

Spark After Dark 1.5+

*End-to-End, Real-time, Advanced Analytics and ML
Big Data Reference Pipeline*

Chris Fregly
Principal Data Solutions Engineer
IBM Spark Technology Center
{spark.tc} advancedspark.com

We're Hiring - Only Nice People!

Toronto Apache Spark Meetup

Dec 14th, 2015

Who Am I?

Streaming Data Engineer

Netflix Open Source Committer

Data Solutions Engineer

Apache Spark Contributor

Principal Data Solutions Engineer

IBM Spark Technology Center

Meetup Founder

Advanced Apache Spark Meetup

Book Author

AdvancedSpark

Advanced Apache Spark Meetup

Meetup **Metrics**

Top 5 Most Active Spark Meetup!

1800+ Members in just 4 mos!!

**2100+ Downloads of Docker Image
with many Meetup Demos!!!**

@ advancedspark.com

Meetup **Goals**

Code dive deep into Spark and related open source code bases

Study integrations with Cassandra, ElasticSearch, Tachyon, S3, BlinkDB, Mesos, YARN, Kafka, R, etc

Surface and share patterns and idioms of well-designed, distributed, big data processing systems

1 **Bay Area Spark Meetup**
San Francisco, CA
This is a meetup for Bay Area users of high-speed cluster programming frameworks like Apache Hadoop and Apache Spark. We meet monthly in San Francisco and Silicon Valley. We have speakers from companies like LinkedIn, Facebook, and Twitter.

2 **Big Data Hyderabad**
Hyderabad, India
Welcome to the "Big Data Hyderabad" Meetup Group. This group is a group for anyone interested in learning about big data technologies and frameworks. Programming languages like Hadoop, Scala, Python, and R are used.

3 **Bangalore Apache Spark Meetup**
Bangalore, India
This is a group for Apache spark enthusiasts. We encourage hands on sessions to encourage better learning and understanding of Spark and its ecosystem. Ours is a community driven group and all community members are welcome.

4 **Advanced Apache Spark Meetup**
San Francisco, CA
Spark Experts digging deep into the internals of Spark Core, Spark SQL, DataFrames, Spark Streaming, MLlib, Graph X, BlinkDB, etc. Deeper than a blog post or typical meetup, we'll explore and discuss the best practices and idioms of the code base acr...

World Tour: Freg-a-Palooza!

London Spark Meetup (Oct 12th)

Scotland Data Science Meetup (Oct 13th)

Dublin Spark Meetup (Oct 15th)

Barcelona Spark Meetup (Oct 20th)

Madrid Big Data Meetup (Oct 22nd)

Paris Spark Meetup (Oct 26th)

Amsterdam Spark Summit (Oct 27th)

Brussels Spark Meetup (Oct 30th)

Zurich Big Data Meetup (Nov 2nd)

Geneva Spark Meetup (Nov 5th)

Oslo Big Data Hadoop Meetup (Nov 19th)

Helsinki Spark Meetup (Nov 20th)

Stockholm Spark Meetup (Nov 23rd)

Copenhagen Spark Meetup (Nov 25th)

Budapest Spark Meetup (Nov 26th)

Istanbul Spark Meetup (Nov 28th)

Singapore Spark Meetup (Dec 1st)

Sydney Spark Meetup (Dec 8th)

Melbourne Spark Meetup (Dec 9th)

Toronto Spark Meetup (Dec 14th)

LAST MEETUP
OF 2015!!

Topics of This Talk (20-30 mins each)

① **Spark Streaming and Spark ML**

Generating Real-time Recommendations

② **Spark Core**

Tuning and Profiling

③ **Spark SQL**

Tuning and Customizing

Live, Interactive Demo!

Kafka, Cassandra, ElasticSearch, Redis, Spark ML

Audience Participation Required!

You ->

Data ->
Scientist

Audience Instructions

- ① Navigate to sparkafterdark.com
- ② Swipe software used in Production Only!

This is Totally Anonymous!!

Topics of This Talk (15-20 mins each)

① **Spark Streaming and Spark ML**

Kafka, Cassandra, ElasticSearch, Redis, Docker

② **Spark Core**

Tuning and Profiling

③ **Spark SQL**

Tuning and Customizing

Mechanical Sympathy

“Hardware and software working together.”

- Martin Thompson

<http://mechanical-sympathy.blogspot.com>

“Whatever your **data structure**, my **array** wins.”

- Scott Meyers

Every C++ Book, basically

Spark and Mechanical Sympathy

Saturate Network I/O } 100TB
Saturate Disk I/O } GraySort Challenge
(Spark 1.1-1.2)

Minimize Memory & GC } Project
Maximize CPU Cache } Tungsten
(Spark 1.4-1.6+)

CPU Cache Refresher

Cache Lines

Caches consist of *lines*, each holding multiple adjacent words.

- On Core i7, cache lines hold 64 bytes.
 - 64-byte lines common for Intel/AMD processors.
 - 64 bytes = 16 32-bit values, 8 64-bit values, etc.
 - E.g., 16 32-bit array elements.

Main memory read/written in terms of cache lines.

- Read byte not in cache → read full cache line from main memory.
- Write byte → write full cache line to main memory (eventually).

