Easy, Scalable, Fault-tolerant Stream Processing with Structured Streaming

Tathagata "TD" Das

@tathadas

Spark Summit Europe 2017 25th October, Dublin

About Me

Started Spark Streaming project in AMPLab, UC Berkeley

Currently focused on building Structured Streaming

Member of the Apache Spark PMC

Software Engineer at Databricks

building robust stream processing apps is hard

Complexities in stream processing

COMPLEX DATA

Diverse data formats (json, avro, binary, ...)

Data can be dirty, late, out-of-order

COMPLEX WORKLOADS

Combining streaming with interactive queries

Machine learning

COMPLEX SYSTEMS

Diverse storage systems (Kafka, S3, Kinesis, RDBMS, ...)

System failures

Structured Streaming

stream processing on Spark SQL engine fast, scalable, fault-tolerant

rich, unified, high level APIs

deal with complex data and complex workloads

rich ecosystem of data sources

integrate with many storage systems

should not have to reason about streaming

you should write simple queries

Spark

should continuously update the answer

Streaming word count

Anatomy of a Streaming Word Count

```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
```

Source

- Specify one or more locations to read data from
- Built in support for Files/Kafka/Socket, pluggable.
- Can include multiple sources of different types using union()


```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
  .groupBy('value.cast("string") as 'key)
  .agg(count("*") as 'value)
```

Transformation

- Using DataFrames, Datasets and/or SQL.
- Catalyst figures out how to execute the transformation incrementally.
- Internal processing always exactly-once.

Spark automatically streamifies!

Spark SQL converts batch-like query to a series of incremental execution plans operating on new batches of data


```
spark.readStream
 .format("kafka")
 .option("subscribe", "input")
 .load()
 .groupBy('value.cast("string") as 'key)
 .agg(count("*") as 'value)
 .writeStream
 .format("kafka")
 .option("topic", "output")
```

Sink

- Accepts the output of each batch.
- When supported sinks are transactional and exactly once (Files).
- Use foreach to execute arbitrary code.


```
spark.readStream
 .format("kafka")
 .option("subscribe", "input")
 .load()
 .groupBy('value.cast("string") as 'key)
 .agg(count("*") as 'value)
 .writeStream
 .format("kafka")
 .option("topic", "output")
 .trigger("1 minute")
 .outputMode("update")
```

Output mode – What's output

- Complete Output the whole answer every time
- Update Output changed rows
- Append Output new rows only

Trigger – When to output

- Specified as a time, eventually supports data size
- No trigger means as fast as possible


```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
  .groupBy('value.cast("string") as 'key)
  .agg(count("*") as 'value)
  .writeStream
  .format("kafka")
  .option("topic", "output")
  .trigger("1 minute")
  .outputMode("update")
  .option("checkpointLocation", "...")
  .start()
```

Checkpoint

- Tracks the progress of a query in persistent storage
- Can be used to restart the query if there is a failure

Fault-tolerance with Checkpointing

Checkpointing – tracks progress (offsets) of consuming data from the source and intermediate state.

Offsets and metadata saved as JSON

Can resume after changing your streaming transformations

Performance: YAHOO! Benchmark

Structured Streaming reuses the **Spark SQL Optimizer** and **Tungsten Engine.**

Read more details in our <u>blog post</u>

Complex Streaming ETL

Traditional ETL

Raw, dirty, un/semi-structured is data dumped as files

Periodic jobs run every few hours to convert raw data to structured data ready for further analytics

Traditional ETL

Hours of delay before taking decisions on latest data

Unacceptable when time is of essence [intrusion detection, anomaly detection, etc.]

