

当前 排名

- Apache Spark
- PySpark
- Apache Kafka
- Apache Hive
- Apache Hadoop
- Apache Cassandra
- Apache Beam
- Apache Flink
- Apache Hbase

Stackoverflow: Q & A for professional and enthusiast programmers, 9.4 m visits/day

Source: <https://insights.stackoverflow.com/trends?tags=pyspark%2Capache-flink%2Chadoop%2Capache-spark%2Chbase%2Capache-kafka%2Capache-beam%2Chive%2Ccassandra>

88,615 responses

最受欢迎的平台之一：Apache Spark

Most Loved, Dreaded, and Wanted Other Frameworks, Libraries, and Tools

% of developers who are developing with the language or technology and have expressed interest in continuing to develop with it

APACHE
Spark™ 3.0

Will resolve 2000+ JIRAs

Dynamic Partition
Pruning

Adaptive Query
Execution

Spark Graph

Accelerator-aware
Scheduling

Spark on
Kubernetes

Data Source API with
Catalog Supports

ANSI SQL
Compliance

SQL Hints

Vectorization in
SparkR

JDK 11

Hadoop 3

Scala 2.12

Query Optimization in Spark 2.X

Missing Statistics (一次性计算 ETL workloads)

Out-of-date Statistics (存储与计算分离)

Misestimated Costs (多样部署环境 + UDFs)

Query Optimization

Spark 1.x, Rule

Spark 2.x, Rule + Cost

Spark 3.0, Rule + Cost + Runtime

Dynamic Partition Pruning


```
SELECT t1.id, t2.pKey  
FROM t1  
JOIN t2  
ON t1.pKey = t2.pKey  
AND t2.id < 2
```


Dynamic Partition Pruning

```
SELECT t1.id, t2.pKey  
FROM t1  
JOIN t2  
ON t1.pKey = t2.pKey  
AND t2.id < 2
```


Adaptive Query Execution

Adaptive Query Execution


```
SELECT *\nFROM t1\nJOIN t2\nON t1.key = t2.key\nAND t2.col2 LIKE '9999%'
```


Adaptive Query Execution


```
SELECT *\nFROM t1\nJOIN t2\nON t1.key = t2.key\nAND t2.col2 LIKE '9999%'
```


Adaptive Query Execution

```
SELECT *  
FROM t1  
JOIN t2  
ON t1.key = t2.key  
AND t2.col2 LIKE '9999%'
```


The background of the slide features a photograph of a modern architectural space, likely a conference hall or exhibition center, characterized by its curved glass walls and a prominent grid pattern on the ceiling and floor.

APACHE Spark™ 生态

DOI:10.1145/2834684

This open source computing framework unifies streaming, batch, and interactive big data workloads to unlock new applications.

BY MATEI ZAHARIA, REYNOLD S. XIN, PATRICK WENDELL, TATHAGATA DAS, MICHAEL ARMBRUST, ANKUR DAVE, XIANGRUI MENG, JOSH ROSEN, SHIVARAM VENKATARAMAN, MICHAEL J. FRANKLIN, ALI GHODSI, JOSEPH GONZALEZ, SCOTT SHENKER, AND ION STOICA

Apache Spark: A Unified Engine for Big Data Processing

THE GROWTH OF data volumes in industry and research poses tremendous opportunities, as well as tremendous computational challenges. As data sizes have outpaced the capabilities of single machines, users have needed new systems to scale out computations to multiple nodes. As a result, there has been an explosion of new cluster programming models targeting diverse computing workloads.^{1,4,7,10} At first, these models were relatively specialized, with new models developed for new workloads; for example, MapReduce⁴ supported batch processing, but Google also developed Dremel¹¹

for interactive SQL queries and Pregel¹² for iterative graph algorithms. In the open source Apache Hadoop stack, systems like Storm¹ and Impala² are also specialized. Even in the relational database world, the trend has been to move away from “one-size-fits-all” systems.¹⁰ Unfortunately, most big data applications need to combine many different processing types. The very nature of “big data” is that it is diverse and messy; a typical pipeline will need MapReduce-like code for data loading, SQL-like queries, and iterative machine learning. Specialized engines can thus create both complexity and inefficiency; users must stitch together disparate systems, and some applications simply cannot be expressed efficiently in any engine.

