Advanced Streaming Operations

Ahmad Alkilani
DATA ARCHITECT

@akizl

Advanced Streaming Operations

Checkpointing Window Operations

Stateful Transformations
Streaming Cardinality Estimation

Advanced Streaming Operations Checkpointing

Window Operations

Stateful Transformations

Streaming Cardinality Estimation

Checkpointing

```
def getSQLContext(sc: SparkContext) = {
 val sqlContext = SQLContext.getOrCreate(sc)
 sqlContext
def getStreamingContext(streamingApp : (SparkContext, Duration) => StreamingContext, sc : SparkContext, batchDuration: Duration) = {
 val creatingFunc = () => streamingApp(sc, batchDuration)
 val ssc = sc.getCheckpointDir match {
 case Some(checkpointDir) => StreamingContext.getActiveOrCreate(checkpointDir, creatingFunc, sc.hadoopConfiguration, createOnError = true)
 case None => StreamingContext.getActiveOrCreate(creatingFunc)
 sc.getCheckpointDir.foreach( cp => ssc.checkpoint(cp))
```


Window Operations

Window Operations

To create a window of a stream of data in Spark define:

- Window Size
- Slide Interval

Must be multiples of batch interval

Window Operations

clicksDStream.weiddos/E(\$\dindds/(((a,\sh)c=>\ds(2)) (\sq.y0)n=\s(\sh), \sq.y0)n=\s(\sh), \sq.y0)n=\s(\sh), \sq.y0)n=\s(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.(\sh), \sq.y0)n=\sq.y0)n=\sq.y0(\sq.y0)n=\sq.y0

Stateful Transformations

Stateful Transformations

- updateStateByKey
- mapWithState

```
activityStream.transform( rdd => {
  val df = rdd.toDF()
  df.registerTempTable("activity")
  val activityByProduct = sqlContext.sql("""SELECT
```


Stateful Transformations

- updateStateByKey
- mapWithState

```
activityByProduct
  .map { r => ((r.getString(0), r.getLong(1)),
 ActivityByProduct(r.getString(0), r.getLong(1), r.getLong(2), r.getLong(3), r.getLong(4))
 Key
 State
 State is a tuple of 3 integers
 [(Int, Int, Int)]
 Option[(Int, Int, Int)]
.updateStateByKey[(Int, Int, Int)] (
```

Stateful Operations

- updateStateByKey
- mapWithState


```
activityByProduct
  .map { r => ((r.getString(0), r.getLong(1)),
 ActivityByProduct(r.getString(0), r.getLong(1), r.getLong(2), r.getLong(3), r.getLong(4))
mapWithState[StateType, MappedType](spec : StateSpec[K, V, ...., ....])
 : MapWithStateDStream[K, V, StateType, MappedType]
 (Int, Int, Int)
val spec = StateSpec
 .function((K, Option[V], State[StateType]) => Option[MappedType])
 .timeout(t: Duration)
 (Int. Int. Int)
```

Stateful Operations

- updateStateByKey
- mapWithState

mapWithState[StateType, MappedType](spec : StateSpec[K, V,,])

: MapWithStateDStream[K, V, StateType, MappedType]

Cardinality Estimation using HyperLogLog

"Let's shrink Big Data into Small Data ... and hope it magically becomes Great Data."

HLL - Cardinality estimation

Unique observations

Product "X" unique visitors in a certain timeframe

Timeframe expanded

Cardinality Estimation using HyperLogLog

"Let's shrink Big Data into Small Data ... and hope it magically becomes Great Data."

HLL - Cardinality estimation

Unique observations

Naïve solution 3 Billion events > 60 GB of memory

HLL solves this in < 100s of KB

Based on bit pattern observables

Associative Data Structure

Summary

- Window Operations
- Stateful Transformations
 - updateStateByKey
 - mapWithState
- Cardinality Estimation using HyperLogLog
- Algebird Library
 - CountMinSketch
 - Bloom Filters
 - Priority Queues

