SPARK SUMMIT

SPARK STREAMING PROGRAMMING **TECHNIQUES YOU** SHOULD KNOW

Gerard Maas Lightbend

#EUstr2

Gerard Maas

Sr SW Engineer

https://github.com/maasg

https://www.linkedin.com/
in/gerardmaas/

https://stackoverflow.com/users/764040/maasg

Computer Engineer
Scala Programmer
Early Spark Adopter (v0.9)
Spark Notebook Contributor

Cassandra MVP (2015, 2016) Stack Overflow Top Contributor (Spark, Spark Streaming, Scala)

Wannabe {
 IoT Maker
 Drone crasher/tinkerer
}

François Garillot & Gerard Maas

lightbend.com/fast-data-platform

Agenda

- Spark Streaming Refresher
 - Model
 - Operations
- Techniques
 - Self-contained stream generation
 - Refreshing external data
 - Structured Streaming compatibility
 - Keeping arbitrary state
 - Probabilistic accumulators

API

Input

Process

Output

DStream

Transformations

Output Operations

Transformations

map, flatmap, filter

count, reduce, countByValue, reduceByKey

union, join cogroup

Transformations

mapWithState

Transformations

transform

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


Actions

print

Time: 1459875469000 ms

data1 data2

saveAsTextFiles, saveAsObjectFiles, saveAsHadoopFiles

foreachRDD

Actions

```
def print(num: Int): Unit = ssc.withScope {
 def foreachFunc: (RDD[T], Time) => Unit = {
 (rdd: RDD[T], time: Time) => {
 val firstNum = rdd.take(num + 1)
 // scalastyle:off println
 println("----")
 println(s"Time: $time")
 println("-----")
 firstNum.take(num).foreach(println)
 if (firstNum.length > num) println("...")
 println()
 // scalastyle:on println
 foreachRDD(context.sparkContext.clean(foreachFunc), displayInnerRDDOps = false)
```


Actions - foreachRDD

```
Executes local 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 distributed on the Workers
 rdd.unpersist(true)
```


Actions - foreachRDD

```
Spark Cluster
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))
 M
 asRecords.foreachPartition{partition =>
 val conn = DB.connect(server)
 partition.foreach(element => conn.insert(element)
 rdd.unpersist(true)
```


Self Contained Stream Generation

ConstantInputDStream

```
/**
* An input stream that always returns the same RDD on each time step. Useful for testing.
*/
class ConstantInputDStream[T: ClassTag](_ssc: StreamingContext, rdd: RDD[T])

// Usage
val constantDStream = new ConstantInputDStream(streamingContext, rdd)
```


ConstantInputDStream: Generate Data

```
import scala.util.Random
val sensorId: () => Int = () => Random.nextInt(sensorCount)
val data: () => Double = () => Random.nextDouble
val timestamp: () => Long = () => System.currentTimeMillis
// Generates records with Random data
val recordFunction: () => String = { () =>
  if (Random.nextDouble < 0.9) {</pre>
 RDD[() => Record]
 Seq(sensorId().toString, timestamp(), data()).mkString(",")
  } else {
 // simulate 10% crap data as well... real world streams are seldom clean
 "!!~corrupt~^&##$"
val sensorDataGenerator = sparkContext.parallelize(1 to n).map( => recordFunction)
val sensorData = sensorDataGenerator.map(recordFun => recordFun())
val rawDStream = new ConstantInputDStream(streamingContext, sensorData)
```


Stream Enrichment with External Data

ConstantInputDStream + foreachRDD= Reload External Data Periodically

```
var sensorReference = sparkSession.read.parquet(s"$referenceFile")
sensorRef.cache()
val refreshDStream = new ConstantInputDStream(streamingContext, sparkContext.emptyRDD[Int])
// Refresh data every 5 minutes
val refreshIntervalDStream = refreshDStream.window(Seconds(300), Seconds(300))
refreshIntervalDStream.foreachRDD{ =>
sensorRef.unpersist(false)
 sensorRef = sparkSession.read.parquet(s"$referenceFile")
 sensorRef.cache()
```


