Herman van Hövell @westerflyer

2018-10-03, London Spark Summit EU 2018

About Me

Software Engineer @Databricks
 Amsterdam office

 Apache Spark Committer and PMC member

 In a previous life Data Engineer & Data Analyst.

Complex Data

Complex data types in Spark SQL

- Struct. For example: struct(a: Int, b: String)
- Array. For example: array(a: Int)
- Map. For example: map(key: String, value: Int)

This provides primitives to build tree-based data models

- High expressiveness. Often alleviates the need for 'flat-earth' multi-table designs.
- More natural, reality like data models

Complex Data - Tweet JSON

```
"created at": "Wed Oct 03 11:41:57 +0000 2018",
"id str": "994633657141813248",
"text": "Looky nested data #spark #sseu",
"display text range": [0, 140],
"user": {
  "id str": "12343453",
  "screen name": "Westerflyer"
"extended tweet": {
  "full text": "Looky nested data #spark #sseu",
  "display text range": [0, 249],
  "entities": {
 "hashtags": [{
 "text": "spark",
 "indices": [211, 225]
 "text": "sseu",
 "indices": [239, 249]
```

```
root
 |-- created at: string (nullable = true)
 |-- id str: string (nullable = true)
 |-- text: string (nullable = true)
 |-- user: struct (nullable = true)
 |-- id str: string (nullable = true)
 |-- screen name: string (nullable = true)
 |-- display text range: array (nullable = true)
 |-- element: long (containsNull = true)
 |-- extended tweet: struct (nullable = true)
 |-- full text: string (nullable = true)
 |-- display text range: array (nullable = true)
 |-- element: long (containsNull = true)
 |-- entities: struct (nullable = true)
 |-- hashtags: array (nullable = true)
 |-- element: struct (containsNull = true)
 |-- indices: array (nullable = true)
 |-- element: long (containsNull = true)
 |-- text: string (nullable = true)
```

Manipulating Complex Data

Structs are easy:)

Maps/Arrays not so much...

- Easy to read single values/retrieve keys
- Hard to transform or to summarize

Let's say we want to add 1 to every element of the vals field of every row in an input table.

ld	Vals
1	[1, 2, 3]
2	[4, 5, 6]

ld	Vals
1	[2, 3, 4]
2	[5, 6, 7]

How would we do this?

Option 1 - Explode and Collect

Option 1 - Explode and Collect - Explode

Option 1 - Explode and Collect - Explode

ld	Vals
1	[1, 2, 3]
2	[4, 5, 6]

ld	Val
1	1
1	2
1	3
2	4
2	5
2	6

Option 1 - Explode and Collect - Collect

Option 1 - Explode and Collect - Collect

ld	Val
1	1+1
1	2 + 1
1	3 + 1
2	4 + 1
2	5 + 1
2	6 + 1

ld	Vals
1	[2, 3, 4]
2	[5, 6, 7]

Option 1 - Explode and Collect - Complexity

```
== Physical Plan ==
ObjectHashAggregate(keys=[id], functions=[collect_list(val + 1)])
+- Exchange hashpartitioning(id, 200)
+- ObjectHashAggregate(keys=[id], functions=[collect_list(val + 1)])
+- Generate explode(vals), [id], false, [val]
+- FileScan parquet default.input_tbl
```

Option 1 - Explode and Collect - Complexity

```
== Physical Plan ==
ObjectHashAggregate(keys=[id], functions=[collect_list(val + 1)])
+- Exchange hashpartitioning(id, 200)
+- ObjectHashAggregate(keys=[id], functions=[collect_list(val + 1)])
+- Generate explode(vals), [id], false, [val]
+- FileScan parquet default.input_tbl
```

- Shuffles the data around, which is very expensive
- collect_list does not respect pre-existing ordering

Option 1 - Explode and Collect - Pitfalls

Keys need to be unique

ld	Vals
1	[1, 2, 3]
1	[4, 5, 6]

ld	Vals
1	[5, 6, 7, 2, 3, 4]

Values need to have data

ld	Vals
1	null
2	[4, 5, 6]

ld	Vals
2	[5, 6, 7]

Option 2 - Scala UDF

```
def addOne(values: Seq[Int]): Seq[Int] = {
  values.map(value => value + 1)
}
```


Option 2 - Scala UDF

```
def addOne(values: Seq[Int]): Seq[Int] = {
 values.map(value => value + 1)
}
val plusOneInt = spark.udf.register("plusOneInt", addOne(_:Seq[Int]):Seq[Int])
```

Option 2 - Scala UDF

```
def addOne(values: Seq[Int]): Seq[Int] = {
 values.map(value => value + 1)
}
val plusOneInt = spark.udf.register("plusOneInt", addOne(_:Seq[Int]):Seq[Int])
val newDf = spark.table("input_tbl").select($"id", plusOneInt($"vals"))
```

Option 2 - Scala UDF

Pros

- Is faster than Explode & Collect
- Does not suffer from correctness pitfalls

Cons

- Is relatively slow, we need to do a lot serialization
- You need to register UDFs per type
- Does not work for SQL
- Clunky

When are you going to talk about Higher Order Functions?

Let's take another look at Option 2 - Scala UDF

```
def addOne(values: Seq[Int]): Seq[Int] = {
 values.map(value => value + 1)
}
val plusOneInt = spark.udf.register("plusOneInt",
 addOne(_:Seq[Int]):Seq[Int])
val newDf = spark.table("input_tbl").select($"id", plusOneInt($"vals"))
```


Let's take another look at Option 2 - Scala UDF

Let's take another look at Option 2 - Scala UDF

Can we do the same for Spark SQL?

```
select id, transform(vals, val -> val + 1) as vals
from input tbl
```

- Spark SQL native code: fast & no serialization needed
- Works for SQL

```
select id, transform(vals, val -> val + 1) as vals

from input_tbl Higher Order Function
```

transform is the Higher Order Function. It takes an input array and an expression, it applies this expression to each element in the array

val -> val + 1 is the lambda function. It is the operation that is applied to each value in the array. This function is divided into two components separated by a -> symbol:

- 1. The Argument list.
- 2. The expression used to calculate the new value.

Nesting

Capture

```
select id,
 ref_value,
 transform(vals, val -> ref_value + val) as vals
from nested_input_tbl
```

Didn't you say these were faster?

Performance

Spark 2.4 will ship with following higher order functions:

Array

- transform
- filter
- exists
- aggregate/reduce
- zip_with

Map

- transform_keys
- transform_values
- map_filter
- map_zip_with

A lot of new collection based expression were also added...

Future work

Arrays and Maps have received a lot of love. However working with wide structs fields is still non-trivial (a lot of typing). We can do better here:

- The following dataset functions should work for nested fields:
 - withColumn()
 - withColumnRenamed()
- The following functions should be added for struct fields:
 - select()
 - withColumn()
 - withColumnRenamed()

Disclaimer: All of this is speculative and has not been discussed on the Dev list!

Questions?

