Apache Spark Release 1.5

Patrick Wendell


About Me @pwendell

U.C. Berkeley PhD, left to co-found Databricks

Coordinate community roadmap

Release manager of Spark since 0.7 (but not for 1.5!)


About Databricks

Founded by Spark team, donated Spark to Apache in 2013


Collaborative, cloud-hosted data platform powered by Spark

Free 30 day trial to check it out

https://databricks.com/

We're hiring!

Apache Spark Engine


Unified engine across diverse workloads & environments


Open Source Ecosystem

Applications


MESOS


cassandra


HBASE

TACHYON


Environments

Users


Distributors & Apps


Spark's 3 Month Release Cycle


For production jobs, use the latest release

To get unreleased features or fixes, use nightly builds •

people.apache.org/~pwendell/spark-nightly/


Some Directions in 2015

Data Science

Simple, fast interfaces for data processing

Platform APIs

Growing the ecosystem


Data Science Updates


DataFrames: added March 2015

R support: out in Spark 1.4

ML pipelines: graduates from alpha

df = jsonFile("tweets.json")

df[df["user"] == "patrick"]
 .groupBy("date")
 .sum("retweets")


Platform APIs

Data Sources

- Smart data sources supporting query pushdown
- Access with DataFrames & SQL


• • •


Platform APIs

Data Sources

- Smart data sources supporting query pushdown
- Access with DataFrames & SQL

Spark Packages

- Community site with 100+ libraries
- spark-packages.org


Spark 1.5

Exposing Execution Concepts

Reporting of memory allocated during aggregations and shuffles [SPARK-8735]

Tasks


Index •	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time	Duration	GC Time	Peak Execution Memory
0	20	0	SUCCESS	PROCESS_LOCAL		2015/07/29 19:39:28	0.3 s	•	42.6 KB
1	21	0	SUCCESS	PROCESS_LOCAL		2015/07/29 19:39:28	0.3 s		80.4 KB


Exposing Execution Concepts

Metrics reported back for nodes of physical execution tree [SPARK-8856]

Full visualization of DataFrame execution tree (e.g. queries with broadcast joins) [SPARK-8862]


Exposing Execution Concepts

Pagination for jobs with large number of tasks [SPARK-4598]

Tasks										
Page: <	1 2	3 4 5	6 7 8 9	10 > >>		500 Pages. Jump to 10	. Show 2	00 tasks i	n a page.	
Index	ID	Attempt	Status	Locality Level	Executor ID / Host	Launch Time ▼	Duration	GC Time	Errors	
98200	98200	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98209	98209	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98193	98193	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98184	98184	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98187	98187	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98196	98196	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98190	98190	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98181	98181	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98180	98180	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98189	98189	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98192	98192	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98183	98183	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98195	98195	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98186	98186	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98185	98185	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98194	98194	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98188	98188	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98197	98197	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			
98182	98182	0	SUCCESS	PROCESS_LOCAL	driver / localhost	2015/07/19 23:35:36	0 ms			


Project Tungsten: On by default in Spark 1.5

Project Tungsten: On by default in Spark 1.5

Binary processing for memory management (all data types):

External sorting with managed memory

External hashing with managed memory


Project Tungsten: On by default in Spark 1.5

Code generation for CPU efficiency

Code generation on by default and using Janino [SPARK-7956]

Beef up built-in UDF library (added ~100 UDF's with code gen)

