DataFrames for Large-scale Data Science

Reynold Xin @rxin Feb 17, 2015 (Spark User Meetup)

Year of the lamb, goat, sheep, and ram ...?

A slide from 2013 ...

Spark

Fast and expressive cluster computing system interoperable with Apache Hadoop

Improves efficiency through:

- » In-memory computing primitives
- » General computation graphs

Up to 100× faster (2-10× on disk)

Improves usability through:

- » Rich APIs in Scala, Java, Python
- » Interactive shell

→ Often 5× less code

From MapReduce to Spark

```
public static class WordCountMapClass extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, IntWritable> {
  private final static IntWritable one = new IntWritable(1);
  private Text word = new Text();
  public void map (LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
public static class WorkdCountReduce extends MapReduceBase
  implements Reducer<Text, IntWritable, Text, IntWritable> {
  public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

Spark's Growth

Google Trends for "Apache Spark"

Beyond Hadoop Users

Early adopters

Users

Understands MapReduce & functional APIs

Data Scientists Statisticians R users ... PyData

RDD API

- Most data is structured (JSON, CSV, Avro, Parquet, Hive ...)
 - Programming RDDs inevitably ends up with a lot of tuples (_1, _2, ...)

 Functional transformations (e.g. map/reduce) are not as intuitive

```
pdata.map(lambda x: (x.dept, [x.age, 1])) \
 .reduceByKey(lambda x, y: [x[0] + y[0], x[1] + y[1]]) \
 .map(lambda x: [x[0], x[1][0] / x[1][1]]) \
 .collect()
```


data.groupBy("dept").avg("age")

DataFrames in Spark

- Distributed collection of data grouped into named columns (i.e. RDD with schema)
- Domain-specific functions designed for common tasks
 - Metadata
 - Sampling
 - Project, filter, aggregation, join, ...
 - UDFs
- Available in Python, Scala, Java, and R (via SparkR)

Runtime performance of aggregating 10 million int pairs (secs)

Agenda

- Introduction
- Learn by demo
- Design & internals
 - API design
 - Plan optimization
 - Integration with data sources

Learn by Demo (in a Databricks Cloud Notebook)

- Creation
- Project
- Filter
- Aggregations
- Join
- SQL
- UDFs
- Pandas

For the purpose of distributing the slides online, I'm attaching screenshots of the notebooks.

DataFrames for Large-scale Data Science I'm going to walk through a few examples, covering:

- DataFrame creation
- Viewing data samples
- Project
- Filter
- Aggregations
- Joins
- UDFs
- Pandas integration

Creating DataFrames

1. from a table in Hive

```
> commits = sqlContext.table("sparkCommits")
  Command took 0.04s
> commits.dtypes
  Out[61]:
  [('commitHash', 'string'),
 ('parentHashes', 'string'),
 ('authorName', 'string'),
 ('authorEmail', 'string'),
 ('authorDate', 'string'),
 ('committerName', 'string'),
 ('committerEmail', 'string'),
 ('committerDate', 'string'),
 ('encoding', 'string'),
 ('subject', 'string'),
 ('body', 'string')]
```


> display(commits.limit(5))

commitHash	parentHashes	authorName	authorEmail	auth
f48199eb354d6ec8675c2c1f96c3005064058d66	0765af9b21e9204c410c7a849c7201bc3eda8cc3	Reynold Xin	rxin@databricks.com	142

Command took 0.05s

databricks

2. from files (e.g. JSON, Parquet) with automatic schema inference

```
# If the underlying format has self-describing schema, DataFrames will use that schema.
# For JSON, it will automatically infer the schema based on the data.
tweets = sqlContext.load("/home/rxin/tweets-demo.json", "json")
Command took 2.22s
```

tweets.printSchema()

```
root
 |-- coordinates: struct (nullable = true)
 |-- coordinates: array (nullable = true)
 |-- element: double (containsNull = false)
 |-- type: string (nullable = true)
 |-- created_at: string (nullable = true)
 I-- entities: struct (nullable = true)
 |-- hashtags: array (nullable = true)
 |-- element: struct (containsNull = false)
 | |-- indices: array (nullable = true)
 |-- element: long (containsNull = false)
 |-- text: string (nullable = true)
 |-- media: array (nullable = true)
 |-- element: struct (containsNull = false)
 |-- display_url: string (nullable = true)
```


3. from RDDs

