

Lessons Learned

Optimizing NoSQL for Apache Spark

John Musser @johnmusser / Basho @basho

Spark Summit Europe, 2016

NoSQL

NoSQL

Key-Value
Document
Columnar
Graph

NoSQL

Key-Value

Document

Columnar

Graph

NoSQL + APACHE Spark™

NoSQL + = ?

NoSQL + APACHE Spark™ = ☹

How do we turn this...

$$\text{NoSQL} + \text{Apache Spark} = \text{:(}$$

into this?

$$\text{NoSQL} + \text{Apache Spark} = \text{😊}$$

We built this.

We built this.
Here are our lessons...

Parallelize

Map smart

Optimize all the levels

Be flexible

Simplify

BACKGROUND

Riak

- Distributed, key-value NoSQL database
- Known for scalability, reliability, ops simplicity
- Launched 2009, used by 1/3 of Fortune 50
- Open source (Apache), on GitHub
<https://github.com/basho/riak/>
- Enterprise Edition, see multi-cluster replication

We started to see in our customer base...

**More demand around:
time series,
IoT,
metrics**

**More demand around:
time series,
IoT,
metrics**

Riak TS

**Spark-Riak
Connector**

Riak KV

Key-Value
data

User data
Session data
Profile data
Log data

Riak TS

Time Series
data

IoT / Device data
Metrics data
Event data
Streaming data

Released
in 2016

Riak Core

Riak TS

Released
in 2016

Time Series
data

DDL for tables (with data types)
SQL subset (with filters and aggregations)
Fast bulk writes
Efficient reads via “time slice” queries

Riak Core

Intelllicore Sports Data Platform

- 1GB telemetry per driver
- 400 packets/second
- 1.2M packets/race
- Platform setup for 40,000 TPS

BACKGROUND

Spark-Riak Connector

- Version 1.0: published Sept. 2015
- Current version: 1.6, published Sept. 2016
- Scala / JVM based
- Support for Java, Scala, Python
- Supports Spark 1.6.x
- Open source (Apache), on GitHub

<https://github.com/basho/spark-riak-connector/>

READ

WRITE

STREAM

Enable SQL analytics over Riak

Use Riak to store results generated by Spark

Use Riak to store streaming data

**(this in turn uses learnings from
other connectors we've built...)**

LESSON #1

**Parallelize
whenever possible**

?

?

**How to move lots of data
quickly and efficiently?**

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Direct Key-based GETs

Using Secondary Index (2i)

Using Secondary Index (2i)

Using Secondary Index (2i)

Using Secondary Index (2i)

Using Secondary Index (2i)

riak

APACHE
Spark™

Using Secondary Index (2i)

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

Parallelization

Coverage Plan + Parallel Extract

Coverage Plan + Parallel Extract

LESSON #2

**Be smart
about
data mapping**

Key-Value
& Time Series
Data

RDDs

DataFrames

DataSets

Key-Value
& Time Series
Data

RDDs

DataFrames

DataSets

Key-Value

RDDs

**How to map the data as
efficiently and seamlessly
as possible?**

BACKGROUND

How Riak Stores Data

Keys

Values

Buckets

Bucket Types

Key	Value
User123	122883 dave ...
Item17Z	{ "color":"blue", "size":"small", ... }
LogoHD	

MiscBucket

Properties: "r": "quorum"

Key-Value Data

Code : Key/Value Query

Specify Bucket

```
val kv_bucket = new Namespace("MiscBucket")
```

Load Data

```
val riakRdd =  
  sc.riakBucket[String](kv_bucket).queryAll()
```

Code : Key/Value Query

Query by Keys

```
val rdd =  
  sc.riakBucket[String] (kv_bucket_name)  
 .queryBucketKeys ("Alice", "Bob", "Charlie")
```


Query by 2i Range

```
val rdd =  
  sc.riakBucket[String] (kv_bucket_name)  
 .query2iRange ("myIndex", 1L, 5000L)
```

Query by 2i Strings

```
val rdd =  
  sc.riakBucket[String] (kv_bucket_name)  
 .query2iKeys ("dailyDataIdx", "Jan", "Feb")
```

Key-Value Data

**Which is “fine”, but, the data is
still a bit opaque...**

Key-Value Data

Specify Bucket

Load Data

Often this data is
stored as JSON

Key-Value Data

Specify Bucket

Map Schema

Load Data

We can tell Spark
how to interpret
the NoSQL values

Key-Value Data

Specify Bucket

Map Schema

Load Data

DataFrames

Key-Value Data

Specify Bucket

Map Schema

**Now we have full-fledged
DataFrames**

Code

Specify Bucket

```
val kv_bucket = new Namespace("MiscBucket")
```

Map Schema

```
case class UserData(  
 user_id: String, name: String, age: Int)
```

Load Data

```
val riakRdd =  
 sc.riakBucket[UserData](kv_bucket).queryAll()  
  
val df = riakRdd.toDF()
```

