

FP&A with Spreadsheets and Spark

Oscar Castañeda-Villagrán
Universidad del Valle de Guatemala

#SAISEco2

- Research Interests:
 - Program Transformation,
 - Model-driven Data Product Design & Development

- Research Interests:
 - Program Transformation,
 - Model driven Data Product Design & Development

- Research Interests:
 - Program Transformation,
 - Model driven Data Product Design & Development
 - Design and Development of

- Research Interests:
 - Program Transformation,
 - Model driven Data Product Design & Development
 - Design and Development of
 - Large-scale Data Products

- Research Interests:
 - Program Transformation,
 - Model driven Data Product Design & Development
 - Design and Development of
 - Large-scale Data Products
 - with Spreadsheets as Models

Prototyping ...

http://bit.ly/2e5GmyY

Prototyping Spark programs with ...

http://bit.ly/2e5GmyY

http://bit.ly/2edYfMs

Spreadsheets!

http://bit.ly/2e5GmyY

Agenda

- Problem Statement and Motivation
 - Architecture
- Program Transformation
 - Pipeline
 - Code-to-Code Transformation
- Code Generation
 - Abstract Tree
 - Parse Tree
- Spreadsheets as a DSL
 - Generating Code
- Demo
- Q&A

Disclaimer(s)

Ongoing research ...

 FP&A is one use case, but Spreadsheets are much broader!

Disclaimer(s)

Ongoing research ...

- FP&A is one use case, but Spreadsheets are much broader!
 - E.g. People have even modeled Turing machines with Spreadsheets! [1]

Problem Statement

Prototype FP&A programs using Spreadsheet formulas and automatically translate to Scala / Spark.

Problem Statement

Prototype <u>Any</u> program using Spreadsheet formulas and automatically translate to Scala / Spark.

Motivation

 At Spark Summit Europe 2016 I presented the Sparksheet code generator for Spreadsheet formulas.

 Initially Sparksheet supported only 5 Spreadsheet formulas, now it supports 150+ Spreadsheet formulas!

Motivation is finding use cases.

Motivation

Automatically translate Spreadsheet datasets* to Spark data pipelines on Scala/Spark

*Spreadsheet dataset = Structured data + Spreadsheet formulas

Science

Program Transformation

"A program transformation is any operation that takes a computer program and generates another program."

https://en.wikipedia.org/wiki/Program transformation

Program Transformation Pipeline

- 1. Show Spreadsheet model
- 2. Show Complex Spreadsheet Formula

Program Transformation

Input Excel Formula

```
IF(A33<-16,0,COUNT(IF(COUNTA(OFFSET ($A3,0,()*ATC*(A03,$8$2:$AC$2)),1,2))>1,1,0),IF(COUNTA(OFFSET($A3,0,()*ATC*(A03,$8$2:$AC$2))+1,1,2))>1,1

Convegt to Scala 120 *
```


```
//****************
//The following code was generated for this spreadsheet formula:
//**************
val ifColumn22DF = ifColumn1(DFname.coalesce(1), "1", "lit(A33<×16)", "lit(0)",
"if_22", "COLUMN", "input_ifColumn22", "output_ifColumn22")
val if 22 = countColumn4(Ofname.coalesce(1), "1", "count 4", "count 5", "count 6",
"count_7", "count_8", "count_9", "input_countColumn4", "output_countColumn4")
val count_4 = ifColumn1(Dfname.coalesce(1), "1", "if_23>1", "lit(1)", "lit(0)",
"COLUFW", "input_ifColumn23", "output_ifColumn23")
val 1f_23 = countaColumn19(COUNTA.coalesce(1), "1", "counta_19",
"Input_countaColumn19", "output_countaColumn19")
val counta_19 = offsetColumn19(D#name.coalesce(1), "I", A3, "lit(0)", "offset_19",
"lit(1)", "lit(2)", "input_offsetColumn19", "output_offsetColumn19")
val offset 19 = matchColumn19(Dfname.coalesce(1), "1", "AD3", "82", "AC2", "COLUMN",
"input matchColumn19", "output matchColumn19")
val count 4 = ifColumni(Dfname.coalesce(1), "1", "if_24>1", "lit(1)", "lit(0)",
"COLUM", "input_ifColumn24", "output_ifColumn24")
val 1f_24 = countaColumn20(COUNTA.coalesce(1), "1", "counta_20",
"input_countaColumn20", "output_countaColumn20")
val counta_20 = offsetColumn20(Dfname.coalesce(1), "1", A3, "lit(0)", "offset_20",
"lit(1)", "lit(2)", "input_offsetColumn20", "output_offsetColumn20")
val offset 20 * matchColumn20(Ofname.coalesce(1), "1", "403", "82", "4C3", "COLUMN",
"input_matchColumn20", "output_matchColumn20")
val count 4 = ifColumni(DFname.coalesce(1), "1", "if 25>1", "lit(1)", "lit(0)",
"COLUMN", "input_ifColumn25", "output_ifColumn25")
val if_15 = countaColumn21(COUNTA.coalesce(1), "1", "counta_21",
"input_countaColumn21", "output_countaColumn21")
```


#SAISEco2

29

Code-to-Code Transformation

Code-to-Code Transformation

"The input to the code generator typically consists of a parse tree or an abstract syntax tree."

https://en.wikipedia.org/wiki/Code_generation_(compiler)

Generating Code

"An elegant way to generate code from an AST is to write a class for each non-terminal node in the tree, and then each node in the tree simply generates the piece of code that it is responsible for."

http://www.codeproject.com/Articles/26975/Writing-Your-First-Domain-Specific-Language-Part

Generating Code

A practical way to generate code is to take a Parse Tree and write a pretty printer for the target language.

Generating Code (Example)

Generating Code (Example)

Generating Code (Example)

Spreadsheets as a DSL

Spreadsheet is a powerful data modeling tool.

Start simple and evolve into a complex ML pipeline.

Spreadsheets are suitable to many domains (FP&A is one such domain).

What have we seen?

- Spreadsheet applications as Prototypes for Spark programs
- Program Transformation
 - How to model as Pipeline
 - Why considered Code-to-Code Transformation
- How to Generate Code
 - AST (elegant)
 - Parse Tree (practical)
- Spreadsheets as a DSL
 - Generating Code
- Next Steps

Next Steps

- Use cases!
- Modeling Machine Learning in a Spreadsheet
- Prototype D|'s and ML|'s in a Spreadsheet

References

- A Grammar for Spreadsheet Formulas Evaluated on Two Large Datasets – Efthimia Aivaloglou, David Hoepelman & Felienne Hermans, Proceedings of SCAM '15
- http://www.felienne.com/archives/2974
- Pictures in presentation from Boards of Canada video "roygbiv"

https://youtu.be/yT0gRc2c2wQ

Q&A

THANK YOU.

Email: ofcastaneda@uvg.edu.gt

Twitter: @oscar_castaneda