Streaming ETL w/ Structured Streaming

Structured Streaming enables raw data to be available as structured data as soon as possible

Streaming ETL w/ Structured Streaming

Example

Json data being received in Kafka

Parse nested json and flatten it

Store in structured Parquet table

Get end-to-end failure guarantees

```
val rawData = spark.readStream
  .format("kafka")
  .option("kafka.boostrap.servers",...)
  .option("subscribe", "topic")
  .load()
val parsedData = rawData
  .selectExpr("cast (value as string) as json"))
  .select(from json("json", schema).as("data"))
  .select("data.*")
val query = parsedData.writeStream
  .option("checkpointLocation", "/checkpoint")
  .partitionBy("date")
  .format("parquet")
  .start("/parquetTable")
```

Reading from Kafka

```
Specify options to configure
 val rawData = spark.readStream
 .format("kafka")
 .option("kafka.boostrap.servers",...)
  How?
 .option("subscribe", "topic")
 kafka.boostrap.servers => broker1,broker2
 .load()
  What?
 subscribe => topic1,topic2,topic3 // fixed list of topics
 subscribePattern => topic*
 // dynamic list of topics
 assign => {"topicA":[0,1] }
 // specific partitions
  Where?
 startingOffsets => latest<sub>(default)</sub> / earliest / {"topicA":{"0":23,"1":345} }
```


Reading from Kafka

rawData dataframe has the following columns

key	value	topic	partition	offset	timestamp
[binary]	[binary]	"topicA"	0	345	1486087873
[binary]	[binary]	"topicB"	3	2890	1486086721

Cast binary *value* to string Name it column *json*


```
val parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```


Cast binary *value* to string Name it column *json*

```
val parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Parse *json* string and expand into nested columns, name it *data*

Cast binary *value* to string Name it column *json*

```
val parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Parse *json* string and expand into nested columns, name it *data*

Flatten the nested columns

Cast binary *value* to string Name it column *json*

```
val parsedData = rawData
 .selectExpr("cast (value as string) as json")
 .select(from_json("json", schema).as("data"))
 .select("data.*")
```

Parse *json* string and expand into nested columns, name it data

Flatten the nested columns

powerful built-in APIs to perform complex data transformations

```
from_json, to_json, explode, ...
100s of functions
```

(see <u>our blog post</u>)

Writing to **Parquet**

Save parsed data as Parquet table in the given path

Partition files by date so that future queries on time slices of data is fast

e.g. query on last 48 hours of data


```
val query = parsedData.writeStream
 .option("checkpointLocation", ...)
 .partitionBy("date")
 .format("parquet")
 .start("/parquetTable")
```

Checkpointing

Enable checkpointing by setting the checkpoint location to save offset logs

start actually starts a continuous running StreamingQuery in the Spark cluster

Streaming Query

Data Consistency on Ad-hoc Queries

Data available for complex, ad-hoc analytics within seconds

Parquet table is updated atomically, ensures *prefix integrity* Even if distributed, ad-hoc queries will see either all updates from streaming query or none, read more in our blog

https://databricks.com/blog/2016/07/28/structured-streaming-in-apache-spark.html

More Kafka Support

Write out to Kafka

Dataframe must have binary fields

named key and value

Direct, interactive and batch queries on Kafka Makes Kafka even more powerful as a storage platform!

Added to Spark 2.2

```
result.writeStream
  .format("kafka")
  .option("topic", "output")
  .start()
val df = spark
 // not readStream
  read
  .format("kafka")
  .option("subscribe", "topic")
  .load()
 df.registerTempTable("topicData")
 spark.sql("select value from topicData")
```

Amazon Kinesis

Configure with options (similar to Kafka) Available with Databricks Runtime

