

Extending Spark's Ingestion: Build Your Own Java Data Source

Jean Georges Perrin, @jgperrin, Oplo

#EUdev6

JGP

@jgperrin

Jean Georges Perrin
Chapel Hill, NC, USA

#Knowledge =

$f(\sum(\text{\#SmallData}, \text{\#BigData}), \text{\#DataScience})$
& #Software

#IBMChampion x9 #KeepLearning

@ <http://jgp.net>

oplo
.io

IBMCAMPION

#EUdev6

SPARK SUMMIT
EUROPE 2017

A Little Help

Hello Ruby,
Nathaniel,
Jack,
and PN!

@jgperrin - #EUdev6

And What About You?

- Who is a Java programmer?
- Who swears by Scala?
- Who has tried to build a **custom data source**?
- In Java?
- Who has succeeded?

My Problem...

@jgperrin - #EUdev6

Solution #1

- Look in the Spark Packages library
- <https://spark-packages.org/>
- 48 data sources listed (some dups)
- Some with Source Code

@jgperrin - #EUdev6

Solution #2

- Write it yourself
- In Java

```
package net.jgp.labs.spark.datasources.l100_
photodatasource;

import org.apache.spark.sql.Dataset;
import org.apache.spark.sql.Row;
import org.apache.spark.sql.SparkSession;

public class
PhotoMetadataIngestionApp {
 public static void main(String[]
args) {
 PhotoMetadataIngestionApp
app = new
PhotoMetadataIngestionApp();
 app.start();
}

private boolean start() {
 SparkSession spark =
SparkSession.builder()
 .appName("EXIF to
Dataset")
 .master("local[*]").getOrCreate();

 String importDirectory =
"/Users/jgp/Pictures/All
Photos/2010-2019/2016";
```


What is ingestion anyway?

- Loading
 - CSV, JSON, RDBMS...
 - Basically any data
- Getting a Dataframe (Dataset<Row>) with your data

Our lab

Import some of
the metadata
of our photos
and start
analysis...

@jgperrin - #EUdev6

Code

```
Dataset<Row> df = spark.read()  
.format("exif")
```

Spark Session

```
.option("recursive", "true")  
.option("limit", "80000")  
.option("extensions", "jpg,jpeg")
```

Short name for
your data source

```
.load(importDirectory);
```

Options

Where to start

Short name

- Optional: can specify a full class name
- An alias to a class name
- Needs to be registered
- Not recommended during development phase

Project

The app

Data source's
short name

Data source

Relation

An existing
library you can
embed/link to

Utilities

Information for
registration of
the data source

#EUdev6

/jgperrin

[/net.jgp.labs.spark.datasources](https://github.com/jgperrin/net.jgp.labs.spark.datasources)

Library code

- A library you already use, you developed or acquired
- No need for anything special

Data Source Code

```
public class ExifDirectoryDataSource implements RelationProvider {  
  
 @Override  
 public BaseRelation createRelation(  
 SQLContext sqlContext,  
 Map<String, String> params) {  
  
 java.util.Map<String, String> javaMap =  
 mapAsJavaMapConverter(params).asJava();  
  
 ExifDirectoryRelation br = new ExifDirectoryRelation();  
 br.setSqlContext(sqlContext);  
  
 br.setPhotoLister(photoLister);  
 return br;  
 }  
}
```

Provides a relation

Needed by Spark

Needs to be passed to the relation

Scala 2 Java conversion (sorry!) – All the options

The relation to be exploited

[/jgperrin](https://github.com/jgperrin)
[/net.jgp.labs.spark.datasources](https://github.com/jgperrin/net.jgp.labs.spark.datasources)

Relation

- Plumbing between
 - Spark
 - Your existing library
- Mission
 - Returns the schema as a StructType
 - Returns the data as a RDD<Row>

Relation

```
public class ExifDirectoryRelation extends BaseRelation  
 implements Serializable, TableScan {  
 private static final long serialVersionUID = 4598175080399877334L;  
  
 @Override  
 public RDD<Row> buildScan() {  
 ...  
 return rowRDD.rdd();  
 }  
  
 @Override  
 public StructType schema() {  
 ...  
 return schema.getSparkSchema();  
 }  
  
 @Override  
 public SQLContext sqlContext() {  
 return this.sqlContext;  
 }  
}
```

TableScan is the key, other more specialized Scan available

The data...

