

Build a Table-centric Apache Flink Ecosystem

Shaoxuan Wang Director, Senior Staff Engineer at Alibaba

2019 Flink Forward San Francisco

Shaoxuan Wang
Director, Senior Staff Engineer at
Alibaba

shaoxuan.wsx@alibaba-inc.com shaoxuan@apache.org

Peking University

EECS

University of California at San Diego

PhD, Computer Engineer

Broadcom

High-Perf Platform Senior Software Engineer

Facebook

Core Infra
Software Engineer

Alibaba Group

Data Infra / Cloud Senior Staff Engineer

Flink Committer

Since 2017

Apache Flink Ecosystem - Present

Apache Flink is the most sophisticated open-source Stream Processor

Intelligent Big Data Computing

Can Apache Flink become an unified engine for intelligent big data computing?

Build Intelligent Big Data Platform with Apache Flink

Apache Flink Ecosystem - Future

Enhance User Experience

TableAPI: declaritive API with nature Optimization

similar as SQL, batch&stream unified, declarative API with nature optimization framework

TableAPI is more than SQL

	TableAPI	SQL	e.g.
Stream and batch unified	Y	Y	SELECT/AGG/WIN DOW etc.
Functional scalability	Y	N	flatAgg/Column operations etc.
Rich expression	Y	N	map/flatMap/intersec t etc.
Compile check	Y	N	Java/Scala IDE

What Else are Needed on TableAPI

Messaging Queue

What Else are Needed on TableAPI

Functionality and Productivity Enhancement

Interactive programming

Multi-language

Iteration

Execute MLlib and DL engine

Agenda

- TableAPI enhancement: functionality and productivity
- Interactive programming
- Multi-language support
- Brief introduction for Al support

TableAPI Enhancement

Row-based data processing API

Functionality, productivity

Column operation

Productivity

Hint

optimization instruction, Resource configuration

Introduce Row-based TableAPI (FLIP29)

UDF	Single Row Input	Multiple Row Input
Single Row Output	ScalarFunction	AggregateFunction
Multiple Row Output	TableFunction	TableAggregateFunction (new)

Table Method	Single Column Output	Multiple Column Output
ScalarFunction	Table.select	Table.map
AggregateFunction	Table.select	GroupedTable.agg
TableFunction	N/A	Table.flatmap
TableAggregateFunction	N/A	GroupedTable.flatagg

Map Operator in Table API

Method signature

def map(scalaFunction: Expression): Table

Pros

```
table.select(udf('c1), udf('c2), udf('c3)) VS table.map(udf('c1,'c2,'c3))
```

Example

```
val res = tab
.map(fun('e)).as('a, 'b, 'c)
.select('a, 'c)
```

```
class MyMap extends ScalarFunction {
 var param : String = ""
 override def OPEN(context: FunctionContext): Unit
 = param = context.getJobParameter("paramKey","")
 def eval (index: Int): Row = {
  val result = new Row(3)
  // Business processing based on data and parameters
  result
 override def <a href="mailto:getResultType">getResultType</a>(signature: Array[Class[_]]): TypeInformation[_]
  Types.ROW(Types.STRING, Types.INT, Types.LONG)
```

INPUT(Row)	OUTPUT(Row)
1	1

FatMap Operator in Table API

Method signature

```
def flatMap(tableFunction: Expression): Table
```

Pros

table.join(udtf) VS table.flatMap(udtf())

```
class MyFlatMap extends TableFunction[User] {
  def eval(user: String): Unit = {
 if (user.contains("#")) {
 val splits = user.split("#")
 collect(User(splits(0),splits(1).toInt))
 }
  }
}
```

case class User(name: String, age: Int)

Example

```
val res = tab
.flatMap(fun('e,'f)).as('name, 'age)
.select('name, 'age)
```

```
INPUT(Row) OUTPUT(Row)

1 N(N>=0)
```

