

Modular Apache Spark: Transform Your Code into Pieces

Albert Franzi (@FranziCros), Alpha Health

Slides available in:

<http://bit.ly/SparkAI2019-afranzi>

About me

Modular Apache Spark: Transform Your Code into Pieces

We will learn:

- How we simplified our spark code by modularizing
- How we increased our test coverage in our spark code by using the spark-testing-base provided by Holden Karau
- How we reduced the test time execution by skipping unaffected tests -- > less coffees

We will learn:

- How we simplified our spark code by modularizing
- How we increased our test coverage in our spark code by using the spark-testing-base provided by Holden Karau
- How we reduced the test time execution by skipping unaffected tests -- > less coffees

Did you play with duplicated code across your Spark Jobs?

Have you ever experienced the joy of code
reviewing a never ending stream of spark chaos?

@ The Shining 1980

Please! Don't play with duplicated code never ever!

@ The Shining 1980

Fragment the Spark Job

Readers / Writers

Spark Readers

Spark Writers

- Enforce schemas
- Use schemas to read only the fields you are going to use
- Provide Readers per Dataset & attach its sources to it
- Share schemas & sources between Readers & Writers
- GDPR compliant by design

Readers

Spark Readers

```
val userBehaviourSchema: StructType = ???  
  
val userBehaviourPath =  
  Path("s3://<bucket>/user_behaviour/year=2018/month=10/day=03/hour=12/gen=27/")  
  
val userBehaviourReader = ReaderBuilder(PARQUET)  
  .withSchema(userBehaviourSchema)  
  .withPath(userBehaviourPath)  
  .buildReader()  
  
val df: DataFrame = userBehaviourReader.read()
```

GDPR

Readers

Spark Readers

```
val userBehaviourSchema: StructType = ???  
  
// Path structure - s3://<bucket>/user_behaviour/[year]/[month]/[day]/[hour]/[gen]/  
val userBehaviourBasePath = Path("s3://<bucket>/user_behaviour/")  
  
val startDate: ZonedDateTime = ZonedDateTime.now(ZoneOffset.UTC)  
val halfDay: Duration = Duration.ofHours(12)  
  
val userBehaviourPaths: Seq[Path] = PathBuilder  
 .latestGenHourlyPaths(userBehaviourBasePath, startDate, halfDay)  
  
val userBehaviourReader = ReaderBuilder(PARQUET)  
 .withSchema(userBehaviourSchema)  
 .withPath(userBehaviourPaths: _*)  
 .buildReader()  
  
val df: DataFrame = userBehaviourReader.read()
```


Readers

Spark Readers

```
val userBehaviourSchema: StructType = ???  
  
val userBehaviourBasePath = Path("s3://<bucket>/user_behaviour/")  
  
val startDate: ZonedDateTime = ZonedDateTime.now(ZoneOffset.UTC)  
val halfDay: Duration = Duration.ofHours(12)  
  
val userBehaviourReader = ReaderBuilder(PARQUET)  
 .withSchema(userBehaviourSchema)  
 .withHourlyPathBuilder(userBehaviourBasePath, startDate, halfDay)  
 .buildReader()  
  
val df: DataFrame = userBehaviourReader.read()
```


Readers

Spark Readers

```
val df: DataFrame = UserBehaviourReader.read(startDate, halfDay)
```

Transforms

Transformation

```
def transform[U](t: Dataset[T]) ⇒ Dataset[U]: Dataset[U]
```

```
Dataset[T] ⇒ magic ⇒ Dataset[U]
```

Transforms

Transformation

```
def withGreeting(df: DataFrame): DataFrame = {
 df.withColumn("greeting", lit("hello world"))
}

def extractFromJson(colName: String,
 outputColName: String,
 jsonSchema: StructType)(df: DataFrame): DataFrame = {
 df.withColumn(outputColName, from_json(col(colName), jsonSchema))
}
```

Transforms

Transformation

```
def onlyClassifiedAds(df: DataFrame): DataFrame = {
 df.filter(col("event_type") === "View")
 .filter(col("object_type") === "ClassifiedAd")
}


def dropDuplicates(df: DataFrame): DataFrame = {
 df.dropDuplicates()
}

def cleanedCity(df: DataFrame): DataFrame = {
 df.withColumn("city", getCityUdf(col("object.location.address")))
}

val cleanupTransformations: Seq[DataFrame => DataFrame] = Seq(
 dropDuplicates,
 cleanedCity,
 onlyClassifiedAds
)

val df: DataFrame = UserBehaviourReader.read(startDate, halfDay)
val classifiedAdsDF = df.transforms(cleanupTransformations: _*)
```

Transforms

Transformation

```
val cleanupTransformations: Seq[DataFrame => DataFrame] = Seq(  
 dropDuplicates,  
 cleanedCity,  
 onlyClassifiedAds  
)  
  
val df: DataFrame = UserBehaviourReader.read(startDate, halfDay)  
val classifiedAdsDF = df.transforms(cleanupTransformations: _*)
```

“As a data consumer, I only need to pick up which transformations I would like to apply, instead of coding them from scratch.”

“It’s like cooking, engineers provide manufactured ingredients (transformations) and Data Scientists use the required ones for a successful receipt.”

