


Cross-Language Development Platform for In-Memory Analytics

Wes McKinney

SciPy 2018

Wes McKinney


- Created Python pandas project (~2008), lead developer/maintainer until 2013
- PMC Apache Arrow, Apache Parquet, ASF Member
- Wrote *Python for Data Analysis* (1e 2012, 2e 2017)
- Formerly Co-founder / CEO of DataPad (acquired by Cloudera in 2014)
- Other OSS work: Ibis, Feather, Apache Kudu, statsmodels

Open standards: why do they matter?

Simplify system architectures

Reduce ecosystem fragmentation

Improve interoperability

Reuse more libraries and algorithms

Example open standards

- Human-readable semi-structured data: XML, JSON
- Structured data query language: SQL
- Binary storage formats (with metadata)
 - NetCDF
 - HDF5
 - Apache Parquet, ORC
- Serialization / RPC protocols
 - Apache Avro
 - Protocol buffers
- Not an open standard: Excel, CSV (grrrr)

Standardizing in-memory data

- Best example: strided ndarray / tensor memory (NumPy / Fortran-compatible)
- Why?
 - Zero-overhead memory sharing between libraries in-memory and processes via shared memory
 - Reuse algorithms
 - Reuse IO / storage code

Tables and data frames

- Notoriously not based on open standards
- Vary widely in supported data types (e.g. nested data)
- Where are they found?
 - Internals of SQL databases
 - Big data systems (Apache Spark, Apache Hive)
 - In-memory data frame libraries: Python (pandas), R (base, data.table), Julia (DataFrames.jl)
- We say "data frame" but the byte-level RAM layout varies greatly from system-to-system

Columnar tables: why?


- Analytical query memory access patterns
 - "Access all elements in column X in succession"
 - "Select columns A, B, C from table with 1000 columns"
- Optimal vectorized
 - Minimize CPU/GPU cache misses
 - Enable SIMD-based algorithms (SSE4, AVX)
 - Vectorized (no-branching) algorithms
 - Leverage columnar compression techniques


- An open, language-independent standard for in-memory columnar data (tables, data frames)
- A development platform to build analytical data processing systems
- https://github.com/apache/arrow

"Portable" Data Frames

Non-Portable Data Frames


Share data and algorithms at ~zero cost

Analytic database architecture

Front end API

Computation Engine

In-memory storage

IO and Deserialization

- Vertically integrated / "Black Box"
- Internal components do not have a public API
- Users interact with front end

Analytic database, deconstructed

Front end API

Computation Engine

In-memory storage

IO and Deserialization

 Components have public APIs

Use what you need

 Different front ends can be developed

Analytic database, deconstructed

Front end API

Arrow is front end agnostic

Computation Engine

In-memory storage

IO and Deserialization


Arrow: History and Status

- Community initiative started in 2016, initially backed by leading developers of ~13 major OSS data processing projects
- Project development status
 - Codebase 2.5 years old
 - > 170 distinct contributors
 - 9 major releases
 - Some level of support in 8 programming languages (C, C++, Go, Java, JavaScript, Python, Ruby, Rust)
 - Over 100K monthly installs in Python alone

Example: Gandiva, Arrow-LLVM compiler


```
SELECT year(timestamp), month(timestamp), ...
FROM table
 Arrow C++
 Arrow Java
 JNI (Zero-copy)
 Input Table
 Evaluate
 Fragment
 Gandiva
 LLVM
 Function
 Result Table
 Fragment
```

https://github.com/dremio/gandiva

Some Arrow Use Cases

- Runtime in-memory format for analytical query engines
- Zero-copy (no deserialization) interchange via shared memory
- Low-overhead streaming messaging / RPC
- Serialization format implementation
 - Zero-copy random access to on-disk data
 - Example: Feather files
- Data ingest / data access


Defragmenting Data Access


Arrow's Columnar Memory Format


- Runtime memory format for analytical query processing
 - Companion to serialization tech like Apache {Parquet, ORC}
- "Fully shredded" columnar, supports flat and nested schemas
- Organized for cache-efficient access on CPUs/GPUs
- Optimized for data locality, SIMD, parallel processing
- Accommodates both random access and scan workloads

Arrow Implementations and Bindings


Upcoming: Rust (native), R (binding), Julia (native)

Example use: Ray ML framework from Berkeley RISELab


- Uses Plasma, shared memory-based object store originally developed for Ray
- Zero-copy reads of tensor collections

Source: https://arxiv.org/abs/1703.03924

Arrow on the GPU

- NVIDIA-led GPU Open Analytics Initiative (http://gpuopenanalytics.com)
- "GPU DataFrame": Arrow on the GPU
- Example: Execute Numba-compiled code on SQL results from MapD shared via CUDA IPC
- Plasma also supports GPU shared memory

Some Industry Contributors to Apache Arrow


ClearCode


BlueYonder


influxdata


TWO SIGMA


Upcoming Roadmap

- Software development lifecycle improvements
- Data ingest / access / export
- Computational libraries (CPU + GPU)
- Expanded language support
- Richer RPC / messaging
- More system integrations

Computational libraries

- "Kernel functions" performing vectorized analytics on Arrow memory format
 - Select CPU or GPU variant based on data location
- Operator graphs (compose multiple operators)
- Subgraph compiler (using LLVM -- see Gandiva)
- Runtime engine: execute operator graphs

Data Access / Ingest

- Apache Avro
- Apache Parquet nested data support
- Apache ORC
- CSV
- JSON
- ODBC / JDBC
- ... and likely other data access points

Arrow-powered Data Science Systems

- Portable runtime libraries, usable from multiple programming languages
- Decoupled front ends
- Companion to distributed systems like Dask, Ray


https://ursalabs.org

- Raise money to support full-time open source developers
- Grow Apache Arrow ecosystem
- Build cross-language, portable computational libraries for data science
- Build relationships across industry

People

Leadership


Wes McKinney

Director


Wes created the <u>pandas project</u> in 2008 and wrote the book <u>Python for Data Analysis</u>, helping popularize the use of Python for data science. He is a Member of <u>The Apache Software</u>

<u>Foundation</u>, and is a PMC member for <u>Apache Arrow</u> and <u>Apache Parquet</u>. He was formerly the CEO and co-founder of <u>DataPad</u>. He is the managing director of Ursa Labs.


Hadley Wickham

Advisor

Hadley is the creator of many of the most widelyused R packages for data science, such as ggplot2, dplyr, and many others. He has written several books about R, such as R for Data Science and Advanced R. Hadley is the Chief Scientist at RStudio. He is a technical advisor for Ursa Labs on R language support and general API design and usability.

Initial Sponsors and Partners


Prospective sponsors / partners, please reach out: info@ursalabs.org

Getting involved

- Join <u>dev@arrow.apache.org</u>
- PRs to https://github.com/apache/arrow
- Learn more about the Ursa Labs vision for Arrow-powered data

science: https://ursalabs.org/tech/