The schema:
may/will be
called first

SQL Context

[/jgperrin](https://github.com/jgperrin)
[/net.jgp.labs.spark.datasources](https://github.com/net.jgp.labs.spark.datasources)

Relation – Schema

```
@Override  
public StructType schema() {  
 if (schema == null) {  
 schema =  
 SparkBeanUtils.getSchemaFromBean(PhotoMetadata.class);  
 }  
 return schema.getSparkSchema();  
}
```

A utility function that introspect a Java bean and turn it into a "Super" schema, which contains the required StructType for Spark

[/jgperrin](https://github.com/jgperrin)
[/net.jgp.labs.spark.datasources](https://github.com/net.jgp.labs.spark.datasources)

Relation – Data

```
@Override  
public RDD<Row> buildScan() {  
 schema();  
  
 List<PhotoMetadata> table = collectData();  
  
 JavaSparkContext sparkContext = new JavaSparkContext(sqlContext.sparkContext());  
 JavaRDD<Row> rowRDD = sparkContext.parallelize(table)  
 .map(photo -> SparkBeanUtils.getRowFromBean(schema, photo));  
  
 return rowRDD.rdd();  
}  
  
private List<PhotoMetadata> collectData() {  
 List<File> photosToProcess = this.photoLister.GetFiles();  
 List<PhotoMetadata> list = new ArrayList<PhotoMetadata>();  
 PhotoMetadata photo;  
  
 for (File photoToProcess : photosToProcess) {  
 photo = ExifUtils.processFromFilename(photoToProcess.getAbsolutePath());  
 list.add(photo);  
 }  
 return list;  
}  
/net.jgp.labs.spark.datasources
```


/jgperrin

Collect the data

Creates the RDD by parallelizing the list of photos

Scans the files, extract EXIF information: the interface to your library...

Application

/jgperrin
/net.jgp.labs.spark.datasources

```
import org.apache.spark.sql.Dataset;
import org.apache.spark.sql.Row;
import org.apache.spark.sql.SparkSession;

public class PhotoMetadataIngestionApp {
 public static void main(String[] args) {
 PhotoMetadataIngestionApp app = new PhotoMetadataIngestionApp();
 app.start();
 }

 private boolean start() {
 SparkSession spark = SparkSession.builder()
 .appName("EXIF to Dataset").master("local[*]").getOrCreate();

 Dataset<Row> df = spark.read()
 .format("exif")
 .option("recursive", "true")
 .option("limit", "80000")
 .option("extensions", "jpg,jpeg")
 .load("/Users/jgp/Pictures");

 df = df
 .filter(df.col("GeoX").isNotNull())
 .filter(df.col("GeoZ").notEqual("NaN"))
 .orderBy(df.col("GeoZ").desc());

 System.out.println("I have imported " + df.count() + " photos.");
 df.printSchema();
 df.show(5);

 return true;
 }
}
```

Normal imports,
no reference to
our data source

Local mode

Classic read

Standard
dataframe API:
getting my
"highest" photos!

Standard output
mechanism

Output

Name	Size	Extension	MimeType	Directory	FileCreationDate	FileLastAccessDate	FileLastModifiedDate	Filename	GeoY	Date	GeoX	GeoZ	Height	Width
IMG_0177.JPG	11292961	JPG	image/jpeg	/Users/jgp/Pictur...	2015-04-14 08:14:42	2017-10-24 11:20:31	2015-04-14 08:14:42	/Users/jgp/Pictur...	-111.17341	2015-04-14 15:14:42	36.38115	9314.743	19361	25921
IMG_0176.JPG	12062651	JPG	image/jpeg	/Users/jgp/Pictur...	2015-04-14 09:14:36	2017-10-24 11:20:31	2015-04-14 09:14:36	/Users/jgp/Pictur...	-111.17341	2015-04-14 16:14:36	36.38115	9314.743	19361	25921
IMG_1202.JPG	17995521	JPG	image/jpeg	/Users/jgp/Pictur...	2015-05-05 17:52:15	2017-10-24 11:20:28	2015-05-05 17:52:15	/Users/jgp/Pictur...	-98.471405	2015-05-05 15:52:15	29.528196	9128.197	24481	32641
IMG_1203.JPG	24129081	JPG	image/jpeg	/Users/jgp/Pictur...	2015-05-05 18:05:25	2017-10-24 11:20:28	2015-05-05 18:05:25	/Users/jgp/Pictur...	-98.47191	2015-05-05 16:05:25	29.526403	9128.197	24481	32641
IMG_1204.JPG	22611331	JPG	image/jpeg	/Users/jgp/Pictur...	2015-05-05 15:13:25	2017-10-24 11:20:29	2015-05-05 15:13:25	/Users/jgp/Pictur...	-98.47248	2015-05-05 16:13:25	29.526756	9128.197	24481	32641

