Lessons From the Field:

Applying Best Practices to Your Apache Spark™ Applications

Silvio Fiorito
Spark Summit Europe, 2017
#EUdev5

About Databricks

TEAM

Started Spark project (now Apache Spark) at UC Berkeley in 2009

MISSION

Making Big Data Simple

PRODUCT

Unified Analytics Platform

About Me

- Silvio Fiorito
 - silvio@databricks.com
 - @granturing
- Resident Solutions Architect @ Databricks
- Spark developer, trainer, consultant using Spark since ~v0.6
- Prior to that application security, cyber analytics, forensics, etc.

Outline

Speeding Up File Loading & Partition Discovery

Optimizing File Storage & Layout

Identifying Bottlenecks In Your Queries

"Why is it taking so long to 'load' my DataFrame"

"Loading" DataFrames

```
Cmd 1
 val df1 = spark.read.load("/tmp/tpcds/store_sales")
 .filter('ss sold date sk isin (2450816,2450835,2450845,2450860))

▼ (2) Spark Jobs
 View (Stages: 1/1)

▼ Job 0

 Stage 0: 1823/1823 6
 Job 1
 View (Stages: 1/1)
df1: org.apache.spark.sql.Dataset[org.apache.spark.sql.Row] = [ss_sold_time_s
k: int, ss_item_sk: int ... 21 more fields]
Command took 42.66 seconds -- by silvio@databricks.com at 9/5/2017, 2:00:55 PM on silviotest
```


"Loading" DataFrames

Spark is lazily executed, right?

```
Cmd
 val df1 = spark.read.load("/tmp/tpcds/store_sales")
 .filter('ss sold date sk isin (2450816,2450835,2450845,2450860))

▼ (2) Spark Jobs
 View (Stages: 1/1)

▼ Job 0

 Stage 0: 1823/1823 6
 Job 1
 View (Stages: 1/1)
df1: org.apache.spark.sql.Dataset[org.apache.spark.sql.Row] = [ss_sold_time_s
k: int, ss_item_sk: int ... 21 more fields]
Command took 42.66 seconds -- by silvio@databricks.com at 9/5/2017, 2:00:55 PM on silviotest
```


"Loading" DataFrames

Spark is lazily executed, right?

```
Cmd
 val df1 = spark.read.load("/tmp/tpcds/store_sales")
 .filter('ss_sold_date_sk isin (2450816,2450835,2450845,2450860))

▼ (2) Spark Jobs
 View (Stages: 1/1)

▼ Job 0


 Stage 0: 1823/1823 6
 Job 1
 View (Stages: 1/1)
 Jobs running even though there's no
 action, why?
df1: org.apache.spark.sql.Dataset[org.apache.spar
k: int, ss_item_sk: int ... 21 more fields]
Command took 42.66 seconds -- by silvio@databricks.com at 9/5/2017, 2:00:55 PM on silviotest
```


Datasource API

Datasource

- Maps "spark.read.load" command to underlying data source (Parquet, CSV, ORC, JSON, etc.)
- For file sources Infers schema from files
 - Kicks off Spark job to parallelize
 - Needs file listing first
- Need basic statistics for query planning (file size, partitions, etc.)

Listing Files

InMemoryFileIndex

 Discovers partitions & lists files, using Spark job if needed

spark.sql.sources.parallelPartitionDiscovery.threshold 32 default

- <u>FileStatusCache</u> to cache file status (<u>250MB default</u>)
- Maps Hive-style partition paths into columns
- Handles partition pruning based on query filters

Partition Discovery

```
Cmd 1
 val df1 = spark.read.load("/tmp/tpcds/store_sales")
 .filter('ss sold date sk isin (2450816,2450835,2450845,2450860))

▼ (2) Spark Jobs
 View (Stages: 1/1)

▼ Job 0

 Stage 0: 1823/1823 6
 View (Stages: 1/1)
 Job 1
 1,823 partition paths to index
df1: org.apache.spark.sql.Dataset[org.apache.spar
k: int, ss_item_sk: int ... 21 more fields]
Command took 42.66 seconds -- by silvio@databricks.com at 9/5/2017, 2:00:55 PM on silviotest
```


