

Start Treating your Data Pipelines as Code

Nadav Har Tzvi
@pythonesta
nadavha@apache.org

Most Big Data Projects are Failing

Follow

Through 2017, 60% of [#BigData](#) projects will fail to go beyond piloting, gtnr.it/1MX6Xs1
[#Data](#) [#Analytics](#)

6:00 AM - 8 Apr 2016

Data Dependencies - Data Changes System Behaviour
Different Development Environments
Project Complexity

How we Fix it - DataOps

Apache Amaterasu (incubating) is a modern configuration management and deployment framework built in the spirit of tools such as Chef and Ansible
Designed for Big Data and AI processing pipelines

Frictionless Big Data Deployments with Amaterasu

`$ git push git://myrepo... --env=dev`

`$ ama run git://myrepo... --env=prod`

Amaterasu Repositories

- Jobs are defined in repositories
 - Current implementation - git repositories
 - tarballs support is planned for future release
- Repos structure
 - **maki.yml** - The workflow definition
 - **src** - a folder containing the actions (spark scripts, etc.) to be executed
 - **env** - a folder containing configuration per environment
 - **deps** - dependencies configuration
- Benefits of using git:
 - Tooling
 - Branching

Pipeline DSL - maki.yml (Version 0.2.0)

```
---  
job-name: amaterasu-test  
flow:
```

```
- name: start  
  runner:  
 group: spark  
 type: scala  
 file: file.scala
```

```
- exports:  
  odd: parquet
```

```
- name: step2  
  runner:  
 group: spark  
 type: pyspark  
 file: file2.py
```

```
error:  
  name: handle-error  
  runner:  
 group: spark  
 type: scala  
 file: cleanup.scala
```

Actions are components of
the pipeline

Data-structures to be used in
downstream actions

Error handling actions

...

Amaterasu is **not** a workflow engine,
it's a deployment tool that understands that Big
Data applications are rarely deployed
independently of other Big Data applications

Pipeline != Workflow

Pipeline DSL (Version 0.3.0)

```
---
job-name: amaterasu-test
type: long-running
def:
```

```
  - name: start
 type: long-running
 runner:
 group: spark
 type: scala
 file: file.scala
```

```
  - exports:
 odd: parquet
```

```
  - name: step2
```

```
 type: scheduled
 schedule: 10 * * * *
```

```
 runner:
 group: spark
 type: pyspark
```

```
 artifact:
```

```
 - groupid: io.shonto
 artifactId: mySparkStreaming
 version: 0.1.0
```

```
...
```

In Version 3 Pipeline and actions can be either long running or scheduled

Scheduling is defined using Cron format

Actions can be pulled from other application or git repositories

Actions DSL (Spark)

- Your Scala/Python/SQL Future languages Spark code (R support is in our backlog)
- Few changes:
 - Don't create a new `sc/sqlContext`, use the one in scope or access via **`AmaContext.spark`**
`AmaContext.sc` and **`AmaContext.sqlContext`**
 - **`AmaContext.getDataFrame`** is used to access data from previously executed actions

Actions DSL - Spark Scala

Action 1 (“start”)

```
import org.apache.amaterasu.runtime._
```

```
val data = Array(1, 2, 3, 4, 5)
```

```
val rdd = AmaContext.sc.parallelize(data)
```

```
val odd = rdd.filter(n => n%2 !=  
0).toDf()
```

```
- name: start
```

```
runner:
```

```
  group: spark
```

```
  type: scala
```

```
file: file.scala
```

```
- exports:
```

```
  odd: parquet
```

Action 2

```
import org.apache.amaterasu.runtime._
```

```
val highNoDf = AmaContext.getDataFrame("start",  
"odd")
```

```
.where("_1 > 3")
```

```
highNoDf.write.json("file:///tmp/test1")
```


Actions DSL - PySpark

Action 1 (“start”)

```
data = range(1, 1000)

rdd = ama_context.sc.parallelize(data)
odd = rdd.filter(lambda n: n % 2 != 0)
 .map(row)
 .toDf()
```

```
- name: start
  runner:
 group: spark
 type: pyspark
 file: file.py
  - exports:
 odd: parquet
```

Action 2

```
high_no_df = ama_context
 .get_dataframe(“start”, “odd”)
 .where(“_1 > 100”)

high_no_df.write.save(“file:///tmp/test1”,
 format=“json”)
```


Actions DSL - SparkSQL

```
select * from  
 ama_context.start_odd  
where  
 _1 > 100
```

```
- name: action2  
  runner:  
 group: spark  
 type: sql  
 file: file.sql  
- exports:  
 high_no: parquet
```

Environments

- Configuration is stored per environment
- Stored as YAML files in an environment folder
- Contains:
 - Input/output path
 - Work dir
 - User defined key-values

env/prdproduction/job.yml

```
name: default
inputRootPath: hdfs://prdhdfs:9000/user/amaterasu/input
outputRootPath: hdfs://prdhdfs:9000/user/amaterasu/
output
workingDir: hdfs://prdhdfs:9000/user/ama_workdir
configuration:
 spark.cassandra.connection.host: cassandraprod
sourceTable: documents
```


env/dev/job.yml

```
name: test
inputRootPath: file:///tmp/input
outputRootPath: file:///tmp/output
workingDir: file:///tmp/work/
configuration:
  spark.cassandra.connection.host: 127.0.0.1
  sourceTable: documents
```


Environments in the Actions DSL

```
import io.shinto.amaterasu.runtime._  
  
val highNoDf = AmaContext.getDataFrame("start", "x")  
 .where("_1 > 3")  
  
highNoDf.write.json(Env.outputPath)
```


Version 0.2.0-incubating main futures

- YARN support
- Spark SQL, PySpark support
- Extend environments to support:
 - Pure YAML support (configuration used to be JSON)
 - Full spark configuration
 - **spark.yml** - support all spark configurations
 - **spark_exec_env.yml** - for configuring spark executors environments
- SDK Preview - for building framework integration

Future Development

- Long running pipelines and streaming support
- Kubernetes support
- Better tooling
 - ama-cli (version 0.2.1)
 - Web console
- Other frameworks: TensorFlow, Apache Flink, Apache Beam, Hive, Presto...
- SDK improvements

Getting started

Website

<http://amaterasu.incubator.apache.org>

GitHub

<https://github.com/apache/incubator-amaterasu>

Mailing List

dev@amaterasu.incubator.apache.org

Slack

<http://apacheamaterasu.slack.com>

Twitter

@ApacheAmaterasu

Thank you!

@pythonesta
nadavha@apache.org