Model Name:	My MacBook Pro
Model Identifier:	MacBookPro11,5
Processor Name:	Intel Core i7
Processor Speed:	2.8 GHz
Total Number of Cores:	4
L1 Cache (per Core):	32KB
L2 Cache (per Core):	256 KB
L3 Cache:	6 MB
Memory:	16 GB

Core i7-9xx Cache Hierarchy

CPU Cache Sympathy (AlphaSort paper)

Pointer (4 bytes) = **4 bytes**

Key (10 bytes) + Pointer (4 bytes) = **14 bytes**

Key (10 bytes) + Pad (2 bytes) + Pointer (4 bytes) = **16 bytes**

Key-Prefix (4 bytes) + Pointer (4 bytes) = **8 bytes**

Sort Performance Comparison

Table 2. CPU times (seconds) for four types of Quicksorts sorting one million records

	Generate Pointer Array	QuickSort	Output	Total
Pointer	0.08	12.74	3.52	16.34
Key/Pointer	1.07	4.02	3.41	8.50
Key-Prefix/Pointer	0.84	3.32	3.41	7.57

▪ Sequential vs Random Cache Misses

Set Size	Sequential					Random				
	L2 Hit	L2 Miss	#Iter	Ratio Miss/Hit	L2 Accesses Per Iter	L2 Hit	L2 Miss	#Iter	Ratio Miss/Hit	L2 Accesses Per Iter
2^{20}	88,636	843	16,384	0.94%	5.5	30,462	4721	1,024	13.42%	34.4
2^{21}	88,105	1,584	8,192	1.77%	10.9	21,817	15,151	512	40.98%	72.2
2^{22}	88,106	1,600	4,096	1.78%	21.9	22,258	22,285	256	50.03%	174.0
2^{23}	88,104	1,614	2,048	1.80%	43.8	27,521	26,274	128	48.84%	420.3
2^{24}	88,114	1,655	1,024	1.84%	87.7	33,166	29,115	64	46.75%	973.1
2^{25}	88,112	1,730	512	1.93%	175.5	39,858	32,360	32	44.81%	2,256.8
2^{26}	88,112	1,906	256	2.12%	351.6	48,539	38,151	16	44.01%	5,418.1
2^{27}	88,114	2,244	128	2.48%	705.9	62,423	52,049	8	45.47%	14,309.0
2^{28}	88,120	2,939	64	3.23%	1,422.8	81,906	87,167	4	51.56%	42,268.3
2^{29}	88,137	4,318	32	4.67%	2,889.2	119,079	163,398	2	57.84%	141,238.5

Demo!

Sorting

Instrumenting and Monitoring CPU

Use Linux **perf** command!

Results of Random vs. Sequential Sort

perf stat -event \

L1-dcache-load-misses,L1-dcache-prefetch-misses,LLC-load-misses,LLC-prefetch-misses

Naïve Random Access
Pointer Sort

3638556550	L1-dcache-load-misses
2265987264	L1-dcache-prefetch-misses
1710655484	LLC-load-misses
2391446019	LLC-prefetch-misses

51.700065001 seconds time elapsed

% Change

-35%
-55%
-90%
-68%

-26%

Cache Friendly Sequential
Key/Pointer Sort

2371344253	L1-dcache-load-misses
1009741567	L1-dcache-prefetch-misses
161927675	LLC-load-misses
760163894	LLC-prefetch-misses

38.019590096 seconds time elapsed

Pointer

Key/Pointer

Demo!

Matrix Multiplication

CPU Cache Naïve Matrix Multiplication

$$(AB)_{ij} = \sum_{k=0}^{N-1} a_{ik} b_{kj} = a_{i1} b_{1j} + a_{i2} b_{2j} + \cdots + a_{i(N-1)} b_{(N-1)j}$$

```
// Dot product of each row & column vector
for (i <- 0 until numRowsA)
 for (j <- 0 until numColsB)
 for (k <- 0 until numColsA)
 res[ i ][ j ] += matA[ i ][ k ] * matB[ k ][ j ];
```


Bad: Row-wise traversal,
not using full CPU cache line,
ineffective pre-fetching

CPU Cache Friendly Matrix Multiplication

$$(AB)_{ij} = \sum_{k=0}^{N-1} a_{ik} b_{jk}^T = a_{i1} b_{j1}^T + a_{i2} b_{j2}^T + \cdots + a_{i(N-1)} b_{j(N-1)}^T$$

// Transpose B


```
for (i <- 0 until numRowsB)
  for (j <- 0 until numColsB)
 matBT[ i ][ j ] = matB[ j ][ i ];
```

// Modify algo for Transpose B

```
for (i <- 0 until numRowsA)
  for (j <- 0 until numColsB)
 for (k <- 0 until numColsA)
 res[ i ][ j ] += matA[ i ][ k ] * matBT[ j ][ k ];
 OLD: matB [ k ][ j ];
```


Good: Full CPU Cache Line,
Effective Prefetching

Results Of Matrix Multiplication

perf stat -event \

L1-dcache-load-misses,L1-dcache-prefetch-misses,LLC-load-misses, \
 LLC-prefetch-misses,cache-misses,stalled-cycles-frontend

Naïve Matrix Multiply

214482863052	L1-dcache-load-misses
11487838928	L1-dcache-prefetch-misses
4492612296	LLC-load-misses
49758059	LLC-prefetch-misses
4447068200	cache-misses
5246311477291	stalled-cycles-frontend

2298.398022413 seconds time elapsed

$$\begin{matrix} \mathbf{A} \\ \left[\begin{array}{ccc} 3 & 6 & 2 \\ 5 & 1 & 4 \end{array} \right] \end{matrix}$$

$$\begin{matrix} \mathbf{B} \\ \left[\begin{array}{cc} 1 & 2 \\ 3 & 4 \\ 5 & 6 \end{array} \right] \end{matrix}$$

