

Python, Java, or Go

It's Your Choice with Apache Beam

Quick Info

@stadtlegende
Maximilian Michels
Software Engineer / Consultant
Apache Beam / Apache Flink
PMC / Committer

What is Apache Beam?

What is Apache Beam?

- Apache open-source project
- Parallel/distributed data processing
- Unified programming model for batch and streaming
- Portable execution engine of your choice ("Uber API")
- Programming language of your choice*

The Vision

SDKs

Execution Engines

The API

- 1. Pipeline p = Pipeline.create(options)
- 2. PCollection pCol1 = p.apply(transform).apply(...)...
- 3. PCollection pcol2 = pCol1.apply(transform)
- 4. p.run()

Transforms

- Transforms can be primitive or composite
- Composite transforms expand to primitive
- Small set of primitive transforms
- Runners can support specialized translation of composite transforms, but don't have to

PRIMITIVE TRANSFORMS

ParDo

GroupByKey

AssignWindows

Flatten

Core "primitive" Transforms

ParDo

```
input -> output
```

```
"be" -> KV<"be", 1>
"or" -> KV<"or", 1>
"not"-> KV<"not",1>
"to" -> KV<"to", 1>
"be" -> KV<"be". 1>
```

"to" -> KV<"to", 1>

GroupByKey

```
KV<k,v>... -> KV<k, [v...]>

KV<"to", [1,1]>

KV<"be", [1,1]>

KV<"or", [1]>

KV<"not", [1]>
```

Wordcount - Raw version

```
pipeline
 .apply(Create.of("to", "be", "or", "not", "to", "be"))
 .apply(ParDo.of(
 new DoFn<String, KV<String, Integer>>() {
 @ProcessElement
 public void processElement(ProcessContext ctx) {
 ctx.output(KV.of(ctx.element(), 1));
 }))
 .apply(GroupByKey.create())
 .apply(ParDo.of(
 new DoFn<KV<String, Iterable<Integer>>, KV<String, Long>>() {
 @ProcessElement
 public void processElement(ProcessContext ctx) {
 long count = 0;
 for (Integer wordCount : ctx.element().getValue()) {
 count += wordCount;
 ctx.output(KV.of(ctx.element().getKey(), count));
```


EXCUSE ME, THAT WAS UGLY AS HELL

Wordcount — Composite Transforms

```
pipeline
  .apply(Create.of("to", "be", "or", "not", "to", "be"))
  .apply(MapElements.via(
 new SimpleFunction<String, KV<String, Integer>>() {
 @Override
 public KV<String, Integer> apply(String input) {
 return KV.of(input, 1);
 }))
  .apply(Sum.integersPerKey());
 Composite
 Transforms
```

Wordcount - More Composite Transforms

Python to the Rescue

```
pipeline
 | beam.Create(['to', 'be', 'or', 'not', 'to', 'be'])
 | beam.Map(lambda word: (word, 1))
 | beam.GroupByKey()
 | beam.Map(lambda kv: (kv[0], sum(kv[1])))
```

Python to the Rescue

There is so much more on Beam

IO transforms – produce PCollections of timestamped elements and a watermark.

Filesystems

Amazon S3
Apache HDFS
Google Cloud Storage
Local Filesystems

File Formats

Text Avro Parquet TFRecord Xml Tika **Databases**

Amazon DynamoDB
Apache Cassandra
Apache Hadoop InputFormat
Apache HBase
Apache Hive (HCatalog)
Apache Kudu
Apache Solr
Elasticsearch
Google BigQuery
Google Bigtable
Google Datastore
Google Spanner
JDBC
MongoDB

Redis

Messaging

Amazon Kinesis
Amazon SNS / SQS
Apache Kafka
AMQP
Google Cloud Pub/Sub
JMS
MQTT
RabbitMQ

There is so much more on Beam

- More transforms Flatten/Combine/Partition/CoGroupByKey (Join)
- Side inputs global view of a PCollection used for broadcast / joins.

Latency / Correctness

- Window reassign elements to zero or more windows; may be data-dependent.
- Triggers user flow control based on window, watermark, element count, lateness.
- State & Timers cross-element data storage and callbacks enable complex operations

What Does Portability Mean?

The Vision

SDKs

Execution Engines

Portability

Engine Portability

 Runners can translate a Beam pipeline for any of these execution engines

Language Portability

 Beam pipeline can be generated from any of these language

Engine Portability

- 1. Write your Pipeline
- 2. Set the Runner

```
options.setRunner(FlinkRunner.class);
or
 --runner=FlinkRunner / --runner=SparkRunner
```

1. Run!

```
p.run();
```


Portability

Engine Portability

 Runners can translate a Beam pipeline for any of these execution engines

Language Portability

 Beam pipeline can be generated from any of these language

Why Use Another Language?

- Syntax / Expressiveness
- Code reuse
- Ecosystem: Libraries, Tools (!)
- Communities (Yes!)

Beam without Language-Portability

SDKs

Execution Engines

Beam with Language-Portability

SDKs

Execution Engines

How Does It Work?

