

Apache Spark Programming

With Databricks

Welcome

2

Course Agenda

Here's where we're headed

DataFrames	Introduction	Databricks Platform	Spark SQL	Reader & Writer	DataFrame & Column
Transformations	Aggregation	Datetimes	Complex Types	Additional Functions	User-Defined Functions
Performance	Spark Architecture	Query Optimization	Partitioning		
Structured Streaming and Delta	Streaming Query	Aggregating Streams	Delta Lake		

Lesson Objectives

By the end of this course, you should be able to:

- 1 Identify core features of Spark and Databricks
- 2 Describe how DataFrames are created and evaluated in Spark
- 3 Apply the DataFrame API to process and analyze data
- 4 Demonstrate how Spark is optimized and executed on a cluster
- 5 Apply Delta Lake and Structured Streaming to process data

Module 1

Introductions

5

Welcome!

Let's get to know you

- Name
- Role and team
- Programming experience
- Motivation for attending
- Personal interest

Module 2

Spark Core

Spark Core

Databricks Ecosystem

Spark Overview

Spark SQL

Reader & Writer

DataFrame & Column

Databricks Ecosystem

9

Lakehouse

One simple platform to unify all of
your data, analytics, and AI workloads

Customers

5000+

across the globe

Original creators of:

Data
Lake

Lakehouse

One platform to unify all of
your data, analytics, and AI
workloads

Data
Warehouse

Data Lake

DELTA LAKE

An open approach to bringing
data management and
governance to data lakes

Better reliability with transactions

48x faster data processing with
indexing

Data governance at scale with
fine-grained access control lists

Data Warehouse

The Databricks Lakehouse Platform

 Simple

 Open

 Collaborative

Unstructured, semi-structured, structured, and streaming data

The Databricks Lakehouse Platform

Simple

Unify your data, analytics, and AI on one common platform for all data use cases

Databricks Lakehouse Platform

Data Engineering

BI and SQL Analytics

Data Science and ML

Real-Time Data Applications

Data Management and Governance

Open Data Lake

Platform Security & Administration

Unstructured, semi-structured, structured, and streaming data

Microsoft Azure

Google Cloud

The Databricks Lakehouse Platform

Open

Unify your data ecosystem with open source standards and formats.

Built on the innovation of some of the most successful open source data projects in the world

30 Million+
Monthly downloads

mlflow™

re'dash

The Databricks Lakehouse Platform

Unify your data ecosystem
with open source standards
and formats.

450+

Partners across the
data landscape

Visual ETL & Data Ingestion

Data Providers

Top Consulting & SI Partners

Business Intelligence

Machine Learning

Centralized Governance

databricks
Lakehouse Platform

Microsoft Azure aws
Google Cloud

The Databricks Lakehouse Platform

Collaborative

Unify your data teams to collaborate across the entire data and AI workflow

TPC-DS

Databricks SQL set **official data warehousing performance record** – outperformed the previous record by 2.2x.

Spark Overview

- De-facto standard unified analytics engine for big data processing
- Largest open-source project in data processing
- Technology created by the founders of Databricks

Spark Benefits

Fast

Easy to Use

Unified

Spark API

Spark SQL +
DataFrames

Streaming

MLlib

Spark Core API

R

SQL

Python

Scala

Java

Spark Execution

Spark Cluster

Bonus: Magic commands in Notebook cells

Magic commands allow you to override default languages as well as a few auxiliary commands that run utilities/commands. For example:

1. `%python, %r, %scala, %sql` Switch languages in a command cell
2. `%sh` Run shell code (runs only on Spark Driver, and not the Workers)
3. `%fs` Shortcut for **dbutils** filesystem commands
4. `%md` Markdown for styling the display
5. `%run` Execute a remote Notebook from a Notebook
6. `%pip` Install new Python libraries

CSV

Comma Separated Values

```
item_id, name, price, qty
M_PREM_Q, Premium Queen Mattress, 1795, 35
M_STAN_F, Standard Full Mattress, 945, 24
M_PREM_F, Premium Full Mattress, 1695, 45
M_PREM_T, Premium Twin Mattress, 1095, 18
```