Transforms - Links of Interest

Transformation

github.com/MrPowers/spark-daria

“Spark helper methods to maximize developer productivity.”

“DataFrame transformations can be defined with arguments so they don’t make assumptions about the schema of the underlying DataFrame.” - by Matthew Powers.

bit.ly/Spark-ChainingTransformations

bit.ly/Spark-SchemaIndependentTransformations

We will learn:

- How we simplified our spark code by modularizing
- How we increased our test coverage in our spark code by using the spark-testing-base provided by Holden Karau
- How we reduced the test time execution by skipping unaffected tests -- > less coffees

Did you put untested Spark jobs into production?

*“Mars Climate Orbiter destroyed
because of a Metric System Mixup (1999)”*

Testing with Holden Karau

github.com/holdenk/spark-testing-base

“Base classes to use when writing tests with Spark.”

- Share Spark Context between tests
- Provide methods to make tests easier
 - Fixture Readers
 - Json to DF converters
 - Extra validators

github.com/MrPowers/spark-fast-tests

“An alternative to spark-testing-base to run tests in parallel without restarting Spark Session after each test file.”

Testing SharedSparkContext

```
package com.holdenkarau.spark.testing

import java.util.Date

import org.apache.spark._
import org.scalatest.{BeforeAndAfterAll, Suite}

/**
 * Shares a local `SparkContext` between all tests in a suite
 * and closes it at the end. You can share between suites by enabling
 * reuseContextIfPossible.
 */
trait SharedSparkContext extends BeforeAndAfterAll with SparkContextProvider {
 self: Suite =>

 ...

 protected implicit def reuseContextIfPossible: Boolean = false

 ...
}
```

Testing

```
package com.alpha.data.test

trait SparkSuite extends DataFrameSuiteBase {
 self: Suite =>

 override def reuseContextIfPossible: Boolean = true


 protected def createDF(data: Seq[Row], schema: StructType): DataFrame = {
 spark.createDataFrame(spark.sparkContext.parallelize(data), schema)
 }

 protected def jsonFixtureToDF(fileName: String, schema: Option[StructType] = None): DataFrame = {
 val fixtureContent = readFixtureContent(fileName)
 val fixtureJson = fixtureContentToJson(fixtureContent)
 jsonToDF(fixtureJson, schema)
 }

 protected def checkSchemas(inputSchema: StructType, expectedSchema: StructType): Unit = {
 assert(inputSchema.fields.sortBy(_.name).deep == expectedSchema.fields.sortBy(_.name).deep)
 }

 ...
}
```

Testing

Testing each piece independently helps testing all together.

We will learn:

- How we simplified our spark code by modularizing
- How we increased our test coverage in our spark code by using the spark-testing-base provided by Holden Karau
- How we reduced the test time execution by skipping unaffected tests -- > less coffees

Are tests taking too long to execute?

Junit4Git by Raquel Pau

github.com/rpau/junit4git

“Junit Extensions for Test Impact Analysis.”

JUnit4Git

“This is a JUnit extension that ignores those tests that are not related with your last changes in your Git repository.”

Junit4Git - Gradle conf

```
configurations {  
 agent  
}  
  
dependencies {  
 testCompile("org.walkmod:scalatest4git_2.11:${version}")  
  
 agent "org.walkmod:junit4git-agent:${version}"  
}  
  
test.doFirst {  
 jvmArgs "-javaagent:${configurations.agent.singleFile}"  
}
```

@RunWith(classOf[ScalaGitRunner])

Junit4Git - Travis with Git notes

.travis.yml

```
before_install:  
  - echo -e "machine github.com\n  login $GITHUB_TOKEN" >> ~/.netrc  
after_script:  
  - git push origin refs/notes/tests:refs/notes/tests
```

Junit4Git - Runners


```
import org.scalatest.junit.JUnitRunner  
  
@RunWith(classOf[JUnitRunner])  
abstract class UnitSpec extends FunSuite
```


```
import org.scalatest.junit.ScalaGitRunner  
  
@RunWith(classOf[ScalaGitRunner])  
abstract class IntegrationSpec extends FunSuite
```


Junit4Git

Junit4Git - Notes

```
afranzi:~/Projects/data-core$ git notes show
[{"test": "com.alpha.data.core.ContextSuite",
 "method": "Context Classes with CommonBucketConf should contain a commonBucket Field",
 "classes": [
 "com.alpha.data.core.Context",
 "com.alpha.data.core.ContextSuite$$anonfun$1$$anon$1",
 "com.alpha.data.core.Context$",
 "com.alpha.data.core.CommonBucketConf$class",
 "com.alpha.data.core.Context$$anonfun$getConfigParamWithLogging$1"
  ],
 ...
}]
```

com.alpha.data.core.ContextSuite > Context Classes with CommonBucketConf should contain a commonBucket Field **SKIPPED**

com.alpha.data.core.ContextSuite > Context Classes with BucketConf should contain a bucket Field **SKIPPED**

Junit4Git - Links of Interest

Real Impact Testing Analysis For JVM

bit.ly/SlidesJunit4Git

The Rise of Test Impact Analysis

bit.ly/TestImpactAnalysis

Summary

- Use Transforms as pills
- Don't duplicate code between Spark Jobs
- Modularize your code
- Don't be afraid of testing everything

Share all you built as a library, so others can reuse your code.

