Exceptions are the Norm Dealing with Bad Actors in ETL

Sameer Agarwal
Spark Summit | Boston | Feb 9th 2017

About Me

- Software Engineer at Databricks (Spark Core/SQL)
- PhD in Databases (AMPLab, UC Berkeley)
- Research on BlinkDB (Approximate Queries in Spark)

Overview

- 1. What's an ETL Pipeline?
 - How is it different from a regular query execution pipeline?
- 2. Using SparkSQL for ETL
 - Dealing with Dirty Data (Bad Records or Files)
 - Performance (Project Tungsten)
- 3. New Features in Spark 2.2 and 2.3
 - Focus on building ETL-friendly pipelines

What is a Data Pipeline?

- 1. Sequence of transformations on data
- 2. Source data is typically semi-structured/unstructured (JSON, CSV etc.)
- 3. Output data is structured and ready for use by analysts and data scientists
- 4. Source and destination are often on different storage systems.

Example of a Data Pipeline

ETL is the First Step in a Data Pipeline

1. ETL stands for EXTRACT, TRANSFORM and LOAD

- 2. Goal is to "clean" or "curate" the data
 - Retrieve data from source (EXTRACT)
 - Transform data into a consumable format (TRANSFORM)
 - Transmit data to downstream consumers (LOAD)

An ETL Query in Spark

spark.read.csv("/source/path")

EXTRACT

An ETL Query in Spark

spark.read.csv("/source/path")

EXTRACT

.filter(...)

.agg(...)

TRANSFORM

An ETL Query in Spark

```
spark.read.csv("/source/path")
.filter(...)
.agg(...)

.write.mode("append")
.parquet("/output/path")

EXTRACT

TRANSFORM

LOAD
```


What's so hard about ETL Queries?

Why is ETL Hard?

- 1. Data can be Messy
 - Incomplete information
 - Missing data stored as empty strings, "none", "missing", "xxx" etc.
- 2. Data can be Inconsistent
 - Data conversion and type validation in many cases is error-prone
 - For e.g., expecting a number but found "123 000"
 - different formats "31/12/2017" "12/31/2017"
 - Incorrect information
 - For e.g., expecting 5 fields in CSV, but can't find 5 fields.

Why is ETL Hard?

- 3. Data can be Constantly Arriving
 - At least once or exactly once semantics
 - Fault tolerance
 - Scalability
- 4. Data can be Complex
 - For e.g., Nested JSON data to extract and flatten
 - Dealing with inconsistency is even worse

This is why ETL is important

Consumers of this data don't want to deal with this messiness and complexity

On the flip side

- 1. A few bad records can fail a job
 - These are not the same as transient errors
 - No recourse for recovery
- 2. Support for ETL features
 - File formats and conversions have gaps
 - For e.g., multi-line support, date conversions
- 3. Performance

Spark's flexible APIs, support for a wide variety of datasources and state of art tungsten execution engine makes it a great framework for building end-to-end ETL Pipelines

Using SparkSQL for ETL

Dealing with Bad Data: Skip Corrupt Files


```
spark.read.csv("/source/path")
 .filter(...)
 .agg(...)
 .write.mode("append")
 .parquet("/output/path")
```

Dealing with Bad Data: Skip Corrupt Files

```
spark.read.csv("/source/path")
 .filter(...)
 .agg(...)
 .write.mode("append")
 Missing or
 .parquet("/output/path")
 Corrupt
```


Dealing with Bad Data: Skip Corrupt Files

[SPARK-17850] If true, the Spark jobs will continue to run even when it encounters corrupt or non-existent files. The contents that have been read will still be returned.

spark.sql.files.ignoreCorruptFiles = true

Dealing with Bad Data: Skip Corrupt Records

Dealing with Bad Data: Skip Corrupt Records

[SPARK-12833][SPARK-13764] TextFile formats
(JSON and CSV) support 3
different ParseModes
while reading data:

- 1. PERMISSIVE
- 2. DROPMALFORMED
- 3. FAILFAST

JSON: Dealing with Corrupt Records

```
Can be configured via
{"a":1, "b":2, "c":3}
 spark.sql.columnNameOfCorruptRecord
{"a":{, b:3}
{"a":5, "b":6, "c":7}
 _corrupt_record|
spark.read
  .option("mode", "PERMISSIVE")
  .json(corruptRecords)
 {"a":{, b:3}|null|null|null|
  .show()
 5|
```


JSON: Dealing with Corrupt Records

```
{"a":1, "b":2, "c":3}
{"a": (, b:3)
{"a":5, "b":6, "c":7}
 +---+
spark.read
 +---+
  .option("mode", "DROPMALFORMED")
 1 2 3
  .json(corruptRecords)
  .show()
 +---+
```


JSON: Dealing with Corrupt Records

{"a":1, "b":2, "c":3}

.json(corruptRecords)

.option("mode", "FAILFAST")

{"a":{, b:3}

.SparkSQLJsonProcessingException:

Malformed line in FAILFAST mode:

databricks

.show()

CSV: Dealing with Corrupt Records

```
year,make,model,comment,blank
"2012","Tesla","S","No comment",
1997,Ford,E350,"Go get one now they",
2015,Chevy,Volt
```


CSV: Dealing with Corrupt Records

```
year, make, model, comment, blank "2012", "Tesla", "S", "No comment", 1997, Ford, E350, "Go get one now they", 2015, Chevy, Volt
```


CSV: Dealing with Corrupt Records

```
year, make, model, comment, blank "2012", "Tesla", "S", "No comment", 1997, Ford, E350, "Go get one now they", 2015, Chevy, Volt
```

databricks

Spark Performance: Project Tungsten

Substantially improve the memory and CPU efficiency of Spark backend execution and push performance closer to the limits of modern hardware.

