

PES
UNIVERSITY
ONLINE

BIG DATA

Streaming Spark

K V Subramaniam
Computer Science and Engineering

Examples of Streaming

- Sensor data, e.g.,
 - Temperature sensor in the ocean
 - Reports GPS
 - 1 sensor every 150 square miles => 1,000,000 sensors
 - 10 readings/sec => 3.5 TB/day
- Images
 - London: 6 million video cameras
- Internet / Web traffic
 - Google: hundreds of millions of queries/day
 - Yahoo: billions of clicks/day

BIG DATA

Motivation

- Many important applications must process large streams of live data and provide results in near-real-time
 - Social network trends
 - Website statistics
 - Intrusion detection systems
 - Transportation system - Uber
 - etc.
- Require large clusters to handle workloads
- Require latencies of few seconds

Stream Data Model

- Multiple streams
- Different rates, not synchronized
- Archival store
 - Offline analysis, not real-time
- Working store
 - Disk or memory
 - Summaries
 - Parts of streams
- Queries
 - Standing queries
 - Ad-hoc queries

Figure 4.1: A data-stream-management system

Examples of Stream Queries

- **Standing queries**: produce outputs at appropriate time
 - Query is continuously running
 - Constantly reading new data
 - Query execution can be optimized
 - Example: maximum temperature ever recorded
- **Ad hoc query**: not predetermined, arbitrary query
 - Need to store stream
 - Approach: store sliding window in SQL DB
 - Do SQL query
 - Example: number of unique users over last 30 days
 - Store logins for last 30 days

Consider the queries on the right. Which among them are **STANDING QUERIES** and which are **AD HOC?**

- Alert when temperature > threshold
- Display average of last n temperature readings; n arbitrary
- List of countries from which visits have been received over last year
- Alert if website receives visit from a black-listed country

Consider the queries on the right. Which among them are **STANDING QUERIES** and which are **AD HOC**?

Solution

- Alert when temperature > threshold - standing
- Display average of last n temperature readings – ad hoc
- List of countries from which visits have been received over last year – ad hoc
- Alert if website receives visit from a black-listed country - standing

Issues in Stream Processing

- Velocity
 - Streams can have high data rate
 - Need to process very fast
- Volume
 - Low data rate, but large number of streams
 - Ocean sensors, pollution sensors
- Need to store in memory
 - May not have huge memory
 - Approximate solutions

BIG DATA

Need for a framework ...

... for building such complex stream processing applications

- **Scalable** to large clusters
- **Second**-scale latencies
- **Simple** programming model

Need for integrated Batch and Stream processing

CAN WE USE HADOOP?

- Consider the simple program on the right.
- The input is a stream of records from the stock market.
 - Each time a stock is sold, a new record is created.
 - The record contains a field `num_stock` which is the number of stocks sold.
- `Find_max` is a program that updated a variable `Max_num_stock` which is the maximum of `num_stock`.

Input Stock Data Stream:
`num_stock`

`Find_max`

`Max_num_stock`

Exercise 2 - Solution CAN WE USE HADOOP?

- Write the pseudo-code for *Find_max*
 - If $num_stock > Max_num_stock$
 $Max_num_stock = num_stock$
- Can this be implemented in Hadoop?
 - We need to process one record at a time. Hadoop processes a full file in the Map
 - *Max_num_stock* is a global variable
- Does your solution assume that *Find_max* runs on a single node? Is this a reasonable assumption?
 - No, the number of transactions could be more than what a single node can handle

Similar problems can arise in Spark

Case study: Conviva, Inc.

- Real-time monitoring of online video metadata
HBO, ESPN, ABC, SyFy, ...

