

SSR: Structured Streaming for R and Machine Learning

Felix Cheung Principal Engineer & Spark Committer


Disclaimer:


Apache Spark community contributions


Agenda

- Structured Streaming
- ML Pipeline
- R putting it all together
- Considerations


Why Streaming?

- Faster insight at scale
- ETL
- Trends
- Latest data to static data
- Continuous Learning


Spark Streaming

- Receiver
- 2. Direct DStream
- 3. Structured Streaming


Structured Streaming


Data stream as an unbounded Input Table

Structured Streaming

- "Streaming Logical Plan"
 - Extending Dataset/DataFrame to include incremental execution of unbounded input
 - aka Rinse & Repeat


Same

Transformations:
 map
 filter
 aggregate
 window
 join* (*some limitations)


Better

- Trigger
- Consistency
- Fault Tolerance
- Event time late data, watermark


Execution Plan


SS in a Circuit


Source

File Kafka Socket MQTT


Sink

File (new formats in 2.1+) Console Memory (aka Temp View) Foreach Kafka (new in 2.2)


Output Mode


Append (default)

Complete

Update (new in 2.1.1)


Streaming & ML Don't Mix*


ML Pipeline Model


Feature engineering

Modeling


Remember the SS Flow?


ML Pipeline fit()

- Essentially an Action
- Results in a Model

- Sink start() also an Action
- Structured Streaming circuit must be completed with Sink start()


R to the Rescue


R

- Statistical computing and graphics
- 10.7k+ packages on <u>CRAN</u>


Why Streaming in R

- Single integrated job for everything
 - 1. Ingest
 - 2. ETL
 - 3. Machine Learning
- Use your favorite packages freedom to choose
- rkafka last published 2015


SparkR

- DataFrame API like R data.frame, dplyr
 - Full Spark optimizations
- SQL, Session, Catalog
- "Spark Packages"
- ML
- R-native UDF
- SS


Native R UDF

- User-Defined Functions custom transformation
- Apply by Partition
- Apply by Group


Parallel Processing By Partition


SCALABLE DATA SCIENCE WITH SPARKR


Felix Cheung
Principal Engineer - Spark @ Microsoft & Apache Spark Committer


https://spark-summit.org/east-2017/events/scalable-data-science-with-sparkr/


Native R UDF = DF Transform


SS in R

- 1. DataStreamReader/Writer
- 2. StreamingQuery
- 3. Extending DataFrame (isStreaming)


About Demo

- Create a job to discover trending news topics
 - Structured Streaming
 - Machine Learning with native R package in UDF


Demo!

https://goo.gl/0v6YxF


Demo

- SS read text stream from Kafka
- R-UDF a partition with lines of text
 - RTextTools text vector into DTM scrubbing
 - LDA
 - terms
- SQL group by words, count
- SS write to console


Read DataFrame vs Stream


Streaming WordCount in 1 line

library(magrittr) kbsrvs <- "kafka-0.broker.kafka.svc.cluster.local:9092" topic <- "test1"

```
read.stream("kafka", kafka.bootstrap.servers = kbsrvs, subscribe = topic) %>%
selectExpr("explode(split(value as string, ' ')) as word") %>%
group_by("word") %>%
count() %>%
write.stream("console", outputMode = "complete")
```


Challenges


Streaming and ML

- Streaming small batch
- ML sometimes large data to build model
 - => pre-trained model
 - => online machine learning
- Adopting to data schema, pattern changes
- Updating model (when?)


Practical Implementation

- LSI online training
- Online LDA
- kNN
- k-means with predict on new data


SS Considerations

- Schema of DataFrame from Kafka: key (object), value (object), topic, partition, offset, timestamp, timestampType
- OutputMode requirements


ML with R-UDF

- Native code UDF can break the job
 - eg. ML packages could be sensitive to empty row
 - more data checks In Real Life
- Debugging can be challenging run separately first
- UDF must return that matches schema
- Model as state to distribute to each UDF instance


Future – SSR

- Configurable trigger
- Watermark for late data


Thank You.

https://github.com/felixcheung

linkedin: http://linkd.in/10eZDb7

blog: http://bit.ly/1E2z6OI