Beyond SQL: Speeding up Spark with DataFrames

Michael Armbrust - @michaelarmbrust March 2015 - Spark Summit East

About Me and Spark SQL

Spark SQL

Graduated from Alpha in 1.3

Part of the core distribution since Spark 1.0 (April 2014)

Spark SQL

- Part of the core distribution since Spark 1.0 (April 2014)
- Runs SQL / HiveQL queries, optionally alongside or replacing existing Hive deployments

SELECT COUNT(*)
FROM hiveTable
WHERE hive_udf(data)

Spark SQL

- Part of the core distribution since Spark 1.0 (April 2014)
- Runs SQL / HiveQL queries, optionally alongside or replacing existing Hive deployments
- Connect existing BI tools to Spark through JDBC

Spark SQL

- Part of the core distribution since Spark 1.0 (April 2014)
- Runs SQL / HiveQL queries, optionally alongside or replacing existing Hive deployments
- Connect existing BI tools to Spark through JDBC
- Bindings in Python, Scala, and Java

About Me and Spark SQL

Spark SQL

- Part of the core distribution since Spark 1.0 (April 2014)
- Runs SQL / HiveQL queries, optionally alongside or replacing existing Hive deployments
- Connect existing BI tools to Spark through JDBC
- Bindings in Python, Scala, and Java

@michaelarmbrust >

Lead developer of Spark SQL @databricks

The not-so-secret truth...

Execution Engine Performance

TPC-DS Performance

The not-so-secret truth...

Spark SQL: The whole story

Creating and Running Spark Programs Faster:

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

DataFrame

noun - [dey-tuh-freym]

- 1. A distributed collection of rows organized into named columns.
- 2. An abstraction for selecting, filtering, aggregating and plotting structured data (*cf. R, Pandas*).
- 3. Archaic: Previously SchemaRDD (cf. Spark < 1.3).

Write Less Code: Input & Output

Spark SQL's Data Source API can read and write DataFrames using a variety of formats.

Built-In

JDBC

and more...

Write Less Code: High-Level Operations

Common operations can be expressed concisely as calls to the DataFrame API:

- Selecting required columns
- Joining different data sources
- Aggregation (count, sum, average, etc)
- Filtering

Write Less Code: Compute an Average


```
private IntWritable one =
  new IntWritable(1)
private IntWritable output =
  new IntWritable()
proctected void map(
 LongWritable key,
 Text value,
 Context context) {
  String[] fields = value.split("\t")
  output.set(Integer.parseInt(fields[1]))
  context.write(one, output)
IntWritable one = new IntWritable(1)
DoubleWritable average = new DoubleWritable()
protected void reduce(
 IntWritable key,
 Iterable<IntWritable> values,
 Context context) {
  int sum = 0
  int count = 0
  for(IntWritable value : values) {
 sum += value.get()
 count++
  average.set(sum / (double) count)
  context.Write(key, average)
```


```
data = sc.textFile(...).split("\t")
data.map(lambda x: (x[0], [x.[1], 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```


Write Less Code: Compute an Average

Using RDDs

```
data = sc.textFile(...).split("\t")
data.map(lambda x: (x[0], [int(x[1]), 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```

Using DataFrames


```
sqlCtx.table("people") \
 .groupBy("name") \
 .agg("name", avg("age")) \
 .collect()
```

Full API Docs

- Python
- Scala
- Java

Not Just Less Code: Faster Implementations

Time to Aggregate 10 million int pairs (secs)

Demo: Data Sources API

Using Spark SQL to read, write, and transform data in a variety of formats.

http://people.apache.org/~marmbrus/talks/dataframe.demo.pdf

Read Less Data

The fastest way to process big data is to never read it.

Spark SQL can help you read less data automatically:

- Converting to more efficient formats
- Using columnar formats (i.e. parquet)
- Using partitioning (i.e., /year=2014/month=02/...)¹
- Skipping data using statistics (i.e., min, max)²
- Pushing predicates into storage systems (i.e., JDBC)

Plan Optimization & Execution

DataFrames and SQL share the same optimization/execution pipeline

Optimization happens as late as possible, therefore Spark SQL can optimize even across functions.

databricks

Machine Learning Pipelines

```
tokenizer = Tokenizer(inputCol="text", outputCol="words")
hashingTF = HashingTF(inputCol="words", outputCol="features")
lr = LogisticRegression(maxIter=10, regParam=0.01)
pipeline = Pipeline(stages=[tokenizer, hashingTF, lr])
df = sqlCtx.load("/path/to/data")
model = pipeline.fit(df)
 hashingTF
 Ir.model
 Pipeline Model
```


Create and Run Spark Programs Faster:

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

Questions?