Since we can't use
Hadoop

- Two processing stacks

Custom-built distributed stream processing system

- 1000s complex metrics on millions of video sessions
- Requires many dozens of nodes for processing

Hadoop backend for offline analysis

- Generating daily and monthly reports
- **Similar computation as the streaming system**

- *Any company who wants to process live streaming data has this problem*
 - Twice the effort to implement any new function
 - Twice the number of bugs to solve
 - Twice the headache
- Two processing stacks

Custom-built distributed stream processing system

- 1000s complex metrics on millions of video sessions
- Requires many dozens of nodes for processing

Hadoop backend for offline analysis

- Generating daily and monthly reports
- **Similar computation as the streaming system**

- **Scalable** to large clusters
- **Second-scale** latencies
- **Simple** programming model
- **Integrated** with batch & interactive processing

State in Stream processing

- Traditional streaming systems have a event-driven **record-at-a-time** processing model
 - Each node has mutable state
 - For each record, update state & send new records
- State is lost if node dies!
- Making stateful stream processing be fault-tolerant is challenging

Exercise 2 - Solution

CAN WE USE HADOOP?

- Write the pseudo-code for *Find_max*
 - If $num_stock > Max_num_stock$
 $Max_num_stock = num_stock$
- Can this be implemented in Hadoop?
 - We need to process one record at a time. Hadoop processes a full file in the Map
 - Max_num_stock is a global variable
- Does your solution assume that *Find_max* runs on a single node? Is this a reasonable assumption?
 - No, the number of transactions could be more than what a single node can handle

Similar problems
can arise in Spark

Exercise 3: Stateful Stream Processing

- Traditional streaming systems have a event-driven **record-at-a-time** processing model
 - Each node has mutable state
 - For each record, update state & send new records
- State is lost if node dies!
- Making stateful stream processing be fault-tolerant is challenging

In the stock market example, where is the state?

Exercise 3: (solution): Stateful Stream Processing

- Write the pseudo-code for `Find_max`
 - If `num_stock > Max_num_stock`
 - `Max_num_stock = num_stock`
 - `Max_num_stock` is a global state
 - Its value depends upon the entire stream sequence
 - The first `num_stock` could have been the largest

In the stock market example, where is the state?

Existing Streaming Systems

- Storm
 - Replays record if not processed by a node
 - Processes each record at least once
 - May update mutable state twice!
 - Mutable state can be lost due to failure!
- Trident – Use transactions to update state
 - Processes each record exactly once
 - Per state transaction updates slow

- **Scalable** to large clusters
- **Second-scale** latencies
- **Simple** programming model
- **Integrated** with batch & interactive processing
- **Efficient fault-tolerance** in stateful computations

Spark Streaming

What is Spark Streaming?

- Framework for large scale stream processing
 - Scales to 100s of nodes
 - Can achieve second scale latencies
 - Integrates with Spark's batch and interactive processing
 - Provides a simple batch-like API for implementing complex algorithm
 - Can absorb live data streams from Kafka, Flume, ZeroMQ, etc.

Can we modify Hadoop?

- Suppose we don't want instantaneous updates
- Say 1 second updates are acceptable
- Can we modify Hadoop to do stream processing?
- Ignore the global variable problem for now

Input Stock Data
Stream: *num_stock*

*Find_max: If num_stock > Max_num_stock
Max_num_stock = num_stock*

Max_num_stock

Exercise 4: Solution

- We can *batch* input records into an HDFS file
- We can batch together the input records every second
- This file can be processed using MapReduce
- We can produce an update every second
- We have ignored the global variable problem for now

Run a streaming computation as a series of very small, deterministic batch jobs

- Chop up the live stream into batches of X seconds
- Spark treats each batch of data as RDDs and processes them using RDD operations
- Finally, the processed results of the RDD operations are returned in batches

Run a streaming computation as a series of very small, deterministic batch jobs

- Batch sizes as low as $\frac{1}{2}$ second, latency \sim 1 second
- Potential for combining batch processing and streaming processing in the same system

