Insights Without Tradeoffs Using Structured Streaming

Michael Armbrust - @michaelarmbrust Spark Summit East 2017


Parallelism

Split up the problem to harness many machines for computation

Complexity

Handle cross-machine communication and failures


Developer Productivity

Quickly and concisely express common computations

Efficiency

Hand-tune code to minimize overheads and process the most data per cycle


Throughput

Process large historical repositories quickly

Latency

Up-to-date answers as new data arrives


Production Use Cases


Streaming at sdatabricks

Collect logs and metrics from a variety of sources to ensure the security, availability and performance of our cloud platform.


Engineer Office Hours Databricks Booth

MY HOURS

TODAY 4:30 –

5:15park SQL

- Structured Streaming
- Databricks

OTHER ENGINEERS

```
TODAY 1:45 – THURS 10:30 – 2:30
```

- R
- Data Science
- ML
- GraphFrames, Deep Learning
- Databricks
- Spark SQL
- Structured Streaming


Thank you!

All code available at databricks.com/blog and @michaelarmbrust