only showing top 5 rows

Name	Size	GeoY	Date	GeoX	GeoZ
IMG_0177.JPG	11292961	-111.17341	2015-04-14 15:14:42	36.38115	9314.743
IMG_0176.JPG	12062651	-111.17341	2015-04-14 16:14:36	36.38115	9314.743
IMG_1202.JPG	17995521	-98.471405	2015-05-05 15:52:15	29.528196	9128.197
IMG_1203.JPG	24129081	-98.47191	2015-05-05 16:05:25	29.526403	9128.197
IMG_1204.JPG	22611331	-98.47248	2015-05-05 16:13:25	29.526756	9128.197

only showing top 5 rows

IMG_0176.JPG

Rijsttafel in Rotterdam, NL
2.6m (9ft) above sea level

IMG_0176.JPG

Hoover Dam & Lake Mead, AZ

9314.7m (30560ft) above sea level

**SPARK
SUMMIT
EUROPE 2017**

A Little Extra

Free
Bonus

Metadata
(Schema)

Data

@jgperrin - #EUdev6

Schema, Beans, and Annotations

Mass production

- Easily import from any Java Bean
- Conversion done by utility functions
- Schema is a superset of StructType

Conclusion

- **Reuse** the Bean to schema and Bean to data in your project
- Building custom data source to REST server or non standard format is **easy**
- **No need for a pricey conversion** to CSV or JSON
- There is **always** a solution in Java
- *On you:* check for parallelism, optimization, extend schema (order of columns)

Going Further

- Check out the code (fork/like)
<https://github.com/jgperrin/net.jgp.labs.spark.datasources>
- Follow me [@jgperrin](https://twitter.com/jgperrin)
- Watch for my Java + Spark book, coming out soon!
- (If you come in the RTP area in NC, USA, come for a Spark meet-up and let's have a drink!)

Go raibh maith agaibh.

Don't forget
to rate

Jean Georges "[JGP](#)" Perrin

[@jgperrin](#)

Backup Slides & Other Resources

Discover CLEGO @ <http://bit.ly/spark-clego>

More Reading & Resources

- My blog: <http://jgp.net>
- This code on GitHub:
<https://github.com/jgperrin/net.jgp.labs.spark.datasources>
- Java Code on GitHub:
<https://github.com/jgperrin/net.jgp.labs.spark>

[/jgperrin/net.jgp.labs.spark.datasources](https://github.com/jgperrin/net.jgp.labs.spark.datasources)

Photo & Other Credits

- JGP @ Oplo, Problem, Solution 1&2, Relation, Beans: Pexels
- Lab, Hoover Dam, Clego: © Jean Georges Perrin
- Rijsttafel: © Nathaniel Perrin

Abstract

EXTENDING APACHE SPARK'S INGESTION: BUILDING YOUR OWN JAVA DATA SOURCE

By Jean Georges Perrin (@jgperrin, Oplo)

Apache Spark is a wonderful platform for running your analytics jobs. It has great ingestion features from CSV, Hive, JDBC, etc. however, you may have your own data sources or formats you want to use. Your solution could be to convert your data in a CSV or JSON file and then ask Spark to do ingest it through its built-in tools. However, for enhanced performance, we will explore the way to build a data source, in Java, to extend Spark's ingestion capabilities. We will first understand how Spark works for ingestion, then walk through the development of this data source plug-in.

Targeted audience: Software and data engineers who need to expand Spark's ingestion capability.

Key takeaways:

- Requirements, needs & architecture – 15%.
- Build the required tool set in Java – 85%.

Session hashtag: #EUdev6