

HOW DOES THAT PYSPARK
THING WORK? AND WHY
ARROW MAKES IT FASTER?

A close-up photograph of a man's face. He is wearing dark-rimmed glasses and a light-colored beanie. He appears to be looking down at a laptop screen, which is partially visible at the bottom of the frame. The background is blurred.

WHOAMI

- > RUBEN BERENGUEL (@BERENGUEL)
- > PHD IN MATHEMATICS
- > (BIG) DATA CONSULTANT
- > SENIOR DATA ENGINEER USING PYTHON, GO AND SCALA
- > RIGHT NOW AT AFFECTV

WHAT IS PANDAS?

WHAT IS PANDAS?

> PYTHON DATA ANALYSIS LIBRARY

WHAT IS PANDAS?

- > PYTHON DATA ANALYSIS LIBRARY
- > USED EVERYWHERE DATA AND PYTHON APPEAR IN JOB OFFERS

WHAT IS PANDAS?

- > PYTHON DATA ANALYSIS LIBRARY
- > USED EVERYWHERE DATA AND PYTHON APPEAR IN JOB OFFERS
- > EFFICIENT (IS COLUMNAR AND HAS A C AND CYTHON BACKEND)

c_1	c_2	c_3	\dots	c_{42}	c_{43}	\dots
\vdots	\vdots	\vdots				

SUM
↓

c_1	c_2	c_3	\dots	c_{42}	c_{43}	\dots
⋮	⋮	⋮				

ROW

CPU

ROW

ROW

ROW

ROW

ROW

WHAT IS ARROW?

WHAT IS ARROW?

- > CROSS-LANGUAGE IN-MEMORY COLUMNAR FORMAT LIBRARY

WHAT IS ARROW?

- > CROSS-LANGUAGE IN-MEMORY COLUMNAR FORMAT LIBRARY
- > OPTIMISED FOR EFFICIENCY ACROSS LANGUAGES

WHAT IS ARROW?

- > CROSS-LANGUAGE IN-MEMORY COLUMNAR FORMAT LIBRARY
- > OPTIMISED FOR EFFICIENCY ACROSS LANGUAGES
- > INTEGRATES SEAMLESSLY WITH PANDAS

> ARROW USES RecordBatches

- > ARROW USES RecordBatches
- > PANDAS USES BLOCKS HANDLED BY A BlockManager

- > ARROW USES RecordBatches
- > PANDAS USES BLOCKS HANDLED BY A BlockManager
- > YOU CAN CONVERT AN ARROW Table INTO A PANDAS DataFrame EASILY

WHAT IS SPARK?

WHAT IS SPARK?

- > DISTRIBUTED COMPUTATION FRAMEWORK

WHAT IS SPARK?

- > DISTRIBUTED COMPUTATION FRAMEWORK
 - > OPEN SOURCE

WHAT IS SPARK?

- > DISTRIBUTED COMPUTATION FRAMEWORK
 - > OPEN SOURCE
 - > EASY TO USE

WHAT IS SPARK?

- > DISTRIBUTED COMPUTATION FRAMEWORK
 - > OPEN SOURCE
 - > EASY TO USE
- > SCALES HORIZONTALLY AND VERTICALLY

HOW DOES
SPARK WORK?

SPARK
USUALLY SITS
ON TOP OF A
**CLUSTER
MANAGER**

Cluster Manager

AND A
**DISTRIBUTED
STORAGE**

Cluster Manager

Distributed Storage

A SPARK PROGRAM
RUNS IN THE DRIVER

THE DRIVER REQUESTS
RESOURCES FROM THE
CLUSTER MANAGER TO
RUN TASKS

Spark
Driver

THE DRIVER REQUESTS RESOURCES FROM THE CLUSTER MANAGER TO RUN TASKS

THE DRIVER REQUESTS
RESOURCES FROM THE
CLUSTER MANAGER TO
RUN TASKS

THE DRIVER REQUESTS
RESOURCES FROM THE
CLUSTER MANAGER TO
RUN TASKS

THE MAIN BUILDING BLOCK
IS THE RDD:
RESILIENT DISTRIBUTED
DATASET

RDD

RDD

RDD

Partitions

RDD

RDD

RDD

RDD

RDD

RDD

RDD

PYSPARK

PYSPARK OFFERS A
PYTHON API TO THE SCALA
CORE OF SPARK

IT USES THE
PY4J BRIDGE

```
# Connect to the gateway
gateway = JavaGateway(
 gateway_parameters=GatewayParameters(
 port=gateway_port,
 auth_token=gateway_secret,
 auto_convert=True))

# Import the classes used by PySpark
java_import(gateway.jvm, "org.apache.spark.SparkConf")
java_import(gateway.jvm, "org.apache.spark.api.java.*")
java_import(gateway.jvm, "org.apache.spark.api.python.*")

.
.
.

return gateway
```


RDD in
Python Land

RDD in
Python Land

M
is for
murder

RDD in
Python Land

j
is for
java

RDD in
Python Land

RDD in
Python Land

Py4J bridge
JVM

THE MAIN ENTRYPONTS
ARE RDD AND
PipelinedRDD(RDD)

PipelinedRDD
BUILDS IN THE JVM A
PythonRDD

RDD

j RDD

RDD

jRDD

MAP(f)

RDD

Pipelined RDD

class in Scala

PythonRDD

class in Scala

PythonRDD

class in Scala

PythonRDD

THE MAGIC IS
IN
compute

compute
IS RUN ON EACH
EXECUTOR AND STARTS
A PYTHON **WORKER** VIA
PythonRunner

Python RDD

Scala!

