Keeping Spark on Track: Productionizing Spark for ETL

Kyle Pistor kyle@databricks.com Miklos Christine mwc@databricks.com

\$ whoami

Kyle Pistor

-SA @ Databricks

-100s of Customers

–Focus on ETL and big data warehousing using Apache Spark

-BS/MS - EE

Miklos Christine

–SA @ Databricks!

–Previously: Systems Engineer @ Cloudera

–Deep Knowledge of Big Data Stack

–Apache Spark Enthusiast

Agenda

- 1 ETL: Why ETL?
- 2 Schemas
- (3) Metadata: Best Practices FS Metadata
- 4 Performance: Tips & Tricks
- **5** Error Handling

Agenda

- 1) ETL: Why ETL?
- (2) Schemas
- 3 Metadata: Best Practices FS Metadata
- 4 Performance: Tips & Tricks
- **5** Error Handling

Why ETL?

Goal

Transform raw files into more efficient binary format

Benefits

- Performance improvements, statistics
- Space savings
- Standard APIs to different sources (CSV, JSON, etc.)
- More robust queries

Agenda

- 1 ETL: Why ETL?
- (2) Schemas
- 3 Metadata: Best Practices FS Metadata
- 4 Performance: Tips & Tricks
- **5** Error Handling

Schema Handling

Common Raw Data

- Delimited (CSV, TSV, etc)
- JSON

Infer Schema?

Easy and quick

Specify Schema

- Faster
- More robust


```
"time": 1486166400,
 "host": "my.app.com",
 "eventType": "test",
 "event": {
 "message": "something happened",
 "type": "INFO"
}
```


```
spark.read.json("record1.json").schema
"time": 1486166400,
 "host": "my.app.com",
 "eventType": "test",
 "event": {
 "message": "something happened",
 "type": "INFO"
}

}

root
|-- event: struct (nullable = true)
|-- message: string (nullable = true)
|-- type: string (nullable = true)
|-- host: string (nullable = true)
|-- source: string (nullable = true)
|-- time: long (nullable = true)
```


```
"time": 1486167800,
"host": "my.app.com",
"eventType": "test",
"event": {
 "message": "Something else happened",
 "type": "INFO",
 "ip" : "59.16.12.0",
 "browser" : "chrome",
 "os" : "mac",
 "country" : "us"
```

```
"time": 1486166400,
 "host": "my.app.com",
 "eventType": "test",
 "event": {
 "message": "something happened",
 "type": "INFO"
}
```

```
"time": 1486167800,
"host": "my.app.com",
"eventType": "test",
"event": {
 "message": "Something else happened",
 "type": "INFO",
 "ip" : "59.16.12.0",
 "browser" : "chrome",
 "os" : "mac",
 "country" : "us"
```

JSON Record #1 & #2

```
spark.read.json("record*.json").schema
"time": 1486167800,
"host": "my.app.com",
"eventType": "test",
 root
"event": {
 |-- event: struct (nullable = true)
 "message": "Something else happened",
 |-- message: string (nullable = true)
 "type": "INFO",
 |-- type: string (nullable = true)
 "ip" : "59.16.12.0",
 |-- ip: string (nullable = true)
 "browser" : "chrome",
 |-- browser: string (nullable = true)
 "os" : "mac",
 |-- os: string (nullable = true)
 "country" : "us"
 |-- country: string (nullable = true)
 |-- host: string (nullable = true)
 -- source: string (nullable = true)
 |-- time: long (nullable = true)
```

JSON Generic Specified Schema

Print Schema

spark.read.json("record*.json").printSchema

StructType => MapType

Specify Schema

spark.read.schema(customSchema).json("record*.json")

Specify Schemas!

Faster

No scan to infer the schema

More Flexible

Easily handle evolving or variable length fields

More Robust

Handle type errors on ETL vs query

Agenda

- 1 ETL: Why ETL?
- 2 Schemas
- (3) Metadata: Best Practices FS Metadata
- 4 Performance: Tips & Tricks
- **5** Error Handling

Filesystem Metadata Management

Common Source FS Metadata

- Partitioned by arrival time ("path/yyyy/MM/dd/HH")
- Many small files (kBs 10s MB)
- Too little data per partition

```
...myRawData/2017/01/29/01
```

...myRawData/2017/01/29/02

Backfill - Naive Approach

Backfill

Use only wildcards

```
df = spark.read.json("myRawData/2016/*/*/*")
.
.
.
df.write.partitionBy($"date").parquet("myParquetData")
```

Why this is a poor approach

- Spark (currently) is not aware of the existing partitions (yyyy/MM/dd/HH)
- Expensive full shuffle

Backfill - Naive Approach

Backfill

Use only wildcards

```
df = spark.read.json("myRawData/2016/*/*/*")
.
.
.
df.write.partitionBy($"date").parquet("myParquetData")
```

Why this is a poor approach

- Spark (currently) is not aware of the existing partitions (yyyy/MM/dd/HH)
- Expensive full shuffle

