

Making Apache Spark™ Better with Delta Lake

Michael Armbrust

@michaelarmbrust

The Promise of the Data Lake

1. Collect Everything

2. Store it all in the Data Lake

3. Data Science & Machine Learning

- Recommendation Engines
- Risk, Fraud Detection
- IoT & Predictive Maintenance
- Genomics & DNA Sequencing

Garbage In

Garbage Stored

Garbage Out

What does atypical data lake project look like?

Evolution of a Cutting-Edge Data Lake

Evolution of a Cutting-Edge Data Lake

Challenge #1:Historical Queries?

Challenge #2: Messy Data?

Challenge #3: Mistakes and Failures?

Challenge #4:Updates?

Wasting Time & Money

Solving Systems Problems

Instead of Extracting Value From Data

Data Lake Distractions

No atomicity means failed production jobs leave data in corrupt state requiring tedious recovery

No quality enforcement creates inconsistent and unusable data

No consistency / isolation makes it almost impossible to mix appends and reads, batch and streaming

Let's try it instead with DELTA LAKE

Challenges of the Data Lake

Full ACIDTransaction

Focus on your data flow, instead of worrying about failures.

Open Standards, Open Source (Apache License)

Store petabytes of data without worries of lock-in. Growing community including Presto, Spark and more.

Unifies Streaming / Batch. Convert existing jobs with minimal modifications.

Delta Lake allows you to *incrementally* improve the quality of your data until it is ready for consumption.

- Dumping ground for raw data
- Often with long retention (years)
- Avoid error-prone parsing

Intermediate data with some cleanup applied. Queryable foreasy debugging!

Clean data, ready for consumption.
Read with Spark or Presto*

*Coming Soon

Streams move data through the Delta Lake

- Low-latency ormanually triggered
- Eliminates management of schedules and jobs

Delta Lake also supports batch jobs and standard DML

Retention

UPSERTS

Corrections

*DML Coming in 0.3.0

GDPR

Easy to recompute when business logic changes:

- Clear tables
- Restart streams

Who is using \triangle delta lake?

Used by 1000s of organizations world wide

> 1 exabyte processed last month alone

Improved reliability:

Petabyte-scale jobs

10x lower compute:

640 instances to 64!

Simpler, faster ETL:

84 jobs → 3 jobs halved data latency

How do I use A DELTA LAKE?

Get Started with Delta using Spark APIs

Add Spark Package

```
pyspark --packages io.delta:delta-core_2.12:0.1.0
```

bin/spark-shell --packages io.delta:delta-core_2.12:0.1.0

Maven

```
<dependency>
  <groupId>io.delta</groupId>
  <artifactId>delta-core_2.12</artifactId>
  <version>0.1.0</version>
</dependency>
```

Instead of parquet...

dataframe

- .write
- .format("parquet")
- .save("/data")

... simply say delta

dataframe

- .write
- .format("delta")
- .save("/data")

Data Quality

Enforce metadata, storage, and quality declaratively.

Data Quality

Enforce metadata, storage, and quality declaratively.

How does A DELTA LAKE WORK?

Delta On Disk

Transaction Log
Table Versions

(Optional) Partition Directories

Data Files

```
my_table/
delta_log/
00000.json
00001.json
date=2019-01-01/
file-1.parquet
```


Table =result of a set of actions

Change Metadata – name, schema, partitioning, etc

Add File – adds a file (with optional statistics)

Remove File – removes a file

Result: Current Metadata, List of Files, List of Txns, Version

Implementing Atomicity

Changes to the table are stored as ordered, atomic units called commits

Ensuring Serializablity

Need to agree on the order of changes, even when there are multiple writers.

Solving Conflicts Optimistically

- 1. Record start version
- 2. Record reads/writes
- 3. Attempt commit
- 4. If someone else wins, check if anything you read has changed.
- 5. Try again.

Handling Massive Metadata

Large tables can have millions of files in them! How do we scale the metadata? Use Spark for scaling!

Add 1.parquet

Add 2.parquet

Remove 1.parquet

Remove 2.parque

Add 3.parquet

Road Map

- 0.2.0 Released!
 - S3 Support
 - Azure Blob Store and ADLS Support
 SQL DML Support
- 0.3.0 (~July)
 - UPDATE (Scala)
 - DELETE (Scala)
 - MERGE (Scala)
 - VACUUM (Scala)

- Rest of Q3
 - DDL Support / Hive Metastore

Build your own Delta Lake at https://delta.io

