SPARK AND COUCHBASE AUGMENTING THE OPERATIONAL DATABASE WITH SPARK

Michael Nitschinger
Couchbase

Couchbase

Overview & Use-Cases

WHY SPARK AND COUCHBASE

Use Cases

Use Case: Operationalize Analytics / ML

Use Case: Data Integration

Standalone Deployment

Side-By-Side Deployment

From Spark to Couchbase and Back Again

ACCESS PATTERNS

Fetch/Store by Document ID

Fetch/Store by Document ID

N1QL Query

Fetch by Criteria "SQL"

Fetch/Store by Document ID

N1QL Query

Fetch by Criteria "SQL"

Map-Reduce Views

Materialized Indexes (Aggregation)

Fetch/Store by Document ID

N1QL Query

Fetch by Criteria "SQL"

Map-Reduce Views

Materialized Indexes (Aggregation)

Streaming

Mutation Streams For Processing

Fetch/Store by Document ID

N1QL Query

Fetch by Criteria "SQL"

Map-Reduce Views

Materialized Indexes (Aggregation)

Streaming

Mutation Streams For Processing **Full Text**

Search on Freeform Text

Couchbase Data Partitioning

Data Locality

- RDD Location Hints based on the Cluster Map
- Not available for N1QL or Views
 - Round robin can't give location hints
 - Back end is scatter gather with 1 node responding

N1QL Query

- N1QL is a SQL service with JSON extensions
- Uses Couchbase's Global Secondary Indexes
- Can run on any nodes within the cluster

Couchbase Query Architecture

Spark SQL Sources

TableScan

Scan all of the data and return it

PrunedScan

Scan an index that matches only relevant data to the query at hand.

PrunedFilteredScan

Scan an index that matches only relevant data to the query at hand.

Predicate Conversion

```
filter match {
 case EqualTo(attr, value) => s" ${attrToFilter(attr)} = " + valueToFilter(value)
 case GreaterThan(attr, value) => s" ${attrToFilter(attr)} > " + valueToFilter(value)
 case GreaterThanOrEqual(attr, value) => s" ${attrToFilter(attr)} >= " + valueToFilter(value)
 case LessThan(attr, value) => s" ${attrToFilter(attr)} < " + valueToFilter(value)
 case LessThanOrEqual(attr, value) => s" ${attrToFilter(attr)} <= " + valueToFilter(value)
 case IsNull(attr) => s" ${attrToFilter(attr)} IS NULL"
 case IsNotNull(attr) => s" ${attrToFilter(attr)} IS NOT NULL"
 case StringContains(attr, value) => s" CONTAINS(${attrToFilter(attr)}, '$value')"
 case StringStartsWith(attr, value) =>
 s" ${attrToFilter(attr)} LIKE '" + escapeForLike(value) + "%'"
```


Schema Inference

```
val spark = SparkSession
 .builder()
 .config("spark.couchbase.nodes", "127.0.0.1")
 .config("spark.couchbase.bucket.travel-sample", "")
 .getOrCreate()

val airlines = spark.read.couchbase(EqualTo("type", "airline"))
airlines
 .select("name", "callsign")
 .sort(airlines("callsign").desc)
 .show(10)
```

SPARK SUMMIT

Schema Inference

```
N1QLRelation:28 - Inferring schema from bucket travel-
sample with query 'SELECT META(`travel-sample`).id as
`META_ID`, `travel-sample`.* FROM `travel-sample` WHERE
`type` = 'airline' LIMIT 1000'

N1QLRelation:28 - Executing generated query: 'SELECT
`name`, `callsign` FROM `travel-sample` WHERE `type` =
'airline''
```


Schema Inference

```
root
|-- META_ID: string (nullable = true)
|-- callsign: string (nullable = true)
|-- country: string (nullable = true)
|-- iata: string (nullable = true)
|-- icao: string (nullable = true)
|-- id: long (nullable = true)
|-- name: string (nullable = true)
|-- type: string (nullable = true)
```


DCP and Spark Streaming

Structured Streaming Source

(Un)Structured Streaming?

Structured Streaming Source

Structured Streaming Sink

```
val query = wordCounts.writeStream
 .outputMode("complete")
 .option("checkpointLocation", "mycheckpointlocation")
 .option("idField", "value")
 .format("com.couchbase.spark.sql")
 .start()

query.awaitTermination()
```


Couchbase Spark Connector 1.2.1

- Spark 1.6.x support, including Datasets
- DCP Flow Control
- Enhanced Java APIs

Couchbase Spark Connector 2.0.0

- Spark 2.0.x Support
- Enhanced DCP Client
- Experimental Structured Streaming

Resources

- Spark Packages
 https://spark-packages.org/package/couchbase/couchbase-spark-connector
- Docs http://docs.couchbase.com
- Source https://github.com/couchbase/couchbase-spark-connector
- Bugs https://issues.couchbase.com/browse/SPARKC

THANK YOU.

Michael Nitschinger
@daschl
michael.nitschinger@couchbase.com