```
# Turn a RDD of tuples into a DataFrame with two columns: key and value
rdd = sc.parallelize(range(10)).map(lambda x: (str(x), x))
kvdf = rdd.toDF(["key", "value"])
Command took 0.33s
```

display(kvdf)

key	value
0	0
1	1
2	2
3	3
4	4
5	5
6	6
7	7
0	o

17

In Scala, you can create DataFrames from RDD/Seq of case classes/tuples

```
> val df = Seq(("Reynold Xin", 1), ("Michael Armbrust", 2)).toDF("name", "id")
  df: org.apache.spark.sql.DataFrame = [name: string, id: int]
  Command took 0.27s
  df.show()
 id
  name
  Reynold Xin
  Michael Armbrust 2
  Command took 0.16s
> case class Person(name: String, id: Int)
  val df1 = Seq(Person("Reynold Xin", 1), Person("Michael Armbrust", 2)).toDF
  df1.show()
 id
  name
  Reynold Xin
  Michael Armbrust 2
  defined class Person
  df1: org.apache.spark.sql.DataFrame = [name: string, id: int]
  Command took 0.95s
```


Filter

```
> c = commits
display(c[c.authorEmail == "rxin@databricks.com"])
```

commitHash	parentHashes	authorName	authorEmail	authorDate	committerName	committerEmail
f48199eb354d6ec8675c2c1f96c3005064058d66	0765af9b21e9204c410c7a849c7201bc3eda8cc3	Reynold Xin	rxin@databricks.com	1423522306	Reynold Xin	rxin@databricks.com

Command took 0.07s

databricks

Project (i.e. selecting some fields)

display(c.filter(c.authorEmail.like("rxin%")).select(c.authorDate, c.subject))

authorDate subject 1368599314 Added derby dependency to Maven pom files for the JDBC Java test. 1389727212 Added license header for package.scala in the Java API package. 1389726968 Updated API doc for Accumulable and Accumulator. 1355473596 Fixed conflicts from merging Charles' and TD's block manager changes. 1387054311 Merge pull request #99 from ankurdave/only-dynamic-pregel 1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)		
1389727212 Added license header for package.scala in the Java API package. 1389726968 Updated API doc for Accumulable and Accumulator. 1355473596 Fixed conflicts from merging Charles' and TD's block manager changes. 1387054311 Merge pull request #99 from ankurdave/only-dynamic-pregel 1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)	authorDate	subject
1389726968 Updated API doc for Accumulable and Accumulator. 1355473596 Fixed conflicts from merging Charles' and TD's block manager changes. 1387054311 Merge pull request #99 from ankurdave/only-dynamic-pregel 1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)	1368599314	Added derby dependency to Maven pom files for the JDBC Java test.
1355473596 Fixed conflicts from merging Charles' and TD's block manager changes. 1387054311 Merge pull request #99 from ankurdave/only-dynamic-pregel 1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)	1389727212	Added license header for package.scala in the Java API package.
1387054311 Merge pull request #99 from ankurdave/only-dynamic-pregel 1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)	1389726968	Updated API doc for Accumulable and Accumulator.
1355466821 Merge branch 'master' of github.com:mesos/spark into spark-633 1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService)	1355473596	Fixed conflicts from merging Charles' and TD's block manager changes.
1413857795 Update Building Spark link. 1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService) 1355466790 Margad TDla block manager refeatering	1387054311	Merge pull request #99 from ankurdave/only-dynamic-pregel
1410217160 [SPARK-3019] Pluggable block transfer interface (BlockTransferService) 1355466730 Margad TDlo block manager refeatering	1355466821	Merge branch 'master' of github.com:mesos/spark into spark-633
1955/66790 Margad TDIa black manager refeatoring	1413857795	Update Building Spark link.
	1410217160	[SPARK-3019] Pluggable block transfer interface (BlockTransferService)

Command took 0.13s

Use a Python UDF to convert time

```
from pyspark.sql.types import IntegerType, TimestampType, DateType
from datetime import datetime, tzinfo

# Define a UDF that convert the timestamp into a DataType
toDate = udf(lambda x: datetime.utcfromtimestamp(float(x)), DateType())

