Real-time Spark From interactive queries to streaming

Michael Armbrust - @michaelarmbrust Strata + Hadoop World 2016

Real-time Analytics

Goal: freshest answer, as fast as possible

Challenges

- Implementing the analysis
- Making sure it runs efficiently
- Keeping the answer is up to date

Develop Productively

with powerful, simple APIs in **Spark**

Write Less Code: Compute an Average


```
private IntWritable one =
  new IntWritable(1)
private IntWritable output =
  new IntWritable()
proctected void map(
 LongWritable kev.
 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 kev.
 Iterable<IntWritable> values,
 Context context) {
  int sum = 0
  int count = 0
  for(IntWritable value : values) {
 sum += value.get()
 count++
  avérage.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 SQL

```
SELECT name, avg(age)
FROM people
GROUP BY name
```

Using DataFrames

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

Full API Docs

- Python
- <u>Scala</u>
- Java
- <u>R</u>

Dataset

noun - [dey-tuh-set]

- A distributed collection of data with a known schema.
- 2. A high-level abstraction for selecting, filtering, mapping, reducing, aggregating and plotting structured data (*cf. Hadoop, RDDs, R, Pandas*).
- 3. Related: DataFrame a distributed collection of generic row objects (i.e. the result of a SQL query)

Datasets with SQL

Standards based:

Supports most popular constructs in HiveQL, ANSI SQL

Compatible: Use JDBC to connect with popular BI tools

SELECT name, avg(age)
FROM people
GROUP BY name

Dynamic Datasets (DataFrames)

Concise: great for adhoc interactive analysis

Interoperable: based on and R / pandas, easy to go back and forth

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


Static Datasets

No boilerplate:

automatically convert to/from domain objects

Safe: compile time checks for correctness

```
val df = ctx.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 = new Array[Int](10)
 people.map(_.age).foreach { a =>
 buckets(a / 10) += 1
 (name, buckets)
```

Unified, Structured APIs in Spark 2.0

SQL DataFrames Datasets

Syntax Errors

Runtime

Compile Time Compile Time

Analysis Errors

Runtime

Runtime

Compile Time

Unified interface to reading/writing data in a variety of formats:

```
df = sqlContext.read \
  .format("json") \
  .option("samplingRatio", "0.1") \
  .load("/home/michael/data.json")
df.write \
  .format("parquet") \
  .mode("append") \
  .partitionBy("year") \
  .saveAsTable("fasterData")
```

databricks

Unified interface to reading/writing data in a variety of formats:

```
df = sqlContext.read \
  .format("json") \
  .option("samplingRatio", "0.1") \
  .load("/home/michael/data.jso
df.write
  .format("parquet") \
  .mode("append") \
  .partitionBy("year") \
```

read and write functions create new builders for doing I/O

.saveAsTable("fasterData")

*databricks

.saveAsTable("fasterData")

Unified interface to reading/writing data in a variety of formats:

```
df = sqlContext.read \
 Builder methods
 .format("json") \
  .option("samplingRatio", "0.1") \
 specify:
  .load("/home/michael/data.json")
 Format
df.write \
 Partitioning
  .format("parquet") \
 Handling of
  .mode("append") \
  .partitionBy("year") \
 existing data
```

Unified interface to reading/writing data in a variety of formats:

```
df = sqlContext.read \
  .format("json") \
  .option("samplingRatio", "0.1") \
  .load("/home/michael/data.json")
df.write \
  .format("parquet") \
  .mode("append") \
  .partitionBy("year") \
  .saveAsTable("fasterData")
```

load(...), save(...) or
saveAsTable(...) to
 finish the I/O

Unified: Data Source API

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

Bridge Objects with Data Sources

Automatically map columns to fields by name


```
"name": "Michael",
  "zip": "94709"
  "languages": ["scala"]
case class Person(
  name: String,
  languages: Seq[String],
  zip: Int)
```

Execute Efficiently

using the catalyst optimizer & tungsten engine in **Spark**

Shared Optimization & Execution

DataFrames, Datasets and SQL share the same optimization/execution pipeline

Not Just Less Code, Faster Too!

Time to Aggregate 10 million int pairs (secs)

Complex Columns With Functions

- 100+ native functions with optimized codegen implementations
 - String manipulation concat,format_string, lower, lpad
 - Data/Time current_timestamp,
 date format, date add, ...
 - Math sqrt, randn, ...
 - OthermonotonicallyIncreasingId,
 sparkPartitionId, ...

