

Writing Continuous Applications with Structured Streaming in PySpark

Jules S. Damji
Spark + AI Summit , SF
April 24, 2019

I have used **Apache Spark 2.x** Before...

Apache Spark Community & Developer Advocate @ Databricks

Developer Advocate @ Hortonworks

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

Program Chair Spark + AI Summit

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

Agenda for Today's Talk

- Why Apache Spark
- Why Streaming Applications are Difficult
- What's Structured Streaming
 - Anatomy of a Continuous Application
 - Tutorials
- Q & A

How to think about data in 2019 - 2020

“Data is the new currency”

Why Apache Spark?

What is Apache Spark?

- General cluster computing engine that extends MapReduce
- Rich set of APIs and libraries
- Unified Engine
- Large community: 1000+ orgs, clusters up to 8000 nodes
- Supports DL Frameworks

Unique Thing about Spark

- **Unification:** same engine and same API for diverse use cases
 - Streaming, batch, or interactive
 - ETL, SQL, machine learning, or graph
 - Deep Learning Frameworks w/Horovod
 - TensorFlow
 - Keras
 - PyTorch

Faster, Easier to Use, Unified

First Distributed
Processing Engine

Specialized Data
Processing Engines

Unified Data
Processing Engine

Benefits of Unification

1. Simpler to **use** and **operate**
2. **Code reuse**: e.g. only write monitoring, FT, etc once
3. **New apps** that span processing types: e.g. interactive queries on a stream, online machine learning

An Analogy

New applications

Specialized devices

Unified device

Why Streaming Applications are Inherently Difficult?

building robust stream processing apps is hard

Complexities in stream processing

COMPLEX DATA

Diverse data formats
(json, avro, txt, csv, 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 queries

&

Apache Spark
should continuously update the answer

Apache 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

Structured Streaming – Processing Modes

Structured Streaming Processing Modes

Anatomy of a Continuous Application

Simple Streaming ETL

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

```
from pyspark.sql import Trigger
```

```
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

```
from pyspark.sql import Trigger  
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).

Anatomy of a Streaming Query: Output Modes

```
from pyspark.sql import Trigger  
  
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

```
from pyspark.sql import Trigger  
  
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", "...")  
  .withWatermark("timestamp" "2 minutes")  
  .start()
```

Checkpoint & Watermark

- Tracks the progress of a query in persistent storage
 - Can be used to restart the query if there is a failure.
 - *trigger(Trigger.Continuous("1 second"))*
- } Set checkpoint location & watermark to drop very late events

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
- Hours of delay before taking decisions on latest data
- **Problem:** Unacceptable when time is of essence
 - [intrusion, anomaly or fraud detection, monitoring IoT devices, 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

1. Json data being received in Kafka
2. Parse nested json and flatten it
3. Store in structured Parquet table
4. Get end-to-end failure guarantees

```
from pyspark.sql import Trigger

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

parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*") # do your ETL/Transformation

query = parsedData.writeStream
 .option("checkpointLocation", "/checkpoint")
 .partitionBy("date")
 .format("parquet")
 .trigger(Trigger.Continuous("5 second"))
 .start("/parquetTable")
```

Reading from Kafka

rawData dataframe has
the following columns

```
raw_data_df = 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*

```
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*

```
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 Python
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

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


Tutorials

https://dbricks.co/sais_pyspark_sf

← → <https://community.cloud.databricks.com/?o=8599738367597028#clusters/create>

Create Cluster

New Cluster Cancel Create Cluster

0 Workers: 0.0 GB Memory, 0 Cores, 0 DBU
1 Driver: 6.0 GB Memory, 0.88 Cores, 1 DBU

Cluster Name
my_pyspark_tutorial Clipboard Enter your cluster name

Databricks Runtime Version ?
Runtime: 5.2 (Scala 2.11, Spark 2.4.0) | ▾ Use DBR 5.3 and Apache Spark 2.4, Scala 2.11

Python Version ?
3 | ▾ New The default Python version for clusters was changed from major version 2 to 3.

Instance
Free 6GB Memory: As a Community Edition user, your cluster will automatically terminate after an idle period of two hours.
For [more configuration options](#), please [upgrade your Databricks subscription](#).

Instances Spark

Availability Zone ?
us-west-2c | ▾

databricks

Summary

- Apache Spark best suited for unified analytics & processing at scale
- Structured Streaming APIs Enables Continuous Applications
- Demonstrated Continuous Application

Resources

- [Getting Started Guide with Apache Spark on Databricks](#)
- [docs.databricks.com](#)
- [Spark Programming Guide](#)
- [Structured Streaming Programming Guide](#)
- [Anthology of Technical Assets for Structured Streaming](#)
- [Databricks Engineering Blogs](#)
- <https://databricks.com/training/instructor-led-training>

Thank You 😊

jules@databricks.com

[@2twitme](#)

<https://www.linkedin.com/in/dmatrix/>

Appendix