Kathmandu Apache Spark Meetup

Jump Start with Apache® Spark™ 2.x on Databricks

https://www.meetup.com/kathmandu-apache-spark

https://github.com/ganeshchand/kathmandu-apache-spark-meetup-introduction-to-spark-2.0

\$ whoami

- Data & Analytics engineer @ Databricks
- Previously Developer @ Guidewire Software
- Past engineering roles at:
 - Accenture, SunGard, Hitachi Software
- ganesh@databricks.com
- https://www.linkedin.com/in/chandganesh
- @geechand

Agenda for the next 2.5 hours

Hour 1.5

- About KASM
- Get to know Databricks
- Overview of Spark Fundamentals & Architecture
- What's New in Spark 2.0
- Unified APIs: SparkSessions, SQL, DataFrames, Datasets...
- Workshop Notebook 1
- Break

Hour 1

- Introduction to DataFrames,
 DataSets and Spark SQL
- Workshop Notebook 2
- Social hours

Kathmandu Apache Spark Meetup

A community of data practitioners and enthusiasts

Area of Interests:

- Functional programming (scala)
- Data Engineering (Spark, Scala)
- Data Science / Machine Learning (Spark, Python, R)
- Data Visualization (**D3.js**)
- Distributed Data Store (Hadoop, S3, Redshift, Cassandra)
- Cloud Platform (Databricks, EMR)
- Emerging tools & technologies (Tenserflow, Apache Flink)

https://www.meetup.com/kathmandu-apache-spark

Kathmandu Apache Spark Meetup

2015

- Introduction to Big Data and Apache Spark
- Live coding
- 55+ attendees
- Sponsored by RoyalePi
- Guest Speaker from France -Ludwine Probst

Get to know Databricks

Get Databricks community edition http://databricks.com/try-databricks

WINDATABBIORS PRODUCT ADACHESTRAN SOLUTIONS CUSTOMERS FRANKING

TRYENWERKINS

Select a version to get started.

FULL-PLATFORM TRIAL Put Apache Spark to work Unlimited clusters Notwhooks, distributes, production jebs, Kessiful APIs Interactive guide to Spark and Databricks Public environment to share your work Public environment to share your work SYAKITODAY SYAKITODAY COMMUNITY EDITION Learn Apache Spark Nimit 5G8 distor Interactive netabooks and distributes Public environment to share your work START TODAY

We are Databricks, the company behind Apache Spark

Founded by the creators of Apache Spark in 2013

75%

Share of Spark code contributed by Databricks in 2014

Created Databricks on top of Spark to make big data simple.

Unified engine across diverse workloads & environments

Apache Spark Architecture

Spark Physical Cluster

Deployments Modes

- Local
- Standalone
- YARN
- Mesos

Apache Spark Architecture

An Anatomy of an Application

Spark Application

- Jobs
- Stages
- Tasks

How did we Get Here..? Where we Going..?

databricks

A Brief History

Apache Spark 2.0

Steps to Bigger & Better Things....

Builds on all we learned in past 2 years

Percent of clusters by Spark version in 2015

Reynold Xin @rxin - Jan 14 The most interesting thing in Spark 2015 Year in Review post is the version distlover time, databricks.com/blog/2016/III/U.

Apache Spark Usage over Time by Version

Major Features in Apache Spark 2.0

Unifying Datasets and DataFrames & SparkSessions

Tungsten Phase 2 speedups of 5-10x & Catalyst Optimizer

Structured Streaming real-time engine on SQL / DataFrames

Easier

Faster

Smarter

Unified API Foundation for the Future: Spark Sessions, Dataset, DataFrame, MLlib, Structured Streaming...

