

Table API 和 Flink SQL

Table API 和 Flink SQL 是什么

- Flink 对批处理和流处理,提供了统一的上层 API
- Table API 是一套内嵌在 Java 和 Scala 语言中的查询API,它允许以非常直 观的方式组合来自一些关系运算符的查询
- Flink 的 SQL 支持基于实现了 SQL 标准的 Apache Calcite

基本程序结构

• Table API 和 SQL 的程序结构,与流式处理的程序结构十分类似

```
StreamTableEnvironment tableEnv = ... // 创建表的执行环境
// 创建一张表,用于读取数据
tableEnv.connect(...).createTemporaryTable("inputTable");
// 注册一张表,用于把计算结果输出
tableEnv.connect(...).createTemporaryTable("outputTable");
// 通过 Table API 查询算子,得到一张结果表
Table result = tableEnv.from("inputTable").select(...);
// 通过 SQL查询语句,得到一张结果表
Table sqlResult = tableEnv.sqlQuery("SELECT ... FROM inputTable ...");
// 将结果表写入输出表中
result.insertInto("outputTable");
```

创建 TableEnvironment

• 创建表的执行环境,需要将 flink 流处理的执行环境传入

```
StreamTableEnvironment tableEnv = StreamTableEnvironment.create(env);
```

- TableEnvironment 是 flink 中集成 Table API 和 SQL 的核心概念,所有对 表的操作都基于 TableEnvironment
- 注册 Catalog
- 在 Catalog 中注册表
- 执行 SQL 查询
- 注册用户自定义函数 (UDF)

配置 TableEnvironment

•配置老版本 planner 的流式查询

```
EnvironmentSettings settings = EnvironmentSettings.newInstance()
.useOldPlanner()
.inStreamingMode()
.build();
StreamTableEnvironment tableEnv = StreamTableEnvironment
.create(env, settings);
```

•配置老版本 planner 的批式查询

```
ExecutionEnvironment batchEnv = ExecutionEnvironment.getExecutionEnvironment;
BatchTableEnvironment batchTableEnv = BatchTableEnvironment.create(batchEnv);
```

•配置 blink planner 的流式查询

```
EnvironmentSettings bsSettings = EnvironmentSettings.newInstance()
.useBlinkPlanner()
.inStreamingMode()
.build();
StreamTableEnvironment bsTableEnv = StreamTableEnvironment
.create(env, bsSettings);
```

•配置 blink planner 的批式查询

```
EnvironmentSettings bbSettings = EnvironmentSettings.newInstance()
.useBlinkPlanner()
.inBatchMode()
.build();
TableEnvironment bbTableEnv = TableEnvironment.create(bbSettings);
```

表 (Table)

- TableEnvironment 可以注册目录 Catalog, 并可以基于 Catalog 注册表
- •表 (Table) 是由一个"标识符" (identifier) 来指定的,由3部分组成: Catalog名、数据库 (database) 名和对象名
- 表可以是常规的, 也可以是虚拟的 (视图, View)
- 常规表 (Table) 一般可以用来描述外部数据,比如文件、数据库表或消息队 列的数据,也可以直接从 DataStream 转换而来
- 视图 (View) 可以从现有的表中创建,通常是 table API 或者 SQL 查询的 一个结果集

创建表

• TableEnvironment 可以调用 .connect() 方法,连接外部系统,并调 用 .createTemporaryTable() 方法,在 Catalog 中注 删表

```
tableEnv
.connect(...) // 定义表的数据来源,和外部系统建立连接
.withFormat(...) // 定义数据格式化方法
.withSchema(...) // 定义表结构
.createTemporaryTable("MyTable"); // 创建临时表
```

•可以创建 Table 来描述文件数据,它可以从文件中读取,或者将数据写入文件

```
tableEnv
.connect(
new FileSystem().path("YOUR_Path/sensor.txt")
) // 定义到文件系统的连接
.withFormat(new Csv()) // 定义以csv格式进行数据格式化
.withSchema( new Schema()
.field("id", DataTypes.STRING())
.field("timestamp", DataTypes.BIGINT())
.field("temperature", DataTypes.DOUBLE())
) // 定义表结构
.createTemporaryTable("sensorTable"); // 创建临时表
```