% Change

-96%
-63%
-93%
+8543%?
-93%
-70%
-53%

Cache-Friendly Matrix Multiply

7916379222	L1-dcache-load-misses
4248568884	L1-dcache-prefetch-misses
336612743	LLC-load-misses
4300544980	LLC-prefetch-misses
320086472	cache-misses
1575227969401	stalled-cycles-frontend

1073.199705670 seconds time elapsed

$$\begin{matrix} \mathbf{A} \\ \left[\begin{array}{ccc} 3 & 6 & 2 \\ 5 & 1 & 4 \end{array} \right] \end{matrix}$$

$$\begin{matrix} \mathbf{B}^T \\ \left[\begin{array}{ccc} 1 & 3 & 5 \\ 2 & 4 & 6 \end{array} \right] \end{matrix}$$

Demo!

Thread Synchronization

Thread and Context Switch Sympathy

Problem

Atomically Increment 2 Counters
(each at different increments) by
1000's of Simultaneous Threads

Possible Solutions

- ① Synchronized Immutable
- ② Synchronized Mutable
- ③ AtomicReference CAS
- ④ Volatile?

Context Switches are Expensive!!

Synchronized Immutable Counters

case class Counters(left: Int, right: Int)

```
object SynchronizedImmutableCounters {  
 var counters = new Counters(0,0)  
 def getCounters(): Counters = {  
 this.synchronized { counters }  
 }  
 def increment(leftIncrement: Int, rightIncrement: Int): Unit = {  
 this.synchronized {  
 counters = new Counters(counters.left + leftIncrement,  
 counters.right + rightIncrement)  
 }  
 }  
}
```

Locks whole
outer object!!

Synchronized Mutable Counters

```
class MutableCounters(left: Int, right: Int) {  
 def increment(leftIncrement: Int, rightIncrement: Int): Unit = {  
 this.synchronized {...}  
 }  
 def get_counters_tuple(): (Int, Int) = {  
 this.synchronized{ (counters.left, counters.right) }  
 }  
}  
  
object SynchronizedMutableCounters {  
 val counters = new MutableCounters(0,0)  
 ...  
 def increment(leftIncrement: Int, rightIncrement: Int): Unit = {  
 counters.increment(leftIncrement, rightIncrement)  
 }  
}
```


Locks just
MutableCounters

Lock-Free Atomic Reference Counters

```
object LockFreeAtomicReferenceCounters {  
 val counters = new AtomicReference[Counters](new Counters(0,0))  
  
 ...  
 def increment(leftIncrement: Int, rightIncrement: Int) : Long = {  
 var originalCounters: Counters = null  
 var updatedCounters: Counters = null  
 do {  
 originalCounters = getCounters()  
 updatedCounters = new Counters(originalCounters.left+ leftIncrement,  
 originalCounters.right+ rightIncrement)  
 }  
 // Retry lock-free, optimistic compareAndSet() until AtomicRef updates  
 while !(counters.compareAndSet(originalCounters, updatedCounters))  
 }  
}
```

Lock Free!!

Lock-Free AtomicLong Counters

```
object LockFreeAtomicLongCounters {  
 // a single Long (64-bit) will maintain 2 separate Ints (32-bits each)  
 val counters = new AtomicLong() ← Q: Why not @volatile long?  
 ...  
 def increment(leftIncrement: Int, rightIncrement: Int): Unit = {  
 var originalCounters = 0L  
 var updatedCounters = 0L  
 do {  
 originalCounters = counters.get()  
 ...  
 // Store two 32-bit Int into one 64-bit Long  
 // Use >>> 32 and << 32 to set and retrieve each Int from the Long  
 }  
 // Retry lock-free, optimistic compareAndSet() until AtomicLong updates  
 while !(counters.compareAndSet(originalCounters, updatedCounters))  
 }  
}
```

Lock Free!!

A: The JVM does not guarantee atomic updates of 64-bit longs and doubles

Results of Thread Synchronization

perf stat -event \

context-switches,L1-dcache-load-misses,L1-dcache-prefetch-misses, \
LLC-load-misses, LLC-prefetch-misses,cache-misses,stalled-cycles-frontend

Immutable Case Class

```
1312345 context-switches  
4976648059 L1-dcache-load-misses  
1027608159 L1-dcache-prefetch-misses  
243189136 LLC-load-misses  
147531078 LLC-prefetch-misses  
194167875 cache-misses  
532447178108 stalled-cycles-frontend
```

12675 millis

```
case class Counters(left: Int, right: Int)
```

...

```
this.synchronized {  
 counters = new Counters(counters.left + leftIncrement,  
 counters.right + rightIncrement)  
}
```

% Change

-17%
-31%
-32%
-64%
-33%
-46%
-27%

-33%

Lock-Free AtomicLong

```
1089963 context-switches  
3423011573 L1-dcache-load-misses  
698607704 L1-dcache-prefetch-misses  
86616269 LLC-load-misses  
99165991 LLC-prefetch-misses  
105355446 cache-misses  
390206794124 stalled-cycles-frontend
```


8489 millis

```
val counters = new AtomicLong()
```

...


```
do {  
 ...  
} while !(counters.compareAndSet(originalCounters,  
 updatedCounters))
```

Profile Visualizations: Flame Graphs

Java Stack Traces are Good! JDK 1.8+
(-XX:-Inline -XX:+PreserveFramePointer)

Plateaus are Bad!
I/O stalls, Heavy CPU
serialization, etc

Example: Spark Word Count

Project Tungsten: CPU and Memory

Create Custom Data Structures & Algorithms

Operate on **serialized** and **compressed** ByteArrays!