# Define a UDF that computes time of day with timezone offsets
hourOfDay = udf(lambda x: (datetime.utcfromtimestamp(float(x)).hour + 16) % 24, IntegerType())
```

> display(c.filter(c.authorEmail.like("rxin%")).select(toDate(c.authorDate).alias("commitDate"), c.subject))

commitDate	subject		
2013-05-15	Added derby dependency to Maven pom files for the JDBC Java test.		
2014-01-14	Added license header for package.scala in the Java API package.		
2014-01-14 Updated API doc for Accumulable and Accumulator. 2012-12-14 Fixed conflicts from merging Charles' and TD's block manager changes.			
		2013-12-14	Merge pull request #99 from ankurdave/only-dynamic-pregel
2012-12-14 Merge branch 'master' of github.com:mesos/spark into spark-633			
2014-10-21	Update Building Spark link.		
2014-09-08	[SPARK-3019] Pluggable block transfer interface (BlockTransferService)		
2010 12 14 Margad TDIs block manager refeatoring			

Aggregations

```
> from pyspark.sql.functions import *
def desc(colName):
 return col(colName).desc()
```

> display(c.groupBy("authorName").count().sort(desc("count")).limit(10))

authorName	count
Matei Zaharia	1585
Patrick Wendell	812
Reynold Xin	778
Tathagata Das	354
Mosharaf Chowdhury	290
Ankur Dave	264
Josh Rosen	227
Joseph E. Gonzalez	185
Drachant Charma	100

■ lii. ■

Command took 0.43s

Joining two data sets

```
> f = sqlContext.table("sparkFilesChanged")
  Command took 0.07s
> display(f.head(5))
 commitHash
 path
 project/SparkBuild.scala
 0734d09320fe37edd3a02718511cda0bda852478
 core/src/main/scala/org/apache/spark/mapred/SparkHadoopMapRedUtil.scala
 26d31d15fda3f63707a28d1a1115770ad127cf8f
 project/MimaExcludes.scala
 26d31d15fda3f63707a28d1a1115770ad127cf8f
 2e35e24294ad8a5e76c89ea888fe330052dabd5a
 sql/core/src/main/scala/org/apache/spark/sql/parquet/ParquetFilters.scala
 9b6ebe33db27be38c3036ffeda17096043fb0fb9
 sql/catalyst/src/main/scala/org/apache/spark/sql/catalyst/SqlParser.scala
 Command took 0.43s
```

```
> # How many authors have changed each file?
display(
 f.join(c, f.commitHash == c.commitHash)
 .groupBy("path").agg(col("path"), countDistinct("authorName").alias("numAuthors"))
 .sort(desc("numAuthors"))
}
```

path	numAuthors
project/SparkBuild.scala	86
core/src/main/scala/org/apache/spark/SparkContext.scala	72
pom.xml	66
core/src/main/scala/org/apache/spark/util/Utils.scala	61
docs/configuration.md	53
core/pom.xml	45
ec2/spark_ec2.py	43
core/src/main/scala/org/apache/spark/rdd/RDD.scala	43
nuthon/numark/rdd my	40
Showing the first 1000 rows.	

Command took 0.84s

Question: when does Reynold go to bed and wake up?


```
> byHours = (c.select(c.committerName, hourOfDay(c.committerDate).cast("string").alias("commitHour"))
 .filter(c.committerName == "Reynold Xin")
 .groupBy("commitHour").count())
display(byHours)
```


Integrating with Pandas

```
import pandas as pd
import matplotlib.pyplot as plt
plt.clf()
byHours.toPandas().plot(x='commitHour', y='count', kind='bar')
display()
```


You can also run SQL over DataFrames

> c.registerTempTable("commits")

Command took 0.07s

> %sql describe commits

col_name	data_type	comment
commitHash	string	
parentHashes	string	
authorName	string	
authorEmail	string	
authorDate	string	
committerName	string	
committerEmail	string	
committerDate	string	
enceding	atrina	

Command took 0.02s

> %sql select authorName, count(*) cnt from commits group by authorName order by cnt desc limit 5

authorName	cnt
Matei Zaharia	1585
Patrick Wendell	812
Reynold Xin	778
Tathagata Das	354
Mosharaf Chowdhury	290

Command took 0.36s

Machine Learning Integration

