Spark SQL

Jorge Acosta Hernández

jorge.acosta@upm.es

With some slides from Jesús Montes

Nov. 2024

Spark SQL in the Spark Stack

Spark SQL

- Spark SQL is a Spark module for structured data processing
- Compared to the Spark Core (RDDs), Spark SQL tools provide Spark with more information about structure of data and computation
- Internally, Spark SQL uses this extra information to perform optimizations
- Spark SQL is based on the Spark Core, and implements many optimized operations over RDDs

The SQL interface

- The Spark distribution includes a SQL console (bin/spark-sql)
- It can be used to perform Spark SQL operations and also run Hive queries (even when you do not have a Hive server running!)
- SQL queries in Spark SQL can also be executed from inside Spark applications (written in Scala, Java, ...)
- When running SQL from within another programming language, the results will be returned as a Dataset/DataFrame
- Spark SQL also provides support for JDBC/ODBC

The Dataset API

- Spark SQL main interface is the Dataset API
- Provides a high-level solution for programming data processing/analysis in Spark
 - Opposed to the RDD API, that can be considered low-level in "Spark terms"
- The Dataset API was introduced in Spark 1.6
 - In earlier versions, there was the DataFrame API
 - Since Spark 2.0, DataFrames are considered a particular type of Datasets
- Fully supported for Scala and Java
- Partially supported (DataFrame operations) in Python and R
- We will be using DataFrames has is the available option on PySpark

Project Tungsten

In 2015, an initiative called "Project Tungsten" started, to incorporate advanced optimizations in the Spark Core and DataFrame APIs (at the time, the Dataset API did not existed yet).

- Memory Management and Binary Processing: leveraging application semantics to manage memory explicitly and eliminate the overhead of JVM object model and garbage collection.
- Cache-aware computation: algorithms and data structures to exploit memory hierarchy
- Code generation: using code generation to exploit modern compilers and CPUs

Check out this blog post:

https://databricks.com/blog/2015/04/28/project-tungsten-bringing-spark-closer-to-bare-metal.html

Catalyst Optimizer

At the core of Spark SQL is the Catalyst optimizer, which leverages advanced programming language features in a novel way to build an extensible query optimizer.

- Includes a query planner, optimizer, and code generation, enabling efficient execution of queries and better resource management.
- Uses rule-based and cost-based optimizations to improve performance.
- Provides improved performance, cost savings, and better resource management

Dataset

"Datasets is the guys at Spark realizing that types matter" Holden Karau (Big Data Spain, 2018)

- A Dataset is a distributed collection of data.
- Constructed from JVM objects.
- Manipulated using functional transformations (map, flatMap, filter, ...).
- Datasets provide the benefits of RDDs...
 - Fault tolerance
 - Strong typing
 - Ability to use powerful lambda functions
 - o ...
- ... and also benefit from SparkSQL's optimized execution engine.
- Datasets can be seen as a high-level, highly optimized version of RDDs.

Dataset

- Instead of using Java serialization or Kryo, Datasets use a specialized Encoder.
 - Data processing
 - Network transmission
- Encoders are code generated dynamically and use a format that allows
 Spark to perform many operations like filtering, sorting and hashing without deserializing the bytes back into an object.
- Spark includes a set of implicit encoders to simplify Dataset creation (import spark.implicits.). For Scala and Java.

DataFrame

- A DataFrame is a Dataset organized into named columns
 - In Scala DataFrame is an alias for Dataset[Row]
 - In Java the term DataFrame does not exist any more. We use Dataset<Row>
- Conceptually equivalent to a table in a relational database.
- DataFrames can be constructed from many sources:
 - Structured files
 - Hive tables
 - RDDs
 - o ...
- DataFrames are used in many situations where organizing data as tables is useful or natural (batch processing, data analysis,...).

SparkSession

To start with Spark SQL, we need a SparkSession.

- The SparkSession is the entry point into all functionality in Spark SQL.
 - High-level equivalent of SparkContext.
- To create a basic SparkSession: SparkSession.builder()
- SparkSession includes Hive support.

```
from pyspark.sql import SparkSession

spark = SparkSession.builder \
 .appName("Spark SQL example") \
 .config("some option", "value") \
 .enableHiveSupport() \
 .getOrCreate()
```


Creating and Storing a DataFrame

Datasets can be created in many ways:

- Reading local/hdfs files
 - o Json
 - Parquet
 - text/csv
 - o ..
- Constructed from RDDs
- Loaded from Hive tables

They can also be stored in many formats:

- Files (text, parquet,...)
- Hive tables
- ..

```
read path = '../data/csv example/one file'
print('+ Read csv from file: \n')
df from csv = spark.read.csv(read path)
df from csv.printSchema()
df from csv.show()
print('+ Read csv with header from file: \n')
df from csv = spark.read.csv(read path, header=True)
df from csv.printSchema()
df from csv.show()
print('+ Read csv with header and infering data types
from file: \n')
df from csv = spark.read.csv(read path, header=True,
inferSchema=True)
df from csv.printSchema()
df from csv.show()
 jupyter
```