表的查询 - Table API

- Table API 基于代表"表"的 Table 类,并提供一整套操作处理的方法 API; 这些方法会返回一个新的 Table 对象,表示对输入表应用转换操作的结果
- 有些关系型转换操作,可以由多个方法调用组成,构成链式调用结构

```
Table sensorTable = tableEnv.from("inputTable");
Table resultTable = sensorTable
.select("id, temperature")
.filter("id = 'sensor_1'");
```

表的查询 - SQL

- Flink 的 SQL 集成,基于实现 了SQL 标准的 Apache Calcite
- •在 Flink 中,用常规字符串来定义 SQL 查询语句
- SQL 查询的结果,也是一个新的 Table

```
Table resultSqlTable = tableEnv
.sqlQuery("select id, temperature from sensorTable where id ='sensor_1'");
```

输出表

- 表的输出,是通过将数据写入 TableSink 来实现的
- TableSink 是一个通用接口,可以支持不同的文件格式、存储数据库和消息队列
- 输出表最直接的方法,就是通过 Table.insertInto() 方法将一个 Table 写入注册过

```
tableEnv.connect(...)
.createTemporaryTable("outputTable");
Table resultSqlTable = ...
resultTable.insertInto("outputTable");
```

输出到文件

```
tableEnv.connect(
new FileSystem().path("output.txt")
) // 定义到文件系统的连接
.withFormat(new Csv())
.withSchema(new Schema()
.field("id", DataTypes.STRING())
.field("temp", DataTypes.Double())
)
.createTemporaryTable("outputTable"); // 创建临时表
resultTable.insertInto("outputTable"); // 输出表
```

更新模式

- •对于流式查询,需要声明如何在表和外部连接器之间执行转换
- 与外部系统交换的消息类型,由更新模式 (Update Mode) 指定

追加 (Append) 模式

- 表只做插入操作,和外部连接器只交换插入 (Insert) 消息

撤回 (Retract) 模式 – 表和外部连接器交换添加 (Add) 和撤回 (Retract) 消息

- 插入操作 (Insert) 编码为 Add 消息; 删除 (Delete) 编码为 Retract 消息;

更新 (Update) 编码为上一条的 Retract 和下一条的 Add 消息

更新插入 (Upsert) 模式

- 更新和插入都被编码为 Upsert 消息; 删除编码为 Delete 消息

输出到 Kafka

• 可以创建 Table 来描述 kafka 中的数据,作为输入或输出的 TableSink

```
tableEnv.connect(
new Kafka()
.version("0.11")
.topic("sinkTest")
.property("zookeeper.connect", "localhost:2181")
.property("bootstrap.servers", "localhost:9092")
)
.withFormat( new Csv() )
.withSchema( new Schema()
.field("id", DataTypes.STRING())
.field("temp", DataTypes.DOUBLE())
)
.createTemporaryTable("kafkaOutputTable");
```

输出到 ES

•可以创建 Table 来描述 ES 中的数据,作为输出的 TableSink

```
tableEnv.connect(
new Elasticsearch()
.version("6")
.host("localhost", 9200, "http")
.index("sensor")
.documentType("temp")
)
.inUpsertMode()
.withFormat(new Json())
.withSchema( new Schema()
.field("id", DataTypes.STRING())
.field("count", DataTypes.BIGINT())
)
.createTemporaryTable("esOutputTable");
aggResultTable.insertInto("esOutputTable");
```

输出到 MySql

•可以创建 Table 来描述 MySql 中的数据,作为输入和输出

```
String sinkDDL=
"create table jdbcOutputTable (" +
" id varchar(20) not null, " +
" cnt bigint not null " +
") with (" +
" 'connector.type' = 'jdbc', " +
" 'connector.url' = 'jdbc:mysql://localhost:3306/test', " +
" 'connector.table' = 'sensor_count', " +
" 'connector.driver' = 'com.mysql.jdbc.Driver', " +
" 'connector.username' = 'root', " +
" 'connector.password' = '123456')";
tableEnv.sqlUpdate(sinkDDL) // 执行 DDL创建表
aggResultSqlTable.insertInto("jdbcOutputTable");
```

将 Table 转换成 DataStream

- 表可以转换为 DataStream 或 DataSet ,这样自定义流处理或批处理程序就 可以继续在 Table API 或 SQL 查询的结果上运行了
- 将表转换为 DataStream 或 DataSet 时,需要指定生成的数据类型,即要将 表的每一行转换成的数据类型

- 表作为流式查询的结果, 是动态更新的
- 转换有两种转换模式: 追加 (Append) 模式和撤回 (Retract) 模式

将 Table 转换成 DataStream

追加模式 (Append Mode)