Minimize Garbage Collection

Reuse ByteArrays

In-place updates for aggregations

Maximize CPU Cache Effectiveness

8-byte alignment

AlphaSort-based **Key-Prefix**

Utilize Catalyst Dynamic Code Generation

Dynamic **optimizations** using entire query plan

Developer implements **genCode()** to create Scala source code (String)

Project **Janino** compiles source code into JVM bytecode

▪ Why is CPU the Bottleneck?

CPU for serialization, hashing, & compression

Spark 1.2 updates saturated Network, Disk I/O

10x increase in I/O throughput relative to CPU

More partition, pruning, and pushdown support

Newer columnar file formats help reduce I/O

Custom Data Structs & Algos: Aggs

UnsafeFixedWidthAggregationMap

Uses BytesToBytesMap internally

In-place updates of serialized aggregation

No object creation on hot-path

TungstenAggregate & TungstenAggregationIterator

Operates directly on serialized, binary UnsafeRow

2 steps to avoid single-key OOMs

- ① Hash-based (grouping) agg spills to disk if needed
- ② Sort-based agg performs external merge sort on spills

Custom Data Structures & Algorithms

o.a.s.util.collection.unsafe.sort.

UnsafeSortDataFormat

SortDataFormat<RecordPointerAndKeyPrefix, Long[]>

Note: Mixing multiple subclasses of SortDataFormat simultaneously will prevent JIT inlining.

UnsafeExternalSorter

In-place external sorting of spilled BytesToBytes data

UnsafeShuffleWriter

Supports merging compressed records
(if compression CODEC supports it, ie. LZF)

UnsafeInMemorySorter

In-place sorting of BytesToBytesMap data

RecordPointerAndKeyPrefix

AlphaSort-based, 8-byte aligned sort key

Key-Prefix/Pointer

2X CPU Cache-line Friendly!

Code Generation

Problem

Boxing creates excessive objects

Expression tree evaluations are costly

JVM can't inline polymorphic impls

Lack of polymorphism == poor code design

Solution

Code generation enables inlining

Rewrite and optimize code using overall plan, 8-byte align

Defer source code generation to each operator, UDF, UDAF

Use Janino to compile generated source code into bytecode

(More IDE friendly than Scala quasiquotes)

▪ Autoscaling Spark Workers (Spark 1.5+)

Scaling up is **easy** ☺

`SparkContext.addExecutors()` until max is reached

Scaling down is **hard** ☹

`SparkContext.removeExecutors()`

Lose RDD cache inside Executor JVM

Must rebuild active RDD partitions in another Executor JVM

Uses External Shuffle Service from Spark 1.1-1.2

If Executor JVM dies/restarts, shuffle keeps shufflin'!

“Hidden” Spark Submit REST API

<http://arturmkrchyan.com/apache-spark-hidden-rest-api>

Submit Spark Job

```
curl -X POST http://127.0.0.1:6066/v1/submissions/create \
--header "Content-Type:application/json;charset=UTF-8" \
--data '{"action" : "CreateSubmissionRequest",
"mainClass" : "org.apache.spark.examples.SparkPi",
"sparkProperties" : {
 "spark.jars" : "file:/spark/lib/spark-examples-1.5.1.jar",
 "spark.app.name" : "SparkPi",...
}}'
```

Get Spark Job Status

```
curl http://127.0.0.1:6066/v1/submissions/status/<job-id-from-submit-request>
```

Kill Spark Job

```
curl -X POST http://127.0.0.1:6066/v1/submissions/kill/<job-id-from-submit-request>
```


(the snitch)

Artur Mkrtchyan

Outline

① Spark Streaming and Spark ML

Kafka, Cassandra, ElasticSearch, Redis, Docker

② Spark Core

Tuning and Profiling

③ Spark SQL

Tuning and Customizing

Parquet Columnar File Format

Based on Google Dremel paper ~2010

Collaboration with Twitter and Cloudera

Columnar storage format for fast columnar aggs

Supports evolving schema

Supports pushdowns

Support nested partitions

Tight compression

Min/max heuristics enable file and chunk skipping

Partitions

Partition Based on Data Access Patterns

/genders.parquet/gender=M/...

/gender=F/... <-- Use Case: Access Users by Gender

/gender=U/...

Dynamic Partition Creation (Write)

Dynamically create partitions on `write` based on column (ie. Gender)

SQL: `INSERT TABLE genders PARTITION (gender) SELECT ...`

DF: `gendersDF.write.format("parquet").partitionBy("gender")
.save("/genders.parquet")`

Partition Discovery (Read)

Dynamically infer partitions on `read` based on paths (ie. `/gender=F/...`)

SQL: `SELECT id FROM genders WHERE gender=F`

DF: `gendersDF.read.format("parquet").load("/genders.parquet/").select($"id").
.where("gender=F")`

Pruning

Partition Pruning

Filter out **rows** by partition

```
SELECT id, gender FROM genders WHERE gender = 'F'
```

Column Pruning

Filter out **columns** by column filter

Extremely useful for **columnar** storage formats (ie. Parquet)

Skip entire blocks of columns

```
SELECT id, gender FROM genders
```

▪ Pushdowns

aka. Predicate or Filter Pushdowns

Predicate returns true or false for given function

Filters rows deep into the data source

Reduces number of rows returned

Data Source must implement PrunedFilteredScan

```
def buildScan(requiredColumns: Array[String],  
 filters: Array[Filter]): RDD[Row]
```

Demo!