Partition Pruning

```
We only care about 4 out of 1,823
 df1.explain
 partitions!!
== Physical Plan ==
*FileScan parquet [ss_sold_time_sk#7,ss_item_sk#8,ss_customer_sk#9,
#10,ss_hdemo_sk#11,ss_addr_sk#12,ss_store_sk#13,ss_promo_sk#14,ss_
 numbe
r#15L,ss_quantity#16,ss_wholesale_cost#17,ss_list_price#18,ss_sal
 1ce#19.s
s_ext_discount_amt#20,ss_ext_sales_price#21,ss_ext_wholesale_co
 2.ss ext li
st_price#23,ss_ext_tax#24,ss_coupon_amt#25,ss_net_paid#26,ss_n paid_inc_tax#
27,ss_net_profit#28,ss_sold_date_sk#29] Batched: true, Format Parquet, Locati
on: InMemoryFileIndex[dbfs:/tmp/tpcds/store_sales], PartitionCount: 4, Partiti
onFilters: [ss_sold_date_sk#29 IN (2450816,2450835,2450845,2450860)], PushedFi
lters: [], ReadSchema: struct<ss_sold_time_sk:int,ss_item_sk:int,ss_customer_s
k:int,ss_cdemo_sk:int,ss_hdemo_sk:int,ss_a...
Command took 0.45 seconds -- by silvio@databricks.com at 9/5/2017, 2:14:50 PM on silviotest
```

Option 1:

- If you know exactly what partitions you want
- If you need to use files vs Datasource Tables
- Specify "basePath" option and load specific partition paths
- InMemoryFileIndex "pre-filters" on those paths


```
Cmd 4
 val df2 = spark.read.option("basePath", "/tmp/tpcds/store_sales")
 .load(
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450816",
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450835",
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450845",
 "/tmp/tpcds/store sales/ss sold date sk=2450860"
  (1) Spark Jobs
 df2: org.apache.spark.sql.DataFrame = [ss_sold_time_sk: int, ss_item_sk: int
  ... 21 more fields]
 Command took 2.10 seconds -- by silvio@databricks.com at 9/5/2017, 2:14:10 PM on silviotest
```

```
Cmd 4
 val df2 = spark.read.option("basePath", "/tmp/tpcds/store_sales")
 .load(
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450816",
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450835",
 "/tmp/tpcds/store_sales/ss_sold_date_sk=2450845",
 "/tmp/tpcds/store sales/ss sold date sk=2450860"
~2 seconds vs ~43 seconds
 spark.sql.DataFrame = [ss_sold_time_sk: int, ss_item_sk: int
 re fieldsl
 Command took 2.10 seconds -- by silvio@databricks.com at 9/5/2017, 2:14:10 PM on silviotest
```

Option 2:

- Use Datasource Tables with Spark 2.1+
- Partitions managed in Hive metastore
- Partition Pruning at logical planning stage
- Scalable Partition Handling for Cloud-Native Architecture in Apach 2.1

```
val df3 = spark.read.table("tpcds.store_sales")
2 .filter('ss_sold_date_sk isin (2450816,2450835,2450845,2450860))

df3: org.apache.spark.sql.Dataset[org.apache.spark.sql.Row] = [ss_sold_time_s k: int, ss_item_sk: int ... 21 more fields]

Command took 0.29 seconds -- by silvio@databricks.com at 9/5/2017, 2:28:55 PM on silviotest
```

~0.29 seconds vs ~43 seconds

Using SQL - External (or Unmanaged) Tables

- Create over existing data
- Partition discovery runs once
- Use "saveAsTable" or "insertInto" to add new partitions

```
CREATE TABLE IF NOT EXISTS tpcds_temp.store_sales
USING parquet
OPTIONS (path '/tmp/tpcds/store_sales');

MSCK REPAIR TABLE tpcds_temp.store_sales;
```

Using SQL - Managed Tables

- SparkSQL manages metadata and underlying files
- Use "saveAsTable" or "insertInto" to add new partitions

```
Create table if Not exists tpcds_temp.store_sales (

ss_sold_time_sk int,

ss_item_sk int,

ss_customer_sk int,

ss_sold_date_sk int

by v = x

Create table if Not exists tpcds_temp.store_sales (

ss_sold_time_sk int,

ss_item_sk int,

ss_customer_sk int,

ss_sold_date_sk int

by (ss_sold_date_sk);
```

