

SPARK+AI
SUMMIT 2019

A dark background featuring a dense grid of binary digits (0s and 1s) and a network of interconnected purple and teal dots connected by lines, representing data flow or a neural network.

Build. Unify. Scale.

WIFI SSID:Spark+AISummit | Password: UnifiedDataAnalytics

Databricks Delta Lake And Its Benefits

Nagaraj Sengodan, HCL Technologies

Nitin Raj Soundararajan, Cognizant Worldwide Limited

#UnifiedDataAnalytics #SparkAISummit

Agenda

- 1 ***The Brief***
What is Delta lake offering from Databricks and overview
- 2 ***Open Source***
Good news is Delta Lake is open source now!
- 3 ***Benefits***
Why I care about Delta lake?
- 4 ***Modern Warehouse***
We do the necessary steps to deliver the result.
- 5 ***Conclusion***
Are we ready for building unified data platform?

Who are we ?

**NAGARAJ
SENGODAN**

Senior Manager – Data
and Analytics
HCL Technologies

**NITIN RAJ
SOUNDARARAJAN**

Senior Consultant –
Data, AI and Analytics
Cognizant Worldwide Limited

Common Challenges with Data Lakes

Data Lake getting Polluted

 DELTA LAKE

Typical Databricks Architecture

Databricks - Delta Lake Architecture

The Brief

- Delta.io – OPEN SOURCE.
APR. 2019**
Announcing Delta Lake Open Source Project | Ali Ghodsi
- Delta 0.2 – Cloud storage
JUN. 2019**
Support for cloud storage (Amazon S3, Azure Blob Storage) and Improved Concurrency (Append-only writes ensuring serializability)
- Delta 0.3 – Scala/Java API
AUG. 2019**
Scala Java APIs and DML Commands, Query Commit History and vacuuming old files
- Delta 0.4 – Python APIs and Convert to Delta
OCT. 2019**
Python APIs for DML and utility operations, Convert-to-Delta, SQL for Utility Operations

Demo

The screenshot shows the Azure Databricks workspace interface. On the left is a sidebar with icons for Home, Workspace, Recents, Data, Clusters, and Jobs. The main panel displays a notebook titled "02-Data-Engineer...". The notebook contains several sections:

- NYC Taxi
- 01-Setup
- 02-Data-Engineer... (highlighted)
- 03-Data-Science

Under the "02-Data-Engineer..." section, there are sub-sections:

- 01-General
- 02-LoadData
- 03-TransformD
- 04-CreateMates, augment with reference data & persist
- 05-GenerateRe
- 06-BatchJob

On the right side of the notebook, there is a code editor with the following text:

```
StructField, StringType, IntegerType, LongType
```

Below the code editor, the text "non/reusable functions" is visible.

Benefits

- ACID transactions on Spark
- Scalable metadata handling
- Unified Batch and Streaming Source
- Schema enforcement
- Time travel
- Audit History
- Full DML Support

ACID Transaction on Spark

01

Multiple Writes

Every write is a transaction
Serial order for writes recorded in a transaction log

02

Optimistic concurrency

Multiple writes trying to modify the same files don't happen that often

03

Serializable isolation level

Continuously keep writing to a directory or table and consumers to keep reading from the same directory or table

Scalable Metadata Handling

01

*Metadata in
Transaction
Log*

Metadata information of a table or directory in the transaction log instead of the metastore

02

*Efficient Data
Read*

Delta Lake can list files in large directories in constant time

Unified Batch and Streaming Sink

01

Streaming Link

Efficient streaming sink with Apache Spark's structured streaming

02

*Near Real
Time
Analytics*

with ACID transactions and scalable metadata handling, the efficient streaming sink now enables lot of near real-time analytics use cases without having to maintain a complicated streaming and batch pipeline

Schema enforcement

01

Automatic Schema Validation

Automatically validates the DataFrame's schema with schema of the table

02

Column Validation

Columns that are present in the table but not in the DataFrame are set to null

Exception is thrown when extra column present in the DataFrame but not in Table

03

Serializable isolation level

Delta Lake has DDL to explicitly add new columns

Ability to update the schema automatically

Time Travel and Data Versioning

01

Snapshots

Allows users to read a previous snapshot of the table or directory

02

Versioning

Newer version of the files are created when the files are modified during writes and older versions are preserved

03

Timestamp and Transaction Log

Provide a timestamp or a version number to Apache Spark's read APIs to read the older version of the table or directory

Delta Lake constructs the full snapshot as of that timestamp or version based on the information in the transaction log

User can reproduce experiments and reports and also can revert a table to its older versions

Record Update and Deletion (Coming Soon)

01

*Merge
Update
Delete*

Will support Merge, Update and Delete
Easily upsert and delete records in data lakes
simplify their change data capture and GDPR
use cases

02

*File-level
granularity*

More efficient than reading and overwriting
entire partitions or tables

Data Expectations (Coming Soon)

01

API to set data expectations

Will support an API to set expectations on tables or directories

02

Severity to handle expectations

Engineers will be able to specify a boolean condition and tune the severity to handle data expectations

Modern Data warehouse

Conclusion

	Delta Lake	Data Lake
Reliable	High As it enforce schema and ACID operations helps data lake more reliable	Less Accept all data and late binding leads lot of orphan data
Unification	High Batch and Stream data set can be processed in same pipeline	Medium Stream process require hot pipeline
Performance	High Z-Order skipping files for efficient read	Medium Sequence read
Ease of Use	Medium Delta require DBA operations like Vacuum and Optimize	High No write on schema and accept any data

Like to know more?

<https://github.com/KRSNagaraj/SparkSummit2019>

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

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

SPARK+AI
SUMMIT 2019

DON'T FORGET TO RATE
AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

