Windowing Specifications in HQL

Butani

March 27, 2013

1 Definitions

- Window Specification: comprises of a Partition Spec., Order Spec., Window Frame, and a source name for a Window Def. All 4 components are optional.
- Partition Specification: comprises of 1 or more expressions.
 - Expressions cannot be aggregations and cannot contain Window specifications.
 - Standard Compliance: we defer from the SQL standard here, which only allows *expressions* to be Column References.
- Order Specification: comprises of 1 or more (expression, ordering) combinations. An ordering is ASC or DESC, with the default being ASC.
 - Same rules apply as Partition Spec expressions.
 - Standard Compliance: we defer from SQL standard in the same way.
 - Null Handling: Hive doesn't support Nulls First/Last specification. In Hive NULLs are returned first.
 - Collating Clause: is not supported in HQL.
- Window Frame: has a Frame Type, a start Boundary and optionally an end Boundary.
- Window Frame Type: can be ROW or RANGE
- Window Frame Boundary: has a Direction and an amount.

- Boundary Direction: can be PRECEDING or FOLLOWING
- Boundary Amount: can be an Unsigned Int constant or the keyword UNBOUNDED
 - the Sql Standard allows amount to be any expression of type *Unsigned Int*. We are only allowing this to be a constant.
- Window Definition: A Query may contain one or more Window Definitions. A Window Definition is a named Window Specification.
 - A Query may not contain 2 Window definitions with the same name.
 - Window Definitions cannot have a cyclic dependency.

• Window Frame Exclusion:

- Standard Compliance: we don't plan to support this feature in release 1.

2 Effective Window Specification

A UDAF invocation that has an **over** clause will have an *Effective Window Specification* applied to it.

2.1 Inheritance of Window Specifications

- A Window Spec. that has no Partition Spec will inherit it from its Source Window Spec, if there is a source Window Spec.
- A Window Spec. that has no Order Spec will inherit it from its Source Window Spec, if there is a source Window Spec.
- A Window Spec. that has no Window Frame Spec inherit it from its Source Window Spec, if there is a source Window Spec.
- Standard Compliance: inheritance rules are not very clear in the standard. Please provide feedback/guidance on this point.

2.2 Effective Window Frame

• A Window Frame that has only the /start/boundary, then it is interpreted as:

BETWEEN <start boundary> AND CURRENT ROW

• A Window Specification with an Order Specification and no Window Frame is interpreted as:

RANGE BETWEEN UNBOUNDED PRECEDING AND CURRENT ROW

This is a *deviation* from the SQL Standard. Since we treat this as a Range Window Frame, the Order By clause can contain 1 Expression. The SQL Standard doesn't impose this restriction; even though the set of rows imposed by this case is what you would get if you had specified a Range Window Frame from Unbounded Preceding and Current Row.

• A Window Specification with no Order and no Window Frame is interpreted as:

ROW BETWEEN UNBOUNDED PRECEDING AND UNBOUNDED FOLLOWING

3 Semantics of a Window Specification

- \bullet Given a row ${f R}$ in the input table, it belongs to the Partition based on its Partition Specification expressions. If there is no Partition Specification all rows belong to the same Partition.
- Given a row **R** its order in its Partition is based on its Order Specification expressions. If there is no Order Specification, the order is implementation dependent, but must be stable. How do we achieve this stable order? Any suggestions.

3.1 Window Frame of a row

• goal is to find the **Range** [start, end) of rows that span this Window for row **R**.

3.1.1 When there is no Window Frame

• this is covered by the Effective Window Frame Rules. An Effective Window Frame is associated with the Window Spec.

3.1.2 A Row based Window Frame

Range Start Computation:

Boundary1.type	Boundary1.amt	Behavior
PRECEDING	UNBOUNDED	start = 0
PRECEDING	unsigned int	start = R.idx - Boundary1.amt
CURRENT ROW		start = R.idx
FOLLOWING	UNBOUNDED	Error
FOLLOWING	unsigned int	start = R.idx + b1.amt

Range End Computation:

Boundary2.type	Boundary2.amt	Behavior
PRECEDING	UNBOUNDED	Error
PRECEDING	unsigned int	$\mathrm{end} = \mathrm{R.idx}$ - Boundary2.amt
		b2.amt == 0 => end = R.idx + 1
CURRENT ROW		end = R.idx + 1
FOLLOWING	UNBOUNDED	end = Part Spec.size
FOLLOWING	unsigned int	$\mathrm{end} = \mathrm{R.idx} + \mathrm{b2.amt} + 1$

