

Spark Today

Stana 何永安
stana@is-land.com.tw

Who am I ?

- Stana 何永安
- Worked at is-Land
- Be familiar with Hadoop 、
HBase 、 Hive and Spark

Benefits of Apache Spark

- Speed
 - 100x faster than Hadoop for large scale data processing.
- Ease of Use
 - Easy-to-use APIs.
- Unified Engine
 - Packaged with higher-level libraries, including streaming data, SQL queries, machine learning and graph processing.

HadoopCon2016

What's New in 2.0 ?

- **Structured API improvements**
 - DataFrames, Datasets, SparkSession
- **Structured Streaming**
- MLlib model export
- MLlib expand Python、R APIs
- SQL 2003 support
- Scala 2.12 support

HadoopCon2016

Others

- Experience with Apache Spark on video games

HadoopCon2016

Structured API Improvements

What is Structure ?

- In DataFrame/Dataset, structure means that data is organized into named columns like a table in relational database.
- Metadata.

HadoopCon2016

Why Structure?

- Structure will limit what can be expressed, but enable optimizations

HadoopCon2016

DataFrame

- Like a RDD, it is a distributed collection of data.
- Unlike a RDD, data is organized into named columns like a table in relational database.
- in Spark 2.0, DataFrame APIs will merge with Datasets APIs.
- DataFrame = DataSet[Row]
 - A data set of generic row objects.

Unified Spark 2.0 API

reference:<https://databricks.com/wp-content/uploads/2016/06/Unified-Apache-Spark-2.0-API-1.png>

HadoopCon2016

Dataset

- An extension of the DataFrame API
- Like a DataFrame, take advantage of performance.
- Compile-time type safety.
 - Applications can be checked for errors before they are run.
- Providing many of the same functional transformations(e.g. map, flatMap, filter) with RDD

HadoopCon2016

APIs


```
val df = spark.read.json("store.json")
case class Store(name: String, sales: Int)
// convert DataFrame to Dataset. (DataFrame = DataSet[Row])
val ds: Dataset[Store] = df.as[Store]
ds.filter(_.sales > 25000) .show()
// +-----+
// | name | sales |
// +-----+
// | null | 30120 |
// | Andy| 28888 |
// | Justin| 40101 |
// +-----+
```

Space Efficiency

reference:<http://www.slideshare.net/databricks/structuring-spark-dataframes-datasets-and-streaming-62871797>

Serialization performance

reference:<http://www.slideshare.net/databricks/structuring-spark-dataframes-datasets-and-streaming-62871797>

HadoopCon2016

When to use RDD, DataFrame, DataSet ?

HadoopCon2016

When to use RDDs?

- Wanting low-level transformation and actions and control on data.
- Data is unstructured, such as media streams.
- Giving up some optimization and performance benefits available with DataFrame/Dataset.

HadoopCon2016

When should I use DataFrames or Datasets?

- If you want high-level abstractions APIs, use DataFrame or Dataset.
- If your processing expressions, filters, maps, aggregation, SQL queries, on structured data, use DataFrame or Dataset.
- If you want to take advantage of Catalyst optimization, and benefit from Tungsten's efficient code generation, use DataFrame or Dataset.
- If you want unification and simplification of APIs across Spark Libraries, use DataFrame or Dataset.

HadoopCon2016

Unification and simplification

RDDs

```
val counts = words
  .groupBy(_.toLowerCase)
  .map(w => (w._1, w._2.size))
```

Dataset


```
val counts = words
  .groupBy(_.toLowerCase)
  .count()
```


HadoopCon2016

SparkSession

- A new entry point that combination SQLContext, HiveContext and future StreamingContext.
- In Spark 2.0, a new entry point for DataSet and Dataframe.