Streaming Spark - DStreams

- In Spark (not Streaming Spark)
 - Every variable is an **RDD**
 - There are two kinds of **RDDs**
 - ***Pair RDDs*** are RDDs that consist of key-value pairs
 - **Special operations**, such as *reduceByKey* are defined on *pair RDDs*

Example 1 – Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
```

DStream: a sequence of RDD representing a stream of data

twitterstream returns a variable of type **DSTREAM**

Twitter Streaming API

batch @ t

batch @ t+1

batch @ t+2

tweets DStream

stored in memory as an RDD (immutable, distributed)

Example 1 – Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
```

new DStream

transformation: modify data in one Dstream to create another DStream

getTags is a function. A DStream is a sequence of RDDs. The function is applied to each RDD. The result is another DStream

Twitter Streaming API

batch @ t

batch @ t+1

batch @ t+2

tweets DStream

flatMap

flatMap

flatMap

hashTags Dstream
[#cat, #dog, ...]

Example 1 – Get hashtags from Twitter

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
```

```
hashTags.saveAsHadoopFiles("hdfs://...")
```

output operation: to push data to external storage

tweets DStream

hashTags DStream

Every batch saved to HDFS

save

save

save

Scala

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
hashTags.saveAsHadoopFiles("hdfs://...")
```

Java

```
JavaDStream<Status> tweets = ssc.twitterStream(<Twitter username>,
<Twitter password>)
JavaDstream<String> hashTags = tweets.flatMap(new Function<...> { })
hashTags.saveAsHadoopFiles("hdfs://...")
```

Function object to define the transformation

Spark Streaming – Execution of jobs

Dstreams and Receivers

- Twitter, HDFS, Kafka, Flume

Transformations

- Standard RDD operations – map, countByValue, reduce, join, ...
- Stateful operations – window, countByValueAndWindow, ...

Output Operations on Dstreams

- saveAsHadoopFiles – saves to HDFS
- foreach – do anything with each batch of results

- **Streaming Spark processes data in batches**
 - Together termed the Dstream
- **Every Dstream is associated with a Receiver**
 - Receivers read data from a source and store into Spark Memory for processing
 - Types of sources
 - Basic – file systems and sockets
 - Advanced – Kafka, flume
- **Relationship between Dstream and RDD**

- **Streaming Spark processes job**
- **Starts a Receiver on an executor as a long running job**
- **Driver starts tasks to process blocks on every interval**

Source: <https://www.youtube.com/watch?v=NHfggxItokg>

Spark Streaming – stateless and stateful processing

- Stateless transformations
- Stateful Transformations

- Transformation is applied to every batch of data independently.
- No information is carried forward between one batch and the next batch
- **Examples**
 - Map()
 - FlatMap()
 - Filter()
 - Repartition()
 - reduceByKey()
 - groupByKey()

Class Exercise : Stateless stream processing (10 mins)

- Consider a Dstream on stock quotes generated similar to earlier that contains
 - A sequence of tuples that contain <company name, stock sold>
 - Need to find total shares sold per company in the last 1 minute
- Show Streaming spark design for the same.

Solution – count stock in every window

- Sometimes we need to keep some state across different batches of data
- For example, what's the max amount of stock sold across the whole day for a company?
 - In this case we need to store max value for each company
- How do we store state across batches?
- First we ensure that data is in pairRDDs
 - Key, value format
 - Helps to ensure that we have a state per key

Compute max value of stock sold for each company → requires state to be stored across batches

Stateful processing

- Spark provides two options
 - Window operator – when we want a state to be maintained across short periods of time

- Session based – where state is maintained for the entire session

Example 3 – Count the hashtags over last 10 mins

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
val tagCounts = hashTags.window(Minutes(10), Seconds(1)).countByValue()
```


sliding window operation

window length

sliding interval

Example 3 – Counting the hashtags over last 10 mins

```
val tagCounts = hashTags.window(Minutes(10),Seconds(1)).countByValue()
```


Class Exercise: (5 mins)


