

Extending Structured Streaming Made Easy with Algebra

Erik Erlandson
Red Hat, Inc.

eje@redhat.com
@manyangled

#SAISDev2

In The Beginning

In The Beginning

1 Data Set

In The Beginning

1 File

1 Data Set

In The Beginning

1 File

1 Data Set

1 Machine

Sum

Sum

$s = 0$

Sum

2
3
5

$s = s + 2 \quad (2)$

Sum

2
3
5

$s = s + 3$ (5)

Sum

2
3
5

$s = s + 5$ (10)

Commodity Scale-Out

2003

2004

Google FS
MapReduce

Commodity Scale-Out

2003

Google FS

2004

MapReduce

2006

Hadoop & HDFS

Commodity Scale-Out

2003

Google FS

2004

MapReduce

2006

Hadoop & HDFS

2009

Spark & RDD

Commodity Scale-Out

2003	Google FS
2004	MapReduce
2006	Hadoop & HDFS
2009	Spark & RDD
2015	DataFrame
2016	Structured Streaming

Our Scale-Out World

logical

2
3
2
5
3
5
2
3
5

Our Scale-Out World

Scale-Out Sum

$s = 0$

2 3 5

Scale-Out Sum

$$S = S \times 2^{(2)}$$

2 3 5

Scale-Out Sum

$$S = S \times 3^{(5)}$$

2 3 5

Scale-Out Sum

$$S = S \times 5^{(10)}$$

2 3 5

Scale-Out Sum

2 3 5 10

Scale-Out Sum

5 3 5 13

2 3 5 10

Scale-Out Sum

2 3 2 7

5 3 5 13

2 3 5 10

Scale-Out Sum

2 3 2

5 3 5

$$13 + 7 = 20$$

2 3 5

10

Scale-Out Sum

2 3 2

5 3 5

2 3 5

$$10 + 20 = 30$$

Unique

2 3 5

Unique

$$\{2\} \times 2 = \{2\}$$

2 3 5

Unique

$$\{2\} \times 3 = \{2, 3\}$$

2 3 5

Unique

$$\{2,3\} \times 5 = \{2,3,5\}$$

2 3 5

Unique

2

3

5

{2,3,5}

Unique

5 3 5

{3,5}

2 3 5

{2,3,5}

Unique

2 3 2

{2,3}

5 3 5

{3,5}

2 3 5

{2,3,5}

Unique

2 3 2

5 3 5

2 3 5

$$\{3,5\} \cup \{2,3\} = \{2,3,5\}$$

$$\{2,3,5\}$$

Unique

2 3 2

5 3 5

2 3 5

$$\{2,3,5\} \cup \{2,3,5\} = \{2,3,5\}$$

Patterns

Examples	Sum	Unique	Pattern
<code>s = 0</code> <code>s = {}</code>	0	{ }	zero (aka identity)

Patterns

Examples	Sum	Unique	Pattern
$s = \emptyset$ $s = \{\}$	0	{ }	zero (aka identity)
$2 + 3 = 5$ $\{2\} + 3 = \{2, 3\}$	addition	set insertion	update (aka reduce)

Patterns

Examples	Sum	Unique	Pattern
$s = \emptyset$ $s = \{\}$	0	{ }	zero (aka identity)
$2 + 3 = 5$ $\{2\} + 3 = \{2, 3\}$	addition	set insertion	update (aka reduce)
$13 + 7 = 20$ $\{3,5\} \cup \{2,3\} = \{2,3,5\}$	addition	set union	merge (aka combine)

Spark Operators

Operation	Data	Accumulator	Zero	Update	Merge
Sum	Numbers	Number	0	$a + x$	$a1 + a2$

Spark Operators

Operation	Data	Accumulator	Zero	Update	Merge
Sum	Numbers	Number	0	$a + x$	$a1 + a2$
Max	Numbers	Number	$-\infty$	$\max(a, x)$	$\max(a1, a2)$

Spark Operators

Operation	Data	Accumulator	Zero	Update	Merge
Sum	Numbers	Number	0	$a + x$	$a1 + a2$
Max	Numbers	Number	$-\infty$	$\max(a, x)$	$\max(a1, a2)$
Average	Numbers	(sum, count)	(0, 0)	(sum + x, count + 1)	$(s1 + s2, c1 + c2)$

Shhhhh...

