dataArtisans

Apache Flink® Training

DataSet API Basics

June 3rd, 2015

DataSet API

- Batch Processing
- Java, Scala, and Python
- All examples here in Java
- Many concepts can be translated to the DataStream API
- Documentation available at flink.apache.org

DataSet API by Example

WordCount: main method


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

Execution Environment


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

Data Sources


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

Data types


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

Transformations


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 .groupBy(0)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

User functions


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

DataSinks


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

Execute!


```
public static void main(String[] args) throws Exception {
 // set up the execution environment
 final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
 // get input data either from file or use example data
 DataSet<String> inputText = env.readTextFile(args[0]);
 DataSet<Tuple2<String, Integer>> counts =
 // split up the lines in tuples containing: (word,1)
 inputText.flatMap(new Tokenizer())
 // group by the tuple field "0"
 •groupBy(∅)
 //sum up tuple field "1"
 .reduceGroup(new SumWords());
 // emit result
 counts.writeAsCsv(args[1], "\n", " ");
 // execute program
 env.execute("WordCount Example");
```

WordCount: Map


```
public static class Tokenizer
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out) {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Interface


```
public static class Tokenizer
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out) {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Types


```
public static class Tokenizer
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out) {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Map: Collector


```
public static class Tokenizer
 implements FlatMapFunction<String, Tuple2<String, Integer>> {
 @Override
 public void flatMap(String value,
 Collector<Tuple2<String, Integer>> out) {
 // normalize and split the line
 String[] tokens = value.toLowerCase().split("\\W+");
 // emit the pairs
 for (String token : tokens) {
 if (token.length() > 0) {
 out.collect(
 new Tuple2<String, Integer>(token, 1));
```

WordCount: Reduce


```
public static class SumWords implements
GroupReduceFunction<Tuple2<String, Integer>,
 Tuple2<String, Integer>> {
 @Override
 public void reduce(Iterable<Tuple2<String, Integer>> values,
 Collector<Tuple2<String, Integer>> out) {
 int count = 0;
 String word = null;
 for (Tuple2<String, Integer> tuple : values) {
 word = tuple.f0;
 count++;
 }
 out.collect(new Tuple2<String, Integer>(word, count));
```

WordCount: Reduce: Interface


```
public static class SumWords implements
GroupReduceFunction<Tuple2<String, Integer>,
 Tuple2<String, Integer>> {
 @Override
 public void reduce(Iterable<Tuple2<String, Integer>> values,
 Collector<Tuple2<String, Integer>> out) {
 int count = 0;
 String word = null;
 for (Tuple2<String, Integer> tuple : values) {
 word = tuple.f0;
 count++;
 }
 out.collect(new Tuple2<String, Integer>(word, count));
```

WordCount: Reduce: Types


```
public static class SumWords implements
GroupReduceFunction<Tuple2<String, Integer>,
 Tuple2<String, Integer>> {
 @Override
 public void reduce(Iterable<Tuple2<String, Integer>> values,
 Collector<Tuple2<String, Integer>> out) {
 int count = 0;
 String word = null;
 for (Tuple2<String, Integer> tuple : values) {
 word = tuple.f0;
 count++;
 }
 out.collect(new Tuple2<String, Integer>(word, count));
```

WordCount: Reduce: Collector


```
public static class SumWords implements
GroupReduceFunction<Tuple2<String, Integer>,
 Tuple2<String, Integer>> {
 @Override
 public void reduce(Iterable<Tuple2<String, Integer>> values,
 Collector<Tuple2<String, Integer>> out) {
 int count = 0;
 String word = null;
 for (Tuple2<String, Integer> tuple : values) {
 word = tuple.f0;
 count++;
 }
 out.collect(new Tuple2<String, Integer>(word, count));
```

DataSet API Concepts

Data Types

- Basic Java Types
 - String, Long, Integer, Boolean,...
 - Arrays
- Composite Types
 - Tuples
 - Many more (covered in the advanced slides)

Tuples

- The easiest and most lightweight way of encapsulating data in Flink
- Tuple1 up to Tuple25

```
Tuple2<String, String> person =
 new Tuple2<String, String>("Max", "Mustermann");

Tuple3<String, String, Integer> person =
 new Tuple3<String, String, Integer>("Max", "Mustermann", 42);

Tuple4<String, String, Integer, Boolean> person =
 new Tuple4<String, String, Integer, Boolean>("Max", "Mustermann", 42, true);

// zero based index!

String firstName = person.f0;

String secondName = person.f1;
Integer age = person.f2;
Boolean fired = person.f3;
```

Transformations: Map


```
DataSet<Integer> integers = env.fromElements(1, 2, 3, 4);
// Regular Map - Takes one element and produces one element
DataSet<Integer> doubleIntegers =
 integers.map(new MapFunction<Integer, Integer>() {
 @Override
 public Integer map(Integer value) {
 return value * 2;
 });
doubleIntegers.print();
> 2, 4, 6, 8
// Flat Map - Takes one element and produces zero, one, or more elements.
DataSet<Integer> doubleIntegers2 =
 integers.flatMap(new FlatMapFunction<Integer, Integer>() {
 public void flatMap(Integer value, Collector<Integer> out) {
 out.collect(value * 2);
 });
doubleIntegers2.print();
> 2, 4, 6, 8
```

Transformations: Filter


```
// The DataSet
DataSet<Integer> integers = env.fromElements(1, 2, 3, 4);
DataSet<Integer> filtered =
 integers.filter(new FilterFunction<Integer>() {
 @Override
 public boolean filter(Integer value) {
 return value != 3;
 });
integers.print();
> 1, 2, 4
```

Groupings and Reduce

- DataSets can be split into groups
- Groups are defined using a common key

reduceGroup(new CountSameAge());

```
Name Age
Stephan 18
Fabian 23
Julia 27
Romeo 27
Anna 18
```

```
// (name, age) of employees
DataSet<Tuple2<String, Integer>> employees = ...