File Formats, Partitions, Pushdowns, and Joins

Predicate Pushdowns & Filter Collapsing

FINISHED ▶ ⏪ ⏩ ⏴ ⏵

Ratings Partitioned Parquet, Genders Unpartitioned JSON Join

```
val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)  
  .join(gendersUnpartitionedJsonDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),  
 $"toUserId" === $"id")
```

```
df.explain(true)  
df.count()
```

```
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]  
== Parsed Logical Plan ==  
Join Inner, Some((toUserId#94L = id#92L))  
  Filter (rating#95 >= 4)  
  Filter (rating#95 <= 6)  
  Project [toUserId#94L,rating#95]  
  Relation[fromUserId#93L,toUserId#94L,rating#95] ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet]  
  Filter NOT (gender#91 = M)  
  Filter NOT (gender#91 = F)  
  Project [id#92L,gender#91]  
  Relation[gender#91,id#92L] JSONRelation[file:/root/pipeline/datasets/dating/genders.json.bz2]
```

```
== Physical Plan ==  
BroadcastHashJoin [toUserId#94L], [id#92L], BuildRight  
  ConvertToUnsafe  
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#94L,rating#95]  
 ConvertToUnsafe
```

```
 Filter (NOT (gender#91 = F) && NOT (gender#91 = M))  
 Scan JSONRelation[file:/root/pipeline/datasets/dating/genders.json.bz2][id#92L,gender#91]
```

2 Extra Filter Passes

Filter pushdown!
No Extra Filter Pass

Filter collapse
1 Extra Filter Pass

Join Between Partitioned & Unpartitioned

Ratings Partitioned Parquet, Genders Unpartitioned JSON Join

FINISHED ▶ ✎ 🔍 ⚡

```
val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)
  .join(gendersUnpartitionedJsonDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),
 $"toUserId" === $"id")

df.explain()
df.count()

df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
== Physical Plan ==
BroadcastHashJoin [toUserId#64L], [id#62L], BuildRight
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#64L,rating#65]
  ConvertToUnsafe
  Filter (NOT (gender#61 = F) && NOT (gender#61 = M))
 Scan JSONRelation[file:/root/pipeline/datasets/dating/genders.json.bz2][id#62L,gender#61]
res26: Long = 1123909
Took 2 seconds.
```

Ratings Unpartitioned JSON, Genders Partitioned Parquet Join

FINISHED ▶ ✎ 🔍 ⚡

```
val df = ratingsUnpartitionedJsonDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),
 $"toUserId" === $"id")

df.explain()
df.count()

df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: bigint, id: bigint, gender: string]
== Physical Plan ==
BroadcastHashJoin [toUserId#2L], [id#8L], BuildRight
  ConvertToUnsafe
  Filter ((rating#1L <= 6) && (rating#1L >= 4))
 Scan JSONRelation[file:/root/pipeline/datasets/dating/ratings.json.bz2][toUserId#2L,rating#1L]
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#8L,gender#9]
res72: Long = 1123909
Took 30 seconds.
```

Join Between Partitioned & Partitioned

Ratings Partitioned Parquet, Genders Partitioned Parquet Join

FINISHED ▶ ✎ 📄 ⚙

```
val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),
 $"toUserId" === $"id")
```

```
df.explain()
df.count()
```

```
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
== Physical Plan ==
BroadcastHashJoin [toUserId#6L], [id#8L], BuildRight
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#6L,rating#7]
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#8L,gender#9]
res84: Long = 1123909
```

Took 1 seconds.

Cartesian Join vs. Inner Join

Cartesian Join

ERROR ▶ ✎ 📄 ⚙

```
val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)  
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"))
```

```
df.explain()  
df.count()
```

```
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
```

```
== Physical Plan ==
```

```
CartesianProduct
```

```
Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#6L,rating#7]  
Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#8L,gender#9]
```

```
org.apache.spark.SparkException: Job aborted due to stage failure: Task 1 in stage 4.0 failed 4 times, most recent failure:  
Lost task 1.3 in stage 4.0 (TID 25, 127.0.0.1): ExecutorLostFailure (executor 5 lost)
```

```
Driver stacktrace:
```

```
at org.apache.spark.scheduler.DAGScheduler.org$apache$spark$scheduler$DAGScheduler$$failJobAndIndependentStages(DAGS
```

Inner Join

FINISHED ▶ ✎ 📄 ⚙

```
val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)  
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),  
 $"toUserId" === $"id")
```

```
df.explain()  
df.count()
```

```
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
```

```
== Physical Plan ==
```

```
BroadcastHashJoin [toUserId#64L], [id#66L], BuildRight
```

```
ConvertToUnsafe
```

```
Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#64L,rating#65]
```

```
ConvertToUnsafe
```

```
Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#66L,gender#67]
```

```
res34: Long = 1123909
```

Took 1 seconds.