Operation	Data	Accumulator	Zero	Update	Merge
Sum	Numbers	Number	0	$a + x$	$a1 + a2$
Max	Numbers	Number	$-\infty$	$\max(a, x)$	$\max(a1, a2)$
Average	Numbers	(sum, count)	(0, 0)	(sum + x, count + 1)	$(s1 + s2, c1 + c2)$

We're secretly algebras!

Algebras are Pattern Checklists

Object Sets
(data types)

Algebras are Pattern Checklists

Object Sets
(data types)

Operations

Algebras are Pattern Checklists

Object Sets
(data types)

Operations

Properties

DataFrame Aggregations...

```
records.show(5)
```

user_id	wordcount
6458791872	12
7699035787	5
2509155359	9
9914782373	18
7816616846	12

```
records.groupBy($"user_id")
 .agg(avg($"wordcount").alias("avg"))
 .orderBy($"avg".desc)
 .show(5)
```

user_id	avg
9438801796	42.0
0837938601	41.0
0004926696	40.0
7439949213	39.0
2505585758	39.0

DataFrame Aggregations...

```
records.show(5)
```

user_id	wordcount
6458791872	12
7699035787	5
2509155359	9
9914782373	18
7816616846	12

```
records.groupBy($"user_id")
 .agg(avg($"wordcount").alias("avg"))
 .orderBy($"avg".desc)
 .show(5)
```

user_id	avg
9438801796	42.0
0837938601	41.0
0004926696	40.0
7439949213	39.0
2505585758	39.0

* Are Algebras! *

Aggregator Algebra

Data Type

Aggregator Algebra

Data Type

Accumulator Type

Aggregator Algebra

Data Type
Accumulator Type
Zero

Aggregator Algebra

Data Type
Accumulator Type
Zero
Update

Aggregator Algebra

Data Type
Accumulator Type
Zero
Update
Merge

Aggregator Algebra

Data Type
Accumulator Type
Zero
Update
Merge
Present

Merge Is Associative

$$(10 + 13) + 7 = 30$$

Merge Is Associative

$$(10 + 13) + 7 = 30$$

$$10 + (13 + 7) = 30$$

Merge Is (usually) Commutative

$$10 + 13 + 7 = 30$$

Merge Is (usually) Commutative

$$10 + 13 + 7 = 30$$

$$13 + 7 + 10 = 30$$

Merge Is (usually) Commutative

10 13 7

sum	$a_1 + a_2 = a_2 + a_1$
max	$\max(a_1, a_2) = \max(a_2, a_1)$
avg	$(s_1+s_2, n_1+n_2) = (s_2+s_1, n_2+n_1)$

Structured Streaming

user	wordcount
a	5
c	7

a	5
c	7

Logical

a	5
c	7

Aggregations

Structured Streaming

user	wordcount
a	5
c	7

b	8
c	10

a	5
c	7

Discarded

a	5
c	7
b	8
c	10

Logical

a	5
c	7

Aggregations

a	5
b	8
c	17

Structured Streaming

user	wordcount
a	5
c	7

b	8
c	10

a	9
b	6

a	5
c	7

a	5
c	7
b	8
c	10

Discarded

a	5
c	7
b	8
c	10
a	9
b	6

Logical

a	5
c	7

a	5
b	8
c	17

a	14
b	14
c	17

Aggregations

Structured Streaming

user	wordcount
a	5
c	7
b	4
a	8
c	10
a	3

Structured Streaming

Structured Streaming

Structured Streaming

Structured Streaming

user	wordcount
a	5
c	7
b	4
a	8
c	10
a	3

a	5, 8, 3
b	4
c	7, 10

group-by

#SAISDev2

Algebras Around Us

Algebras Around Us

Data Type
Accumulator
Zero
Update
Merge
Present

Algebras Around Us

Aggregating Quantiles

10
9
12
27
.
.
.

aggregating
query

The median of
my data is 11

The 90th
percentile of
my data is 25

Distribution Sketch: T-Digest

Distribution Sketch: T-Digest

Distribution Sketch: T-Digest

Distribution Sketch: T-Digest

Distribution Sketch: T-Digest

Is T-Digest an Algebra?

