dataArtisans


Apache Flink® Training

Table API

June 15th, 2015

Agenda


Table API Overview

Expressions

DataSet to Table

Table to DataSet

Table API

Table API Overview


- Makes analysis of structured data very easy
 - Think of database tables (CREATE TABLE)

- Evaluates SQL-like expressions
 - Code generation for execution

- Tight integration with DataSet API
 - Convert DataSet to Table and back

Table API Overview


Basic data structure is a Table

- Table is structured data with named fields
 - Similar to relational table

 Expressions evaluated on a Table yield a new Table

Table API Dependency


 In order to use the Table API in your program, add this to the <dependencies> section of your pom.xml

Table API Expressions


```
Table t = orig_as("author, title, pages");
 // filter table
Table t2 = t.filter("pages > 100");
 // project table
Table t3 = t.select("author, title");
Table t4 = t.select("pages*2 as dPages");
 // group table and compute aggregations
Table t5 = t.groupBy("author")
 .select("pages avg as avgPages");
 // join two table
Table t6 = t.join(t.select("author2,title2"))
 where("author = author2")
 .select("title, title2");
```

DataSet to Table


Java DataSet API via TableEnvironment:

Table to DataSet


- Java DataSet API via TableEnvironment
- Convert to custom POJO data set
 - Pojo fields must map to Table fields

```
public static class Stock {
 public String name;
 public int count;
 public double price;
}

Table t = x.as("name, count, price");

TableEnvironment tEnv = new TableEnvironment();

DataSet<Stock> ds = tEnv.toDataSet(t, Stock.class);
```

Table to DataSet


Java DataSet API via TableEnvironment

- Convert to DataSet<Row>
- Most valuable for printing

```
Table t = x.as("name, count, price");
TableEnvironment tEnv = new TableEnvironment();
tEnv.toDataSet(t, Row.class).print();
```