

Who am I?

Bas Geerdink

- Chapter Lead in Analytics area at ING
- Master degree in Artificial Intelligence and Informatics
- Spark Certified Developer
- @bgeerdink
- https://www.linkedin.com/in/geerdink

Spark Summit @spark_summit · 22m

#sparksummit day 1 complete! What was your favorite talk today? Tweet us! #bigdata


```
LanguageFolding.java - intellij-community - [~/intellij-community] - IntelliJ IDEA (Minerva) IU-143.1015.7
📑 Intellij-community 🗀 platform 🔁 core-api 🗅 src 🖸 com 🖸 intellij 🛅 lang 🖸 folding 🕝 LanguageFolding
 v core-api
 private LanguageFolding() { super("com.intellij.lang.foldingBuilder"); }
 public static FoldingDescriptor[] buildFoldingDescriptors(@Nullable FoldingBuilder
builder, @NutWill PsiElement root, @NutWill Document document, boolcan quick) {
if ([DumBorvice.is/DumbAware(builder) & DoumbService.getFastance(root.getProject())
 isDumb()) {
 © a CoreBundle
 if (builder instanceof FoldingBuilderEx) {
 return ((FoldingBuilderEx)builder).buildFoldRegions(root, document, quick);
 final ASTNode astNode = root.getNode();
if (astNode = null || builder = null) {
 return FoldingDescriptor.EMPTY;
 (a) CustomFoldingBuilder
 1 b FoldingBuilder
2 n FoldingBuilderEx
 → a builder.buildFoldRegions(ASTNode node, Document document) FoldingDescriptor[]

To FoldingDescriptor.EMPTY [cos.intelli].lang.folding) FoldingDescriptor[]
 @ 'a FoldingDescriptor
 © a LanguageFolding
 public FoldingBuilder forLanguage(@lotMull Language 1) {
 FoldingBuilder cached = l.getUserData(getLanguageCache());
 if (cached != null) return cached;
 ▶ injection
 1 a ASTNode
 3 6 CodeDocumentationAwareCorr
 List<FoldingBuilder> extensions = forKey(l);
FoldingBuilder result;
if (extensions.isEmpty()) {
 (1) to Commenter

 CustomUncommente
 DependentLanguage

 Language base = l.getBaseLanguage();
if (base != null) {
 result = forLanguage(base);
 © a FCTSBackedLighterAST
 1 % FileASTNode
 result = getDefaultImplementation();
 1 6 ITokenTypeRemappe
 @ a Language
```


Definition of ETL

"A repeatable programmed data movement"

Extract: get data from source systems

Transform: filter/map/enrich/combine/validate/sort/...

Load: store data in a data warehouse or data mart

Use cases:

- Data loading
- Data migration
- Data ingestion

– ...

ETL Tools

- IBM InfoSphere DataStage
- Oracle Warehouse Builder
- Pervasive Data Integrator
- PowerCenter Informatica
- SAS Data Management
- Talend Open Studio
- SAP Data Services
- Microsoft SSIS
- Syncsort DMX
- CloverETL
- Jaspersoft
- Pentaho
- Nifi

What has changed?

Business Intelligence → Big Data

Data Warehouse → Data Lake

Applications → Microservices

ETL → ...

The Future of ETL Tools

- Only develop connectors for integration?
- Rebuild entire back-end to Hadoop/Spark/Flink?
- Provide a GUI with code generation?

A Quiz!

What is the most *difficult* part for developers? What is the most *resource intensive* part?

E/T/L

ETL Hell

- Data getting out of sync
- Performance issues
- Waste of server resources (peak performance)
- Plain-text code in hidden stages
- Click, click, click, click (RSI danger!)
- CSV files are not type-safe
- All-or-nothing approach in batch jobs
- Legacy code
- ...

Is NO-ETL The Future?