Parquet

A columnar storage format

Row-Oriented data on disk

Column-Oriented data on disk

Delta Lake

Technology designed to be used with Apache Spark to build robust data lakes

Open-source Storage Layer

Delta Lake's Key Features

- ACID transactions
- Time travel (data versioning)
- Schema enforcement and evolution
- Audit history
- Parquet format
- Compatible with Apache Spark API

Module 3

Functions

Functions

Aggregation

Datetimes

Complex Types

Additional Functions

User-Defined Functions

Module 4

Performance

Performance

Spark Architecture

Query Optimization

Partitioning

Spark Architecture

Spark Cluster

Spark Execution

35

Scenario 1: Filter out brown pieces from candy bags

Cluster

Driver

Executor

Core

We need filter out brown pieces
from these candy bags

Student A get bag # 1
Student B get bag # 2
Student C get bag # 3

...

A
B

C
D

E
F

G
H

I
J

K
L

Eliminate the brown candy pieces
and pile the rest in the corner

Eliminate the brown candy pieces
and pile the rest in the corner

Students A, E, H, J,
get bags 13, 14, 15, 16

All done!

Scenario 2: Count total pieces in candy bags

Stage 1: Local Count

Stage 1: Local Count

We need to count the total pieces
in these candy bags

Stage 1: Local Count

Students B, E, I, L,
get these four bags

Stage 1: Local Count

Stage 1: Local Count

Stage 1: Local Count

Stage 1: Local Count

Stage 1 is complete!

Stage 2: Global Count

Stage 2: Global Count

Stage 2: Global Count

Stage 2: Global Count

Stage 2: Global Count

Stage 1: Local Count

Stage 2: Global Count

Query Optimization

Catalyst Optimizer
Adaptive Query Execution

68

Query Optimization

Query Optimization with AQE

New in Spark 3.0, **enabled** by default as of Spark 3.2

Module 5

Structured Streaming

Structured Streaming

Streaming Query
Stream Aggregations

Streaming Query

Advantages

Use Cases

Sources

73

Batch Processing

Stream Processing

Advantages of Stream Processing

Lower latency

Efficient Updates

Automatic bookkeeping on new data

Stream Processing Use Cases

Notifications

Real-time
reporting

Incremental ETL

Update data to
serve in
real-time

Real-time
decision making

Online ML

Micro-Batch Processing

Micro-Batch Processing

Structured Streaming

Input Sources

Kafka

Event Hubs

Files

Sockets

Generator

FOR TESTING

Sinks

Kafka

Files

Event Hubs

Foreach

Console

Memory

FOR DEBUGGING

Output Modes

APPEND

Add new records
only

UPDATE

Update changed
records in place

COMPLETE

Rewrite full output

Trigger Types

Default	Process each micro-batch as soon as the previous one has been processed
Fixed interval	Micro-batch processing kicked off at the user-specified interval
One-time	Process all of the available data as a single micro-batch and then automatically stop the query
Continuous Processing	Long-running tasks that continuously read, process, and write data as soon events are available <i>*Experimental</i> See Structured Streaming Programming Guide

End-to-end fault tolerance

Guaranteed in Structured Streaming by

Checkpointing and write-ahead logs

Idempotent sinks

Replayable data sources

Stream Aggregations

Aggregations
Windows
Watermarking

85

Real-time Aggregations

Errors in IoT data by device type

Anomalous behavior in server log files by country

Behavior analysis on messages by hashtags

Time-Based Windows

Tumbling Windows

No window overlap

Any given event gets aggregated into **only one** window group

e.g. 1:00–2:00 am, 2:00–3:00 am, 3:00–4:00 am, ...

Sliding Windows

Windows overlap

Any given event gets aggregated into **multiple** window groups

e.g. 1:00–2:00 am, 1:30–2:30 am, 2:00–3:00 am, ...

Sliding Windows Example

Windowing

```
(streamingDF
 .groupBy(col("device"),
 window(col("time"), "1 hour"))
 .count())
```

[Cancel](#)

▼ (1) Spark Jobs

▼ Job 4 [View](#) (3 stages)

Stage 12:	<div style="width: 100%;">1/1 (0 running)</div>	i
Stage 13:	<div style="width: 39.5%; background-color: #00AEEF;">79/200 (4 running)</div>	i
Stage 14:	<div style="width: 0%;">0/1 (0 running)</div>	i

Why are we seeing 200 tasks for this stage?