Spark Performance: Project Tungsten

Phase 1 Foundation

Phase 2 Order-of-magnitude Faster

Memory Management
Code Generation
Cache-aware Algorithms

Whole-stage Codegen Vectorization

SparkSQL: A Compiler from Queries to RDDs (Developer Track at 5:40pm)

	primitive	Spark 1.6	Spark 2.0	
	filter	15 ns	1.1 ns	
	sum w/o group	14 ns	0.9 ns 5 -	·30x
	sum w/ group	79 ns	10.7 ns S p	peedups
	hash join	115 ns	4.0 ns	
	sort (8-bit entropy)	620 ns	5.3 ns	
	sort (64-bit entropy)	620 ns	40 ns	
	sort-merge join	750 ns	700 ns	
	Parquet decoding (single int column)	120 ns	13 ns	
19				

	primitive	Spark 1.6	Spark 2.0	
	filter	15 ns	1.1 ns	
	sum w/o group	14 ns	0.9 ns	
	sum w/ group	79 ns	10.7 ns	
	hash join	115 ns	4.0 ns	Radix Sort
	sort (8-bit entropy)	620 ns	5.3 ns	10-100x Speedups
	sort (64-bit entropy)	620 ns	40 ns	
	sort-merge join	750 ns	700 ns	' '
	Parquet decoding (single int column)	120 ns	13 ns	
TW.				

primitive	Spark 1.6	Spark 2.0)
filter	15 ns	1.1 ns	
sum w/o group	14 ns	0.9 ns	
sum w/ group	79 ns	10.7 ns	
hash join	115 ns	4.0 ns	
sort (8-bit entropy)	620 ns	5.3 ns	
sort (64-bit entropy)	620 ns	40 ns	Shuffling
sort-merge join	750 ns	700 ns	still the
Parquet decoding (single int column)	120 ns	13 ns	bottleneck

primitive	Spark 1.6	Spark 2.0	
filter	15 ns	1.1 ns	
sum w/o group	14 ns	0.9 ns	
sum w/ group	79 ns	10.7 ns	
hash join	115 ns	4.0 ns	
sort (8-bit entropy)	620 ns	5.3 ns	
sort (64-bit entropy)	620 ns	40 ns	
sort-merge join	750 ns	700 ns	10x
Parquet decoding (single int column)	120 ns	13 ns	Speedup

TPC-DS (Scale Factor 1500, 100 cores)

Apache Spark 2.2 and 2.3

Massive focus on building ETL-friendly pipelines

New Features in Spark 2.2 and 2.3

- 1. Better Functionality:
 - Improved JSON and CSV Support
- 2. Better Usability:
 - Better Error Messages
- 3. Better Performance:
 - SQL Execution
 - Python UDF Processing

Functionality: Better JSON Support

- 1. [SPARK-18352] Multi-line JSON Support
 - Spark currently reads JSON one line at a time
 - This currently requires custom ETL

```
spark.read
.option("wholeFile",true)
.json(path)
```

Functionality: Better JSON Support

- 2. [SPARK-19480] Higher order functions in SQL
 - Enable users to manipulate nested data in Spark
 - Operations include map, filter, reduce on arrays/maps

Functionality: Better JSON Support

2. [SPARK-19480] Higher order functions in SQL tbl x |-- key: long (nullable = false) |-- values: array (nullable = false) | | -- element: long (containsNull = false) SELECT key, TRANSFORM(values, v -> v + key) FROM tbl x

Availability: Spark 2.3+

Functionality: Better CSV Support

- 1. [SPARK-16099] Improved/Performant CSV Datasource
 - Multiline CSV Support
 - Additional options for CSV Parsing
 - Whole text reader for dataframes

Functionality: Better ETL Support

- 1. More Fine-grained (record-level) tolerance to errors
 - Provide users with controls on how to handle these errors
 - Ignore and report errors post-hoc
 - Ignore bad rows up to a certain number or percentage

Usability: Better Error Messages

- 1. Spark must explain why data is bad
- 2. This is especially true for data conversion
 - scala.MatchError: start (of class java.lang.String)
- 3. Which row in your source data could not be converted?
- 4. Which column could not be converted?

Availability: Spark 2.2 and 2.3

Performance: SQL Execution

- 1. SPARK-16026: Cost Based Optimizer
 - Leverage table/column level statistics to optimize joins and aggregates
 - Statistics Collection Framework (Spark 2.1)
 - Cost Based Optimizer (Spark 2.2)
- 2. Boosting Spark's Performance on Many-Core Machines
 - In-memory/ single node shuffle
- 3. Improving quality of generated code and better integration with the in-memory column format in Spark

Performance: Python UDFs

- 1. Python is the most popular language for ETL
- 2. Python UDFs are often used to express elaborate data conversions/transformations
- 3. Any improvements to python UDF processing will ultimately improve ETL.
- 4. Next talk: Improving Python and Spark Performance and Interoperability (Wes McKinney)

Availability: Spark 2.3+

Recap

- 1. What's an ETL Pipeline?
 - How is it different from a regular query execution pipeline?
- 2. Using SparkSQL for ETL
 - Dealing with Dirty Data (Bad Records or Files)
 - Performance (Project Tungsten)
- 3. New Features in Spark 2.2 and 2.3
 - Focus on building ETL-friendly pipelines

Questions?

databricks