SparkSession – A Unified entry point to Spark

- SparkSession is the "SparkContext" for Dataset/ DataFrame
 - Entry point for reading data and writing data
 - Working with metadata
 - Setting Spark Configuration
 - Driver uses for Cluster resource management

SparkSession vs SparkContext

SparkSessions Subsumes

- SparkContext
- SQLContext
- HiveContext
- StreamingContext
- SparkConf

```
val warehouseLocation = "file:${system:user.dir}/spark-warehouse"


val spark = SparkSession
 .builder()
 .appName("SparkSessionZipsExample")
 .config("spark.sql.warehouse.dir", warehouseLocation)
 .enableHiveSupport()
 .getOrCreate()
```


Datasets and DataFrames

Unified Apache Spark 2.0 API

Long Term

- RDD will remain the low-level API in Spark
 - For control and certain type-safety in Java/Scala
- Datasets & DataFrames give richer semantics and optimizations
 - For semi-structured data and DSL like operations
 - New libraries will increasingly use these as interchange format
 - Examples: Structured Streaming, MLlib, GraphFrames
 - A Tale of Three APIs: RDDs, DataFrames and Datasets

Other notable API improvements

- DataFrame-based ML pipeline API becoming the main MLlib API
- ML model & pipeline persistence with almost complete coverage
 - In all programming languages: Scala, Java, Python, R
- Improved R support
 - (Parallelizable) User-defined functions in R
 - Generalized Linear Models (GLMs), Naïve Bayes, Survival Regression, K-Means

Towards SQL 2003

- Today, Spark can run all 99 TPC-DS queries!
- New standard compliant parser (with good error messages!)
- Subqueries (correlated & uncorrelated)
- Approximate aggregate stats
 - https://databricks.com/blog/2016/07/26/introducing-apache-spark-2-0.html
 - https://databricks.com/blog/2016/06/17/sql-subqueries-in-apache-spark-2-0.html

Preliminary TPC-DS Spark 2.0 vs 1.6 – Lower is Better

How exactly do I learn and build Spark Apps?

- Spark REPL ideal for learning and quick prototyping
- IDE Tool (IntelliJ) ideal for library and end-to-end app development
- Interactive tools ideal for exploring datasets and data storytelling.
 - Databricks Notebook
 - Zeppelin
 - Spark-Notebook
 - Jupyter-Scala

Workshop: Notebook on SparkSession

- Import Notebook into your Spark 2.0 Cluster
 - http://dbricks.co/sswksh1
 - http://docs.databricks.com
 - http://spark.apache.org/docs/latest/api/scala/ index.html#org.apache.spark.sql.SparkSession
- Familiarize your self with Databricks Notebook environment
- Work through each cell
 - CNTR + <return> / Shift + Return
- Try challenges
- Break...

DataFrames/Datasets & Spark SQL & Catalyst Optimizer

databricks

The not so secret truth...

is <u>not</u> about SQL is about <u>more</u> than SQL

Spark SQL: The whole story

Is About Creating and Running Spark Programs Faster:

- Write less code
- Read less data
- Let the optimizer do the hard work

Spark SQL Architecture

Using Catalyst in Spark SQL

Analysis: analyzing a logical plan to resolve references

Logical Optimization: logical plan optimization

Physical Planning: Physical planning

Code Generation: Compile parts of the query to Java bytecode

Catalyst Optimizations

Logical Optimizations

- Push filter predicates down to data source, so irrelevant data can be skipped
- Parquet: skip entire blocks, turn comparisons on strings into cheaper integer comparisons via dictionary encoding
- RDBMS: reduce amount of data traffic by pushing predicates down

Create Physical Plan & generate JVM bytecode

- Catalyst compiles operations into physical plans for execution and generates JVM bytecode
- Intelligently choose between broadcast joins and shuffle joins to reduce network traffic
- Lower level optimizations: eliminate expensive object allocations and reduce virtual function calls

Columns: Predicate pushdown

You Write

```
spark.read
 .format("jdbc")
 .option("url", "jdbc:postgresql:dbserver")
 .option("dbtable", "people")
 .load()
 .where($"name" === "michael")
```

Spark Translates For Postgres


```
SELECT * FROM people WHERE name =
'michael'
```

Foundational Spark 2.0 Components

http://people.csail.mit.edu/matei/papers/2015/ sigmod_spark_sql.pdf

Dataset Spark 2.0 APIs

databricks

Background: What is in an RDD?