Data Type

Numeric

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch
Zero	Empty T-Digest

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch
Zero	Empty T-Digest
Update	<code>tdigest + x</code>

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch
Zero	Empty T-Digest
Update	<code>tdigest + x</code>
Merge	<code>tdigest1 + tdigest2</code>

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch
Zero	Empty T-Digest
Update	<code>tdigest + x</code>
Merge	<code>tdigest1 + tdigest2</code>
Present	<code>tdigest.cdfInverse(quantile)</code>

Is T-Digest an Algebra?

Data Type	Numeric
Accumulator Type	T-Digest Sketch
Zero	Empty T-Digest
Update	<code>tdigest + x</code>
Merge	<code>tdigest1 + tdigest2</code>
Present	<code>tdigest.cdfInverse(quantile)</code>

User Defined Aggregator Function

```
val sketchCDF = tdigestUDAF[Double]
```

```
spark.udf.register("p50",  
  (c:Any)=>c.asInstanceOf[TDigestSQL].tdigest.cdfInverse(0.5))
```

```
spark.udf.register("p90",  
  (c:Any)=>c.asInstanceOf[TDigestSQL].tdigest.cdfInverse(0.9))
```

User Defined Aggregator Function


```
val sketchCDF = tdigestUDAF[Double]
```

```
spark.udf.register("p50",  
  (c:Any)=>c.asInstanceOf[TDigestSQL].tdigest.cdfInverse(0.5))
```

```
spark.udf.register("p90",  
  (c:Any)=>c.asInstanceOf[TDigestSQL].tdigest.cdfInverse(0.9))
```

Streaming Percentiles

```
val query = records  
  .writeStream //...
```

```
+-----+  
| wordcount |  
+-----+  
| 12 |  
| 5 |  
| 9 |  
| 18 |  
| 12 |  
+-----+
```

```
val r = records.withColumn("time", current_timestamp())  
  .groupBy(window($"time", "30 seconds"))  
  .agg(sketchCDF($"wordcount").alias("CDF"))  
  .select(callUDF("p50", $"CDF").alias("p50"),  
 callUDF("p90", $"CDF").alias("p90"))  
val query = r.writeStream //...
```

```
+-----+  
| p50 | p90 |  
+-----+  
| 15.6 | 31.0 |  
| 16.0 | 30.8 |  
| 15.8 | 30.0 |  
| 15.7 | 31.0 |  
| 16.0 | 31.0 |  
+-----+
```

Streaming Percentiles

```
val query = records  
  .writeStream //...
```

```
+-----+  
| wordcount |  
+-----+  
| 12 |  
| 5 |  
| 9 |  
| 18 |  
| 12 |  
+-----+
```

```
val r = records.withColumn("time", current_timestamp())  
  .groupBy(window($"time", "30 seconds"))  
  .agg(sketchCDF($"wordcount").alias("CDF"))  
  .select(callUDF("p50", $"CDF").alias("p50"),  
 callUDF("p90", $"CDF").alias("p90"))  
val query = r.writeStream //...
```

```
+-----+  
| p50 | p90 |  
+-----+  
| 15.6 | 31.0 |  
| 16.0 | 30.8 |  
| 15.8 | 30.0 |  
| 15.7 | 31.0 |  
| 16.0 | 31.0 |  
+-----+
```


Most-Frequent Items

#DogRates

#YOLO

#SAIRocks

#TruthBomb

#Mondays

aggregating
query

?

#tag	frequency
#DogRates	1000000000
#Blockchain	780000
#TaylorSwift	650000

Heavy-Hitter Sketch

Heavy-Hitter Sketch

Heavy-Hitter Sketch

Heavy-Hitter Sketch

Heavy-Hitter Sketch

Heavy-Hitter Sketch

#tag	frequency
#DogRates	1000000000
#Blockchain	780000
#TaylorSwift	650000

Is Heavy-Hitter an Algebra?

