

WIFI SSID:Spark+AlSummit | Password: UnifiedDataAnalytics

From HelloWorld to Configurable and Reusable Apache Spark Applications In Scala

Oliver Tupran

#UnifiedDataAnalytics #SparkAlSummit

whoami

Oliver Tupran

Software Engineer

Aviation, Banking, Telecom...

Scolo Enthusiast

Apache Spark Enthusiast

🦅 @olivertupran

Audience

- Professionals starting with Scala and Apache Spark
- Basic Scala knowledge is required
- Basic Apache Spark knowledge is required

Agenda

- Hello, World!
- Problems
- Solutions
- Summary

Hello, World!

```
./bin/spark-shell
scala> val textFile = spark.read.textFile("README.md")

textFile: org.apache.spark.sql.Dataset[String] = [value: string]

scala> val linesWithSpark = textFile.filter(line => line.contains("Spark"))

linesWithSpark: org.apache.spark.sql.Dataset[String] = [value: string]

scala> linesWithSpark.count() // How many lines contain "Spark"?

res3: Long = 15
```

Source spark.apache.org/docs/latest/quick-start.html

Hello, World!

```
object SimpleApp {
  def main(args: Array[String]) {
 val spark = SparkSession.builder.appName("Simple Application").getOrCreate()
 val logFile = "YOUR SPARK HOME/README.md" // Should be some file on your system
 val logData = spark.read.textFile(logFile).cache()
 val numAs = logData.filter(line => line.contains("a")).count()
 val numBs = logData.filter(line => line.contains("b")).count()
 println(s"Lines with a: $numAs, Lines with b: $numBs")
 spark.stop()
```

Source spark.apache.org/docs/latest/quick-start.html

Problems

- Configuration mixed with the application logic
- IO can be much more complex than it looks
- Hard to test

Solutions

- Clean separation of the business logic
- Spark session out of the box
- Configuration and validation support
- Encourage and facilitate testing

Business Logic Separation

```
/**
  * @tparam Context The type of the application context class.
  * @tparam Result The output type of the run function.
  */

trait SparkRunnable[Context, Result] {
 /**
 * @param context context instance containing all the application specific configuration
 * @param spark active spark session
 * @return An instance of type Result
 */
 def run(implicit spark: SparkSession, context: Context): Result
}
```

Stand-Alone App Blueprint

```
trait SparkApp[Context, Result] extends SparkRunnable[Context, Result] with Logging {
  def appName: String = . . .
 private def applicationConfiguration(implicit spark: SparkSession, args: Array[String]):
 com.typesafe.config.Config = . . .
 def createSparkSession(runnerName: String): SparkSession =
 . . .
 def createContext(config: com.typesafe.config.Config): Context
  def main(implicit args: Array[String]): Unit = {
 // Create a SparkSession, initialize a Typesafe Config instance,
 // validate and initialize the application context,
 // execute the run() function, close the SparkSession and
 // return the result or throw and Exception
```


Back to SimpleApp

```
object SimpleApp {
  def main(args: Array[String]) {
 val spark = SparkSession.builder.appName("Simple Application").getOrCreate()
 val logFile = "YOUR SPARK HOME/README.md" // Should be some file on your system
 val logData = spark.read.textFile(logFile).cache()
 val numAs = logData.filter(line => line.contains("a")).count()
 val numBs = logData.filter(line => line.contains("b")).count()
 println(s"Lines with a: $numAs, Lines with b: $numBs")
 spark.stop()
```

Source spark.apache.org/docs/latest/quick-start.html


```
object SimpleApp extends SparkApp[Unit, Unit] {
  override def createContext(config: Config): Unit = Unit
  override def run(implicit spark: SparkSession, context: Unit): Unit {
 val logFile = "YOUR SPARK HOME/README.md"
 val logData = spark.read.textFile(logFile).cache()
 val numAs = logData.filter(line => line.contains("a")).count()
 val numBs = logData.filter(line => line.contains("b")).count()
 println(s"Lines with a: $numAs, Lines with b: $numBs")
```


```
object SimpleApp extends SparkApp[Unit, Unit]{
 override def createContext (config: Config): Unit = Unit
  override def run(implicit spark: SparkSession, context: Unit): Unit = {
 val logFile = "YOUR SPARK HOME/README.md" // Should be some file on your system
 val logData = spark.read.textFile(logFile).cache()
 val (numAs, numBs) = appLogic(logData)
 println (s"Lines with a: $numAs, Lines with b: $numBs")
 def appLogic(data: Dataset[String]): (Long, Long) = {
 val numAs = data.filter(line => line.contains("a")).count()
 val numBs = data.filter(line => line.contains("b")).count()
 (numAs, numBs)
```


```
case class SimpleAppContext(input: FileSourceConfiguration, filterA: String, filterB: String)
object SimpleApp extends SparkApp [SimpleAppContext, Unit] {
 override def createContext(config: Config): SimpleAppContext = ???
  override def run(implicit spark: SparkSession, context: SimpleAppContext): Unit = {
 val logData = spark.source(context.input).read.as[String].cache
 val (numAs, numBs) = appLogic(logData)
 println (s"Lines with a: $numAs, Lines with b: $numBs")
  def appLogic (data: Dataset[String], context: SimpleAppContext): (Long, Long) = {
 val numAs = data.filter(line => line.contains(context.filterA)).count()
 val numBs = data.filter(line => line.contains(context.filterB)).count()
 (numAs, numBs)
```

