

Data Processing Team Lead

Tweet few keywords about your interests and experience.

Use hashtag "#streamvoxx"

100TB

5MB

100TB

5MB/second

Agenda

Lightning fast Spark recap

What is Spark Streaming?

Programming Model

Demo 1

Execution Model

Demo 2

Resources

Q/A

Apache Spark

Spark is a fast and general engine for large-scale distributed data processing.


```
val file = spark.textFile("hdfs://...")

val counts = file.flatMap(line => line split(" "))
.map(word => (word, 1))
.reduceByKey(_ + _)


counts.saveAsTextFile("hdfs://...")
```


Fast

Functional

Growing Ecosystem

RDDs

Express computations in terms of transformations and actions on a distributed data set.

Spark Core Concept: RDD => Resilient Distributed Dataset

Think of an RDD as an immutable, distributed collection of objects

- Resilient => Can be reconstructed in case of failure
- Distributed => Transformations are parallelizable operations
- Dataset => Data loaded and partitioned across cluster nodes (executors)

RDDs are memory-intensive. Caching behavior is controllable.

Scalable, fault-tolerant stream processing system

Databases
HDFS
Server
Streams

APPLICATIONS

Transformations

map, flatmap, filter

count, reduce, countByValue, reduceByKey

union, join cogroup

Transformations

```
val iotDstream = MQTTUtils.createStream(...)
val devicePriority = sparkContext.cassandraTable(...)
val prioritizedDStream = iotDstream.transform{rdd =>
  rdd.map(d => (d.id, d)).join(devicePriority)
```


Transformations

updateStateByKey

Actions

print

saveAsTextFiles, saveAsObjectFiles, saveAsHadoopFiles

foreachRDD

dstream.foreachRDD{rdd =>

```
Spark SQL
  MLLib
Dataframes
  GraphX
Databases
```

}

Actions - foreachRDD Usage


```
dstream.foreachRDD{rdd =>
 rdd.cache()
 val alternatives = restServer.get("/v1/alternatives").toSet
 alternatives.foreach{alternative =>
 val byAlternative = rdd.filter(element => element.kind == alternative)
 val asRecords = byAlternative.map(element => asRecord(element))
 val conn = DB.connect(server)
 asRecords.foreachPartition{partition =>
 partition.foreach(element => conn.insert(element)
 rdd.unpersist(true)
```

```
Actions - foreachRDD Usage
 Executes on the Driver
 dstream.foreachRDD{rdd =>
 rdd.cache()
 val alternatives = restServer.get("/v1/alternatives").toSet
 alternatives.foreach{alternative =>
 val byAlternative = rdd.filter(element => element.kind == alternative)
 val asRecords = byAlternative.map(element => asRecord(element))
 val conn = DB.connect(server)
 asRecords.foreachPartition{partition =>
 partition.foreach(element => conn.insert(element)
 Executes on the Workers
 rdd.unpersist(true)
```

```
Actions - foreachRDD Usage
 Executes on the Driver
  dstream.foreachRDD{rdd =>
 rdd.cache()
 val alternatives = restServer.get("/v1/alternatives").toSet
 alternatives.foreach{alternative =>
 val byAlternative = rdd.filter(element => element.kind == alternative)
 val asRecords = byAlternative.map(element => asRecord(element))
 asRecords.foreachPartition{partition =>
 val conn = DB.connect(server)
 partition.foreach(element => conn.insert(element)
 Executes on the Workers
 rdd.unpersist(true)
```


Windows - Sliding

dstream.window(windowLength = 6, slideInterval = 3)

Windows - Sliding

dstream.window(windowLength = 6, slideInterval = 3)

Windows - Sliding

dstream.window(windowLength = 6, slideInterval = 3)

Windows - Non-Overlapping

dstream.window(windowLength = 6, slideInterval = 6)

Windows - Operations

window, countByWindow, reduceByWindow, reduceByKeyAndWindow, countByValueAndWindow

Windows - Inverse Function Optimization

Windows-Inverse Function Optimization

```
reduceByKeyAndWindow(<mark>func</mark>, invFunc, windowLength, slideInterval,[numTasks])
 2
 1
 3
 6
 1,2,3,4,5,6
```


Demo 1

Anatomy of an Spark Streaming Application

Ready to dive in?

Deployment Options

Local

Standalone
Cluster

spark.master=local[*]

spark.master=spark://host:port

Using a Cluster Manager

spark.master=mesos://host:port

Deployment Options

Using a Cluster

spark.master=local[*]

spark.master=spark://host:port

spark.master=mesos://host:port

Scheduling

Scheduling

Process Time < Batch Interval

Scheduling

Scheduling Delay

Spark Streaming

Spark

Spark Streaming

Spark

Spark Executors

Spark Streaming

Spark

Spark Executors

Spark Streaming

Spark

Spark

spark.streaming.blockInterval = batchInterval x
receivers / (partitionFactor x sparkCores)

The Importance of Caching

```
dstream.foreachRDD { rdd =>
  rdd.cache() // cache the RDD before iterating!
 keys.foreach{ key =>
 rdd.filter(elem=> key(elem) == key).saveAsFooBar(...)
  _rdd.unpersist()
```


The Receiver model

```
val ssc: StreamingContext = ???
 val kafkaParams: Map[String, String] = Map("group.id" -> "terran", ...)
 val readParallelism = 5
 val topics = Map("zerg.hydra" -> 1)
 val kafkaDStreams = (1 to readParallelism).map { _ =>
 KafkaUtils.createStream(ssc, kafkaParams, topics, ...)
 //> collection of five *input* DStreams = handled by five receivers/tasks
10
 val unionDStream = ssc.union(kafkaDStreams) // often unnecessary, just show
11
12
 //> single DStream
13
 val processingParallelism = 20
14
 val processingDStream = unionDStream(processingParallelism)
15
 //> single DStream but now with 20 partitions
16
```

spark.streaming.receiver.maxRate

Fault tolerance? WAL

Direct Kafka Stream

Kafka: The Receiver-less model

- Simplified Parallelism
- Efficiency
- Exactly-once semantics
- Less degrees of freedom

```
val directKafkaStream = KafkaUtils.
createDirectStream[
  [key class],
  [value class],
  [key decoder class],
  [value decoder class]](
  streamingContext, [map of Kafka parameters], [set of topics to consume]
)
```

spark.streaming.kafka.maxRatePerPartition

Spark Streaming (v1.5) made Reactive

Backpressure support

proportional-integral-derivative controller (PID controller)

Demo 2

Spark Streaming Performance

Resources

Spark Streaming Official Programming Guide:

http://spark.apache.org/docs/latest/streaming-programming-guide.html

Backpressure in Spark Streaming:

http://blog.garillot.net/post/121183250481/a-quick-update-on-spark-streaming-work-since-i

The Virdata's Spark Streaming tuning guide:

http://www.virdata.com/tuning-spark/

Spark Summit Presentations:

https://spark-summit.org/

Diving into Spark Streaming Execution Model:

https://databricks.com/blog/2015/07/30/diving-into-spark-streamings-execution-model.html

Kafka direct approach:

https://github.com/koeninger/kafka-exactly-once/blob/master/blogpost.md

Questions?

Thanks!

Gerard Maas

@maasg

www.virdata.com

- we're hiring -