PythonRDD

PythonRunner

Scala!

PythonRDD

Scala!

Worker

← Python!

PythonRDD

PythonRunner

Scala!

← Python!

**WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF
DATA**

WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF DATA

- > CONNECTS BACK TO THE JVM THAT STARTED IT

WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF DATA

- > CONNECTS BACK TO THE JVM THAT STARTED IT
- > LOAD INCLUDED PYTHON LIBRARIES

WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF DATA

- > CONNECTS BACK TO THE JVM THAT STARTED IT
 - > LOAD INCLUDED PYTHON LIBRARIES
- > DESERIALIZES THE PICKLED FUNCTION COMING FROM THE STREAM

WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF DATA

- > CONNECTS BACK TO THE JVM THAT STARTED IT
 - > LOAD INCLUDED PYTHON LIBRARIES
- > DESERIALIZES THE PICKLED FUNCTION COMING FROM THE STREAM
- > APPLIES THE FUNCTION TO THE DATA COMING FROM THE STREAM

WORKERS ACT AS STANDALONE PROCESSORS OF STREAMS OF DATA

- > CONNECTS BACK TO THE JVM THAT STARTED IT
 - > LOAD INCLUDED PYTHON LIBRARIES
- > DESERIALIZES THE PICKLED FUNCTION COMING FROM THE STREAM
- > APPLIES THE FUNCTION TO THE DATA COMING FROM THE STREAM
 - > SENDS THE OUTPUT BACK

BUT... WASN'T SPARK
MAGICALLY OPTIMISING
EVERYTHING?

YES, FOR SPARK
Dataframe

SPARK WILL GENERATE
A PLAN
(A DIRECTED ACYCLIC GRAPH)
TO COMPUTE THE
RESULT

AND THE PLAN WILL BE
OPTIMISED USING
CATALYST

DEPENDING ON THE FUNCTION, THE
OPTIMISER WILL CHOOSE

PythonUDFRunner

OR

PythonArrowRunner

(BOTH EXTEND PythonRunner)

UDF RUNNER

SERIALIZED
BATCH

SERIALIZED
RESULT

WORKER

UDF RUNNER

ARROW RUNNER

WORKER

UDF RUNNER

ARROW RUNNER

UDF RUNNER

ARROW RUNNER

UDF RUNNER

ARROW RUNNER

UDF RUNNER

ARROW RUNNER

IF WE CAN DEFINE OUR FUNCTIONS
USING PANDAS Series
TRANSFORMATIONS WE CAN SPEED UP
PYSPARK CODE FROM 3X TO 100X!

RESOURCES

- > [SPARK DOCUMENTATION](#)
- > [HIGH PERFORMANCE SPARK BY HOLDEN KARAU](#)
- > [MASTERING APACHE SPARK 2.3 BY JACEK LASKOWSKI](#)
 - > [SPARK'S GITHUB](#)
 - > [BECOME A CONTRIBUTOR](#)

QUESTIONS?

THANKS!

FURTHER REFERENCES

ARROW

ARROW'S HOME

ARROW'S GITHUB

ARROW SPEED TESTS

ARROW TO PANDAS CONVERSION SPEED

STREAMING COLUMNAR DATA WITH APACHE ARROW

WHY PANDAS USERS SHOULD BE EXCITED BY APACHE ARROW

ARROW-PANDAS COMPATIBILITY LAYER CODE

ARROW TABLE CODE

PYARROW IN-MEMORY DATA MODEL

PANDAS

[PANDAS' HOME](#)

[PANDAS' GITHUB](#)

[IDIOMATIC PANDAS GUIDE](#)

[PANDAS INTERNALS CODE](#)

[PANDAS INTERNALS DESIGN](#)

SPARK/PYSPARK

PYSPARK SERIALIZERS CODE
FIRST STEPS TO USING ARROW (ONLY IN THE PYSPARK DRIVER)
SPEEDING UP PYSPARK WITH APACHE ARROW
ORIGINAL JIRA ISSUE: VECTORIZED UDFS IN SPARK
INITIAL DOC DRAFT
BLOG POST BY BRYAN CUTLER (LEADER FOR THE VEC UDFS PR)
INTRODUCING PANDAS UDF FOR PYSPARK
ORG.APACHE.SPARK.SQL.VECTORIZED

PY4J

PY4J'S HOME
PY4J'S GITHUB
REFLECTION ENGINE

EOF