bucketing

Use bucketing
on tables which
are frequently
JOINed with
same keys

Bucketing

SQL

```
CREATE TABLE ratings
USING PARQUET
PARTITIONED BY (year, genre)
CLUSTERED BY (rating) INTO 5 BUCKETS
SORTED BY (rating)
AS SELECT artist, rating, year, genre
FROM music
```

DataFrame API

```
spark
.table("music")
.select('artist, 'rating, 'year, 'genre)
.write
.format("parquet")
.partitionBy('year, 'genre)
.bucketBy(5, "rating")
.sortBy("rating")
.saveAsTable("ratings")
```

Bucketing

In combo with columnar formats: works best when the searched columns are sorted

- Bucketing
 - Per-bucket sorting
- Columnar formats
 - Efficient *data skipping* based on min/max statistics

Agenda

- File formats
- Data layout
- **File reader internals**
- File writer internals

Query example

```
spark.read.parquet("/data/events")
 .where("year = 2019")
 .where("city = 'Amsterdam'")
 .select("timestamp")
```


Goal

- Understand data and skip unneeded data
- Split file into partitions for parallel read

Data layout

Partition pruning

Row group skipping

Column pruning

Goal

- Understand data and skip unneeded data
- Split file into partitions for parallel read

Partitions of same size

Driver: plan input partitions

Driver: plan input partitions

Executor: Read distributedly

Agenda

- File formats
- Data layout
- File reader internals
- **File writer internals**

Query example

```
val trainingData =  
 spark.read.parquet("/data/events")  
 .where("year = 2019")  
 .where("city = 'Amsterdam'")  
 .select("timestamp")  
  
trainingData.write.parquet("/data/results")
```

Goal

- Parallel
- Transactional

Each task writes to different temporary paths

Everything should be temporary

Files should be isolated between jobs

Task output is also temporary

Files should be isolated between tasks

Commit task

Each task writes to different temporary paths

File layout

If task aborts..

Each task writes to different temporary paths

File layout

If task aborts..

Each task writes to different temporary paths

Distributed and Transactional Write

Each task writes to different temporary paths

Distributed and Transactional Write

File layout

Almost transactional

See more for concurrent reads and writes in cloud storage

[Transactional writes to cloud storage – Eric Liang](#)

[Diving Into Delta Lake: Unpacking The Transaction Log – Databricks blog](#)

Recap

File formats

- Column-oriented
 - Parquet
 - ORC
- Row-oriented
 - Avro
 - JSON
 - CSV
 - Text
 - Binary

Data layout

- Partitioning
- Bucketing

File reader

- Understand data and skip unneeded data
- Split file into partitions for parallel read

File writer internals

- Parallel
- transactional

SPARK+AI
SUMMIT 2019

Thank you!

Q & A

SPARK+AI
SUMMIT 2019

DON'T FORGET TO RATE
AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