AddMonths	DateDiff	FromUnixTime	Like	Second	StringSplit
ArrayContains	DateFormatClass	GetArrayItem	Lower	Sha1	StringTrim
Ascii	DateSub	GetJsonObject	MakeDecimal	Sha2	StringTrimLeft
Base64	DayOfMonth	GetMapValue	Md5	ShiftLeft	StringTrimRight
Bin	DayOfYear	Hex	Month	ShiftRight	TimeAdd
BinaryMathExpression	Decode	InSet	MonthsBetween	ShiftRightUnsigned	TimeSub
CheckOverflow	Encode	InitCap	NaNvl	SortArray	ToDate
CombineSets	EndsWith	IsNaN	NextDay	SoundEx	ToUTCTimestamp
Contains	Explode	IsNotNull	Not	StartsWith	TruncDate
CountSet	Factorial	IsNull	PromotePrecision	StringInstr	UnBase64
Crc32	FindInSet	LastDay	Quarter	StringRepeat	UnaryMathExpression
DateAdd	FormatNumber	Length	RLike	StringReverse	Unhex
<u>* 1 . 1 . 1</u>	FromUTCTimestamp	Levenshtein	Round	StringSpace	UnixTimestamp
databricks					

Performance Optimizations in SQL/DataFrames

Parquet

Speed up metadata discovery for Parquet [SPARK-8125]

Predicate push down in Parquet [SPARK-5451]

Joins

Support broadcast outer join [SPARK-4485]

Sort-merge outer joins [SPARK-7165]

Window functions

Window functions improved memory use [SPARK-8638]


First Class UDAF Support

Public API for UDAF's [SPARK-3947]

Disk spilling for high cardinality aggregates [SPARK-3056]

```
abstract class UserDefinedAggregateFunction {
 def initialize(
 buffer: MutableAggregationBuffer)
 def update(
 buffer: MutableAggregationBuffer,
 input: Row)
 def merge(
 buffer1: MutableAggregationBuffer,
 buffer2: Row)
 def evaluate(buffer: Row)
```

Interoperability with Hive and Other Systems

Support for connecting to Hive 0.12, 0.13, 1.0, 1.1, or 1.2 metastores! [SPARK-8066, SPARK-8067]

Read Parquet files encoded by Hive, Impala, Pig, Avro, Thrift, Spark SQL object models [SPARK-6776, SPARK-6777]

Multiple databases in datasource tables [SPARK-8435]

Spark Streaming

Backpressure for bursty inputs [SPARK-7398]

Python integrations: Kinesis [SPARK-8564], MQTT [SPARK-5155], Flume [SPARK-8378], Streaming ML algorithms [SPARK-3258]

Kinesis: reliable stream without a write ahead log [SPARK-9215]

Kafka: Offsets shown in the Spark UI for each batch [SPARK-8701]

Load balancing receivers across a cluster [SPARK-8882]

Package Releases Coinciding With Spark 1.5

spark-redshift Redshift as a datasource for convenient import/export

spark-indexedrdd An RDD with indexes for low latency retrieval

magellan A library for geospatial analysis with Spark

spark-tfocs convex solver package

www.sparkpackages.org

ML: SparkR and Python API Extensions

Allow calling linear models from R [SPARK-6805]

Python binding for power iteration clustering [SPARK-5962]

Python bindings for streaming ML algorithms [SPARK-3258]

ML: Pipelines API

New algorithms KMeans [SPARK-7879], Naive Bayes [SPARK-8600], Bisecting K-Means [SPARK-6517], Multi-layer Perceptron (ANN) [SPARK-2352], Weighting for Linear Models [SPARK-7685]

New transformers (close to parity with SciKit learn): CountVectorizer [SPARK-8703], PCA [SPARK-8664], DCT [SPARK-8471], N-Grams [SPARK-8455]

Calling into single machine solvers (coming soon as a package)


ML: Improved Algorithms

LDA improvements (*more topics, better parameter tuning, etc*) [SPARK-5572]

Sequential pattern mining [SPARK-6487]

Tree & ensemble enhancements [SPARK-3727] [SPARK-5133] [SPARK-6684]

GMM enhancements [SPARK-5016]

QR factorization [SPARK-7368]


Find out More: Spark Summit 2015 Talks

https://spark-summit.org/2015/

Some notable talks:

Spark Community Update

ML Pipelines

Project Tungsten

SparkR