- 用于表只会被插入 (Insert) 操作更改的场景

```
DataStream<Row> resultStream = tableEnv.toAppendStream(resultTable, Row.class);
```

撤回模式 (Retract Mode)

- 用于任何场景。有些类似于更新模式中 Retract 模式,它只有 Insert 和 Delete 两类操作。
- 得到的数据会增加一个 Boolean 类型的标识位(返回的第一个字段),用它来表示到底是 新增的数据 (Insert) ,还是被删除的数据 (Delete)

```
DataStream<Tuple2<Boolean, Row>> aggResultStream = tableEnv
.toRetractStream(aggResultTable , Row.class);
```

将 DataStream 转换成表

•对于一个 DataStream,可以直接转换成 Table,进而方便地调用 Table API 做转换操作

```
DataStream<SensorReading> dataStream = ...
Table sensorTable = tableEnv.fromDataStream(dataStream);
```

•默认转换后的 Table schema 和 DataStream 中的字段定义——对应,也可 以单独指定出来

```
DataStream<SensorReading> dataStream = ...
Table sensorTable = tableEnv.fromDataStream(dataStream,"id, timestamp as ts, temperature");
```

创建临时视图 (Temporary View)

•基于 DataStream 创建临时视图

```
tableEnv.createTemporaryView("sensorView", dataStream);
tableEnv.createTemporaryView("sensorView", dataStream, "id, temperature, timestamp as ts");
```

•基于 Table 创建临时视图

```
tableEnv.createTemporaryView("sensorView", sensorTable);
```

查看执行计划

- Table API 提供了一种机制来解释计算表的逻辑和优化查询计划
- 查看执行计划,可以通过 TableEnvironment.explain(table) 方法或 TableEnvironment.explain() 方法完成,返回一个字符串,描述三个计划
- 优化的逻辑查询计划
- 优化后的逻辑查询计划
- 实际执行计划。

String explaination = tableEnv.explain(resultTable);
System.out.println(explaination);

流处理和关系代数的区别

	关系代数(表)/SQL	流处理
处理的数据对象	字段元组的有界集合	字段元组的无限序列
查询(Query) 对数据的访问	可以访问到完整的数据输入	无法访问所有数据, 必须持续"等待"流式输入
查询终止条件	生成固定大小的结果集后终止	永不停止,根据持续收到的 数据不断更新查询结果

动态表 (Dynamic Tables)

- 动态表是 Flink 对流数据的 Table API 和 SQL 支持的核心概念
- 与表示批处理数据的静态表不同, 动态表是随时间变化的

持续查询 (Continuous Query)

• 动态表可以像静态的批处理表一样进行查询,查询一个动态表会产生持续查询(Continuous Query)

- 连续查询永远不会终止, 并会生成另一个动态表
- 查询会不断更新其动态结果表,以反映其动态输入表上的更改

动态表和持续查询

流式表查询的处理过程:

- 1. 流被转换为动态表
- 2. 对动态表计算连续查询, 生成新的动态表
- 3. 生成的动态表被转换回流

将流转换成动态表

- 为了处理带有关系查询的流,必须先将其转换为表
- •从概念上讲,流的每个数据记录,都被解释为对结果表的插入 (Insert) 修改操作

• 持续查询会在动态表上做计算处理, 并作为结果生成新的动态表

将动态表转换成 DataStream

- •与常规的数据库表一样,动态表可以通过插入 (Insert) 、更新 (Update) 和删 除 (Delete) 更改,进行持续的修 改
- 将动态表转换为流或将其写入外部系统时,需要对这些更改进行编码 仅追加(Append-only)流
 - 仅通过插入 (Insert) 更改来修改的动态表,可以直接转换为仅追加流

撤回 (Retract) 流

-撤回流是包含两类消息的流:添加 (Add) 消息和撤回 (Retract) 消息

Upsert (更新插入) 流

- Upsert 流也包含两种类型的消息: Upsert 消息和删除 (Delete) 消息。

将动态表转换成 DataStream

时间特性 (Time Attributes)

- •基于时间的操作(比如 Table API 和 SQL 中窗口操作),需要定义相关的时间语义和时间数据来源的信息
- Table 可以提供一个逻辑上的时间字段,用于在表处理程序中,指示时间和 访问相应的时间戳
- 时间属性,可以是每个表schema的一部分。一旦定义了时间属性,它就可以作为一个字段引用,并且可以在基于时间的操作中使用
- •时间属性的行为类似于常规时间戳,可以访问,并且进行计算