Control the Shuffle Repartitioning

```
spark.conf.set("spark.sql.shuffle.partitions", spark.sparkContext.defaultParallelism)
```

The screenshot shows the Databricks UI interface. At the top left, there is a 'Cancel' button and a 'More' menu icon. Below that, a tree view shows '(1) Spark Jobs' expanded, revealing 'Job 42'. Under 'Job 42', there are three stages listed: Stage 126, Stage 127, and Stage 128. Each stage has a progress bar and a status message. Stage 126 shows '1/1 (0 running)'. Stage 127 shows '4/4 (0 running)'. Stage 128 shows '1/1 (0 running)'. To the right of each stage entry is an information icon (a blue circle with a white 'i').

Stage	Status	Info
Stage 126	1/1 (0 running)	i
Stage 127	4/4 (0 running)	i
Stage 128	1/1 (0 running)	i

Event-Time Processing

EVENT-TIME DATA

Process based on event-time
(time fields embedded in data)
rather than receipt time

WATERMARKS

Handle late data and limit how
long to remember old data

Handling Late Data and Watermarking

Watermarking

```
(streamingDF
 .withWatermark("time", "2 hours")
 .groupBy(col("device"),
 window(col("time"), "1 hour"))
 .count()
)
```


Module 6

Delta Lake

Delta Lake

Using Spark with Delta Lake

DATA
LAKES

DATA
LAKES

Delta Lake

Delta Lake Concepts

96

What is Delta Lake?

- Technology designed to be used with Apache Spark to build robust data lakes
- Open source project at delta.io
- Databricks [Delta Lake documentation](#)

DELTA LAKE

Delta Lake features

- ACID transactions on Spark
- Scalable metadata handling
- Streaming and batch unification
- Schema enforcement
- Time travel
- Upserts and deletes
- Fully configurable/optimizable
- Structured streaming support

Delta Lake components

Delta Lake
storage
layer

Delta tables

Delta Engine

Delta Lake Storage Layer

- Highly performant and persistent
- Low-cost, easily scalable object storage
- Ensures consistency
- Allows for flexibility

Delta tables

- Contain data in Parquet files that are kept in object storage
- Keep transaction logs in object storage
- Can be registered in a metastore (optional)

Delta Engine

Databricks edge feature; not available in OS Apache Spark

- File management optimizations
- Auto-optimized writes
- Performance optimization via Delta caching

What is the Delta transaction log?

- Ordered record of the transactions performed on a Delta table
- Single source of truth for that table
- Mechanism that the Delta Engine uses to guarantee atomicity

How does the transaction log work?

- Delta Lake breaks operations down into one or more of these steps:
 - Add file
 - Remove file
 - Update metadata
 - Set transaction
 - Change protocol
 - Commit info

Delta transaction log at the file level

Adding commits to the transaction log

DESCRIBE Command

- Returns the metadata of an existing table
 - Ex. Column names, data types, comments

DESCRIBE HISTORY Command

- Returns a more complete set of metadata for a Delta table
 - Operation, user, operation metrics

Delta Lake Time Travel

- Query an older snapshot of a Delta table
 - Re-creating analysis, reports or outputs
 - Writing complex temporal queries
 - Fixing mistakes in data
 - Providing snapshot isolation

Time Travel SQL syntax

```
SELECT * FROM events TIMESTAMP AS OF timestamp_expression  
SELECT * FROM events VERSION AS OF version
```


Time Travel SQL syntax

```
SELECT * FROM events TIMESTAMP AS OF timestamp_expression
```

- `timestamp_expression` can be:
 - String that can be cast to a timestamp
 - String that can be cast to a date
 - Explicit timestamp type (the result of casting)
 - Simple time or date expressions (see the [Databricks documentation](#))

Time Travel SQL syntax

```
SELECT * FROM events VERSION AS OF version
```

- Version can be obtained from the output of DESCRIBE HISTORY events.

Thank you! Congrats!