Engine Portability

Primitive Transforms		
ParDo		
GroupByKey		
Assign Windows		
Flatten		
Sources		

Engine Portability

All components are tight to a single language

Language Portability Architecture

Portable Runner / Job Server

- Each SDK has an additional Portable Runner
 - Portable Runner takes care of talking to the JobService
- Each backend has its own submission endpoint
 - Consistent language-independent way for pipeline submission and monitoring
 - Stage files for SDK harness

Pipeline Fusion

- SDK Harness environment comes at a cost
 - Serialization step before and after processing with SDK harness
- User defined functions should be chained and share the same environment

SDK Harness

ENVIRONMENT FACTORY

Anti-Okisi

- SDK Harness runs
 - in a Docker container (repository can be specified)
 - in a dedicated process (process-based execution)
 - embedded (only works if SDK and Runner share the same language)

Primitive Transforms

- Did we have to rewrite the old Runners?
 Good news, we can re-use most of the code
- There are, however, four different translators for the Flink Runner
 - Legacy Batch/Streaming
 - Portable Batch/Streaming
- And three different translators for Spark runner
 - Legacy Batch/Streaming
 - Portable Batch

Transforms	
Classic	Portable
ParDo	ExecutableStage
GroupByKey	
Assign Windows	ExecutableStage
Flatten	
Sources	Impulse + SDF

The IO Problem

- Java SDK has rich set of IO connectors, e.g. FileIO, KafkalO, PubSubIO, JDBC, Cassandra, Redis, ElasticsearchIO, ...
- Python SDK has replicated parts of it, i.e. FilelO
 - Are we going to replicate all the others?
 - Solution: Use cross-language pipelines!

Apache HDFS
Amazon S3
Google Cloud Storage
Local Filesystems
AvrolO
TextlO
TFRecordlO
XmllO
TikalO
ParquetlO

Messaging
Amazon Kinesis
Amazon SNS / SQS
AMQP
Apache Kafka
Google Cloud Pub/Sub
JMS
MQTT

Databases
Amazon DynamoDB
Apache Cassandra
Apache Hadoop InputFormat
Apache HBase
Apache Hive (HCatalog)
Apache Kudu
Apache Solr
Elasticsearch
Google BigQuery
Google Bigtable
Google Datastore
Google Spanner
JDBC
MongoDB

Cross-Language Pipelines

```
pipeline
 ReadFromKafka(
 ExternalTransform(
 consumer_config={
 'beam:external:java:kafka:read:v1',
 Expand
 'auto.offset.reset' : 'latest',
 ExternalConfigurationPayload(
 'bootstrap.servers' : '...'
 'consumer_config': ...
 },
 'topics': ...
 topics=["myTopic"])
 ExpansionRequest
 ExpansionResponse
 Build External
 Expansion
 Expansion
 Service
 Service
KafkaIO.buildExternal(ExternalConfiguration config)
```

Cross-Language with Multiple Environments

Outlook

Status of Portability

Engine Portability

Portability Support Matrix

Limitations and Pending Work

- Implement all Fn API in all Runners
- Splittable DoFn
- Improve Go support
- Concurrency model for the SDK harness
- Performance tuning
- Publish Docker Images
- Artifact Staging in cross-language pipelines

Getting Started

Getting Started With the Python SDK

1. Prerequisite

a. Setup virtual env

virtualenv env && source env/bin/activate

b. Install Beam SDK

```
pip install apache_beam # if you are on a release
# if you want to use the latest master version
./gradlew :sdks:python:python:sdist
cd sdks/python/build
python setup.py install
```

c. Build SDK Harness Container

./gradlew :sdks:python:container:docker

d. Start JobServer

```
./gradlew :runners:flink:1.8:job-server:runShadow
-PflinkMasterUrl=localhost:8081 # Add if you want to submit to a Flink cluster
```

Getting Started With the Python SDK

- 2. Develop your Beam pipeline
- 3. Run with Direct Runner (testing)
- 4. Run with Portable Runner

```
# required args
--runner=PortableRunner --job_endpoint=localhost:8099
# other args
--streaming
--parallelism=4
--<option_arg>=<option_value>
```

Refs.

https://beam.apache.org/documentation/runners/flink/https://beam.apache.org/documentation/runners/spark/

Thank You!

- Visit beam.apache.org/contribute/portability/
- Subscribe to the mailing lists:

user-subscribe@beam.apache.org

dev-subscribe@beam.apache.org

Join the ASF Slack channel #beam-portability

References

https://s.apache.org/beam-runner-api

https://s.apache.org/beam-runner-api-combine-model

https://s.apache.org/beam-fn-api

https://s.apache.org/beam-fn-api-processing-a-bundle

https://s.apache.org/beam-fn-state-api-and-bundle-processing

https://s.apache.org/beam-fn-api-send-and-receive-data

https://s.apache.org/beam-fn-api-container-contract

https://s.apache.org/beam-portability-timers