Improving Spark's Reliability with DataSourceV2

Ryan Blue Spark Summit 2019

NETFLIX

Data at Netflix


Cloud-native data warehouse

- YARN compute clusters are expendable
- Expendable clusters require architectural changes
 - GENIE is a job submission service that selects the cluster
 - METACAT is a cluster-independent metastore
 - S3 is the source of truth for data

S3 is eventually consistent

- File list calls may be inaccurate
- Hive tables rely on accurate listing for correctness
- S3 queries may be incorrect, sometimes

S3 is eventually consistent

- File list calls may be inaccurate
- Hive tables rely on accurate listing for correctness
- S3 queries may be incorrect, sometimes

At Netflix's scale, sometimes is every day.

A reliable S3 warehouse (in 2016)

- Requires consistent listing s3MPER
- Requires in-place writes BATCH PATTERN
- Requires atomic metastore changes METACAT

Changes needed in Spark

- Integrate S3 batch pattern committers
- Spark versions
 - 1.6 Hive path only
 - 2.0 DataSource path for reads, not writes
 - 2.1+ Use DataSource path for reads and writes

Problems and Roadblocks


DataFrameWriter

- Behavior is not defined
- What do save and saveAsTable do differently?
 - Create different logical plans . . .
 that are converted to other logical plans
- When you use "overwrite" mode, what happens?
 - Depends on the data source

SaveMode

- Delegates behavior to the source when tables don't exist
- Overwrite might mean:
 - Replace table data and metadata (Some code paths)
 - Replace all table data (Some code paths)
 - Replace static partitions (DataSource tables)
 - Replace dynamic partitions (Hive tables, SPARK-20236)

Validation

- What is "correct" for CTAS/overwrite when the table exists?
- PreprocessTableCreation vs PreprocessTableInsertion
 - Depends on the DataFrameWriter call
- Spark automatically inserts unsafe casts (e.g. string to int)
- Path tables have no schema validation on write

"[These] should do the same thing, but as we've already published these 2 interfaces and the implementations may have different logic, we have to keep these 2 different commands."

"[These] should do the same thing, but as we've already published these 2 interfaces and the implementations may have different logic, we have to keep these 2 different commands."

Commands

- RunnableCommand wraps a logical in a pseudo-physical plan
- Commands created inside run made it worse


Details for Query 4

Submitted Time: 2019/04/22 22:40:53 Duration: 0.7 s

CreateDataSourceTableAsSelectCommand

```
▼ Details
```

```
== Parsed Logical Plan ==
'CreateTableAsSelect 'rblue'. 'test ctas', parquet, false
+- 'Project [*]
  +- 'UnresolvedRelation 'rblue', 'test table'
== Analyzed Logical Plan ==
CreateTable CatalogTable(Table: `rblue`.`test_ctas`), ErrorIfExists
  +- Project [id#8L, data#9]
 +- SubgueryAlias test table
 +- Relation[id#8L,data#9] parquet
== Optimized Logical Plan ==
CreateTable CatalogTable(Table: `rblue`. test_ctas`), ErrorIfExists
  +- Project [id#8L, data#9]
 +- SubqueryAlias test table
 +- Relation[id#8L, data#9] parquet
== Physical Plan ==
CreateDataSourceTableAsSelectCommand CatalogTable(Table: `rblue`.'test_ctas`), ErrorIfExists
  +- Project [id#8L, data#9]
 +- SubqueryAlias test_table
 +- Relation[id#8L, data#9] parquet
```


SQL

Community Roadblocks

- Substantial behavior changes for 2.0
 - Committed with no time to review
 - ... to the 2.0 release branch
- Behavior not up for discussion
- Parts of PRs merged without attribution

Iceberg and DataSourceV2


A reliable S3 warehouse (in 2019)

- **Iceberg:** tables without unpleasant surprises
- Fix tables, not the file system

- While fixing reliability and scale, fix usability:
 - Reliable schema evolution
 - Automatic partitioning
 - Configure tables, not jobs

Last year

- Need a way to plug in Iceberg cleanly
- Maintaining a separate write path takes time
- Spark's write path had solidified
- DataSourceV2 was proposed . . .

Why DataSourceV2?

- Isn't v2 just an update to the read/write API?
- Existing design problems also affect v2
 - No write validation yet another logical plan
 - SaveMode passed to sources
- Opportunity: avoid needing v3 to fix behavior

What's different in DSv2

- Define a set of common logical plans
 - CTAS, RTAS, Append, OverwriteByExpression, etc.
 - Document user expectations and behavior
 - Implement consistent behavior in Spark for all v2 sources

- SPIP: Standardize SQL logical plans
 - https://issues.apache.org/jira/browse/SPARK-23521

Standard Logical Plans

- Specialize physical plans, not logical plans
 - No more InsertIntoDataSourceTable and InsertIntoHiveTable
 - No forgetting to apply rules to a new logical plan
- Apply validation rules universally
 - Same rules for Append and Overwrite
- Avoid using RunnableCommand

Consistent behavior

- Create, alter, and drop tables in Spark, not sources
 - CTAS when table exists: fail the query in Spark
 - Requires a catalog plugin API

SPIP: Spark API for Table Metadata

https://issues.apache.org/jira/browse/SPARK-27067

Catalog API

- Multi-catalog support
 - Create tables in the source of truth
 - Avoiding this caused strange Spark behavior

- SPIP: Identifiers for multi-catalog support
 - https://issues.apache.org/jira/browse/SPARK-27066

Status

- Goal: working DSv2 in Spark 3.0
 - Independent of the v1 path
 - Default behavior to v1
- SPIPs have been adopted by community votes
- Append and overwrite plans are added and working
- Waiting on catalog API to add CTAS and DDL

Thank you! Questions?


Up next: **Migrating to Spark at Netflix** At **11:50 today**, in **Room 2006**