Zeppelin Helium: Spell

1ambda

ZEPL

March 2, 2017

What is Spell?

Frontend interpreter runs on browser not in backend.

- pluggable: can be installed / removed easily (<u>Helium Online Registry</u>)
- written in javascript: can utilise exisiting libraries (flowchart, sigmajs, vega, papaparse)
- can be display system as well
- available in 0.8.0-SNAPSHOT (ZEPPELIN #1940)

What?! 🥸

DEMO

Background: Interpreter

Background: Interpreter (cont.)

- Interpreter consumes paragraph text and render output.
- Each interpreter has magic. For example, the markdown interpreter uses %markdown

```
%spark
println("Hello, Zeppelin!")

%markdown
## Hello, Zeppelin
```

Background: Display System

```
%spark

val total = 195
println(s"%html <h3>result is ${total}</h3>")

// will be interpreted by spark interpreter
// `%html <h3>total value is 195<h3>`
```

- Basic Display System: %html, %table, %angular
- Display system renders result on browser not on backend
- Can we do better? (e.g %markdown display type)

Motivation: Spell

- How can i pass variables from spark to markdown in Zeppelin
- Do we really need backend markdown interpreter?
 (awesome js markdown library)
- What if we implement markdown as a frontend interpreter?
- Then, we can also use them as display system because it runs on browser like %html 😌

This is Spell 😊

Frontend interpreter runs on browser not in backend.

- pluggable: can be installed / removed easily (<u>Helium Online Registry</u>)
- written in javascript: can utilise exisiting libraries (flowchart, sigmajs, vega, papaparse, ...)
- can be display system as well (ZEPPELIN-2089)

I wanna create my own spell 😯

- Doc: How to create new spell
- Basic Examples
- Published Spells
- Configurtion Support: #1982
- Ideas: %slack, %sigma, %vega

DEMO

- 1. zeppelin-echo-spell
- 2. zeppelin-markdown-spell

Creating Spell: interpret()

- every spell takes paragraph text (string)
- returns SpellResult
- spell-base.js
- example: <u>zeppelin-echo-spell</u>

```
interpret(paragraphText) {
  return new SpellResult(paragraphText)
}
```

Creating Spell: SpellResult

- SpellResult(data, displayType)
- <u>displayType</u> can be optional (default is %text)

```
import {
 SpellBase,
 SpellResult,
 DefaultDisplayType,
} from 'zeppelin-spell';

interpret(paragraphText) {
 const html = `<h2>${paragraphText}</h2>`
 return new SpellResult(html, DefaultDisplayType.HTML)
}
```

Creating Spell: SpellResult (cont.)

- SpellResult supports multiple results: add()
- See also: Multiple paragraph results (PR #1658)

```
interpret(paragraphText) {
 const html = '<h4>Hello</h4>'
 const text = 'Spell'

 return new SpellResult()
 .add(html, DefaultDisplayType.HTML)
 .add(text, DefaultDisplayType.TEXT /** optional */)
}
```

Creating Spell: SpellResult (cont.)

- pass Promise for API call (async)
- psss Function which takes elem id to draw DOM
- default display types

data	displayType	example
String	ALL (except %element)	markdown-spell
Promise	ALL (except %element)	translator-spell
Function	ELEMENT (%element)	flowchart-spell

Creating Spell: Configuration

Actually, interpret() takes config as the second argument

```
interpret(paragraphText, config) { ... }
```

• Define config specification in package.json like

```
"config": {
 "repeat": {
 "type": "number",
 "description": "How many times to repeat",
 "defaultValue": 1
 }
},
```

(unresolved) Helium, Spell Issues

we need your help 😚

- ZEPPELIN-2089: Use spell as display system with backend interpreters
- ZEPPELIN-2088: Evaluate helium bundles one by one
- ZEPPELIN-2122: Add execution time to paragraphs executed by spell
- Other Issues

References

• Image: Zeppelin Interpreter Architecture

Resources

• Slide: github.com/1ambda/talk/2017/fly-zeppelin

Thanks 😃