```
val tagCounts = hashTags.window(Minutes(10), Seconds(1)).countByValue()
```


How can we make this count operation more efficient?

Smart window-based countByValue

```
val tagCounts = hashtags.countByValueAndWindow(Minutes(10), Seconds(1))
```


Smart window-based reduce

- Technique to incrementally compute count generalizes to many reduce operations
 - Need a function to “inverse reduce” (“subtract” for counting)
- Could have implemented counting as:

```
hashTags.reduceByKeyAndWindow(_ + _, _ - _, Minutes(1), ...)
```


Reduction function

Inverse Reduction function

Session based state

- Maintaining arbitrary state, track sessions
 - Maintain per-user mood as state, and update it with his/her tweets

```
tweets.updateStateByKey(tweet => updateMood(tweet))
```

- `updateStateByKey` uses the current mood and the mood in the tweet to update the user's mood

Exercise 4 – Maintaining State (10 minutes)

- Consider the code to the right
 - What has to be the structure of the RDD *tweets*?
 - Hint – note that *updateStateByKey* needs a key
 - What does the function *updateMood* do?
 - Hint – note that it should update per-user mood
- Maintaining arbitrary state, track sessions
 - Maintain per-user mood as state, and update it with his/her tweets

```
tweets.updateStateByKey(tweet => updateMood(tweet))
```


Exercise 4 – Maintaining State: solution

- What has to be the structure of the RDD *tweets*?
 - Must consist of key value pairs with user as key and mood as value
 - Dinkar Happy
 - KVS VeryHappy
 - ...
- What does the function *updateMood* do?
 - Compute the new mood based upon the old mood and tweet
- Suppose user Jack (key) tweets “Eating icecream” (value)

- Maintaining arbitrary state, track sessions
 - Maintain per-user mood as state, and update it with his/her tweets

```
tweets.updateStateByKey(tweet => updateMood(tweet))
```


Exercise 4 – Maintaining State: solution

- Consider the code to the right
 - What has to be the structure of the RDD *tweets*?
 - Must consist of key value pairs with user as key and mood as value
 - Dinkar Happy
 - KVS VeryHappy
 - ...
 - Suppose user Dinkar (key) tweets “Eating icecream” (value)
 - *updateStateByKey* finds the current mood - Happy
 - current mood (Happy) and tweet (Eating icecream) is passed to *updateMood*
 - *updateMood* calculates new mood as VeryHappy
 - *updateStateByKey* stores the new mood for Dinkar as VeryHappy

- Maintaining arbitrary state, track sessions
 - Maintain per-user mood as state, and update it with his/her tweets
- ```
tweets.updateStateByKey(tweet =>
 updateMood(tweet))
```

## Fault tolerant Stateful processing

- All intermediate data are RDDs, hence can be recomputed if lost.


- RDDs remember the sequence of operations that created it from the original fault-tolerant input data
- Batches of input data are replicated in memory of multiple worker nodes, therefore fault-tolerant
- Data lost due to worker failure, can be recomputed from input data


- What happens if there is a failure with
  - Stateless processing
  - Stateful processing
- Stateless
  - Previous history is not required.
  - Processing can just be recomputed
- Stateful
  - State from previous batches required for computation.
  - How much state to retain?

- Sometimes there may be too much data to be stored
  - For a streaming algorithm, may have to store all the streams
- Checkpointing
  - Stores an RDD
  - Forgets the lineage
  - A checkpoint at  $t+2$  will
 - store the hashTags and tagCounts at  $t+2$
 - Forget the rest of the lineage


## Example – Count the hashtags

```
val tweets = ssc.twitterStream(<Twitter username>, <Twitter password>)
val hashTags = tweets.flatMap (status => getTags(status))
val tagCounts = hashTags.countByValue()
```


## Other Interesting Operations

---

- Maintaining arbitrary state, track sessions
  - Maintain per-user mood as state, and update it with his/her tweets

