

Trends for Big Data and Apache Spark in 2017

Matei Zaharia @matei_zaharia


2016: A Great Year for Spark

- Spark 2.0: stabilizes structured APIs, 10x speedups, SQL 2003 support
- Structured Streaming
- 3.6x growth in meetup members


Spark Streaming At Bing Scale

Kaarthik Sivashanmugam


@kaarthikss

Microsoft


Bing Scale Problem - Log Merging

- Merge Bing query events with click events
- Lambda architecture: batch- and stream-processing shares the same C# library
- Spark Streaming in C#


Apache Spark @Scale: A 60 TB+ production use case


Sital Kedia Shuojie Wang Avery Ching


Facebook often uses analytics for data-driven decis product growth has pushed our analytics engines to a single query. Some of our batch analytics is exect (contributed to Apache Hive by Facebook in 2009) implementation. Facebook has also continued to gri against several internal data stores, including Hive.

facebook


Credit Fraud Prevention with Spark and Graph Analysis

Chris D'Agostino
VP Technology, Capital One
@chrisdagostino


This Talk

What are the new trends for big data apps in 2017?

Work to address them at Databricks + elsewhere


Three Key Trends

- 1 Hardware: compute bottleneck
- Users: democratizing access to big data
- (3) Applications: production apps


Three Key Trends

- 1 Hardware: compute bottleneck
- Users: democratizing access to big data
- (3) Applications: production apps


Hardware Trends

2010

Storage 100 MB/s (HDD)

Network 1Gbps

CPU ~3GHz


Hardware Trends

	2010	2017	
Storage	100 MB/s (HDD)	1000 MB/s (SSD)	
Network	1Gbps	10Gbps	
CPU	~3GHz	~3GHz	


Hardware Trends

	2010	2017	
Storage	100 MB/s (HDD)	1000 MB/s (SSD)	10x
Network	1Gbps	10Gbps	10 x
CPU	~3GHz	~3GHz	

Response: simpler but more parallel devices (e.g. GPU, FPGA)


Summary

In 2005-2010, I/O was the name of the game

· Network locality, compression, in-memory caching

Now, compute efficiency matters even for data-intensive apps

And harder to obtain with more types of hardware!


Spark Effort: Project Tungsten

Optimize Apache Spark's CPU and memory usage, via:

- Binary storage format
- Runtime code generation


Tungsten's Binary Encoding


Tungsten's Code Generation

DataFrame/SQL Code

Logical Expressions

Java Bytecode

```
df.where(df("year") > 2015)
```


GreaterThan(year#234, Literal(2015))


```
bool filter(Object baseObject) {
 int offset = baseOffset + bitSetWidthInBytes + 3*8L;
 int value = Platform.getInt(baseObject, offset);
 return value > 2015;
}
```


compiles to pointer arithmetic

databricks

Impact of Tungsten

Whole-stage code gen

Optimized Parquet


Ongoing Work

Standard binary format to pass data to external code

- Either existing format or Apache Arrow (SPARK-19489, SPARK-13545)
- Binary format for data sources (SPARK-15689)

Integrations with deep learning libraries

Intel BigDL, Databricks TensorFrames (see talks today)

Accelerators as a first-class resource


Three Key Trends

- 1 Hardware: compute bottleneck
- 2 Users: democratizing access to big data
- (3) Applications: production apps


Languages Used for Spark


Our Approach

Spark SQL

Spark 2.0: more of SQL 2003 than any other open source engine

High-level APIs based on single-node tools

DataFrames, ML Pipelines, PySpark, SparkR


Ongoing Work

Next generation of SQL and DataFrames

- Cost-based optimizer (SPARK-16026 + many others)
- Improved data sources (SPARK-16099, SPARK-18352)

Continue improving Python/R (SPARK-18924, 17919, 13534, ...)

Make Spark easier to run on a single node

- Publish to PyPI (SPARK-18267) and CRAN (SPARK-15799)
- Optimize for large servers
- As convenient as Python multiprocessing


Three Key Trends

- 1 Hardware: compute bottleneck
- Users: democratizing access to big data
- (3) Applications: production apps


Big Data in Production

Big data is moving from offline analytics to production use

- Incorporate new data in seconds (streaming)
- Power low-latency queries (data serving)

Currently very hard to build: separate streaming, serving & batch systems

Our goal: single API for "continuous apps"


Structured Streaming

High-level streaming API built on DataFrames

- Transactional I/O to files, databases, queues
- Integration with batch & interactive queries


Structured Streaming

High-level streaming API built on DataFrames

- Transactional I/O to files, databases, queues
- Integration with batch & interactive queries

API: incrementalize an existing DataFrame query

databricks

Structured Streaming

High-level streaming API built on DataFrames

- Transactional I/O to files, databases, queues
- Integration with batch & interactive queries

API: incrementalize an existing DataFrame query

databricks

Early Experience


Running in our analytics pipeline since second half of 2016


Powers real-time metrics for properties including Nickelodeon and MTV


Monitors 1000s of WiFi access points


Ongoing Work

Integrations with more systems

- JDBC source and sink (SPARK-19478, SPARK-19031)
- Unified access to Kafka (SPARK-18682)

New operators

- mapWithState operator (SPARK-19067)
- Session windows (SPARK-10816)

Performance and latency


Three Key Trends

- 1 Hardware: compute bottleneck
- Users: democratizing access to big data
- (3) Applications: production apps

All integrated in Apache Spark 2.0


Thanks Enjoy Spark Summit!

databricks