Spark + Al Summit

@rxin

Lester

\$1m | ETFL | Prize

anonymized movie rating dataset best recommendation algorithm wins

Matei

The first unified analytics engine in 600 lines of code...

Netflix Prize

Home

Rules

Leaderboard

Update

Download

Leaderboard

tied for best score

Best Test Score % Improvement Best Submit Time

20 mins late

Showing Test Score. Click here to show quiz score

Team Name

Display top 20

Rank

▼ leaders.

	n rount tune	2001 1001 00010	w miprovemen	. Dest oubline inite
Grand Prize - RMSE = 0.8567 - Winning Team: BellKor's Pra			imatic Chaos	
1	BellKor's Pragmatic Chaos	0.8567	10.06	2009-07-26 18:18:28
2	The Ensemble	0.8567	10.06	2009-07-26 18:38:22
3	Grand Prize Team	0.8582	9.90	2009-07-10 21:24:40
4	Opera Solutions and Vandelay United	0.8588	9.84	2009-07-10 01:12:31
5	Vandelay Industries!	0.8591	9.81	2009-07-10 00:32:20
6	PragmaticTheory	0.8594	9.77	2009-06-24 12:06:56

Apache Spark 1.0 (2014)

Fast and general engine for distributed data processing

DataFrame + Tungsten (2015)

"Apache Spark is the Taylor Swift of big data software."

- Derrick Harris, Fortune, Sep 2015

Structured Streaming (2016)

The simplest way to perform analytics is not having to *reason* about streaming

Continuous Processing (2017) sub-milliseconds streaming

A new execution mode that follows fully pipelined execution.

- Streaming execution without microbatches
- Supports async checkpointing ~1ms latency
- no changes required for user code

Proposal available at https://issues.apache.org/jira/browse/SPARK-20928

100,000,000,000,000

streaming records processed on Databricks in 2018

Explosion of ML Frameworks

Embracing ML ecosystem as 1st-class citizens

Two Challenges in Supporting ML Frameworks in Spark

Data exchange:

need to push data in high throughput between Spark and ML frameworks

Execution model:

fundamental incompatibility between Spark (embarrassingly parallel) vs ML frameworks (gang scheduled)

Introducing Project Hydrogen

Data Exchange

Execution Model

User-Defined Functions (UDFs)

Allows executing arbitrary code, often used for integration with ML frameworks

Example: prediction on data using TensorFlow

Profile UDF

lambda x: x + 1

92% in data exchange

8 Mb/s

Profile UDF

lambda x: x + 1

92% in data exchange

92% CPU Cycles Wasted!!!

Vectorized Data Exchange

Performance - 3 to 240X faster

Data Exchange

Execution Model

Execution Models

Spark

Tasks are independent of each other

Embarrassingly parallel & massively scalable

Distributed ML Frameworks

Complete coordination among tasks

Optimized for communication

What if a task crashes?

Spark

Tasks are independent of each other

Embarrassingly parallel & massively scalable

Task 1 O Task 2 O Task 3

Distributed ML Frameworks

Complete coordination among tasks

Optimized for communication

Incompatible Execution Models

Spark

Tasks are independent of each other

Embarrassingly parallel & massively scalable

If a task crashes, rerun that one

Task 1 O Task 2 O Task 3

Distributed ML Frameworks

Complete coordination among tasks

Optimized for communication

If a task crashes, must rerun all tasks

Unifying Execution Models with Barrier

tasks "all or nothing" to reconcile fundamental incompatibility between Spark and distributed ML frameworks

Project Hydrogen

10 to 100X Faster Data Exchange Unify Spark + ML Execution Model

Timeline

Spark 2.3 (Spring 2018): Basic vectorized UDFs (SPARK-21190)

Spark 2.4 (Fall 2018): Barrier scheduling (SPARK-24374), and more vectorized UDFs support (SPARK-22216)

Spark 3.0 (2019): GA and standard format for data exchange (SPARK-24579)

Session Talk Highlights

Project Hydrogen: Unifying State-of-the-Art Al and Big Data in Apache Spark

Tim Hunter, Databricks

Xiangrui Meng, Databricks

Apache Spark on K8S and HDFS Security

Ilan Filonenko, Bloomberg

Experience Of Optimizing Spark SQL When Migrating from MPP Database

Yucai Yu, eBay

Yuming Wang, eBay