Key-Value Data

Specify Bucket

Map Schema

Load Data

Time Series Data

Specify Bucket

Map Schema

Load Data

Time Series Data

Specify Bucket

Map Schema

Load Data

But time series
data already has
a schema defined

Time Series Data

Specify Bucket

Map Schema

Load Data

So let's use
automatic schema
discovery instead

Time Series Data

Time Series Code

Specify Table

```
val ts_table_name = "test-table"
```

Load Data

```
df = sqlContext.read.option(  
 "spark.riak.connection.hosts",  
 "riak_host_ip:10017")  
.format("org.apache.spark.sql.riak")  
.load(ts_table_name)  
.select("time", "col1", "col2")  
.filter(s"time >= CAST($from AS TIMESTAMP) ")
```

Time Series Code

Specify Table

```
val ts_table_name = "test-table"
```

Load Data

```
df = sqlContext.read.option(  
 "spark.riak.connection.hosts",  
 "riak_host_ip:10017")  
.format("org.apache.spark.sql.riak")  
.load(ts_table_name)  
.select("time", "col1", "col2")  
.filter(s"time >= CAST($from AS TIMESTAMP)")
```

```
df.where(df("age") >= 50).select("id", "name")
```

```
df.groupBy("age").count
```

Use Data

Time Series Code

Specify Table

Load Data

Use Data

```
val ts_table_name = "test-
```

```
df = sqlContext.read.option(  
 "spark.riak.connection.hosts",  
 "riak_host_ip:10017")  
.format("org.apache.spark.sql.riak")  
.load(ts_table_name)  
.select("time", "col1", "col2")  
.filter(s"time >= CAST($from AS TIMESTAMP)")  
  
df.where(df("age") >= 50).select("id", "name")  
  
df.groupBy("age").count
```

Uses the Spark
Data Source API

LESSON #3

**Optimize
all the levels**

LESSON #3

**Optimize
all the layers**

2 primary interfaces to Riak

HTTP

Protocol Buffers

2 primary interfaces to Riak

HTTP

Protocol Buffers

Flexibility

Performance

BACKGROUND

Protocol Buffers

- Data serialization and interchange
- Developed by Google
- IDL + RPC
- Messages serialized to binary wire format
- Library support for 20+ languages

BACKGROUND

Protocol Buffers

Note: In Riak, you typically don't have to know the details, the client SDKs take care of it for you

How much faster?

HTTP

Protocol Buffers

150-300%
faster

riak

APACHE
Spark™

This interaction defaults to
using Protocol Buffers
to optimize performance

HTTP

Protocol Buffers

What if we can make this faster?

HTTP

Protocol Buffers

Optimized Binary

Spark-Riak Connector dynamically selects based on query type

HTTP

Protocol Buffers

Optimized Binary

Other Operations

Protocol Buffers

Bulk TS Operations

Optimized Binary

**Fetch
Query
Store**

Other Operations

Protocol Buffers

Bulk TS Operations

Optimized Binary

**30-50%
increased
throughput**

**2 use case-specific
optimizations**

Full Bucket Reads

**Riak KV supports these as optimization:
Give me all the data in this bucket,
and I'll work with it over here in Spark**

Time-based Data Locality

Riak TS uses a time based 'quanta' to intelligently partition data across the cluster based on user-specified time

Location, location, location

Key/Value cluster vnodes

Time Series cluster vnodes

Local grouping based on time quanta
Write to same vnode
Query direct to data

Location, location, location

Key/Value cluster vnodes

Time Series cluster vnodes

Local grouping based on time quanta
Write to same vnode
Query direct to data

Riak Time Series SQL

Define
table

```
CREATE TABLE WEATHER (
 region VARCHAR NOT NULL,
 city VARCHAR NOT NULL,
 time TIMESTAMP NOT NULL,
 temperature DOUBLE,

 PRIMARY KEY(
 (region, state, QUANTUM(time, 2, 'h')) ,
 region, state, time
 )
)
```

Riak Time Series SQL

Define
table

```
CREATE TABLE WEATHER (
 region VARCHAR NOT NULL,
 city VARCHAR NOT NULL,
 time TIMESTAMP NOT NULL,
 temperature DOUBLE,
 PRIMARY KEY(
 region, state, QUANTUM(time, 2, 'h')),
 region, state, time
 )
)
```

The quantum is the tunable key to performance

Riak Time Series SQL

Define
table

```
CREATE TABLE WEATHER (
 region VARCHAR NOT NULL,
 city VARCHAR NOT NULL,
 time TIMESTAMP NOT NULL,
 temperature DOUBLE,

 PRIMARY KEY(
 (region, state, QUANTUM(time, 2, 'h')) ,
 region, state, time
 )
)
```

Query

```
SELECT * FROM WEATHER
WHERE city = 'Brussels'
 time >= '2016-01-01' AND
 time <= '2016-02-01 00:00:00'
```

LESSON #4

**Be
flexible**

LESSON #4

**Be
polyglot**

Support multiple languages

Python

Setup

```
import pyspark_riak

conf = pyspark.SparkConf().setAppName("My Spark Riak App")
conf.set("spark.riak.connection.host", "127.0.0.1:8087")

sc = pyspark.SparkContext(conf)
pyspark_riak.riak_context(sc)
```