Broadcast Join vs. Normal Shuffle Join

Broadcast Join

FINISHED ▶ ↻ ↺ 🔍

```
sqlContext.sql("set spark.sql.autoBroadcastJoinThreshold=10485760") // default = 10 MB

val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),
 $"toUserId" === $"id")

df.explain()
df.count()

res36: org.apache.spark.sql.DataFrame = [key: string, value: string]
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
== Physical Plan ==
BroadcastHashJoin [toUserId#64L], [id#66L], BuildRight
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#64L,rating#65]
  ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#66L,gender#67]
res40: Long = 1123909
Took 1 seconds.
```

Normal Shuffle Join

FINISHED ▶ ↻ ↺ 🔍

```
sqlContext.sql("set spark.sql.autoBroadcastJoinThreshold=-1")


val df = ratingsPartitionedParquetDF.select($"toUserId", $"rating").where($"rating" <= 6).filter($"rating" >= 4)
  .join(gendersPartitionedParquetDF.select($"id", $"gender").filter("gender != 'F'").where("gender != 'M'"),
 $"toUserId" === $"id")

df.explain()
df.count()

res50: org.apache.spark.sql.DataFrame = [key: string, value: string]
df: org.apache.spark.sql.DataFrame = [toUserId: bigint, rating: int, id: bigint, gender: string]
== Physical Plan ==
SortMergeJoin [toUserId#64L], [id#66L]
  TungstenSort [toUserId#64L ASC], false, 0
  TungstenExchange hashpartitioning(toUserId#64L)
 ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/ratings-partitioned.parquet][toUserId#64L,rating#65]
  TungstenSort [id#66L ASC], false, 0
  TungstenExchange hashpartitioning(id#66L)
 ConvertToUnsafe
 Scan ParquetRelation[file:/root/pipeline/datasets/dating/genders-partitioned.parquet][id#66L,gender#67]
res54: Long = 1123909
Took 4 seconds.
```

Visualizing the Query Plan

Effectiveness
of Filter

UnsafeFixedWidthAggregationMap
getPeakMemoryUsedBytes()

Peak Memory for
Joins and Aggs

Cost-based
Join Optimization
Similar to
MapReduce
Map-side Join
& DistributedCache

Data Source API

Relations ([o.a.s.sql.sources.interfaces.scala](#))

BaseRelation (abstract class): Provides schema of data

TableScan (impl): Read all data from source

PrunedFilteredScan (impl): Column pruning & predicate pushdowns

InsertableRelation (impl): Insert/overwrite data based on SaveMode

RelationProvider (trait/interface): Handle options, BaseRelation factory

Filters ([o.a.s.sql.sources.filters.scala](#))

Filter (abstract class): Handles all filters supported by this source

EqualTo (impl)

GreaterThanOrEqual (impl)

StringStartsWith (impl)

Native Spark SQL Data Sources

This repository Search Pull requests Issues Gist

Unwatch 933 Unstar 5,490 Fork 5,063

Branch: master

spark / sql / core / src / main / scala / org / apache / spark / sql / execution / **datasources** / +

[SPARK-9078] [SQL] Allow jdbc dialects to override the query used to ...

sureshthalamati authored 5 days ago → yhuai committed 5 days ago latest commit 64c29afcb7

..

jdbc [SPARK-9078] [SQL] Allow jdbc dialects to override the query used to ... 5 days ago

json [SPARK-10330] Add Scalastyle rule to require use of SparkHadoopUtil J... 8 days ago

parquet [SPARK-10330] Add Scalastyle rule to require use of SparkHadoopUtil J... 8 days ago

DDLParser.scala [SPARK-10092] [SQL] Multi-DB support follow up. a month ago

DataSourceStrategy.scala [SPARK-10339] [SPARK-10334] [SPARK-10301] [SQL] Partitioned table sca... 22 days ago

InsertIntoDataSource.scala [SPARK-9763][SQL] Minimize exposure of internal SQL classes. a month ago

InsertIntoHadoopFsRelation.scala [SPARK-8890] [SQL] Fallback on sorting when writing many dynamic part... a month ago

LogicalRelation.scala [SPARK-8906][SQL] Move all internal data source classes into executio... 2 months ago

PartitioningUtils.scala [SPARK-8887] [SQL] Explicit define which data types can be used as dy... a month ago

ResolvedDataSource.scala [SPARK-9613] [CORE] Ban use of JavaConversions and migrate all existi... 27 days ago

WriterContainer.scala [SPARK-10381] Fix mixup of taskAttemptNumber & attemptId in OutputCom... 5 days ago

ddl.scala [SPARK-10092] [SQL] Multi-DB support follow up. a month ago

rules.scala [SPARK-10092] [SQL] Multi-DB support follow up. a month ago

JSON Data Source

DataFrame

```
val ratingsDF = sqlContext.read.format("json")
 .load("file:/root/pipeline/datasets/dating/ratings.json.bz2")
```

-- or --

```
val ratingsDF = sqlContext.read.json
 ("file:/root/pipeline/datasets/dating/ratings.json.bz2")
```

SQL Code

```
CREATE TABLE genders USING json
OPTIONS
 (path "file:/root/pipeline/datasets/dating/genders.json.bz2")
```

Parquet Data Source

Configuration

spark.sql.parquet.filterPushdown=true

spark.sql.parquet.mergeSchema=false (unless your schema is evolving)

spark.sql.parquet.cacheMetadata=true (requires sqlContext.refreshTable())

spark.sql.parquet.compression.codec=[uncompressed,snappy,gzip,lzo]

DataFrames

```
val gendersDF = sqlContext.read.format("parquet")
 .load("file:/root/pipeline/datasets/dating/genders.parquet")
gendersDF.write.format("parquet").partitionBy("gender")
 .save("file:/root/pipeline/datasets/dating/genders.parquet")
```

SQL

```
CREATE TABLE genders USING parquet
OPTIONS
  (path "file:/root/pipeline/datasets/dating/genders.parquet")
```


ElasticSearch Data Source

Github

<https://github.com/elastic/elasticsearch-hadoop>

elasticsearch.