Backfill - Scaleable Approach

List of Paths

- Create a list of paths to backfill
- Use FS ls commands

Iterate over list to backfill

Backfill each path

Operate in parallel

Use Multiple Threads
 Scala .par
 Python multithreading

```
def convertToParquet (path:String) = {
 val df = spark.read.json(path)
 df.coalesce(20).write.mode("overwrite").save()
  }
dirList.foreach(x => convertToParquet(x))
dirList.par.foreach(x => convertToParquet(x))
```

Source Path Considerations

Directory

Specify Date instead of Year, Month, Day

Block Sizes

- Read: Parquet Larger is Okay
- Write: 500MB-1GB

Blocks / GBs per Partition

- Beware of Over Partitioning
- ~30GB per Partition

Agenda

- 1 ETL: Why ETL?
- **2** Schemas
- 3 Metadata: Best Practices FS Metadata
- (4) Performance: Tips & Tricks
- **5** Error Handling

Performance Optimizations

- Understand how Spark interprets Null Values
 - nullValue: specifies a string that indicates a null value, any fields matching this string will be set as nulls in the DataFrame

- Spark can understand it's own null data type
 - Users must translate their null types to Spark's native null type

Test Data

id	name
	foo
2	bar
	bar
11	foo
	bar

id	name
null	bar
null	bar
3	foo
15	foo
2	foo

Performance: Join Key

- Spark's
 WholeStageCodeGen
 will attempt to filter null
 values within the join key
- Ex: Empty String Test Data

Performance: Join Key

 The run time decreased from 13 seconds to 3 seconds

 Ex: Null Values for Empty Strings

DataFrame Joins

```
df = spark.read.options(header='true').csv('/mnt/mwc/csv_join_empty')
df_duplicate = df.join(df, df['id'] == df['id'])
df_duplicate.printSchema()
(2) Spark Jobs

root
 |-- id: string (nullable = true)
 |-- name1: string (nullable = true)
 |-- id: string (nullable = true)
 |-- id: string (nullable = true)
 |-- ame2: string (nullable = true)
```


DataFrame Joins

```
df = spark.read.options(header='true').csv('/mnt/mwc/csv_join_empty')
df_id = df.join(df, 'id')
df_id.printSchema()
(2) Spark Jobs

root
 |-- id: string (nullable = true)
 |-- name1: string (nullable = true)
 |-- name2: string (nullable = true)
```

Optimizing Apache Spark SQL Joins:

https://spark-summit.org/east-2017/events/optimizing-apache-spark-sql-joins/

Agenda

- 1 ETL: Why ETL?
- 2 Schemas
- 3 Metadata: Best Practices FS Metadata
- 4 Performance: Tips & Tricks
- 5 Error Handling

Error Handling: Corrupt Records

display(json_df)

_corrupt_records	eventType	host	time
null	test1	my.app.com	1486166400
null	test2	my.app.com	1486166402
null	test3	my.app2.com	1486166404
{"time": 1486166406, "host": "my2.app.com", "event_ }	null	null	null
null	test5	my.app2.com	1486166408

Error Handling: UDFs

```
Py4JJavaError: An error occurred while calling o270.showString.
: org.apache.spark.SparkException: Job aborted due to stage failure: Task 0 in stage 59.0 failed 4 times, most
recent failure: Lost task 0.3 in stage 59.0 (TID 607, 172.128.245.47, executor 1):
org.apache.spark.api.python.PythonException: Traceback (most recent call last):
  File "/databricks/spark/python/pyspark/worker.py", line 92, in <lambda>
 mapper = lambda a: udf(*a)
 File "<ipython-input-10-b7bf56c9b155>", line 7, in add minutes
 at org.apache.spark.api.python.PythonRunner$$anon$1.read(PythonRDD.scala:193)
```


Error Handling: UDFs

Spark UDF Example

```
from datetime import date
from datetime import datetime, timedelta

def add_minutes(start_date, minutes_to_add):
 return datetime.combine(b, datetime.min.time()) + timedelta(minutes=long(minutes_to_add))
```

- Best Practices
 - Verify the input data types from the DataFrame
 - Sample data to verify the UDF
 - Add test cases

Error Handling: InputFiles

Identify the records input source file

```
from pyspark.sql.functions import *

df = df.withColumn("fname", input_file_name())

display(spark.sql("select *, input_file_name() from companies"))
```

city	zip	fname
LITTLETON	80127	dbfs:/user/hive/warehouse/companies/part-r-00000-8cf2a23f-f3b5-4378- b7b0-72913fbb7414.gz.parquet
BOSTON	02110	dbfs:/user/hive/warehouse/companies/part-r-00000-8cf2a23f-f3b5-4378- b7b0-72913fbb7414.gz.parquet
NEW YORK	10019	dbfs:/user/hive/warehouse/companies/part-r-00000-8cf2a23f-f3b5-4378- b7b0-72913fbb7414.gz.parquet
SANTA CLARA	95051	dbfs:/user/hive/warehouse/companies/part-r-00000-8cf2a23f-f3b5-4378- b7b0-72913fbb7414.gz.parquet

Thanks Enjoy The Snow

https://databricks.com/try-databricks