定义处理时间 (Processing Time)

• 处理时间语义下,允许表处理程序根据机器的本地时间生成结果。它是时间的最简单概念。它既不需要提取时间戳,也不需要生成 watermark

由 DataStream 转换成表时指定

• 在定义Schema期间,可以使用.proctime,指定字段名定义处理时间字段

• 这个proctime属性只能通过附加逻辑字段,来扩展物理schema。

因此,只能在schema定义的末尾定义它

```
Table sensorTable = tableEnv.fromDataStream(dataStream,
"id, temperature, timestamp, pt.proctime");
```

定义处理时间 (Processing Time)

定义 Table Schema 时指定

```
.withSchema(new Schema()
.field("id", DataTypes.STRING())
.field("timestamp", DataTypes.BIGINT())
.field("temperature", DataTypes.DOUBLE())
.field("pt", DataTypes.TIMESTAMP(3))
.proctime()
)
```

在创建表的 DDL 中定义

```
String sinkDDL =
"create table dataTable (" +
" id varchar(20) not null, " +
" ts bigint, " +
" temperature double, " +
" pt AS PROCTIME() " +
") with (" +
" 'connector.type' = 'filesystem', " +
" 'connector.path' = '/sensor.txt', " +
" 'format.type' = 'csv')";
tableEnv.sqlUpdate(sinkDDL);
```

定义事件时间 (Event Time)

- 事件时间语义,允许表处理程序根据每个记录中包含的时间生成结果。这样即使在有乱序事件或者延迟事件时,也可以获得正确的结果。
- 为了处理无序事件,并区分流中的准时和迟到事件;Flink 需要从事件数据中, 提取时间戳,并用来推进事件时间的进展
- 定义事件时间,同样有三种方法:
- 由 DataStream 转换成表时指定
- 定义 Table Schema 时指定
- 在创建表的 DDL 中定义

由 DataStream 转换成表时指定

• 在 DataStream 转换成 Table,使用 .rowtime 可以定义事件时间属性

```
// 将 DataStream转换为 Table,并指定时间字段
Table sensorTable = tableEnv.fromDataStream(dataStream,
"id, timestamp.rowtime, temperature");
// 或者,直接追加时间字段
Table sensorTable = tableEnv.fromDataStream(dataStream,
"id, temperature, timestamp, rt.rowtime");
```

• 定义 Table Schema 时指定

```
withSchema(new Schema()
.field("id", DataTypes.STRING())
.field("timestamp", DataTypes.BIGINT())
.rowtime(
new Rowtime()
.timestampsFromField("timestamp") // 从字段中提取时间戳
.watermarksPeriodicBounded(1000) // watermark延迟1秒
)
.field("temperature", DataTypes.DOUBLE())
)
```

·在创建表的 DDL 中定义

```
String sinkDDL=
"create table dataTable (" +
" id varchar(20) not null, " +
" ts bigint, " +
" temperature double, " +
" rt AS TO_TIMESTAMP( FROM_UNIXTIME(ts) ), " +
" watermark for rt as rt - interval '1' second" +
") with (" +
" 'connector.type' = 'filesystem', " +
" 'connector.path' = '/sensor.txt', " +
" 'format.type' = 'csv')";
tableEnv.sqlUpdate(sinkDDL);
```

窗口

- •时间语义,要配合窗口操作才能发挥作用
- •在 Table API 和 SQL 中, 主要有两种窗

Group Windows (分组窗口)

- 根据时间或行计数间隔,将行聚合到有限的组 (Group) 中,并对每个组的数据 执行一次聚合函数

Group Windows

- Group Windows 是使用 window (w:Group Window) 子句定义的,并且 必须由as子句指定一个别名。
- 为了按窗口对表进行分组,窗口的别名必须在 group by 子句中,像常规的 分组字段一样引用

```
Table table = input
.window([w: GroupWindow] as "w") // 定义窗口,别名为 w
.groupBy("w, a") // 按照字段 a和窗口 w分组
.select("a, b.sum"); // 聚合
```

• Table API 提供了一组具有特定语义的预定义 Window 类,这些类会被转换 为底层 DataStream 或 DataSet 的窗口操作

滚动窗口 (Tumbling windows)