APIs

Spark 1.x

```
//set up the spark configuration
val sparkConf = new SparkConf().setAppName("SparkSessionExample").setMaster("local")
//create SparkContext to access SQLContext
val sc = new SparkContext(sparkConf).set("spark.config.option", "value")
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
```

Spark 2.0

```
// Create a SparkSession. No need to create SparkContext
// You automatically get it as part of the SparkSession
val warehouseLocation = "/temp/spark-warehouse"
val spark = SparkSession
  .builder()
  .appName("SparkSessionExample")
  .config("spark.sql.warehouse.dir", warehouseLocation)
  .enableHiveSupport()
  .getOrCreate()
```


HadoopCon2016

Structured Streaming

DataFrame

Apache Spark 1.3
Static DataFrames

Apache Spark 2.0
Continuous DataFrames

Single API

reference:<http://www.slideshare.net/databricks/structuring-spark-dataframes-datasets-and-streaming-62871797>

HadoopCon2016

Batch & Continuous

```
logs = spark.read.format("json").open("s3://logs")
```

```
logs.groupBy(logs.user_id).agg(sum(logs.time))  
.write.format("jdbc")  
.save("jdbc:mysql//...")
```


Batch Aggregation

```
logs = spark.read.format("json").stream("s3://logs")
```


```
logs.groupBy(logs.user_id).agg(sum(logs.time))  
.write.format("jdbc")  
.stream("jdbc:mysql//...")
```

Continuous Aggregation

Continuous Aggregation Flow

- Cache old file and only read new file.
- Taking the results from all of the past queries and sum them up.
- Continually update data instead of writing once.

Experience with Apache Spark on video games

reference:<https://lol.garena.tw/game/guide/map/summonersrift>

HadoopCon2016

Is this a presentation about how to
win a champion with Spark ?

HadoopCon2016

Unfortunately, no !

HadoopCon2016

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

HadoopCon2016

Quantity of data

- 67+ million monthly active players
- 500+ billion data points per day
- 26 petabytes data collected since beta

HadoopCon2016

What does Spark do ?

- Spark SQL
Data exploration and reporting
- Spark Streaming
Network performance
- Spark MLlib
Recommendation system

HadoopCon2016

Spark SQL

-Data exploration and reporting

Performance

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

HadoopCon2016

Spark Streaming

-Network performance

Normal network

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

Build network

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

HadoopCon2016

Scope of Data

- 17,000+
Unique ISPs
- 171,000+
City/ISP combinations
- 250,000+
Network stat messages per second

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

HadoopCon2016

Spark MLlib

-Recommendation system

HadoopCon2016

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

FEATURED CHAMPIONS SKINS GAMEPLAY ACCESSORIES BUNDLES
+ RP MY CHAMPS MY SKINS MY ACCESSORIES

CATEGORIES

Skins
 Chroma Packs

Search

Show Owned

Sort By: Release Date ↓

OWNERSHIP

Champion Owned

TYPES

Limited Availability
 Legendary
 Ultimate

SALE STATUS

On Sale

Void Bringer Illaoi
1350

Dragon Trainer Tristana
OWNED

Spirit Fire Brand
1350

Demon Vi
1350

Cosmic Reaver Kassadin
1350

Shadowfire Kindred
1350

Ironside Malphite
975

Marauder Alistar
750

Marauder Olaf
750

Warden Jax
750

Warden Karma
750

PROJECT: Fiora
1350

PROJECT: Leona
1350

PROJECT: Lucian
1350

PROJECT: Zed
1350

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

reference:<http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

Reference

- Apache Spark
 - <http://spark.apache.org/>
- Structuring Spark: Dataframes, Datasets And Streaming
 - <http://www.slideshare.net/databricks/structuring-spark-dataframes-datasets-and-streaming-62871797>
- How to use SparkSession in Apache Spark 2.0
 - <https://databricks.com/blog/2016/08/15/how-to-use-sparksession-in-apache-spark-2-0.html>
- Video Games at Scale: Improving the gaming experience with Apache Spark
 - <http://www.slideshare.net/SparkSummit/video-games-at-scale-improving-the-gaming-experience-with-apache-spark>

工商時間

- 請加入Spark-Hsinchu Gitter Group
<https://gitter.im/hubertfc/SparkHsinchu>
- Gitter app : <https://gitter.im/apps>
- 與 Spark-Hsinchu Meetup
<https://www.meetup.com/Apache-Spark-Hsinchu/>

HadoopCon2016

Thank you
&
Q and A