Operating with DataFrames

Datasets provide transformations and actions similar to RDDs:

sort	join
union	reduce
intersect	count
groupBy	foreach
collect	collectAsList
	union intersect groupBy

• • •

They also have specific operations:

printSchema

```
>>> personDF.printSchema()
root
|-- name: string (nullable = true)
|-- age: long (nullable = false)
```

show

```
>>> personDF.show()
+---+
|name|age|
+---+
|Matt| 49|
|Gill| 62|
+---+
```

Running SQL queries over DataFrames

 The sql method of the SparkSession object allows to interact with Spark SQL using SQL queries

```
o sql(sqlText: String): DataFrame
```

- This method interprets Hive SQL.
- DataFrames can be registered as "TempViews" in the SQL context, and then accessed as tables in the SQL queries.
- Hive tables can also be used in the SQL queries.

```
personDF.createOrReplaceTempView("person")

query = spark.sql("SELECT * FROM person WHERE age > 50")
query.show()

query = spark.sql("SELECT * FROM some_hive_table")
query.show()

query = spark.sql("SELECT COUNT(*) FROM person")
query.show()
```


DataFrame operations

Typical DataFrame operations:

- withColumn(colName: String,col: Column): DataFrame
- drop(col: Column): DataFrame
- select(cols: Column*): DataFrame
 select(col: String,cols: String*): DataFrame
- filter(condition: Column): DataFramefilter(conditionExpr: String): DataFrame
- groupBy(cols: Column*): RelationalGroupedDataset
 groupBy(col1: String, cols: String*): RelationalGroupedDataset

Grouping and Aggregation

- The groupBy operation takes a Dataset/DataFrame and outputs a RelationalGroupedDataset.
 - An object that represents the groups in the Dataset
- The most important method of a RelationalGroupedDataset is

```
agg(expr: Column, exprs: Column*): DataFrame
```

- This method performs aggregation over columns in each group. The result is a DataFrame with one row per group, containing the results of the aggregations.
- Spark provides many typical aggregation functions

```
(import org.apache.spark.sql.functions).
```

count, first, last, max, min, avg, sum...

Example of DataFrame operations

DataFrame functions

- The Spark SQL library provide an extensive set of Column operations, that can be combined with transformations like, select, filter, groupBy, etc.
 - Aggregation
 - Collection
 - Date/time
 - Math
 - Non-aggregation
 - Sorting
 - String transformation
 - Window functions
- Available in org.apache.spark.sql.functions

Examples of DataFrame functions

Aggregation

```
avg(columnName: String): Column
collect_set(e: Column): Column
mean(columnName: String): Column
```

Collection

```
explode(e: Column): Column
```

Date/time

```
to_timestamp(s: Column): Column
datediff(end: Column, start:
Column): Column
```

Math

```
exp(e: Column): Column
sqrt(e: Column): Column
```

Non-aggregation

```
array(cols: Column*): Column
coalesce(e: Column*): Column
```

Sorting

```
asc_nulls_first(columnName: String):
Column
desc(columnName: String): Column
```

String transformation

```
regexp_extract(e: Column, exp:
String, groupIdx: Int): Column
upper(e: Column): Column
```


User Defined Functions (UDFs)

- Sometimes, there is no easy way to achive the desired result using the provided functions.
- Spark SQL includes a specific API for defining custom functions.
- Once defined, these UDFs can be used normally.
- To create one UDF, we use the udf method included in

```
org.apache.spark.sql.functions
```

You can specify the return type

```
def is_even_udf(x):
 return x % 2 == 0

is_even = udf(is_even_udf, BooleanType())

df = spark.range(1, 100).toDF("x")

res = df.select(col("x"),
 is_even(col("x")).alias("is_even"))

res.show()
```


User Defined Aggregation Functions (UDAFs)

- Aggregation functions are used inside the agg method of RelationalGroupedDataset.
- UDAFs are a specific type of UDFs that can be used for aggregation.
- Implementing an UDAF is more complex than implementing a regular UDF.
- Aggregation functions are executed following a MapReduce-like pattern, and UDAFs need to be implemented accordingly.

- UDAFs are classes that implement the UserDefinedAggregateFunction abstract class.
 - o initialize(buffer: MutableAggregationBuffer): Unit
 - o update(buffer: MutableAggregationBuffer, input: Row): Unit
 - o merge(buffer1:
 MutableAggregationBuffer,
 buffer2: Row)
 - o evaluate(buffer: Row): Any

See https://docs.databricks.com/spark/latest/spark-sql/udaf-scala.html

DataFrame joins

- Spark SQL provides basic join capabilities
- The main restriction is that joins can only be performed by column equality.
- All standard types of joins are available (full, left outer,...)
- Be careful, join big tables can result in performance issues.
- Many join types:
 - Inner
 - Outer
 - Right, Left
 - 0 ...