•滚动窗口要用 Tumble 类来定义

```
// Tumbling Event-time Window
.window(Tumble.over("10.minutes").on("rowtime").as("w"))
// Tumbling Processing-time Window
.window(Tumble.over("10.minutes").on("proctime").as("w"))
// Tumbling Row-count Window
.window(Tumble.over("10.rows").on("proctime").as("w"))
```

滑动窗口 (Sliding windows)

• 滑动窗口要用 Slide 类来定义

```
// Sliding Event-time Window
.window(Slide.over("10.minutes").every("5.minutes").on("rowtime").as("w"))
// Sliding Processing-time window
.window(Slide.over("10.minutes").every("5.minutes").on("proctime").as("w"))
// Sliding Row-count window
.window(Slide.over("10.rows").every("5.rows").on("proctime").as("w"))
```

会话窗口 (Session windows)

· 会话窗口要用 Session 类来定义

```
// Session Event-time Window
.window(Session.withGap("10.minutes").on("rowtime").as("w"))
// Session Processing-time Window
.window(Session.withGap("10.minutes").on("proctime").as("w"))
```

SQL 中的 Group Windows

• Group Windows 定义在 SQL 查询的 Group By 子句中

TUMBLE(time_attr, interval)

• 定义一个滚动窗口, 第一个参数是时间字段, 第二个参数是窗口长度

HOP(time attr, interval, interval)

• 定义一个滑动窗口, 第一个参数是时间字段, 第二个参数是窗口滑动步长, 第三个是 窗口长度

SESSION(time_attr, interval)

• 定义一个会话窗口, 第一个参数是时间字段, 第二个参数是窗口间隔

Over Windows

- Over window 聚合是标准 SQL 中已有的 (over 子句) ,可以在查询的 SELECT 子句中定义
- Over window 聚合, 会针对每个输入行, 计算相邻行范围内的聚合
- Over windows 使用 window (w:overwindows*) 子句定义,并在 select ()方法中通过别名来引用

```
Table table = input
.window([w: OverWindow] as "w")
.select("a, b.sum over w, c.min over w");
```

• Table API 提供了 Over 类,来配置 Over 窗口的属性

无界 Over Windows

•可以在事件时间或处理时间,以及指定为时间间隔、或行计数的范围内,定义 Over windows

• 无界的 over window 是使用常量指定的

```
// 无界的事件时间 over window
.window(Over.partitionBy("a").orderBy("rowtime").preceding(UNBOUNDED_RANGE).as("w"))
//无界的处理时间 over window
.window(Over.partitionBy("a").orderBy("proctime").preceding(UNBOUNDED_RANGE).as("w"))
// 无界的事件时间 Row-count over window
.window(Over.partitionBy("a").orderBy("rowtime").preceding(UNBOUNDED_ROW).as("w"))
//无界的处理时间 Row-count over window
.window(Over.partitionBy("a").orderBy("proctime").preceding(UNBOUNDED_ROW).as("w"))
```

有界 Over Windows

• 有界的 over window 是用间隔的大小指定的

```
// 有界的事件时间 over window
.window(Over.partitionBy("a").orderBy("rowtime").preceding("1.minutes").as("w"))
// 有界的处理时间 over window
.window(Over.partitionBy("a").orderBy("proctime").preceding("1.minutes").as("w"))
// 有界的事件时间 Row-count over window
.window(Over.partitionBy("a").orderBy("rowtime").preceding("10.rows").as("w"))
// 有界的处理时间 Row-count over window
.window(Over.partitionBy("a").orderBy("procime").preceding("10.rows").as("w"))
```

SQL 中的 Over Windows

- •用 Over 做窗口聚合时,所有聚合必须在同一窗口上定义,也就是说必须是 相同的分区、排序和范围
- •目前仅支持在当前行范围之前的窗口
- ORDER BY 必须在单一的时间属性上指定

```
SELECT COUNT(amount) OVER (
PARTITION BY user
ORDER BY proctime
ROWS BETWEEN 2 PRECEDING AND CURRENT ROW)
FROM Orders
```

函数 (Functions)

- Flink Table API 和 SQL 为用户提供了一组用于数据转换的内置函数
- SQL 中支持的很多函数,Table API 和 SQL 都已经做了实现

比较函数

- SQL:
- value1 = value2 value1 > value2
- Table API:
- ANY1 === ANY2 ANY1 > ANY2

