

New Frontiers for Apache Spark

Matei Zaharia
@matei_zaharia

Welcome to Spark Summit 2017

Our largest summit, following another year of community growth

Spark Meetup Members
Worldwide

Spark Version Usage in
Databricks

Summit Highlights

facebook

Apache Spark Philosophy

Unified engine for complete
data applications

High-level user-friendly APIs

Coming in Spark 2.2

- Data warehousing: cost-based SQL optimizer
- Structured Streaming: marked production-ready
- Python usability: `pip install pyspark`

Currently in release candidate stage on dev list

Two New Open Source Efforts from Databricks

1

Deep Learning

2

Streaming Performance

Deep Learning has Huge Potential

Unprecedented ability to work with unstructured data such as images and text

But Deep Learning is Hard to Use

Current APIs (TensorFlow, Keras, BigDL, etc) are low-level

- Build a computation graph from scratch
- Scale-out typically requires manual parallelization

Hard to expose models in larger applications

Very similar to early big data APIs (MapReduce)

Our Goal

Enable an order of magnitude more users to build applications using deep learning

Provide scale & production use out of the box

Deep Learning Pipelines

A new **high-level API** for deep learning that integrates with Apache Spark's ML Pipelines

- Common use cases in just a few lines of code
- Automatically scale out on Spark
- Expose models in batch/streaming apps & Spark SQL

Builds on existing engines (TensorFlow, Keras, BigDL)

Deep Learning Pipelines Demo

Tim Hunter - @timjhunter
Spark Summit 2017

Using Apache Spark and Deep Learning

- New library: Deep Learning Pipelines
- Simple API for Deep Learning, integrated with ML pipelines
- Scales common tasks with transformers and estimators
- Embeds Deep Learning models in Spark

Example:
Image classification

Example: Identify the James Bond cars

Example: Identify the James Bond cars

007™

007™

Good application for Deep Learning

- Neural networks are very good at dealing with images
- Can work with complex situations:

INVARIANCE TO ROTATIONS

INCOMPLETE DATA

Transfer Learning

Transfer Learning

Transfer Learning

Transfer Learning

Transfer Learning

Transfer Learning

Deep Learning without Deep Pockets

- Simple API for Deep Learning, integrated with MLlib
- Scales common tasks with transformers and estimators
- Embeds Deep Learning models in MLlib and SparkSQL
- Early release of Deep Learning Pipelines
<https://github.com/databricks/spark-deep-learning>

Two New Open Source Efforts from Databricks

1

Deep Learning

2

Streaming Performance

Structured Streaming: Ready For Production

Michael Armbrust - @michaelarmbrust
Spark Summit 2017

What is Structured Streaming?

Our goal was to build the *easiest streaming engine* using the power of Spark SQL.

- **High-Level APIs** — DataFrames, Datasets and SQL. Same in streaming and in batch.
- **Event-time Processing** — Native support for working with out-of-order and late data.
- **End-to-end Exactly Once** — Transactional both in processing and output.

Simple APIs: YAHOO! Benchmark

Filter by click type and project {

Join with campaigns table {

Group and windowed count {

```
KStream<String, ProjectedEvent> filteredEvents = kEvents.filter((key, value) -> {
 return value.event_type.equals("view");
}).mapValues((value) -> {
 return new ProjectedEvent(value.ad_id, value.event_time);
});

KTable<String, String> kCampaigns = builder.table("campaigns", "campaign-state");
KTable<String, CampaignAd> deserCampaigns = kCampaigns.mapValues((value) -> {
 Map<String, String> campMap = Json.parser.readValue(value);
 return new CampaignAd(campMap.get("ad_id"), campMap.get("campaign_id"));
});
KStream<String, String> joined =
 filteredEvents.join(deserCampaigns, (value1, value2) -> {
 return value2.campaign_id;
}),
Serdess.String(), Serdes.serdeFrom(new ProjectedEventSerializer(),
 new ProjectedEventDeserializer()));

KStream<String, String> keyedByCampaign = joined.selectKey((key, value) -> value);
KTable<Windowed<String>, Long> counts = keyedByCampaign.groupByKey()
 .count(TimeWindows.of(10000), "time-windows");
```