```
tweets.updateStateByKey(tweet => updateMood(tweet))
```


- Do arbitrary Spark RDD computation within DStream
  - Join incoming tweets with a spam file to filter out bad tweets

```
tweets.transform(tweetsRDD => {
 tweetsRDD.join(spamHDFSFile).filter(...)
})
```


# Performance


- Can process **6 GB/sec (60M records/sec)** of data on 100 nodes at **sub-second latency**
  - Tested with 100 streams of data on 100 EC2 instances with 4 cores each


## Comparison with Storm and S4


Higher throughput than Storm

- Spark Streaming: **670k** records/second/node
- Storm: **115k** records/second/node
- Apache S4: 7.5k records/second/node


## Fast Fault Recovery

- Recovers from faults/stragglers within 1 sec


## Real Applications: Conviva


- Real-time monitoring of video metadata


- Achieved 1-2 second latency
- Millions of video sessions processed
- Scales linearly with cluster size

## Real Applications: Mobile Millennium Project

- Traffic transit time estimation using online machine learning on GPS observations


- Markov chain Monte Carlo simulations on GPS observations
- Very CPU intensive, requires dozens of machines for useful computation
- Scales linearly with cluster size


## Spark program vs Spark Streaming program

---

### Spark Streaming program on Twitter stream

```
val tweets = ssc.twitterStream(<Twitter username>,
<Twitter password>)

val hashTags = tweets.flatMap (status => getTags(status))
hashTags.saveAsHadoopFiles("hdfs://...")
```

### Spark program on Twitter log file

```
val tweets = sc.hadoopFile("hdfs://...")

val hashTags = tweets.flatMap (status => getTags(status))
hashTags.saveAsHadoopFile("hdfs://...")
```

## Vision - one stack to rule them all


---

- Explore data interactively using Spark Shell / PySpark to identify problems
- Use same code in Spark stand-alone programs to identify problems in production logs
- Use similar code in Spark Streaming to identify problems in live log streams

```
$./spark-shell
scala> val file = sc.hadoopFile("smallLogs")
...
scala> val filtered = file.filter(_.contains("ERROR"))
...
s> object ProcessProductionData {
 def main(args: Array[String]) {
 val sc = new SparkContext(...)
 val file = sc.hadoopFile("productionLogs")
 val filtered = file.filter(_.contains("ERROR"))
 val mapped = file.map(...)

 object ProcessLiveStream {
 def main(args: Array[String]) {
 val sc = new StreamingContext(...)
 val stream = sc.kafkaStream(...)
 val filtered = file.filter(_.contains("ERROR"))
 val mapped = file.map(...)
 ...
 }
 }
 }
}
```

## Vision - one stack to rule them all


## Alpha Release with Spark 0.7

---

- Integrated with Spark 0.7
  - Import `spark.streaming` to get all the functionality
- Both Java and Scala API
- Give it a spin!
  - Run locally or in a cluster
- Try it out in the hands-on tutorial later today

- Streaming Spark processes data in batches
  - Near Real Time
  - Not necessarily acceptable for certain scenarios

- Stream processing framework that is ...
  - Scalable to large clusters
  - Achieves second-scale latencies
  - Has simple programming model
  - Integrates with batch & interactive workloads
  - Ensures efficient fault-tolerance in stateful computations
- For more information, checkout the paper: <http://tinyurl.com/dstreams>

Source:


O'REILLY®  
**Strata**  
CONFERENCE  
Making Data Work

Feb. 26 – 28, 2013  
SANTA CLARA, CA

strataconf.com  
#strataconf

# Spark Streaming

**Large-scale near-real-time stream processing**

Tathagata Das (TD)  
UC Berkeley

— **amplab** UC BERKELEY

Video : Use Cases and Design Patterns for SPARK STREAMING,  
<https://www.youtube.com/watch?v=NHfggxItokg>