

What's New in Apache Spark 2.3

Sameer Agarwal

Spark Summit | San Francisco | June 6th 2018

#DevSAIS16

About Me

- Spark Committer and 2.3 Release Manager
- Software Engineer at Facebook (Big Compute)
- Previously at Databricks and UC Berkeley
- Research on BlinkDB (Approximate Queries in Spark)

Spark 2.3 Release by the numbers

- Released on 28th February 2018
- Development Span: July '17 Feb '18
- 284 Contributors
- 1406 JIRAs
 - SQL/Streaming (52%)
 - Spark Core (12%)
 - PySpark (9%)
 - ML (8%)

Overview

Continuous Processing

ML Streaming + Image Reader

PySpark Performance

Spark on Kubernetes

Major Features in Spark 2.3

Continuous Processing

Data Source API V2

Spark on Kubernetes

PySpark Performance

ML on Streaming

History Server V2

Stream-stream
Join

UDF Enhancements

Image Reader

Native ORC Support

Stable Codegen

Various SQL Features

https://spark.apache.org/releases/spark-release-2-3-0.html

Overview

Continuous Processing

lmage Reader

PySpark Performance

Spark on lubernetes

Structured Streaming

Users: Treat a stream as an infinite table, no need to reason about micro-batches

Developers: Decoupled the high-level API with the execution engine

Structured Streaming

Micro Batch Execution

Micro Batch Execution


```
spark
  .readStream
  .format( source = "kafka")
  .option("kafka.bootstrap.servers", "host1:port1,host2:port2")
  .option("subscribe", "topic1")
  .load()
  .selectExpr( exprs = "CAST(key AS STRING)", "CAST(value AS STRING)")
  .writeStream
  .format( source = "kafka")
  .option("kafka.bootstrap.servers", "host1:port1,host2:port2")
  .option("topic", "topic1")
  .trigger(Trigger.Continuous(interval = "1 second")) // only change in query
  .start()
```


Supported Operations

- Map-like Dataset Operations
 - Projections
 - Selections
- All SQL functions
 - Except current_timestamp(),
 current_date() and
 aggregation functions

Supported Sources

- Kafka Source
- Rate Source

Supported Sinks

- Kafka Sink
- Memory Sink
- Console Sink

Blog: https://tinyurl.com/spark-cp

Overview

Continuous Processing

ML Streaming + Image Reader

PySpark Performance

Spark on Lubernetes

ML on Streaming

- Model transformation/prediction on batch and streaming data with unified API
- After fitting a model or Pipeline, you can deploy it in a streaming job

```
val streamOutput = transformer.transform(streamDF)
```


Image Support in Spark (SPARK-21866)

- A standard API in Spark for reading images into DataFrames
- Utilities for loading images from common formats
- Deep learning frameworks can rely on this

Overview

Spark on (ubernetes

PySpark

- Introduced in Spark 0.7 (~2013); became first class citizen in the Dataframe API in Spark 1.3 (~2015)
- Much slower than Scala/Java with UDFs due to serialization and Python interpreter
- Note: Most PyData tooling (e.g., Pandas, numpy etc.) are written in C/C++

PySpark Performance

Pandas UDFs perform much better than row-at-a-time UDFs across the board, ranging from **3x to over 100x.**

Pandas/Vectorized UDFs

Scalar UDFs

- Used with functions such as select and withColumn
- The python function should take pandas. Series as input and return a pandas. Series of same length

```
from pyspark.sql.functions import pandas_udf, PandasUDFType

# Use pandas_udf to define a Pandas UDF
@pandas_udf('double', PandasUDFType.SCALAR)
# Input/output are both a pandas.Series of doubles

def pandas_plus_one(v):
 return v + 1

df.withColumn('v2', pandas_plus_one(df.v))
```

Pandas/Vectorized UDFs

Grouped Map UDFs

- Split-apply-Combine
- A python function that defines the computation for each group
- Input/Outputs are both pandas.DataFrame

```
@pandas_udf(df.schema, PandasUDFType.GROUPED_MAP)
# Input/output are both a pandas.DataFrame
def subtract_mean(pdf):
 return pdf.assign(v=pdf.v - pdf.v.mean())

df.groupby('id').apply(subtract_mean)
```

Blog: https://tinyurl.com/pyspark-udf

Overview

Continuous Processing

Image Reader

PySpark Performance

Spark on Kubernetes

Spark on Kubernetes (SPARK-18278)

Spark on Kubernetes (SPARK-18278)

 Driver runs in a Kubernetes pod created by the submission client and creates pods that runs the executors in response to requests from Spark Scheduler

 Make direct use of Kubernetes clusters for multi-tenancy and sharing through <u>Namespaces</u> and <u>Quotas</u>, as well as administrative features such as <u>Pluggable Authorization</u> and <u>Logging</u>

Spark on Kubernetes (SPARK-18278)

Apache Spark 2.3

- Supports K8S 1.6+
- Cluster Mode
- Static Resource Allocation
- Java/Scala Applications
- Container-local and remotedependencies that are downloadable

Roadmap (Apache Spark 2.4+)

- Client Mode
- Dynamic Resource Allocation + External Shuffle Service
- Python/R Applications
- Client-local dependencies + Resource Staging Server (RSS)

Blog: https://tinyurl.com/spark-k8s

Recap

Continuous Processing

ML Streaming + Image Reader

PySpark Performance

Spark on Kubernetes

Questions?

Sameer Agarwal

Spark Summit | San Francisco | June 6th 2018

#DevSAIS16