Simple APIs: YAHOO! Benchmark


```
events
  .where("event_type = 'view'")
  .join(table("campaigns"), "ad_id")
  .groupBy(
 window('event_time, "10 seconds"),
 'campaign_id)
  .count()
```

```
KStream<String, ProjectedEvent> filteredEvents = kEvents.filter((key, value) -> {
  return value.event_type.equals("view");
}).mapValues((value) -> {
  return new ProjectedEvent(value.ad_id, value.event_time);
});

KTable<String, String> kCampaigns = builder.table("campaigns", "campaign-state");
KTable<String, CampaignAd> deserCampaigns = kCampaigns.mapValues((value) -> {
  Map<String, String> campMap = Json.parser.readValue(value);
  return new CampaignAd(campMap.get("ad_id"), campMap.get("campaign_id"));
});
KStream<String, String> joined =
  filteredEvents.join(deserCampaigns, (value1, value2) -> {
 return value2.campaign_id;
},
  Serdes.String(), Serdes.serdeFrom(new ProjectedEventSerializer(),
  new ProjectedEventDeserializer()));

KStream<String, String> keyedByCampaign = joined.selectKey((key, value) -> value);
KTable<Windowed<String>, Long> counts = keyedByCampaign.groupByKey()
  .count(TimeWindows.of(10000), "time-windows");
```

Simple APIs: YAHOO! Benchmark


```
SELECT COUNT(*)  
FROM events  
JOIN campaigns USING ad_id  
WHERE event_type = 'view'  
GROUP BY  
 window(event_time, "10 seconds"),  
 campaign_id)
```


```
KStream<String, ProjectedEvent> filteredEvents = kEvents.filter((key, value) -> {  
 return value.event_type.equals("view");  
}).mapValues((value) -> {  
 return new ProjectedEvent(value.ad_id, value.event_time);  
});  
  
KTable<String, String> kCampaigns = builder.table("campaigns", "campaign-state");  
KTable<String, CampaignAd> deserCampaigns = kCampaigns.mapValues((value) -> {  
 Map<String, String> campMap = Json.parser.readValue(value);  
 return new CampaignAd(campMap.get("ad_id"), campMap.get("campaign_id"));  
});  
KStream<String, String> joined =  
 filteredEvents.join(deserCampaigns, (value1, value2) -> {  
 return value2.campaign_id;  
 },  
 Serdes.String(), Serdes.serdeFrom(new ProjectedEventSerializer(),  
 new ProjectedEventDeserializer()));  
  
KStream<String, String> keyedByCampaign = joined.selectKey((key, value) -> value);  
KTable<Windowed<String>, Long> counts = keyedByCampaign.groupByKey()  
 .count(TimeWindows.of(10000), "time-windows");
```

Performance: YAHOO! Benchmark

Streaming queries use the **Catalyst Optimizer** and the **Tungsten Execution Engine**.

GA in Spark 2.2

- Processed over **3 *trillion*** rows last month in production
- More production use cases of Structured Streaming than DStreams among Databricks Customers
- Spark 2.2 removes the “Experimental” tag from all APIs

What about Latency?

Demo: Streaming Find James Bond

- Stream of events containing images
- Need to join with locations table and filter using ML
- Alert **quickly** on any suspicious Bond sightings...

Need < 10ms to catch him!

Continuous Processing

A new execution mode that allows fully pipelined execution.

- Streaming execution ***without microbatches***
- Supports async checkpointing and ~1 ms latency
- No changes required for user code

Proposal available at <https://issues.apache.org/jira/browse/SPARK-20928>

Apache Spark Structured Streaming

The easiest streaming engine is now also the fastest!

Conclusion

We're bringing two new workloads to Apache Spark:

- Deep learning
- Low-latency streaming

Find out more in the sessions today!

Thanks
Enjoy Spark Summit!

