

A Deep Dive into Structured Streaming

Tathagata “TD” Das

 @tathadas

Spark Summit 2016

Who am I?

Project Mgmt. Committee (PMC) member of Apache Spark

Started Spark Streaming in grad school - AMPLab, UC Berkeley

Software engineer at **Databricks** and involved with all things streaming in Spark

Streaming in Apache Spark

Spark Streaming changed how people write streaming apps

Functional, concise and expressive

Fault-tolerant state management

Unified stack with batch processing

More than 50% users consider most important part of Apache Spark

Streaming apps are
growing more complex

Streaming computations don't run in isolation

Need to interact with batch data,
interactive analysis, machine learning, etc.

Use case: IoT Device Monitoring

Use case: IoT Device Monitoring

Continuous Applications

IoT events
from Kafka

Anomaly detection
- Learn models offline
- Use online + continuous learning

event stream

Not just streaming any more

ETL into long term storage
- Prevent data loss
- Prevent duplicates

Status monitoring
- Handle late data
- Aggregate on windows
on event time

Interactively
debug issues
- consistency

Pain points with DStreams

1. Processing with event-time, dealing with late data
 - DStream API exposes batch time, hard to incorporate event-time
2. Interoperate streaming with batch AND interactive
 - RDD/DStream has *similar* API, but still requires translation
3. Reasoning about end-to-end guarantees
 - Requires carefully constructing sinks that handle failures correctly
 - Data consistency in the storage while being updated

Structured Streaming

The simplest way to perform streaming analytics
is not having to **reason** about streaming at all

New Model

Input: data from source as an append-only table

Trigger: how frequently to check input for new data

Query: operations on input
usual map/filter/reduce
new window, session ops

New Model

Result: final operated table updated every trigger interval

Output: what part of result to write to data sink after every trigger

Complete output: Write full result table every time

New Model

Result: final operated table updated every trigger interval

Output: what part of result to write to data sink after every trigger

Complete output: Write full result table every time

Delta output: Write only the rows that changed in result from previous batch

Append output: Write only new rows

*Not all output modes are feasible with all queries

API - *Dataset/DataFrame*

Static, bounded
data

Streaming, unbounded
data

Single API !

Batch ETL with DataFrames

```
input = spark.read  
 .format("json")  
 .load("source-path")
```

Read from Json file

```
result = input  
 .select("device", "signal")  
 .where("signal > 15")
```

Select some devices

```
result.write  
 .format("parquet")  
 .save("dest-path")
```

Write to parquet file

Streaming ETL with DataFrames

```
input = spark.read  
 .format("json")  
 .stream("source-path")
```

Read from Json **file stream**
Replace **load()** with **stream()**

```
result = input  
 .select("device", "signal")  
 .where("signal > 15")
```

Select some devices
Code does not change

```
result.write  
 .format("parquet")  
 .startStream("dest-path")
```

Write to Parquet **file stream**
Replace **save()** with **startStream()**

Streaming ETL with DataFrames

```
input = spark.read  
 .format("json")  
 .stream("source-path")
```

`read...stream()` creates a streaming DataFrame, does not start any of the computation


```
result = input  
 .select("device", "signal")  
 .where("signal > 15")
```

```
result.write  
 .format("parquet")  
 .startStream("dest-path")
```

`write...startStream()` defines where & how to output the data and starts the processing

Streaming ETL with DataFrames

```
input = spark.read  
 .format("json")  
 .stream("source-path")  
  
result = input  
 .select("device", "signal")  
 .where("signal > 15")  
  
result.write  
 .format("parquet")  
 .startStream("dest-path")
```


Continuous Aggregations

```
input.avg("signal")
```

Continuously compute *average* signal across *all devices*

```
input.groupBy("device-type")  
 .avg("signal")
```

Continuously compute *average* signal of *each type of device*

Continuous Windowed Aggregations

```
input.groupBy(  
 $"device-type",  
 window($"event-time-col", "10 min"))  
.avg("signal")
```

Continuously compute
average signal of *each type of device* in last 10 minutes
using *event-time*

Simplifies event-time stream processing (not possible in DStreams)
Works on both, streaming and batch jobs

Joining streams with static data

```
kafkaDataset = spark.read  
  .kafka("iot-updates")  
  .stream()  
  
staticDataset = ctxt.read  
  .jdbc("jdbc://", "iot-device-info")  
  
joinedDataset =  
  kafkaDataset.join(  
 staticDataset, "device-type")
```

Join streaming data from Kafka with static data via JDBC to enrich the streaming data ...