Why Typesafe Config?

- supports files in three formats: Java properties, JSON, and a human-friendly JSON superset
- merges multiple files across all formats
- can load from files, URLs or classpath
- users can override the config with Java system properties, java -Dmyapp.foo.bar=10
- supports configuring an app, with its framework and libraries, all from a single file such as application.conf
- extracts typed properties
- JSON superset features:
 - o comments
 - includes
 - o substitutions ("foo" : \${bar}, "foo" : Hello \${who})
 - o properties-like notation (a.b=c)
 - less noisy, more lenient syntax
 - substitute environment variables (logdir=\${HOME}/logs)
 - lists

Source github.com/lightbend/config

Application Configuration File

Hocon

```
SimpleApp {
  input {
 format: text
 path: SPARK_HOME/README.md
  }
  filterA: A
  filterB: B
}
```

Java Properties

```
SimpleApp.input.format=text
SimpleApp.input.path=SPARK_HOME/README.md
SimpleApp.filterA=A
SimpleApp.filterB=B
```

Configuration and Validation

```
case class SimpleAppContext(input: FileSourceConfiguration, filterA: String, filterB: String)
object SimpleAppContext extends Configurator[SimpleAppContext] {
 import org.tupol.utils.config.
  override def validationNel(config: com.typesafe.config.Config):
 scalaz .ValidationNel [Throwable, SimpleAppContext] = {
 config.extract[FileSourceConfiguration] ("input")
 .ensure(new IllegalArgumentException (
 "Only 'text' format files are supported" ).toNel)( .format == FormatType.Text) |@|
 config.extract[String]("filterA") |@|
 config.extract[String]("filterB") apply
 SimpleAppContext .apply
```


Configurator Framework?

- DSL for easy definition of the context
 - o config.extract[Double]("parameter.path")
 - |@| operator to compose the extracted parameters
 - o **apply** to build the configuration case class
- Type based configuration parameters extraction
 - o extract[Double]("parameter.path")
 - o extract[Option[Seq[Double]]]("parameter.path")
 - o extract[Map[Int, String]]("parameter.path")
 - o extract[Either[Int, String]]("parameter.path")
- Implicit Configurators can be used as extractors in the DSL
 - o config.extract[SimpleAppContext]("configuration.path")
- The ValidationNel contains either a list of exceptions or the application context


```
case class SimpleAppContext (input: FileSourceConfiguration, filterA: String, filterB: String)
object SimpleApp extends SparkApp[SimpleAppContext, (Long, Long)] {
  override def createContext (config: Config): SimpleAppContext = SimpleAppContext(config).get
  override def run(implicit spark: SparkSession, context: SimpleAppContext): (Long, Long) = {
 val logData = spark.source(context.input).read.as[String].cache
 val (numAs, numBs) = appLogic(logData)
 println (s"Lines with a: $numAs, Lines with b: $numBs")
 (numAs, numBs)
  def appLogic (data: Dataset[String], context: SimpleAppContext): (Long, Long) = {
```

Data Sources and Data Sinks

csv	JSON	XML	JDBC	•••
format URI (connection URL, file path) schema				
sep	primitivesAsString	rowTag	table	
encoding	prefersDecimal	samplingRatio	columnName	
quote	allowComments	excludeAttribute	lowerBound	
escape	allowUnquotedFieldNames	treatEmptyValuesAsNulls	upperBound	
comment	allowSingleQuotes	mode	numPartitions	
header	allowNumericLeadingZeros	columnNameOfCorruptRecord	connectionProperties	
inferSchema	allowBackslashEscapingAnyCharacter	attributePrefix		
ignoreLeadingWhiteSpace	mode	valueTag		
ignoreTrailingWhiteSpace	columnNameOfCorruptRecord	charset		
nullValue	dateFormat	ignoreSurroundingSpaces		
nanValue	timestampFormat			
positiveInf				
negativeInf				
dateFormat				
timestampFormat				
maxColumns				
maxCharsPerColumn				
maxMalformedLogPerPartition				
mode				