```
spark.readStream
 .format("kinesis")
How?
 .option("streamName", "myStream")
 region => us-west-2 / us-east-1 / ...
 .option("region", "us-west-2")
 awsAccessKey (optional) => AKIA...
 .option("awsAccessKey", ...)
 awsSecretKey (optional) => ...
 .option("awsSecretKey", ...)
 .load()
What?
 streamName => name-of-the-stream
Where?
 initialPosition => latest<sub>(default)</sub> / earliest / trim_horizon
```


Working With Time

Event Time

Many use cases require aggregate statistics by event time E.g. what's the #errors in each system in the 1 hour windows?

Many challenges

Extracting event time from data, handling late, out-of-order data

DStream APIs were insufficient for event-time stuff

Event time Aggregations

Windowing is just another type of grouping in Struct. Streaming

Support UDAFs!

Stateful Processing for Aggregations

Aggregates has to be saved as distributed state between triggers

Each trigger reads previous state and writes updated state

State stored in memory, backed by write ahead log in HDFS/S3

Fault-tolerant, exactly-once guarantee!

Automatically handles Late Data

Keeping state allows late data to update counts of old windows

But size of the state increases indefinitely if old windows are not dropped

red = state updated with late data

Watermark - moving threshold of how late data is expected to be and when to drop old state

Trails behind max event time seen by the engine

Watermark delay = trailing gap

Data newer than watermark may be late, but allowed to aggregate

Data older than watermark is "too late" and dropped

Windows older than watermark automatically deleted to limit the amount of intermediate state


```
parsedData
.withWatermark("timestamp", "10 minutes")
.groupBy(window("timestamp", "5 minutes"))
.count()
```

Useful only in stateful operations

Ignored in non-stateful streaming queries and batch queries

Query Semantics

separated from

Processing Details

```
parsedData
.withWatermark("timestamp", "10 minutes")
.groupBy(window("timestamp", "5 minutes"))
.count()
.writeStream
.trigger("10 seconds")
.start()
```

Query Semantics

How to group data by time? (same for batch & streaming)

```
.withWatermark("timestamp", "10 minutes")
.groupBy(window("timestamp", "5 minutes"))
```

.count()

.writeStream

.trigger("10 seconds")

.start()

parsedData

Processing Details

Query Semantics

How to group data by time? (same for batch & streaming)

Processing Details

How late can data be?

```
parsedData
  .withWatermark("timestamp", "10 minutes")
  .groupBy(window("timestamp", "5 minutes"))
  .count()
  .writeStream
  .trigger("10 seconds")
  .start()
```

Query Semantics

How to group data by time? (same for batch & streaming)

Processing Details

How late can data be?
How often to emit updates?

```
parsedData
  .withWatermark("timestamp", "10 minutes")
  .groupBy(window("timestamp", "5 minutes"))
  .count()
  .writeStream
  .trigger("10 seconds")
  .start()
```

Other Interesting Operations

Streaming Deduplication
Watermarks to limit state

parsedData.dropDuplicates("eventId")

Joins

Stream-batch joins supported, stream-stream joins coming in 2.3

parsedData.join(batchData, "device")

Arbitrary Stateful Processing [map|flatMap]GroupsWithState

```
ds.groupByKey(_.id)
 .mapGroupsWithState
 (timeoutConf)
 (mappingWithStateFunc)
```

[See my other talk at 4:20 PM, today for a deep dive into stateful ops]

Monitoring Streaming Queries

Get last progress of the streaming query
Current input and processing rates
Current processed offsets
Current state metrics

Get progress asynchronously through by registering your own StreamingQueryListener

```
streamingQuery.lastProgress()
 "inputRowsPerSecond" : 10024.225210926405,
 "processedRowsPerSecond": 10063.737001006373,
 "durationMs" : { ... },
 "sources" : [ ... ],
 "sink" : \{ ... \}
new StreamingQueryListener {
  def onQueryStart(...)
  def onQueryProgress(...)
  def onQueryTermination(...)
```

Dropwizard Metrics

Metrics into Ganglia, Graphite, etc.

Enabled using SQL configuration

```
spark.conf.set("spark.sql.streaming.metricsEnabled", "true")
```


Metric Processing @ databricks

Events generated by user actions (logins, clicks, spark job updates)

Clean, normalize and store historical data

Dashboards

Analyze trends in usage as they occur

Alerts

Notify engineers of critical issues

Ad-hoc Analysis Diagnose issues when they occur

Metric Processing @ databricks

Difficult with only streaming frameworks

Limited retention in streaming storage

Inefficient for ad-hoc queries

Hard for novice users (limited SQL support)

Metric Processing @ databricks

Read from & kafka