```
∂ python ™
```

```
from pyspark.sql.functions import *
yesterday = date_sub(current_date(), 1)
df2 = df.filter(df.created_at > yesterday)
```


```
import org.apache.spark.sql.functions._
val yesterday = date_sub(current_date(), 1)
val df2 = df.filter(df("created_at") > yesterday)
```

Operate Directly On Serialized Data

DataFrame Code / SQL

df.where(df("year") > 2015)

Catalyst Expressions

GreaterThan(year#234, Literal(2015))

Low-level bytecode

```
bool filter(Object baseObject) {
 int offset = baseOffset + bitSetWidthInBytes + 3*8L;
 int value = Platform.getInt(baseObject, offset);
 return value34 > 2015;
}

JVM intrinsic JIT-ed to
 pointer arithmetic
```


The overheads of JVM objects

"abcd"

- Native: 4 bytes with UTF-8 encoding
- Java: 48 bytes

```
java.lang.String object internals:
 TYPE DESCRIPTION
 VALUE
OFFSET
 ST7F
 (object header)
 (object header)
 12 byte object header
 (object header)
 20 bytes data + overhead
 4 char∏ String.value
 16
 int String.hash
 8 byte hashcode
 int String.hash32
 20
Instance size: 24 bytes (reported by Instrumentation API)
```

Tungsten's Compact Encoding

Encoders

Encoders translate between domain objects and Spark's internal format

JVM Object

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

Internal Representation

Space Efficiency

Serialization performance

Serialization / Deserialization Performance

Update Automatically

using Structured Streaming in **Spark**

The simplest way to perform streaming analytics is not having to **reason** about streaming.

Example: Batch Aggregation

```
logs = ctx.read.format("json").open("s3://logs")
logs.groupBy(logs.user_id).agg(sum(logs.time))
 .write.format("jdbc")
 .save("jdbc:mysql//...")
```


Example: Continuous Aggregation

```
logs = ctx.read.format("json").stream("s3://logs")
logs.groupBy(logs.user_id).agg(sum(logs.time))
 .write.format("jdbc")
 .startStream("jdbc:mysql//...")
```


Structured Streaming in Spark

High-level streaming API built on Spark SQL engine

- Runs the same queries on DataFrames
- Event time, windowing, sessions, sources & sinks

Unifies streaming, interactive and batch queries

- Aggregate data in a stream, then serve using JDBC
- Change queries at runtime
- Build and apply ML models

Model

Model

Integration End-to-End

Stream MySQL (home.html, 10:08) Streaming (product.html, 10:09) engine

(home.html, 10:10)

What could go wrong?

- Late events
- Partial outputs to MySQL
- State recovery on failure
- Distributed reads/writes

Page	Minute	Visits
home	10:09	21
pricing	10:10	30

Rest of Spark will follow

- Interactive queries should just work
- Spark's data source API will be updated to support seamless streaming integration
 - Exactly once semantics end-to-end
 - Different output modes (complete, delta, update-in-place)
- ML algorithms will be updated too

What can we do with this that's hard with other engines?

Ad-hoc, interactive queries

• Dynamic changing queries

• Benefits of Spark: elastic scaling, straggler mitigation, etc

databricks

Demo

Running in **\$\databricks**

- Hosted Spark in the cloud
- Notebooks with integrated visualization
- Scheduled production jobs

Community Edition is *Free* for everyone!

http://go.databricks.com/databricks-community-edition-beta-waitlist

Learn More

Up Next TD Today, 1:50-2:30 AMA @michaelarmbrust

Simple and fast real-time analytics

- Develop Productively
- Execute Efficiently
- Update Automatically

Questions?

