WEBINAR | THURSDAY DEC 6TH, 9:00 AM PT / 5:00 PM UTC

Hands On With Spark: Creating A Fast Data Pipeline With Structured Streaming And Spark Streaming

Gerard Maas

Señor SW Engineer

in https://www.linkedin.com/
in/gerardmaas/

https://stackoverflow.com/ /users/764040/maasg

Agenda

Creating a Fast Data Pipeline with Structured Streaming and Spark Streaming

Data Pipelines

- Create Composable Streaming Applications
- Using the Best Tool for the Job
- Generating a Network Effect

Agenda

Creating a Fast Data Pipeline with Structured Streaming and Spark Streaming

Datasets/Frames GraphFrames Structured Streaming Spark Streaming Spark MLLib Spark SQL Apache Spark Core

Data Sources

Spork Structured Streaming

```
val lines = spark.readStream
 .format("socket")
 .option("host", "localhost")
 .option("port", 9999)
 .load()
val words= lines.as[String].flatMap(_.split(" "))
val wordCounts= words.groupBy("value").count()

val query = wordCounts.writeStream
 .outputMode("complete")
 .format("console")
 .start()
```

Spark Streaming

```
val ctx= new StreamingContext(conf, Seconds(1))
val lines = ssc.socketTextStream("localhost", 9999)
val words = lines.flatMap(_.split(" "))
val pairs = words.map(word => (word, 1))
val wordCounts = pairs.reduceByKey(_ + _)
wordCounts.print()
ctx.start()
```


Structured Streaming

Spark Streaming

Time

Abstract (Processing Time, Event Time)

Fixed to microbatch Streaming Interval

Execution

Fixed Micro batch, Best Effort MB, Continuous (NRT)

Fixed Micro batch

Abstraction

DataFrames/Dataset

DStream, RDD

Access to the scheduler

Agenda

Hands On with Spark:
Creating a Fast Data Pipeline with
Structured Streaming and
Spark Streaming

Sensor Anomaly Detection Pipeline

@maasg

Sensor Anomaly Detection

Sensor Anomaly Detection

Live

Sensor Anomaly Detection Pipeline

Kafka Source Memory Sink **SQL** Operations

Sensor Data Multiplexer

akka

Data Preparation

[Structured Streaming]

Data Exploration

[Structured Streaming]

Online Model Creation + Training

Anomaly Detection

[Structured Streaming]

Structured Streaming

Spark Streaming

Time

Abstract (Processing Time, Event Time)

Fixed to microbatch Streaming Interval

Execution

Fixed Micro batch, Best Effort MB, Continuous (NRT)

Fixed Micro batch

Abstraction

DataFrames/Dataset

DStream, RDD

Access to the scheduler

Resources

Notebooks used today:

https://github.com/maasg/spark-notebooks/tree/master/streaming-anomaly-detection

Pipelines:

https://www.reactivesummit.org/2018/schedule/taking-the-pain-out-of-deploying-streaming-applic ations

Structured Streaming + Spark Streaming:

https://www.reactivesummit.org/2018/schedule/processing-fast-data-with-apache-spark-the-tale-of https://www.reactivesummit.org/2018/schedule/processing-fast-data-with-apache-spark-the-tale-of-two-streaming-apis

Fast Data:

https://www.lightbend.com/products/fast-data-platform

Gerard Maas

Señor SW Engineer

in https://www.linkedin.com/
in/gerardmaas/

https://stackoverflow.com/ /users/764040/maasg

Your turn for... Questions?

Thank You!