// group by second field (age)
DataSet<Integer, Integer> grouped = employees.groupBy(1)
 // return a list of age groups with its counts
```

AgeGroup	Count
18	2
23	1
27	2

GroupReduce


```
public static class CountSameAge implements GroupReduceFunction
<Tuple2<String, Integer>, Tuple2<Integer, Integer>> {
 @Override
 public void reduce(Iterable<Tuple2<String, Integer>> values,
 Collector<Tuple2<Integer, Integer>> out) {
 Integer ageGroup = 0;
 Integer countsInGroup = 0;
 for (Tuple2<String, Integer> person : values) {
 ageGroup = person.f1;
 countsInGroup++;
 }
 out.collect(new Tuple2<Integer, Integer>
 (ageGroup, countsInGroup));
```

Joining two DataSets

Authors						
Id	Name	email				
1	Fabian	fabian@				
2	Julia	julia@				
3	Max	max@				
4	Romeo	romeo@.				

Posts						
Title	Content	Author id				
		2				
		4				
		4				
		1				
		2				

Joining two DataSets

Archive						
Id	Name	email	Title	Content	Author id	
1	Fabian	fabian@			1	
2	Julia	julia@			2	
2	Julia	julia@			2	
3	Romeo	romeo@			4	
4	Romeo	romeo@.			4	

Join with join function


```
// authors (id, name, email)
DataSet<Tuple3<Integer, String, String>> authors = ..;
// posts (title, content, author_id)
DataSet<Tuple3<String, String, Integer>> posts = ..;
// (title, author name)
DataSet<Tuple2<String, String>> archive =
 Archive
 authors.join(posts).where(0).equalTo(2)
 Name
 Title
 .with(new PostsByUser());
 Fabian
public static class PostsByUser implements
 Julia
  JoinFunction<Tuple3<Integer, String, String>,
 Tuple3<String, String, Integer>,
 Julia
 Tuple2<String, String>> {
 Romeo
 @Override
 • •
 public Tuple2<String, String> join(
 Romeo
 Tuple3<Integer, String, String> left,
 Tuple3<String, String, Integer> right) {
 return new Tuple2<String, String>(left.f1, right.f0);
```

Data Sources

Text

- readTextFile("/path/to/file")CSV
- readCsvFile("/path/to/file")Collection
- fromCollection(collection)
- fromElements(1,2,3,4,5)

Data Sources: Collections


```
ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
// read from elements
DataSet<String> names = env.fromElements("Some", "Example",
"Strings");
// read from Java collection
List<String> list = new ArrayList<String>();
list.add("Some"):
list.add("Example");
list.add("Strings");
DataSet<String> names = env.fromCollection(list);
```

Data Sources: File-Based


```
ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();
// read text file from local or distributed file system
DataSet<String> localLines =
 env.readTextFile("/path/to/my/textfile");
// read a CSV file with three fields
DataSet<Tuple3<Integer, String, Double>> csvInput =
 env.readCsvFile("/the/CSV/file")
 .types(Integer.class, String.class, Double.class);
// read a CSV file with five fields, taking only two of them
DataSet<Tuple2<String, Double>> csvInput =
 env.readCsvFile("/the/CSV/file")
 // take the first and the fourth field
 .includeFields("10010")
 .types(String.class, Double.class);
```

Data Sinks

Text

- writeAsText("/path/to/file")
- writeAsFormattedText("/path/to/file", formatFunction)

CSV

writeAsCsv("/path/to/file")

Return data to the Client

- Print()
- Collect()
- Count()

Data Sinks

Lazily executed when env.execute() is called

```
DataSet<...> result;
// write DataSet to a file on the local file system
result.writeAsText("/path/to/file");
// write DataSet to a file and overwrite the file if it exists
result.writeAsText("/path/to/file",FileSystem.WriteMode.OVERWRITE);
// tuples as lines with pipe as the separator "a|b|c"
result.writeAsCsv("/path/to/file", "\n", "|");
// this wites values as strings using a user-defined TextFormatter
object
public String format (Tuple2<Integer, Integer> value) {
 return value.f1 + " - " + value.f0;
 });
```

Data Sinks

Eagerly executed

```
DataSet<Tuple2<String, Integer> result;

// print
result.print();

// count
int numberOfElements = result.count();

// collect
List<Tuple2<String, Integer> materializedResults = result.collect();
```

Best Practices

Some advice

- Use env.fromElements(..) or env.fromCollection(..) to quickly get a DataSet to experiment with
- Use print() to quickly print a DataSet
- Use collect() to quickly retrieve a DataSet
- Use name() on an Operator to find it easily in the logs