Maven

org.elasticsearch:elasticsearch-spark_2.10:2.1.0

Code

```
val esConfig = Map("pushdown" -> "true", "es.nodes" -> "<hostname>",  
 "es.port" -> "<port>")  
df.write.format("org.elasticsearch.spark.sql").mode(SaveMode.Overwrite)  
  .options(esConfig).save("<index>/<document-type>")
```


Cassandra Data Source

Github

<https://github.com/datastax/spark-cassandra-connector>

Maven

com.datastax.spark:spark-cassandra-connector_2.10:1.5.0-M1

Code

```
ratingsDF.write  
.format("org.apache.spark.sql.cassandra")  
.mode(SaveMode.Append)  
.options(Map("keyspace"->"<keyspace>",  
 "table"->"<table>")).save(...)
```

```
/*  
 * Implements [[BaseRelation]]], [[InsertableRelation]]] and [[PrunedFilteredScan]]]  
 * It inserts data to and scans Cassandra table. If filterPushdown is true, it pushes down  
 * some filters to CQL  
 */
```


Tips for Cassandra Analytics

By-pass Cassandra CQL “front door”
CQL Optimized for Transactions

Bulk read and write directly against SSTables
Check out Netflix OSS project “Aegisthus”

Cassandra becomes a first-class analytics option
Replicated analytics cluster no longer needed

DB2 and BigSQL Data Sources (IBM)

Coming Soon!

Creating a Custom Data Source

- ① Study existing implementations
o.a.s.sql.execution.datasources.jdbc.JDBCRelation
- ② Extend base traits & implement required methods
o.a.s.sql.sources.{BaseRelation,PrunedFilterScan}

Spark JDBC (o.a.s.sql.execution.datasources.jdbc)

```
class JDBCRelation extends BaseRelation
  with PrunedFilteredScan
  with InsertableRelation
```

DataStax Cassandra (o.a.s.sql.cassandra)

```
class CassandraSourceRelation extends BaseRelation
  with PrunedFilteredScan
  with InsertableRelation
```

Demo!

Create a Custom Data Source

Publishing Custom Data Sources

A community index of packages for Apache Spark
Search "tags:Data Sources" returned 23 packages

spark-avro

Integration utilities for using Spark with Apache Avro data

from: @databricks / owner: @pwendell / Latest release: 2.0.1-s_2.10 (2015-09-08) / Apache-2.0 / ★★★★★ (8)

4 sql | 3 input | 3 avro

spark-redshift

Spark and Redshift integration

from: @databricks / owner: @pwendell / Latest release: 0.5.2 (2015-10-23) / Apache-2.0 / ★★★★★ (3)

1 input | 1 sql | 1 redshift

spark-csv

Spark SQL CSV data source

from: @databricks / owner: @falaki / Latest release: 1.2.0-s_2.11 (2015-08-07) / Apache-2.0 / ★★★★★ (7)

1 sql | 1 DataSource | 1 SparkSQL

deep-spark

Connecting Apache Spark with different data stores

from: @Stratio / owner: @albertope / Latest release: 0.7.0-RC1 (2015-01-14) / Apache-2.0 / ★★★★★ (20)

6 database | 6 mongo | 6 cassandra

spark-mongodb

MongoDB data source for Spark SQL

from: @Stratio / owner: @albertope / Latest release: 0.8.7 (2015-08-07) / Apache-2.0 / ★★★★★ (12)

4 MongoDB | 4 Spark SQL | 1 sql

spark-cassandra-connector

Connects Spark to Cassandra

from: @datastax / owner: @pkolacz / Latest release: 1.5.0-M2-s_2.11 (2015-10-05) 2.0 / ★★★★★ (6)

3 spark | 3 cassandra | 2 nosql

spark-sequoiadb

Spark connector for SequoiaDB

from: @SequoiaDB / owner: @wangyin / Latest release: 1.12-s_2.0 (2015-08-11) 2.0 / ★★★★★ (1)

1 sequoiadb | 1 nosql | 1 sql

spark-cloudant

Spark SQL IBM Cloudant External Datasource

from: @cloudant / owner: @davisp / No release yet / ★★★★★ (1)

1 data source | 1 sql

couchbase-spark-connector

The Official Couchbase Server <-> Apache Spark Connector

from: @couchbaselabs / owner: @daschl / Latest release: 1.0.0 (2015-10-20) / Apache-2.0 / ★★★★★ (1)

1 streaming | 1 library | 1 sql

elasticsearch-hadoop

Official integration between Apache Spark and Elasticsearch real-time search and analytics

from: @elastic / owner: @costin / Latest release: 2.2.0-m1 (2015-08-28) / Apache-2.0 / ★★★★★ (3)

1 search | 1 elasticsearch | 1 sql

magellan

Geo Spatial Data Analytics on Spark

from: @harsha2010 / owner: @harsha2010 / Latest release: 1.0.3-s_2.10 (2015-08-20) / Apache-2.0 / ★★★★★ (1)

2 geospatial | 2 data source | 2 sql

spark-salesforce

Spark Salesforce Wave Connector

from: @salesforce / owner: @salesforce / Latest release: 0.2.0 (2015-08-03) / Apache-2.0 / ★★★★★ (2)