DStream + foreachRDD= Reload External Data with a Trigger

```
var sensorReference = sparkSession.read.parquet(s"$referenceFile")
sensorRef.cache()
val triggerRefreshDStream: DStream = // create a DStream from a source. e.g. Kafka
val referenceStream = triggerRefreshDStream.transform { rdd =>
 if (rdd.take(1) == "refreshNow") {
 sensorRef.unpersist(false)
 sensorRef = sparkSession.read.parquet(s"$referenceFile")
 sensorRef.cache()
  sensorRef.rdd
incomingStream.join(referenceStream) ...
```


ForeachRDD + Datasets + Functional = Structured Streaming Portability

```
val parse: Dataset[String] => Dataset[Record] = ???
val process: Dataset[Record] => Dataset[Result] = ???
val serialize: Dataset[Result] => Dataset[String] = ???
```

Spark Streaming

```
val dstream = KafkaUtils.createDirectStream(...)
dstream.map{rdd =>
 val ds = sparkSession.createDataset(rdd)
 val f = parse andThen process andThen serialize
 val result = f(ds)
 result.write.format("kafka")
 .option("kafka.bootstrap.servers", bootstrapServers)
 .option("topic", writeTopic)
 .option("checkpointLocation", checkpointLocation)
 .save()
```

Structured Streaming

```
val kafkaStream = spark.readStream...


val f = parse andThen process andThen serialize

val result = f(kafkaStream)

result.writeStream
 .format("kafka")
 .option("kafka.bootstrap.servers",bootstrapServers)
 .option("topic", writeTopic)
 .option("checkpointLocation", checkpointLocation)
 .start()
```


```
var baseline: Dataset[Features] = sparkSession.read.parquet(targetFile).as[Features]
. . .
stream.foreachRDD{ rdd =>
val incomingData = sparkSession.createDataset(rdd)
val incomingFeatures = rawToFeatures(incomingData)
 val analyzed = compare(incomingFeatures, baseline)
// store analyzed data
baseline = (baseline union incomingFeatures).filter(isExpired)
```


Keeping Arbitrary State: Roll your own checkpoints!

```
var baseline: Dataset[Features] = sparkSession.read.parquet(targetFile).as[Features]
var cycle = 1
var checkpointFile = 0
stream.foreachRDD{ rdd =>
val incomingData = sparkSession.createDataset(rdd)
val incomingFeatures = rawToFeatures(incomingData)
val analyzed = compare(incomingFeatures, baseline)
// store analyzed data
 baseline = (baseline union incomingFeatures).filter(isOldFeature)
 cycle = (cycle + 1) % checkpointInterval
 if (cycle == 0) {
 checkpointFile = (checkpointFile + 1) % 2
 baseline.write.mode("overwrite").parquet(s"$targetFile $checkpointFile")
 baseline = baseline.read(s"$targetFile $checkpointFile")
```


Probabilistic Accumulators

HyperLogLog: Cardinality Estimation

SPARK SUMMIT EUROPE 2017

HLL Accumulator

```
class HLLAccumulator[T](precisionValue: Int = 12) extends AccumulatorV2[T, Long] {
 private def instance(): HyperLogLogPlus = new HyperLogLogPlus(precisionValue, 0)
 override def add(v: T): Unit = hll.offer(v)
 override def merge(other: AccumulatorV2[T, Long]): Unit = other match {
 case otherHllAcc: HLLAccumulator[T] => hll.addAll(otherHllAcc.hll)
 case => throw new UnsupportedOperationException(
 s"Cannot merge ${this.getClass.getName} with ${other.getClass.getName}")
```

https://github.com/LearningSparkStreaming/HLLAccumulator

Using Probabilistic Accumulators

```
import learning.spark.streaming.HLLAccumulator
val uniqueVisitorsAccumulator= new HLLAccumulator[String](precisionValue = 12)
sc.register(uniqueVisitorsAccumulator, "unique-visitors")
. . .
clickStream.foreachRDD{rdd =>
  rdd.foreach{
 case BlogHit(ts, user, url) => uniqueVisitorsAccumulator.add(user)
  val currentUniqueVisitors = uniqueVisitorsAccumulator.value
```


Putting it all Together

Questions?

Thank You

y amaasg