Using DataFrame API

• Use "saveAsTable" or "insertInto" to add new partitions

```
1 df1.write
2 .partitionBy("ss_sold_date_sk")
3 .saveAsTable("tpcds_temp.store_sales")

Managed Table
```

Using DataFrame API

• Use "saveAsTable" or "insertInto" to add new partitions

```
Cmd 10
 df1.write
 Managed Table
 .partitionBy("ss sold date sk")
 .saveAsTable("tpcds_temp.store_sales")
Cmd 10
 df1.write
 Unmanaged
 .partitionBy("cs sold date sk")
 Table
 .option("path", "/tmp/tpcds_temp/stores_sales")
 .saveAsTable("tpcds temp.store sales")
```


Datasource Tables vs Files

TABLES

- Managed, more scalable partition handling
- Schema in metastore
- Faster job startup
- Additional statistics available to Catalyst (e.g. CBO)
- Use SQL or DataFrame API

FILES

- Partition discovery at each DataFrame creation
- Infer schema from files
- Slower job startup time
- Only file-size statistics available
- Only DataFrame API (SQL with temp views)

Reading CSV & JSON Files

Schema Inference

- Runs on whole dataset
- Convenient, but SLOW... delays job startup
- Even worse with poor file layout
 - Large GZIP files
 - Lots of small files

Reading CSV & JSON Files

Avoiding Schema Inference

- Easiest use Tables!
- Otherwise...If consistent data, infer on subset of files
- Save schema for reuse (e.g. scheduled batch jobs)
- JSON adjust <u>samplingRatio</u> (default 1.0)

Better Schema Inference

```
val df = spark.read.format("csv")
 .option("header", true)
 .option("inferSchema", true)
 .load("/tmp/tpcds_csv/store_sales")

**Note: The companies of the compan
```


Better Schema Inference

```
Cmd 4
 val schemaDF = spark.read.format("csv")
 .option("header", true)
 .option("inferSchema", true)
 .load(sampleFile)
 val df = spark.read.format("csv")
 .option("header", true)
 .schema(schemaDF.schema)
 .load("/tmp/tpcds csv/store sales")
  (2) Spark Jobs
 schemaDF: org.apache.spark.sql.DataFrame = [ss_sold_time_sk: int, ss_item_sk: int
  ... 21 more fields]
 df: org.apache.spark.sql.DataFrame = [ss_sold_time_sk: int, ss_item_sk: int ... 21 m
 ore fieldsl
 Command took 6.60 seconds
 - by silvio@databricks.com at 9/15/2017, 3:42:11 PM on silviotest
```

Better Schema Inference

```
Cmd 6
 import org.apache.spark.sql.types._
 lazy val useSchema = DataType.fromJson(schemaJSON)
 .asInstanceOf[StructType]
 val df = spark.read.format("csv")
 .option("header", true)
 .schema(useSchema)
 .load("/tmp/tpcds_csv/store_sales")
 import org.apache.spark.sql.types._
 useSchema: org.apache.spark.sql.types.StructType = <lazy>
 df: org.apache.spark.sql.DataFrame = [ss_sold_time_sk: int, ss_item_sk: int ... 21 m
 ore fieldsl
 Command too
 0.59 seconds
 - by silvio@databricks.com at 9/15/2017, 3:48:39 PM on silviotest
```

"What format, compression, and partitioning scheme should I use?"

Managing & Optimizing File Output

File Types

- Prefer columnar over text for analytical queries
- Parquet
 - Column pruning
 - Predicate pushdown
- CSV/JSON
 - Must parse whole row
 - No column pruning
 - No predicate pushdown

Managing & Optimizing File Output

Compression

- Prefer splittable
 - LZ4, BZip2, LZO, etc.
- Parquet + Snappy or GZIP (splittable due to row groups)
 - Snappy is default in Spark 2.2+
- AVOID Large GZIP text files
 - Not splittable
 - GC issues with wide tables
- More Why You Should Care about Data Layout in the Filesystem

Managing & Optimizing File Output

PARTITIONING

- Coarse-grained filtering of input files
- Avoid over-partitioning (small files), overly nested partitions