Aggregate Operator in Table API

Method signature

def aggregate(aggregateFunction: Expression): AggregatedTable class AggregatedTable(table: Table, groupKeys: Seq[Expression], aggFunction: Expression)

```
class CountAccumulator extends JTuple1[Long] {
Pros
 f0 = 0L //count
table.select(agg1(), agg2(), agg3()....)
 class CountAgg extends AggregateFunction[JLong, CountAccumulator] {
 VS
 def accumulate(acc: CountAccumulator): Unit = {
table.aggregate(agg())
 acc.f0 += 1L
 override def getValue(acc: CountAccumulator): JLong = {
Example
 acc.f0
val res = groupedTab
 ... retract()/merge()
 .groupBy('a)
 .aggregate(
 OUTPUT(Row)
 INPUT(Row)
 aggFun('e,'f) as ('a, 'b, 'c))
 N(N>=0)
 .select('a, 'c)
```

FlatAggregate Operator in Table API

Method signature

def flatAggregate(tableAggregateFunction: Expression): GroupedFlatAggregateTable class GroupedFlatAggTable(table: Table, groupKey: Seq[Expression], tableAggFun: Expression)

Pros

A completely new feature

Example


```
val res = groupedTab
 .groupBy('a)
 .faltAggregate(
 flatAggFun('e,'f) as ('a, 'b, 'c))
 .select('a, 'c)
```

```
class TopNAcc {
  var data: MapView[JInt, JLong] = _ // (rank -> value)
  ...
}
class TopN(n: Int) extends TableAggregateFunction[(Int, Long), TopNAccum] {
  def accumulate(acc: TopNAcc, category: Int, value: Long) {
 ...
}
  def emitValue(acc: TopNAcc, out: Collector[(Int, Long)]): Unit = {
 ...
}
...retract/merge
}
```

INPUT(Row)	OUTPUT(Row)
N(N>=0)	M(M>=0)

Examples of Aggregate and FlatAggregate

Examples of Max (aggregate) and Top2 (flatAggregate)

Summary

	Single Row Input	Multiple Row Input
Single Row Output	ScalarFunction (select/map)	AggregateFunction (select/aggregate)
Multiple Row Output	TableFunction (cross join/flatmap)	TableAggregateFunction (flatAggregate)

Agenda

- TableAPI enhancement: functionality and productivity
- Interactive programming
- Multi-language support
- Brief introduction of Al support

A example code snippet


```
{
  val orders = tEnv.fromCollection(data).as ('country, 'color, 'quantity)

  val smallOrders = orders.filter('quantity < 100)


  val countriesOfSmallOrders = smallOrders.select('country).distinct()
  countriesOfSmallOrders.print()

  val smallOrdersByColor = smallOrders.groupBy('color).select('color, 'quantity.avg as 'avg)
  smallOrdersByColor.print()
}</pre>
```

Interactive Programming without Cache or External Storage

Interactive Programming with External Storage

Interactive Programming with Cached Result (FLIP36)

.

Introducing Table.cache() for Interactive Programming


```
val orders = tEnv.fromCollection(data).as ('country, 'color, 'quantity)
val smallOrders = orders.filter('quantity < 100)
smallOrders.cache()
val countriesOfSmallOrders = smallOrders.select('country).distinct()
countriesOfSmallOrders.print()
val smallOrdersByColor = smallOrders.groupBy('color).select('color, 'quantity.avg as 'avg)
smallOrdersByColor.print()
```

Agenda

- TableAPI enhancement: functionality and productivity
- Interactive programming
- Multi-language support
- Brief introduction of Al support

Flink Python TableAPI

Python TableAPI

Python UDF

Multi-Language for Flink TableAPI

Agenda

- TableAPI enhancement: functionality and productivity
- Interactive programming
- Multi-language support
- Brief introduction of Al support

ML Pipeline - Overview (Target for Flink 1.9)

Deep Learning Pipeline on Flink

Find More Details in Another Session

Execute MLlib and DL engine

When Table meets AI: Build Flink AI Ecosystem on Table API

Shaoxuan Wang,

Director, Senior Staff Engineer at

Alibaba

4:30pm - 5:10pm

Nikko II & III

Summary

- TableAPI enhancement: functionality and productivity (FLIP29 etc.)
- Interactive programming (FLIP36, Flink1.9)
- Multi-language support (Python TableAPI, Flink1.9)
- Flink ML pipeline (Flink1.9)
- Deep learning pipeline on Flink (Will be open-sourced)

Welcome to Flink Forward - ASIA Dec. 2019 @ Beijing

flink-forward-china@list.alibaba-inc.com

Q&A