In 2009, our group at the University of California, Berkeley, started the Apache Spark project to design a unified engine for distributed data processing. Spark has a programming model similar to MapReduce but extends it with a data-sharing abstraction called “Resilient Distributed Datasets,” or RDDs.¹³ Using this simple extension, Spark can capture a wide range of processing workloads that previously needed separate engines, including SQL, streaming, machine learning, and graph processing^{1,4,6} (see Figure 1). These implementations use the same optimizations as specialized engines (such as column-oriented processing and incremental updates) and achieve similar performance but run as libraries over a common engine, making them easy and efficient to compose. Rather than being specific

» key insights

- A simple programming model can capture streaming, batch, and interactive workloads and enable new applications that combine them.
- Apache Spark applications range from finance to scientific data processing and combine libraries for SQL, machine learning, and graphs.
- In six years, Apache Spark has grown to 1,000 contributors and thousands of deployments.

Dr. Ion Stoica & Dr. Matei Zaharia

BUSINESS INTELLIGENCE

Data Warehouses

Reactive Analytics - What just happened?

BIG DATA ANALYTICS

Predictive Analytics

Proactive Analytics - Predict what's going to happen

UNIFYING DATA + AI

Autonomous Decisions

Advanced ML / AI - Make the decision for me

Spark as a unifying technology - Data processing at scale + analytics + AI

数据工程

数据科学

Accelerate innovation by unifying data science and engineering

数据工程

数据科学

数据科学

Traffic for major programming languages

Image source: Stack Overflow

pandas
 $y_{it} = \beta' x_{it} + \mu_i + \epsilon_{it}$

Daily Download Quantity of koalas package - Overall

Daily Download Quantity of pyspark package - Overall

Image source: pypistats.org

koalas

pandas DataFrame

PySpark DataFrame

Column`df['col']``df['col']`**Mutability****Mutable****Immutable****Add a
column**`df['c'] = df['a'] + df['b']``df.withColumn('c', df['a'] + df['b'])`**Rename
columns**`df.columns = ['a','b']``df.select(df['c1'].alias('a'), df['c2'].alias('b'))`**Value
count**`df['col'].value_counts()``df.groupBy(df['col']).count()
.orderBy('count', ascending = False)`

pandas

```
import pandas as pd
df = pd.read_csv("my_data.csv")
df.columns = ['x', 'y', 'z1']
df['x2'] = df.x * df.x
```

PySpark

```
df = (spark.read
 .option("inferSchema", "true")
 .option("comment", True)
 .csv("my_data.csv"))

df = df.toDF('x', 'y', 'z1')
df = df.withColumn('x2', df.x*df.x)
```


```
import pandas as pd  
df = pd.read_csv("my_data.csv")  
df.columns = ['x', 'y', 'z1']
```

```
df['x2'] = df.x * df.x
```

```
import databricks.koalas as ks  
df = ks.read_csv("my_data.csv")  
df.columns = ['x', 'y', 'z1']
```

```
df['x2'] = df.x * df.x
```


数据工程

A New Standard for Building Data Lakes

Open Format Based on Parquet

With Transactions

Apache Spark™ APIs

Instead of **parquet** ...

... simply say **delta**

```
dataframe  
.write  
.format("parquet")  
.save("/data")
```

```
dataframe  
.write  
.format("delta")  
.save("/data")
```

Delta Lake ensures data reliability

Key Features

- ACID Transactions
- Schema Enforcement
- Unified Batch & Streaming
- Time Travel/Data Snapshots

COMCAST

Improved reliability:
Petabyte-scale jobs

10x lower compute:
640 服务器 → 64!

Simpler, faster ETL:
84 jobs → 3 jobs
halved data latency

SESSIONIZATION WITH DELTA LAKE

FASTER QUERIES, RELIABLE PIPELINES, 10X REDUCTION IN COMPUTE!

14

Easier transactional updates:
No downtime or consistency issues!

Simple CDC:
Easy with MERGE

Improved performance: Queries run faster

大于一小时 → 少于六秒

Data consistency and integrity:
not available before

Increased data quality:
name match accuracy up
80% → 95%

Faster data loads:
一天 → 二十分钟

Databricks Delta in Numbers!

日均 **38+ PB**

在客户生产环境
处理数据量

日均 **400+ TB**

某一大型客户的生产环境
新入库数据量

koalas

SQL*

mlflow

APACHE Spark™

Thank You

李潇 (lixiao@databricks.com)