1 salesforce | 1 data source

pipeline

Docker-based End-to-End Big Data Pipeline using Spark, Spark Streaming, Kafka, Cassandra, MLlib, GraphX, Apache Zeppelin, Spark-Notebook, iPython Notebook, H2O Flow, Redis, Tachyon, ElasticSearch, Logstash, Kibana, Ganglia, Hive, HDFS, Parquet, JSON, CSV, from: @fluxcapacitor / owner: @cfregly / No release yet / ★★★★★ (1)

1 streaming | 1 kafka | 1 machine learning

pyspark-csv

An external PySpark module that works like R's read.csv or Pandas' read_csv, with automatic type inference and null value handling. Parses csv data into SchemaRDD. No installation required, simply include pyspark_csv.py via SparkContext.

spark-packages.org

Spark SQL UDF Code Generation

100+ UDFs now generating code
More to come in Spark 1.6+

Every UDF must use Expressions and implement Expression.genCode() to participate in the fun

Lambdas (RDD or Dataset API)
and sqlContext.udf.registerFunction()
are not enough!!

Details in

SPARK-8159, SPARK-9571

Creating a Custom UDF with Code Gen

① Study existing implementations

`o.a.s.sql.catalyst.expressions.Substring`

② Extend and implement base trait

`o.a.s.sql.catalyst.expressions.Expression.genCode`

③ Don't forget about Python!

`python.pyspark.sql.functions.py`

Demo!

Creating a Custom UDF participating in Code Generation

Spark 1.6 Improvements

Adaptiveness, Metrics, Datasets, and Streaming State

▪ Adaptive Query Execution

Adapt query execution using data from previous stages

Dynamically choose `spark.sql.shuffle.partitions` (default 200)

Broadcast Join
(popular keys)

**Adaptive
Hybrid
Join**

Shuffle Join
(not-so-popular keys)

▪ Adaptive Memory Management

Spark <1.6

Manual configure between 2 memory regions

Spark execution engine (shuffles, joins, sorts, aggs)

`spark.shuffle.memoryFraction`

RDD Data Cache

`spark.storage.memoryFraction`

Spark 1.6+

Unified memory regions

Dynamically expand/contract memory regions

Supports minimum for RDD storage (LRU Cache)

Metrics

Shows exact memory usage per operator & per node
Helps debugging and identifying skew

Spark SQL API

Datasets type safe API (similar to RDDs) utilizing Tungsten

```
val ds = sqlContext.read.text("ratings.csv").as[String]  
val df = ds.flatMap(_.split(",")).filter(_ != "").toDF() // RDD API, convert to DF  
val agg = df.groupBy($"rating").agg(count("*") as "ct").orderBy($"ct" desc)
```

Typed Aggregators used alongside UDFs and UDAFs

```
val simpleSum = new Aggregator[Int, Int, Int] with Serializable {  
 def zero: Int = 0  
 def reduce(b: Int, a: Int) = b + a  
 def merge(b1: Int, b2: Int) = b1 + b2  
 def finish(b: Int) = b  
}.toColumn  
val sum = Seq(1,2,3,4).toDS().select(simpleSum)
```

Query files directly without `registerTempTable()`

```
%sql SELECT * FROM json.`/datasets/movielens/ml-latest/movies.json`
```

Spark Streaming State Management

New `trackStateByKey()`

Store **deltas**, compact later

More efficient **per-key** state update

Session **TTL**

Integrated A/B Testing (?!)

Show Failed Output in Admin UI

Better debugging

Thank You!!!

Chris Fregly

IBM Spark Tech Center

(<http://spark.tc>)

San Francisco, California, USA

advancedspark.com

Sign up for the Meetup and Book

Contribute on [Github](#)

Run All Demos in Docker

2100+ Docker Downloads!!

Find me on LinkedIn, Twitter, Github, Email, Fax.

What's Next?

Advanced Spark

Upcoming Features of Advanced Spark

Autoscaling Spark Workers

Completely Docker-based
Docker Compose, Google Kubernetes

Lots of Demos and Examples

More Zeppelin, iPython/Jupyter notebooks
More advanced analytics use cases

Performance Profiling

Work closely with Netflix and Databricks
Identify and fix performance bottlenecks

World Tour: Freg-a-Palooza!

London Spark Meetup (Oct 12th)

Scotland Data Science Meetup (Oct 13th)

Dublin Spark Meetup (Oct 15th)

Barcelona Spark Meetup (Oct 22nd)

Madrid Big Data Meetup (Oct 23rd)

Paris Spark Meetup (Oct 26th)

Amsterdam Spark Summit (Oct 27th)

Brussels Spark Meetup (Oct 30th)

Zurich Big Data Meetup (Nov 2nd)

Geneva Spark Meetup (Nov 5th)

Oslo Big Data Hadoop Meetup (Nov 19th)

Helsinki Spark Meetup (Nov 20th)

Stockholm Spark Meetup (Nov 23rd)

Copenhagen Spark Meetup (Nov 25th)

Budapest Spark Meetup (Nov 26th)

Istanbul Spark Meetup (Nov 28th)

Singapore Spark Meetup (Dec 1st)

Sydney Spark Meetup (Dec 8th)

Melbourne Spark Meetup (Dec 9th)

Toronto Spark Meetup (Dec 14th)

I'M DONE
FOR 2015!!

{spark.tc}

IBM | Spark

Power of data. **Simplicity** of design. **Speed** of innovation.

advancedspark.com
@cfregly