```
rawLogs = spark.readStream
  .format("kafka")
  .option("kafka.bootstrap.servers", ...)
  .option("subscribe", "rawLogs")
  .load()
```

DataFrames can be reused for multiple streams

Can build libraries of useful DataFrames and share code between applications

Write to **Parquet**

Store augmented stream as efficient columnar data for later processing

Latency: ~1 minute

```
augmentedLogs
.repartition(1)
.writeStream
.format("delta")
.option("path", "/data/metrics")
.trigger("1 minute")
.start()
```

Buffer data and write one large file every minute for efficient reads

Dashboards

Always up-to-date visualizations of important business trends

Latency: ~1 minute to hours (configurable)

```
logins = spark.readStream.parquet("/data/metrics")
 .where("metric = 'login'")
 .groupBy(window("timestamp", "1 minute"))
 .count()

display(logins) // visualize in Databricks notebooks
```


Filter and write to & kafka

Forward filtered and augmented events back to Kafka Latency: ~100 ms average


```
filteredLogs = augmentedLogs
 .where("eventType = 'clusterHeartbeat'")
 .selectExpr("to_json(struct("*")) as value")

filteredLogs.writeStream
 .format("kafka")
 .option("kafka.bootstrap.servers", ...)
 .option("topic", "clusterHeartbeats")
 .start()
```

to_json() to convert columns back into json string, and then save as different Kafka topic

Simple Alerts

E.g. Alert when Spark cluster load > threshold

Latency: ~100 ms

```
sparkErrors
.as[ClusterHeartBeat]
.filter(_.load > 99)
.writeStream
.foreach(new PagerdutySink(credentials))
notify PagerDuty
```


Complex Alerts

E.g. Monitor health of Spark clusters using custom stateful logic

```
Latency: ~10 seconds
```

```
from cluster for 1 min
sparkErrors
  .as[ClusterHeartBeat]
  .groupBy( .id)
  .flatMapGroupsWithState(Update, EventTimeTimeout) {
 (id: Int, events: Iterator[ClusterHeartBeat], state: GroupState[ClusterState]) =>
 ... // check if cluster non-responsive for a while
```

react if no heartbeat

Ad-hoc Analysis

Trouble shoot problems as they occur with latest information

Parquet

Ad-hoc
Analysis

Latency: ~1 minute

```
SELECT *
FROM delta. /data/metrics
WHERE level IN ('WARN', 'ERROR')
  AND customer = "..."
  AND timestamp < now() - INTERVAL 1 HOUR</pre>
```

will read latest data when query executed

Metric Processing @ databricks

meet diverse latency requirements as efficiently as possible

Structured Streaming @ databricks

100s of customer streaming apps in production on Databricks

Largest app process 10s of trillions of records per month

Future Direction: Continuous Processing

Continuous processing mode to run without micro-batches

<1 ms latency (same as per-record streaming systems)

No changes to user code

Proposal in <u>SPARK-20928</u>, expected in Spark 2.3

More Info

Structured Streaming Programming Guide

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

Databricks blog posts for more focused discussions

https://databricks.com/blog/2016/07/28/structured-streaming-in-apache-spark.html

https://databricks.com/blog/2017/01/19/real-time-streaming-etl-structured-streaming-apache-spark-2-1.html

https://databricks.com/blog/2017/02/23/working-complex-data-formats-structured-streaming-apache-spark-2-1.html

https://databricks.com/blog/2017/04/26/processing-data-in-apache-kafka-with-structured-streaming-in-apache-spark-2-2.html

https://databricks.com/blog/2017/05/08/event-time-aggregation-watermarking-apache-sparks-structured-streaming.html

https://databricks.com/blog/2017/10/11/benchmarking-structured-streaming-on-databricks-runtime-against-state-of-the-art-streaming-systems.html

and more to come, stay tuned!!

Try Apache Spark in Databricks!

UNIFIED ANALYTICS PLATFORM

- Collaborative cloud environment
- Free version (community edition)

DATABRICKS RUNTIME 3.0

- Apache Spark optimized for the cloud
- Caching and optimization layer DBIO
- Enterprise security DBES

Try for free today databricks.com