

Structured Streaming for Columnar Data Warehouses

Jack Gudenkauf
Senior Architect
HPE Big Data Professional Services

Our solution is a Parallel Streaming Transformation Loader Application

Agenda

- > Benefits
- > Features
- > Architecture
- > A self-service "ETL"

➤ Sources, Transformations, Sinks

PSTL Benefits

Analysts and Data Scientists spend up to 80% of their time cleaning and reshaping data.

With PSTL, they will spend 20%

Analysts

Self-serve "ETL" using Spark SQL

Users

ad-hoc query & reporting of near real-time data

Engineers

An extensible, scalable, unified data pipeline

Features

Of our Autonomous Spark Solution

Highly Performant and Highly Scalable

- Distributed systems
- Scale out clusters

Operational Robustness

- Observability through metrics and dashboards
- Strong durability guarantees
- Exactly-once End-to-end

Self-Serve

- No developer code needed for
 - Streaming data ingestion
 - Processing semi-structured data formats
 - o Filtering data
 - Data Transformations or loading

- ✓ PSTL removes DevOps complexity of; high availability, scalability, deployment, autonomous job management, monitoring, and alerting
- ✓ PSTL provides all the necessary glue for complex streaming solutions that would otherwise take many person months of architecture/design, development, testing, and operational infrastructure
- ✓ PSTL is a no-code needed Spark Structured Streaming App with support for Change Data Capture / Slowly Changing Dimensions
- ✓ PSTL is a *highly customizable* Application framework that enables Developers to create common code to dynamically add functionality in SQL over streaming data sources

Parallel Streaming Transformation Loader


```
job {
 Each job is a simple config file of Sources, Transforms & Sinks
 structured-streaming {
  sources {
 logs {
 format = kafka
 We also support static sources (e.g., hdfs) refreshed on time intervals
 options {
 kafka.bootstrap.servers = "kafka:9092"
 subscribe = kafkatopic
  transforms = """
 Additional Transforms (Catalyst Expressions)
 CREATE TEMPORARY VIEW transform01 AS
 fprotobuf(), favro(), fconfluent(), fJSON()
 SELECT topic, partition, offset, timestamp,
 split(cast(value as string), '\\|') values
 tavro(), try(), vhash(vertica hash), hive udf(),
 FROM logs;
 CREATE TEMPORARY VIEW transform 02 AS
 SELECT vhash(values[0], values[1]) uniqueKey,
 values[0] col0, values[1] col1
 FROM transform01: """
 Additional sinks
  sinks {
 Kafka, S3, hdfs (ORC, Parquet), OpenTSDB/Hbase, console, ...
 store vertica {
 format = vertica
 dependsOn = transform02
 options {
 bin/pstl-jobs --initial-contacts 127.0.0.1:2552
 vertica.url = "idbc:vertica://vertica:5433/db"
 vertica.table = "public.logs"
 --start --job-id job.conf
 vertica.property.user = dbadmin
 vertica.property.password = changeMe!
 kafka.topic = vertica-logs
SPARK kafka.property.bootstrap.servers = "kafka:9092"
```

```
job {
 structured-streaming {
  sources {
 logs {
 format = kafka
  transforms = """
CREATE TEMPORARY VIEW transform04 AS
SELECT topic, partition, offset, col0, col1,
try(ThrowOnOdd(offset)) try result
FROM transform03
CREATE TEMPORARY VIEW transform06 AS
SELECT
topic, partition, offset, col0, col1
, uniqueKey
, try_result.value, try_result.isSuccess
, try_result.isFailure, try_result.failure.message
, try_result.failure.stackTrace
FROM transform04
WHERE try_result.isFailure = true
 sink1, sink2, ...} } } }
```


PSTL Transform library

Try/catch() Catalyst Expression
For data validation per row
using SQL set based logic!

```
job {
 structured-streaming {
  sources {
 logs { format = kafka ... } } }
 PSTL catalyst expression
Array[Byte])

favro( deserialize Kafka value Array]
  transforms = """
 CREATE TEMPORARY VIEW transform01 AS
SELECT
topic, partition, offset, kafkaMsgCreatedAt
, structCol.*, posexplode(anArray)
FROM (
 SELECT
 topic, partition, offset, timestamp as kafkaMsgCreatedAt,
favro('{"type":"record","name":"testAllAvroData","namespace":"com.mynamespace","fields":[{"name":"c1 nul
l","type":["null","string"]},...
,{"name":"anArray","type":{"type":"array","items":{"type":"record","name":"anArray","fields":[{"name":"a_name
","type":"string"...'
, value) as structCol
 FROM logs)
```


Stop by the Vertica Booth #403

Jack Gudenkauf Senior Architect HPE Big Data Professional Services

https://twitter.com/_JG

https://github.com/jackghm.

Backup

Spark DataFrame to/from Avro

```
// Not needed for no-code PSTL jobs, but
// a use case: Using PSTL expression library in a Spark Kafka Producer App
// serialize the DataFrame to an Avro encoded byte array
FunctionRegistryOps(spark).register(AvroSerializeFunction.registration)
val df_Avro = spark.sql("select tavro(*) as value from(select * from df)")
// debug
df_Avro.show(5, truncate = false)
df_Avro.createOrReplaceTempView("avrobytes")

FunctionRegistryOps(spark).register(AvroDeserializeFunction.registration)
val df1 = spark.sql(s"select favro('$avroSchema', value) as structCol from
```


avrobytes")