- Dependencies
- Partitions (with optional locality info)
- Compute function: Partition =>Iterator[T]

Opaque
Computation
& Opaque Data

databricks

Structured APIs In Spark

Analysis errors are reported before a distributed job starts

Dataset API in Spark 2.0

Typed interface over DataFrames / Tungsten

Datasets API

Type-safe:
operate on
domain objects
with compiled
lambda functions

```
val df = spark.read.json("people.json")
// Convert data to domain objects.
case class Person(name: String, age: Int)
val ds: Dataset[Person] = df.as[Person]
ds.filter(.age > 30)
// Compute histogram of age by name.
val hist = ds.groupBy( .name).mapGroups {
  case (name, people: Iter[Person]) =>
 val buckets = newArray[Int](10)
 people.map(_.age).foreach { a =>
 buckets(a / 10) += 1
 (name, buckets)
```

Datasets

RDDs

- Functional Programming
- Type-safe

Dataframes

- Relational
- Catalyst query optimization
- Tungsten direct/packed RAM
- JIT code generation
- Sorting/suffling without desertalizing

Source: michaelmalak

Project Tungsten II

databricks

Project Tungsten

 Substantially speed up execution by optimizing CPU efficiency, via: SPARK-12795

- (1) Runtime code generation
- (2) Exploiting cache locality
- (3) Off-heap memory management

Tungsten's Compact Row Format

Encoders

Encoders translate between domain objects and Spark's internal format

JVM Object

MyClass(123, "data", "bricks")

Internal Representation

0x0 123 32L 48L 4 "data" 6 "bricks

Datasets: Lightning-fast Serialization with Encoders

Performance of Core Primitives

cost per row (single thread)

primitive	Spark 1.6	Spark 2.0
filter	15 ns	1.1 ns
sum w/o group	14 ns	0.9 ns
sum w/ group	79 ns	10.7 ns
hash join	115 ns	4.0 ns
sort (8 bit entropy)	620 ns	5.3 ns
sort (64 bit entropy)	620 ns	40 ns
sort-merge join	750 ns	700 ns

Project Tungsten: Bringing Apache Spark Closer to Bare Metal

 by Reynold Kmand Josh Rown POUTS IN EMGINEERING HEIDS (Agril 28, 2315)

In a previous plog post, we looked back and surveyed performance improvements made to Apacha Spark in the past year, in this post, we look forward and share with you the next. chapter, which we are calling Project Tungster. 2014 witnessed Spark setting the world record in large-scale spring and saw major improvements across the entire engine from Python to SQ. to machine learning. Performance optimisation, however, is a never ending process.

Project Tungsten will be the largest change to Spark's execution engine since the project's inception. It focuses on substantially improving the efficiency of memory and CPU for Spark applications, to push performance closer to the limits of modern hardware. This effort includes three Initiatives:

- 1. Memory Hanagement and Binary Processing: leveraging spolication sementics to makege memory explicitly and eliminate the overhead of JVM object model and garbage collection
- 2. Cache-aware computation; algorithms and data structures to exploit memory hierarchy.
- 3. Code generation: using code generation to exploit modern compilers and CPUs

Workshop: Notebook on DataFrames/ Datasets & Spark SQL

- Import Notebook into your Spark 2.0 Cluster
 - http://dbricks.co/sswksh2A
 - http://dbricks.co/sswksh2
 - https://spark.apache.org/docs/latest/api/scala/ index.html#org.apache.spark.sql.Dataset
- Work through each Notebook cell
- Try challenges
- Break...

Resources

- docs.databricks.com
- Spark Programming Guide
- Structured Streaming Programming Guide
- Databricks Engineering Blogs
- sparkhub.databricks.com
- https://spark-packages.org/