Data Type	Items

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap
Zero	empty countmin empty heap

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap
Zero	empty countmin empty heap
Update	countmin.update(x) heap.insert(x, frequency)

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap
Zero	empty countmin empty heap
Update	countmin.update(x) heap.insert(x, frequency)
Merge	countmin1 + countmin2 update(heap1 + heap2)

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap
Zero	empty countmin empty heap
Update	countmin.update(x) heap.insert(x, frequency)
Merge	countmin1 + countmin2 update(heap1 + heap2)
Present	heap.top(k)

Is Heavy-Hitter an Algebra?

Data Type	Items
Accumulator Type	countmin sketch heap
Zero	empty countmin empty heap
Update	countmin.update(x) heap.insert(x, frequency)
Merge	countmin1 + countmin2 update(heap1 + heap2)
Present	heap.top(k)

Streaming Most-Frequent Items

```
val query = records  
  .writeStream //...
```

```
+-----+  
| hashtag |  
+-----+  
| #Gardiner |  
| #PETE |  
| #Nutiva |  
| #Fairfax |  
| #Darcy |  
+-----+
```

```
val windowBy60 =  
  windowing.windowBy[(Timestamp, String)](_._1, 60)  
val top3 = new TopKAgg[(Timestamp, String)](_._2)  
val r = records.withColumn("time", current_timestamp())  
  .as[(Timestamp, String)]  
  .groupByKey(windowBy60).agg(top3.toColumn)  
  .map { case (_, tk) => tk.toList.toString }  
val query = r.writeStream //...  
  
+-----+  
| value |  
+-----+  
| List((#Iddesleigh,3), (#Gardiner,2), (#Willoughby,2)) |  
| List((#Elizabeth,3), (#HERPRESENT,1), (#upforhours,1)) |  
| List((#PETE,4), (#Nutiva,1), (#Fairfax,1)) |  
+-----+
```

Review

2 3 2

5 3 5 $13 + 7 = 20$

2 3 5 10

Review

2 3 2

5 3 5 $13 + 7 = 20$

2 3 5 10

Review

2 3 2

5 3 5 $13 + 7 = 20$

2 3 5 10

Review

2 3 2

5 3 5

$$13 + 7 = 20$$

2 3 5

10


```
val windowBy60 =  
  windowing.windowBy[(Timestamp, String)](_-_1, 60)  
val top3 = new TopKAgg[(Timestamp, String)](_-_2)  
val r = records.withColumn("time", current_timestamp())  
  .as[(Timestamp, String)]  
  .groupByKey(windowBy60).agg(top3.toColumn)  
  .map { case (_, tk) => tk.toList.toString }  
val query = r.writeStream //...
```

```
+-----+  
+ value  
+-----+  
|List((#Iddesleigh,3), (#Gardiner,2), (#Willoughby,2))|  
|List((#Elizabeth,3), (#HERPRESENT,1), (#upforhours,1))|  
|List((#PETE,4), (#Nutiva,1), (#Fairfax,1))|  
+-----+
```


Review

2 3 2

5 3 5

$$13 + 7 = 20$$

2 3 5

10


```
val windowBy60 =  
  windowing.windowBy[(Timestamp, String)](_-1, 60)  
val top3 = new TopKAgg[(Timestamp, String)](_-2)  
val r = records.withColumn("time", current_timestamp())  
  .as[(Timestamp, String)]  
  .groupByKey(windowBy60).agg(top3.toColumn)  
  .map { case (_, tk) => tk.toList.toString }  
val query = r.writeStream //...
```

```
+-----+  
+ value  
+-----+  
|List((#Iddesleigh,3), (#Gardiner,2), (#Willoughby,2))|  
|List((#Elizabeth,3), (#HERPRESENT,1), (#upforhours,1))|  
|List((#PETE,4), (#Nutiva,1), (#Fairfax,1))|  
+-----+
```

eje@redhat.com
@manyangled