3.1.3 A Range based Window Frame

Range Start computation:

Use	Boundary1	Boundary1	Sort Key	Order	Behavior
Case	type	amt			
1.	PRECEDING	UNB	ANY	ANY	start = 0
2.	PRECEDING	unsigned int	NULL	ASC	$\mathrm{start} = 0$
3.				DESC	scan backwards to row R2
					such that R2.sk is not null
					start = R2.idx + 1
4.	PRECEDING	unsigned int	not NULL	DESC	scan backwards until row R2
					such that $R2.sk - R.sk > amt$
					start = R2.idx + 1
5.	PRECEDING	unsigned int	not NULL	ASC	scan backward until row R2
					such that R.sk - R2.sk $>$ bnd1.amt
					start = R2.idx + 1
6.	CURRENT ROW		NULL	ANY	scan backwards until row R2
					such that R2.sk is not null
					start = R2.idx + 1
7.	CURRENT ROW		not NULL	ANY	scan backwards until row R2
					such R2.sk != R.sk
					start = R2.idx + 1
8.	FOLLOWING	UNB	ANY	ANY	Error
9.	FOLLOWING	unsigned int	NULL	DESC	start = partition.size
10.				ASC	scan forward until R2
					such that R2.sk is not null
					start = R2.idx
11.	FOLLOWING	unsigned int	not NULL	DESC	scan forward until row R2
					such that R.sk - R2.sk $>$ amt
					start = R2.idx
12.				ASC	scan forward until row R2
					such that $R2.sk - R.sk > amt$

Range End computation:

Use	Boundary2	Boundary2	Sort Key	Order	Behavior
Case	type	amt			
1.	PRECEDING	UNB	ANY	ANY	Error
2.	PRECEDING	unsigned int	NULL	DESC	$\mathrm{end} = \mathrm{partition.size}()$
3.				ASC	end = 0
4.	PRECEDING	unsigned int	not null	DESC	scan backward until row R2
					such that $R2.sk - R.sk > bnd.amt$
					end = R2.idx + 1
5.	PRECEDING	unsigned int	not null	ASC	scan backward until row R2
					such that R.sk - $R2.sk > bnd.amt$
					$\mathrm{end} = \mathrm{R2.idx} + 1$
6.	CURRENT ROW		NULL	ANY	scan forward until row R2
					such that R2.sk is not null
					$\mathrm{end} = \mathrm{R2.idx}$
7.	CURRENT ROW		not null	ANY	scan forward until row R2
					such that $R2.sk != R.sk$
					$\mathrm{end} = \mathrm{R2.idx}$
8.	FOLLOWING	UNB	ANY	ANY	end = partition.size()
9.	FOLLOWING	unsigned int	NULL	DESC	end = partition.size()
10.				ASC	scan forward until row R2
					such that R2.sk is not null
					$\mathrm{end} = \mathrm{R2.idx}$
11.	FOLLOWING	unsigned int	not NULL	DESC	scan forward until row R2
					$\mathrm{such}\ \mathrm{R.sk}$ - $\mathrm{R2.sk} > \mathrm{bnd.amt}$
					end = R2.idx
12.				ASC	scan forward until row R2
					$\mathrm{such}\ \mathrm{R2.sk}$ - $\mathrm{R2.sk} > \mathrm{bnd.amt}$
					$\mathrm{end} = \mathrm{R2.idx}$

4 Other differences from SQL Standard

- Notion of inheriting from Query level Distribute/Sort: this behavior has been removed.
- Notion of supporting a filter on output Partitions: using the *Having* clause. Will be removing this behavior.
- Specification of a Range based Window: is not based on the Sort expression; the user can specify another expression to compute the

Window. Though this maybe more flexible than typing the Window to the Sort Key, it is very confusing; will remove this behavior.

- Notion of UDAFs that shouldn't have a Window Frame: Rank, Dense_Rank, Percent_Rank, Cume_Dist, Lead, Lag are configured this way. But (as far as I can tell) nothing about this in the Standard. Should we keep this or remove it?
- Notion of Lead/Lag UDFs usable as arguments in UDAFs: Allows certain patterns to be expressed more easily like delta sum: 'sum(price lag(price,1)'. Should we keep this?