Source spark.apache.org/docs/latest/

Data Sources and Data Sinks

```
import org.tupol.spark.implicits.
import org.tupol.spark.io.
import spark.implicits.
val input = config.extract[FileSourceConfiguration]("input").get
val lines = spark.source(input).read.as[String]
// org.tupol.spark.io.FileDataSource(input).read
// spark.read.format(...).option(...).option(...).schema(...).load()
val output = config.extract[FileSinkConfiguration] ("output") .get
lines.sink(output).write
// org.tupol.spark.io.FileDataSink(output).write(lines)
// lines.write.format(...).option(...).option(...).partitionBy(...).mode(...)
```

Data Sources and Data Sinks

- Very concise and intuitive DSL
- Support for multiple formats: text, csv, json, xml, avro, parquet, orc, jdbc, ...
- Specify a schema on read
- Schema is passed as a full json structure, as serialised by the StructType
- Specify the partitioning and bucketing for writing the data
- Structured streaming support
- Delta Lake support
- ..

Test! Test! Test!

```
class SimpleAppSpec extends FunSuite with Matchers with SharedSparkSession {
 . . .
val DummyInput = FileSourceConfiguration("no path", TextSourceConfiguration())
val DummyContext = SimpleAppContext(input = DummyInput, filterA = "", filterB = "")
test("appLogic should return 0 counts of a and b for an empty DataFrame") {
  val testData = spark.emptyDataset[String]
  val result = SimpleApp.appLogic(testData, DummyContext)
  result shouldBe (0, 0)
```

Test! Test! Test!

```
class SimpleAppSpec extends FunSuite with Matchers with SharedSparkSession {
test ("run should return (1, 2) as count of a and b for the given data") {
  val inputSource = FileSourceConfiguration("src/test/resources/input-test-01",
 TextSourceConfiguration())
  val context = SimpleAppContext(input = inputSource, filterA = "a", filterB = "b")
  val result = SimpleApp.run(spark, context)
  result shouldBe (1, 2)
```


Format Converter

```
case class MyAppContext(input: FormatAwareDataSourceConfiguration,
 output: FormatAwareDataSinkConfiguration)
object MyAppContext extends Configurator[MyAppContext] {
import scalaz.ValidationNel
 import scalaz.syntax.applicative.
def validationNel(config: Config): ValidationNel[Throwable, MyAppContext] = {
 config.extract[FormatAwareDataSourceConfiguration]("input") |@|
 config.extract[FormatAwareDataSinkConfiguration]("output") apply
 MyAppContext.apply
```

Format Converter

```
object MyApp extends SparkApp[MyAppContext, DataFrame] {
  override def createContext(config: Config): MyAppContext = MyAppContext(config).get
  override def run(implicit spark: SparkSession, context: MyAppContext): DataFrame = {
 val data = spark.source(context.input).read
 data.sink(context.output).write
  }
}
```

Beyond Format Converter

```
object MyApp extends SparkApp[MyAppContext, DataFrame] {
override def createContext(config: Config): MyAppContext = MyAppContext(config).get
override def run(implicit spark: SparkSession, context: MyAppContext): DataFrame = {
  val inputData = spark.source(context.input).read
  val outputData = transform(inputData)
 outputData.sink(context.output).write
def transform(data: DataFrame)(implicit spark: SparkSession, context: MyAppContext) = {
  data // Transformation logic here
```

Summary

- Write Apache Spark applications with minimal ceremony
 - batch
 - structured streaming
- IO and general application configuration support
- Facilitates testing
- Increase productivity

tupol/spark-utils spark-tools spark-utils-demos spark-apps.seed.g8

What's Next?

- Support for more source types
- Improvements of the configuration framework
- Feedback is welcomed!
- Help is welcomed!

References

Presentation https://tinyurl.com/yxuneqcs

spark-utils https://github.com/tupol/spark-utils

spark-utils-demos https://github.com/tupol/spark-utils-demos

spark-apps.seed.g8 https://github.com/tupol/spark-apps.seed.g8

spark-tools https://github.com/tupol/spark-tools

Lightbend Config https://github.com/lightbend/config

Giter8 http://www.foundweekends.org/giter8/

Apache Spark http://spark.apache.org/

ScalaZ https://github.com/scalaz/scalaz

Scala https://scala-lang.org

DON'T FORGET TO RATE AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

Google Play

O