... without having to think that you are joining streaming data

Output Modes

Defines what is outputted every time there is a trigger
Different output modes make sense for different queries

Append mode with
non-aggregation queries

```
input.select("device", "signal")
 .write
 .outputMode("append")
 .format("parquet")
 .startStream("dest-path")
```

Complete mode with
aggregation queries

```
input.agg(count("*"))
 .write
 .outputMode("complete")
 .format("parquet")
 .startStream("dest-path")
```

Query Management

```
query = result.write  
 .format("parquet")  
 .outputMode("append")  
 .startStream("dest-path")  
  
query.stop()  
query.awaitTermination()  
query.exception()  
  
query.sourceStatuses()  
query.sinkStatus()
```

query: a handle to the running streaming computation for managing it

- Stop it, wait for it to terminate
- Get status
- Get error, if terminated

Multiple queries can be active at the same time

Each query has unique name for keeping track

Query Execution

Logically:

Dataset operations on table
(i.e. as easy to understand as batch)

Physically:

Spark automatically runs the query in streaming fashion
(i.e. incrementally and continuously)

Structured Streaming

High-level streaming API built on Datasets/DataFrames

Event time, windowing, sessions, sources & sinks

End-to-end exactly once semantics

Unifies streaming, interactive and batch queries

Aggregate data in a stream, then serve using JDBC

Add, remove, change queries at runtime

Build and apply ML models

What can you do with this that's hard with other engines?

True unification

Same code + same super-optimized engine for everything

Flexible API tightly integrated with the engine

Choose your own tool - Dataset/DataFrame/SQL

Greater debuggability and performance

Benefits of Spark

in-memory computing, elastic scaling, fault-tolerance, straggler mitigation, ...

Underneath the Hood

Batch Execution on Spark SQL

Abstract
representation
of query

Batch Execution on Spark SQL

Batch Execution on Spark SQL

Continuous Incremental Execution

Continuous Incremental Execution

Planner polls for new data from sources

Planner

Incrementally executes new data and writes to sink

Offsets: [19-105]

Incremental Execution 1

Count: 87

Offsets: [106-197]

Incremental Execution 2

Count: 92

Continuous Aggregations

Maintain running aggregate as **in-memory state** backed by **WAL in file system** for fault-tolerance

Fault-tolerance

All data and metadata in the system needs to be recoverable / replayable

Fault-tolerance

Fault-tolerant Planner

Tracks offsets by writing the offset range of each execution to a write ahead log (WAL) in HDFS

Fault-tolerance

Fault-tolerant Planner

Tracks offsets by writing the offset range of each execution to a write ahead log (WAL) in HDFS

Fault-tolerance

Fault-tolerant Planner

Tracks offsets by writing the offset range of each execution to a write ahead log (WAL) in HDFS

Reads log to recover from failures, and re-execute exact range of offsets

Fault-tolerance

Fault-tolerant Sources

Structured streaming sources are by design replayable (e.g. Kafka, Kinesis, files) and generate the exactly same data given offsets recovered by planner

Fault-tolerance

Fault-tolerant State

Intermediate "state data" is maintained in versioned, key-value maps in Spark workers, backed by HDFS

Planner makes sure "correct version" of state used to re-execute after failure

Fault-tolerance

Fault-tolerant Sink

Sink are by design idempotent, and handles re-executions to avoid double committing the output

offset tracking in WAL

+

state management

+

fault-tolerant sources and sinks

=

end-to-end
exactly-once
guarantees

Fast, fault-tolerant, exactly-once

stateful stream processing

without having to *reason* about streaming

Release Plan: Spark 2.0 [June 2016]

Basic infrastructure and API

- Event time, windows, aggregations
- Append and Complete output modes
- Support for a subset of batch queries

Source and sink

- Sources: Files (*Kafka coming soon after 2.0 release)
- Sinks: Files and in-memory table

Experimental release to set the future direction

Not ready for production but good to experiment with and provide feedback

Release Plan: Spark 2.1+

Stability and scalability

Support for more queries

Multiple aggregations

Sessionization

More output modes

Watermarks and late data

Sources and Sinks

Public APIs

ML integrations

Make Structured
Streaming ready for
production workloads as
soon as possible

Try Apache Spark with Databricks

Stay tuned on our Databricks blogs for more information and examples on Structured Streaming

Try latest version of Apache Spark and preview of Spark 2.0

<http://databricks.com/try>

Structured Streaming

Making Continuous Applications
easier, faster, and smarter

AMA @
Databricks Booth

Today: Now - 2:00 PM
Tomorrow: 12:15 PM - 1:00 PM

Follow me @tathadas