Python

Setup

```
import pyspark_riak

conf = pyspark.SparkConf().setAppName("My Spark Riak App")
conf.set("spark.riak.connection.host", "127.0.0.1:8087")

sc = pyspark.SparkContext(conf)
pyspark_riak.riak_context(sc)
```

Write

```
my_data = [ {'key0': {'data': 0}}, {'key1': {'data': 1}}]
kv_write_rdd = sc.parallelize(my_data)
kv_write_rdd.saveToRiak('kv_sample_bucket')
```

Python

Setup

```
import pyspark_riak

conf = pyspark.SparkConf().setAppName("My Spark Riak App")
conf.set("spark.riak.connection.host", "127.0.0.1:8087")

sc = pyspark.SparkContext(conf)
pyspark_riak.riak_context(sc)
```

Write

```
my_data = [ {'key0': {'data': 0}}, {'key1': {'data': 1}}]
kv_write_rdd = sc.parallelize(my_data)
kv_write_rdd.saveToRiak('kv_sample_bucket')
```

Read

```
kv_read_rdd = sc.riakBucket('kv_sample_bucket').queryAll()
print(kv_read_rdd.collect())
```

Spark Streaming

Spark Streaming

Spark-Riak Streaming

Setup

```
import com.basho.riak.spark.streaming._  
  
val ssc = new StreamingContext(sparkConf, Seconds(1))
```

Stream

```
val lines = ssc.socketTextStream(serverIP, serverPort)  
  
val errs = lines.filter(lines => lines contains "ERROR")
```

Save

```
errs.saveToRiak("test-bucket-4store")
```

Deployment

On premise

Cloud

Hybrid

Geo-distributed

Deployment

Deployment

Deployment

<https://github.com/basho-labs/riak-mesos>

LESSON #5

Simplify

LESSON #5

**How to reduce
friction?**

Connector hosted at Spark-Packages

SparkPackages Feedback Register a package Login Find a package

spark-riak-connector ([homepage](#))

The official Riak Spark Connector for Apache Spark with Riak TS and Riak KV

@basho / ★★★★★ (1)

The Spark-Riak connector enables you to connect Spark applications to Riak KV and Riak TS with the Spark RDD and Spark DataFrames APIs.

Tags

3 riak 2 python 2 data source 2 basho 1 streaming 1 nosql 1 scala

How to [+]

Include this package in your Spark Applications using:

spark-shell, pyspark, or spark-submit

```
> $SPARK_HOME/bin/spark-shell --packages com.basho.riak:spark-riak-connector_2.10:1.6.0
```

Releases

Version: 1.6.0 ([16d483](#) | [zip](#) | [jar](#)) / Date: 2016-09-07 / License: [Apache-2.0](#) / Scala version: 2.10

Version: 1.5.0 ([d42c36](#) | [zip](#)) / Date: 2016-04-18 / License: [Apache-2.0](#)

<https://spark-packages.org/package/basho/spark-riak-connector>

Tutorial notebook on Databricks.com

Data Sources / Databases & Other Data Sources / RiakTS Tutorial

Import Notebook

[LZO Files - py](#)

[LZO Files - scala](#)

Databases & Other Data Sources

[Importing HIVE Tables](#)

[JDBC for SQL Databases](#)

[Redshift](#)

[Cassandra](#)

[ElasticSearch](#)

[Redis](#)

[Dataframe JDBC API](#)

[Examples - py](#)

[Dataframe JDBC API](#)

[Examples - scala](#)

[RiakTS Tutorial](#)

Databricks Public Datasets

[DBFS Hosted Datasets](#)

[Other Public Datasets](#)

[R Dataset Util](#)

[R Dataset Util - Example](#)

SQL, DataFrames & Datasets

[Spark SQL](#)

[DataFrames API](#)

RiakTS Tutorial

This is a tutorial using Basho's new Time Series database, Riak TS, with Apache Spark. The Databricks platform makes it easy to connect Spark jobs to Riak TS clusters running in private or public clouds or in your data center.

You'll find out how to connect Spark to Riak TS, how to write and read data using Spark DataFrames, and how to use several features of Riak TS.

This demo assumes that you have at least one Riak TS node running (developer environment), although we recommend having a 3 node cluster in production. There are many ways to set up a Riak TS cluster. One of the simplest ways is to use Amazon Web Services and follow these instructions on creating a cluster using the Riak TS AMI: <https://docs.basho.com/riak/ts/latest/installing/aws/>

To find out more about Riak TS, go to:

https://docs.cloud.databricks.com/docs/latest/databricks_guide/index.html

BONUS LESSON

Don't die

Failure Handling

If a Riak node dies during data retrieval,
Spark connector will request an
Alternative Coverage Plan

Next steps for Riak-Spark?

Spark 2.0

DataSets

Structured Streaming

So, back to the question...

NoSQL + = ?

NoSQL + APACHE Spark™ = ☹

NoSQL + APACHE Spark™ = 😊

LESSONS

Parallelize

Map smart

Optimize all the levels

Be flexible

Simplify

Thank You

@johnmusser

@basho

Photo Credits

Race car: Spacesuit Media

Intellicore application screenshots: Intellicore, <http://www.intellicore.tv/>