- Why move data around?
- Alternative: keep data at the source, make it available in API's (microservices architecture)
- ETL is an intermediary step, and at each ETL step you can introduce errors and risk:
 - ETL can lose data
 - ETL can duplicate data after failover
 - ETL tools can cost millions of dollars
 - ETL decreases throughput
 - ETL increases the complexity of the pipeline

(source: noetl.org)

Intermediate: use Spark for ETL

- Parallel processing is built-in
- Runs on top of Hadoop, which is probably your data source anyway
- It's *just* Scala code (or Python, or Java)
- Machine learning can be thrown in to do more interesting things
- Good support for security, unit testing, performance measurement, exception handling, monitoring, etc.

Code example #1: EXTRACT Get data from HDFS

```
// initialize Spark for batch processing
val spark = SparkSession.builder
 .appName("spark-etl")
 .master("local[*]")
 .getOrCreate()

// get customer data from HDFS in Spark SQL Dataset
val rawCustomers = spark.read
 .textFile("hdfs://data/customers.csv")

// cache to reuse the dataset
val customerData = rawCustomers.cache()
```


Code example #2: TRANSFORM Filter, Map, Join

```
// get business classes
import spark.sqlContext.implicits.
val customers = customerData.as[Customer].as("CUSTOMERS")
val orders = orderData.as[Order].as("ORDERS")
val records = customers
 // only load premium customer over 18
  .filter( .premium)
  .filter(.age > 18)
  // combine with orders, creates a dataset of tuples (customer, order)
  .ioinWith(orders, $"ORDERS.customerId" === $"CUSTOMERS.id", "left outer")
// calculate total price
val total = records.map(r \Rightarrow r. 2.amount * . 2.product.price).reduce( \pm )
// output in a nice format
records
  .map(r => s"${r. 1.name} has ordered ${r. 2.amount} units of ${r. 2.product.name}s, for a total price of $total")
```


Code example #3: LOAD Store transformed data in Cassandra

```
// set up Cassandra session
val uri = new URI("cassandra://localhost:9042")
val cluster = new Cluster.Builder()
  .addContactPoints(Seq(uri.getHost))
  .withPort(uri.getPort).withQueryOptions(new QueryOptions()
  .setConsistencyLevel(QueryOptions.DEFAULT CONSISTENCY LEVEL)).build
// connect to the keyspace
val session = cluster.connect
session.execute("USE etl example")
// write record
def log(record: (Customer, Order)) = {
  session.execute(s"INSERT INTO etl example.orders (customer name, amount, product, insertion time) " +
 s"VALUES ('${record. 1.name}', ${record. 2.amount}, ${record. 2.product}, now());")
```


Code example #4: Continuous ETL Stream from file or message bus

```
// initialize Spark Streaming
val conf = new SparkConf().setAppName("fast-data").setMaster("local[*]")
val ssc = new StreamingContext(conf, Seconds(5))

// extract
val stream = ssc.fileStream("hdfs://data/customers.csv")

// transform...
// load...
ssc.start() // tell the StreamingContext to start receiving data
ssc.awaitTermination() // wait for the job to finish
```


What to choose?

- Technology is just... technology
- Choose a mindset / culture / way of working

- Do you really need a full Hadoop/Spark cluster for your average ETL?
- Do you really need an expensive vendor enterprise tool for your ETL?

Considerations...

- Testing (unit, functional, performance)
- Need for visualization and explanaition
- Flexibility: Continous Delivery, Automation, Reusability
- Simplification leads to less errors
- Tool vs framework
- A hybrid solution? E.g. code generation tools

Key takeaways

- 1. Pick one: ETL, ELT, ELTL, ...
- 2. Treat all data equal: batch and stream
- 3. Continuous ETL: don't wait for a phase to complete
- 4. Don't just transform; enrich, alert, predict
- 5. Build for scale: distribute data and logic
- 6. Automate everything
- 7. Think about NoETL: each copy is a risk!