```
tokenizer = Tokenizer(inputCol="text", outputCol="words")
hashingTF = HashingTF(inputCol="words", outputCol="features")
lr = LogisticRegression(maxIter=10, regParam=0.01)
pipeline = Pipeline(stages=[tokenizer, hashingTF, lr])

df = context.load("/path/to/data")
model = pipeline.fit(df)
```


Design Philosophy

Simple tasks easy

- DSL for common operations
- Infer schema automatically (CSV, Parquet, JSON, ...)
- MLlib pipeline integration

Performance

- Catalyst optimizer
- Code generation

Complex tasks possible

- RDD API
- Full expression library

Interoperability

- Various data sources and formats
- Pandas, R, Hive ...

DataFrame Internals

Represented internally as a "logical plan"

• Execution is lazy, allowing it to be optimized by Catalyst

Plan Optimization & Execution

DataFrames and SQL share the same optimization/execution pipeline

DataFrame is represented internally as a "logical plan"


```
> c.select(c.authorName, c.subject).filter(c.authorName == "Reynold Xin").explain(extended = True)
 == Parsed Logical Plan ==
 Filter (authorName#27 = Reynold Xin)
 Project [authorName#27, subject#34]
 Subquery sparkcommits
 Relation[commitHash#25,parentHashes#26,authorName#27,authorEmail#28,authorDate#29,committerName#30,committerEm
 Relation2(List(dbfs:/user/hive/warehouse/sparkcommits).Map(serialization.format -> 1. path -> dbfs:/user/hive/war
 ingType,true), StructField(parentHashes,StringType,true), StructField(authorName,StringType,true), StructField(authorNa
 rue), StructField(committerName,StringType,true), StructField(committerEmail,StringType,true), StructField(commit
 , StructField(subject, StringType, true), StructField(body, StringType, true))), None)
 == Analyzed Logical Plan ==
 Filter (authorName#27 = Reynold Xin)
 Project [authorName#27, subject#34]
 Relation[commitHash#25,parentHashes#26,authorName#27,authorEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,comm
 elation2(List(dbfs:/user/hive/warehouse/sparkcommits),Map(serialization.format -> 1, path -> dbfs:/user/hive/ware
 ngType,true), StructField(parentHashes,StringType,true), StructField(authorName,StringType,true), StructField(aut
 ue), StructField(committerName, StringType, true), StructField(committerEmail, StructField(committerEmail, StringType, true), StructField(committerEmail, StructField(committerEma
 StructField(subject,StringType,true), StructField(body,StringType,true))),None)
 == Optimized Logical Plan ==
 Project [authorName#27, subject#34]
 Filter (authorName#27 = Reynold Xin)
 Relation[commitHash#25,parentHashes#26,authorName#27,authorEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerEmail#28,authorDate#29,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,committerName#30,comm
 elation2(List(dbfs:/user/hive/warehouse/sparkcommits),Map(serialization.format -> 1, path -> dbfs:/user/hive/ware
 ngType,true), StructField(parentHashes,StringType,true), StructField(authorName,StringType,true), StructField(aut
 ue), StructField(committerName, StringType, true), StructField(committerEmail, StructField(committ
 StructField(subject,StringType,true), StructField(body,StringType,true))),None)
 == Physical Plan ==
 Filter (authorName#27 = Reynold Xin)
 PhysicalRDD [authorName#27,subject#34], MapPartitionsRDD[162] at map at newParquet.scala:499
 Code Generation: false
 == RDD ==
```

databricks

Command took 0.08s

31

joined = users.join(events, users.id == events.uid)
filtered = joined.filter(events.date >= "2015-01-01")

Data Sources supported by DataFrames

built-in

Postgre**SQL**

external

and more ...

More Than Naïve Scans

- Data Sources API can automatically prune columns and push filters to the source
 - Parquet: skip irrelevant columns and blocks of data; turn string comparison into integer comparisons for dictionary encoded data
 - JDBC: Rewrite queries to push predicates down

joined = users.join(events, users.id == events.uid)
filtered = joined.filter(events.date > "2015-01-01")

optimized plan with intelligent data sources

DataFrames in Spark

- APIs in Python, Java, Scala, and R (via SparkR)
- For new users: make it easier to program Big Data
- For existing users: make Spark programs simpler & easier to understand, while improving performance
- Experimental API in Spark 1.3 (early March)

Our Vision

Alpha / Pre-alpha

Thank you! Questions?

databricks

More Information

Blog post introducing DataFrames:

http://tinyurl.com/spark-dataframes

Build from source:

http://github.com/apache/spark (branch-1.3)