逻辑函数

- SQL:
- boolean1 OR boolean2
- boolean IS FALSE
- NOT boolean
- Table API:
- BOOLEAN1 || BOOLEAN2
- BOOLEAN.isFalse
- !BOOLEAN

算数函数

- SQL:
- numeric1 + numeric2
- POWER(numeric1, numeric2)
- Table API:
- NUMERIC1 + NUMERIC2
- NUMERIC1.power(NUMERIC2)

字符串函数

- SQL:
- \blacksquare string1 || string2
- UPPER(string)
- CHAR_LENGTH(string)
- Table API:
- STRING1 + STRING2
- STRING.upperCase()
- STRING.charLength()

- SQL:
- DATE string
- TIMESTAMP string
- CURRENT TIME INTERVAL string range
- Table API:
- STRING.toDate
- STRING.toTimestamp
- currentTime()
- NUMERIC.days
- NUMERIC.minutes

聚合函数

- SQL:
- COUNT(*)
- SUM(expression)
- RANK()
- ROW NUMBER()
- Table API:
- FIELD.count
- FIELD.sum0

用户自定义函数 (UDF)

- 用户定义函数 (User-defined Functions, UDF) 是一个重要的特性,它们显著地扩展了查询的表达能力
- 在大多数情况下,用户定义的函数必须先注册,然后才能在查询中使用
- 函数通过调用 registerFunction () 方法在 TableEnvironment 中注册。当 用户定义的函数被注册时,它被插入到 TableEnvironment 的函数目录中,这样Table API 或 SQL 解析器就可以识别并正确地解释它

标量函数 (Scalar Functions)

- •用户定义的标量函数,可以将0、1或多个标量值,映射到新的标量值
- 为了定义标量函数,必须在 org.apache.flink.table.functions 中扩展基类 Scalar Function,并实现(一个或多个)求值(eval)方法

• 标量函数的行为由求值方法决定,求值方法必须公开声明并命名为 eval

```
public static class HashCode extends ScalarFunction {
 private int factor = 13;
public HashCode(int factor) {
 this.factor = factor;
 }
public int eval(String s) {
 return s.hashCode() * factor;
 }
}
```


表函数 (Table Functions)

- 用户定义的表函数,也可以将0、1或多个标量值作为输入参数;与标量函数不同的是,它可以返回任意数量的行作为输出,而不是单个值
- 为了定义一个表函数,必须扩展 org.apache.flink.table.functions 中的基类 TableFunction 并实现(一个或多个)求值方法
- 表函数的行为由其求值方法决定,求值方法必须是 public 的,并命名为 eval

```
public static class Split extends TableFunction<Tuple2<String, Integer>> {
 private String separator = ",";
 public Split(String separator) {
 this.separator = separator;
 }
 public void eval(String str) {
 for (String s : str.split(separator)) {
 collect(new Tuple2<String, Integer>(s, s.length()));
 }
 }
}
```

聚合函数 (Aggregate Functions)

- •用户自定义聚合函数 (User-Defined Aggregate Functions, UDAGGs) 可以把一个表中的数据,聚合成一个标量值
- •用户定义的聚合函数,是通过继承 AggregateFunction 抽象类实现的

- AggregationFunction要求必须实现的方法:
- createAccumulator()
- accumulate() getValue()
- AggregateFunction 的工作原理如下:
- 首先,它需要一个累加器 (Accumulator),用来保存聚合中间结果的数据结构;可以通过调用 createAccumulator()方法创建空累加器
- 随后,对每个输入行调用函数的 accumulate() 方法来更新累加器 处理完所有行后,将调用函数的 getValue() 方法来计算并返回最终结果

表聚合函数 (Table Aggregate Functions)

- 用户定义的表聚合函数(User-Defined Table Aggregate Functions, UDTAGGs),可以把一个表中数据,聚合为具有多行和多列的结果表
- 用户定义表聚合函数,是通过继承 TableAggregateFunction 抽象类来实现 的

- AggregationFunction 要求必须实现的方法:
- createAccumulator()
- accumulate()
- emitValue()
- TableAggregateFunction 的工作原理如下:
- 首先,它同样需要一个累加器(Accumulator),它是保存聚合中间结果的数据 结构。通过调用 createAccumulator() 方法可以创建空累加器。
- 随后,对每个输入行调用函数的 accumulate()方法来更新累加器。
- 处理完所有行后,将调用函数的 emitValue()方法来计算并返回最终结果。