BUCKETING

- Write data already hash-partitioned
- Good for joins or aggregations (avoids shuffle)
- Must be Datasource table

```
output.write
  .partitionBy("ss_sold_date_sk")
  .option("path", "/tmp/tpcds_temp/store_sales_temp")
  .saveAsTable("tpcds_temp.store_sales_temp")
```

```
output.write
  .bucketBy(100, "ss_item_sk")
  .sortBy("ss_item_sk")
  .option("path", "/tmp/tpcds_temp/store_sales_temp")
  .saveAsTable("tpcds_temp.store_sales_temp")
```


Partitioning & Bucketing

Writing Partitioned & Bucketed Data

- Each task writes a file per-partition and bucket
- If data is randomly distributed across tasks...lots of small files!
- Coalesce?
 - Doesn't guarantee colocation of partition/bucket values
 - Reduces parallelization of final stage
- Repartition incurs a shuffle but results in cleaner files
- Compaction run job periodically to generate clean files

Managing File Sizes

```
output.repartition('ss_sold_date_sk).write
  .partitionBy("ss_sold_date_sk")
  .option("path", "/tmp/tpcds_temp/store_sales_temp")
  .saveAsTable("tpcds_temp.store_sales_temp")
```


Managing File Sizes

What If Partitions Are Too Big

- Spark 2.2 <u>spark.sql.files.maxRecordsPerFile</u> (default disabled)
- Write task is responsible for splitting records across files
 - WARNING: not parallelized
- If need parallelization repartition with additional key
 - Use hash+mod to manage # of files

"How can I optimize my query?"

Managing Shuffle Partitions

Spark SQL Shuffle Partitions

- Default to 200, used in shuffle operations
 - groupBy, repartition, join, window
- Depending on your data volume might be too small/large
- Override with conf spark.sql.shuffle.partitions
 - 1 value for <u>whole query</u>

Managing Shuffle Partitions

Adaptive Execution

- Introduced in Spark 2.0
- Sets shuffle partitions based on size of shuffle output
- spark.sql.adaptive.enabled (default false)
- <u>spark.sql.adaptive.shuffle.targetPostShuffleInputSize</u> (default 64MB)
- Still in development* <u>SPARK-9850</u>

Unions

Understanding unions

- Each DataFrame in union runs independently until shuffle
- Self-union DataFrame read N times (number of unions)
- Alternatives (depends on use case)
 - explode or flatMap
 - persist root DataFrame (read once from storage)

Optimizing Query Execution

Cost Based Optimizer

- Added in Spark 2.2
- Collects and uses per-column stats for query planning
- Requires Datasource Tables
- Cost Based Optimizer in Apache Spark 2.2

Computing Statistics for CBO

```
--compute table-level statistics (# of rows, size)


ANALYZE TABLE tpcds.store_sales COMPUTE STATISTICS

Cmd 10

--compute column-level statistics
ANALYZE TABLE tpcds.store_sales COMPUTE STATISTICS
FOR COLUMNS ss_sales_price, ss_item_sk, ss_quantity
```


TPC-DS Query 25 Without CBO

https://databricks.com/blog/2017/08/31/cost-based-optimizer-in-apache-spark-2-2.html

TPC-DS Query 25 With CBO

https://databricks.com/blog/2017/08/31/cost-based-optimizer-in-apache-spark-2-2.html

Data Skipping Index

- Added in Databricks Runtime 3.0
- Use file-level stats to skip files based on filters
- Requires Datasource Tables
- Opt-in, no code changes
- Data Skipping Index Docs

```
1 CREATE DATASKIPPING INDEX ON TABLE tpcds.store_sales
```

Data Skipping Index

```
1 df1.filter('ss_customer_sk between (1, 10)).foreach { _ => }
```


Try Apache Spark in Databricks!

UNIFIED ANALYTICS PLATFORM

- Collaborative cloud environment
- Free version (community edition)

DATABRICKS RUNTIME 3.3

- Apache Spark optimized for the cloud
- Caching and optimization layer DBIO
- Enterprise security DBES

Try for free today. databricks.com

Spark the Definitive Guide

Early Release

- http://go.databricks.com/definitive-guide-apache-spark
- Blog Post on <u>Preview of Apache Spark: The Definitive Guide</u>

Thank you

Q&A

silvio@databricks.com
@granturing

