

Demystifying DataFrame and Dataset

#SFdev20

Kazuaki Ishizaki

IBM Research – Tokyo

@kiszk

About Me – Kazuaki Ishizaki

- Researcher at IBM Research in compiler optimizations
- Working for IBM Java virtual machine over 20 years
 - In particular, just-in-time compiler
- Contributor to SQL package in Apache Spark
- Committer of GPUEnabler
 - Apache Spark Plug-in to execute GPU code on Spark
 - https://github.com/IBMSparkGPU/GPUEnabler
- Homepage: http://ibm.biz/ishizaki
- Github: https://github.com/kiszk, Twitter: @kiszk

Spark 2.2 makes Dataset Faster Compared to Spark 2.0 (also 2.1)

• 1.6x faster for map() with scalar variable

```
ds = (1 to ...).toDS.cache
ds.map(value => value + 1)
```

4.5x faster for map() with primitive array

```
ds = Seq(Array(...), Array(...), ...).toDS.cache
ds.map(array => Array(array(0)))
```


from enhancements in Catalyst optimizer and codegen

How Does It Matter?

- Application programmers
 - ML pipeline will become faster
 ⋅

- Library developers
 - You will want to use Dataset instead of RDD

- SQL package developers
 - You will know detail on Dataset (*)

DataFrame, Dataset, and RDD

DataFrame (DF) SQL


```
df = (1 to 100).toDF.cache
df.selectExpr("value + 1")
```

ds = (1 to 100).toDS.cacheds.map(value => value + 1)

RDD


```
rdd = sc.parallelize(
  (1 to 100)).cache
rdd.map(value => value + 1)
```


Based on lambda expression

Based on SQL operation

How DF, DS, and RDD Work

Catalyst

From Structuring Apache Spark 2.0: SQL, DataFrames, Datasets And Streaming - by Michael Armbrust

We expect the same performance on DF and DS

Dataset for Int Value is Slow on Spark 2.0

1.7x slow for addition to scalar int value

df.selectExpr("value + 1")

ds.map(value => value + 1)

All experiments are done using 16-core Intel E2667-v3 3.2GHz, with 384GB mem, Ubuntu 16.04, OpenJDK 1.8.0u212-b13 with 256GB heap, Spark master=local[1] Spark branch-2.0 and branch-2.2, ds/df/rdd are cached

■ DataFrame ■ Dataset

Dataset for Int Array is Extremely Slow on Spark 2.0

54x slow for creating a new array for primitive int array

SPARK-16070 pointed out this performance problem

Outline

- How DataFrame and Dataset are executed?
- Deep dive for two cases
 - Why Dataset was slow
 - How Spark 2.2 improves performance
- Deep dive for another case
 - Why Dataset is slow
 - How future Spark will improve performance
- How Dataset is used in ML pipeline?
- Next Steps

Simple Generated Code for int with DF

- Generated code performs `+` to int
 - Use strongly-typed 'int' variable

```
// df: DataFrame for int ...
df.selectExpr("value + 1")
```

```
Catalyst
```

generates Java code

```
1: while (itr.hasNext()) { // execute a row
 // get a value from a row in DF
 int value =((Row)itr.next()).getInt(0);
 // compute a new value
 int mapValue = value + 1;
 // store a new value to a row in DF
 outRow.write(0, mapValue);
 append(outRow);
9: }
```


Weird Generated Code with DS

- Generated code performs four data conversions
 - Use standard API with generic type method apply(Object)

```
// ds: Dataset[Int] ...
ds.map(value => value + 1)
```


Catalyst generates Java code

```
while (itr.hasNext()) {
  int value = ((Row)itr.next()).getInt(0);
  Object objValue = new Integer(value);
  int mapValue = ((Integer)
 mapFunc.apply(objVal)).toValue();
  outRow.write(0, mapValue);
  append(outRow);
}
```

Scalac generates these functions from lambda expression

```
Object apply(Object obj) {
 int value = Integer(obj).toValue();
 return new Integer(apply$II(value));
}
int apply$II(int value) { return value + 1; }
```


Simple Generated Code with DS on Spark 2.2

- SPARK-19008 enables generated code to use int value
 - Use non-standard API with type-specialized method apply\$II(int)

```
// ds: Dataset[Int] ...
ds.map(value => value + 1)
```


```
while (itr.hasNext()) {
  int value = ((Row)itr.next()).getInt(0);
  int mapValue = mapFunc.apply$II(value);
  outRow.write(0, mapValue);
  append(outRow);
}
```

Scalac generates this function from lambda expression

int apply\$II(int value) { return value + 1;}

Dataset is Not Slow on Spark 2.2

Improve performance by 1.6x compared to Spark 2.0

DataFrame is 9% faster than Dataset

■ DataFrame ■ Dataset

RDD/DF/DS achieve close performance on Spark 2.2

RDD is 5% faster than DataFrame

■ RDD ■ DataFrame ■ Dataset

Simple Generated Code for Array with DF

 All operations access data in internal data format for array ArrayData (devised in Project Tungsten)

```
// df: DataFrame for Array(Int) ...
df.selectExpr("Array(a[0])")
```


Catalyst generates Java code

```
ArrayData inArray, outArray;
while (itr.hasNext()) {
 inArray = ((Row)itr.next()).getArray(0);
 int value = inArray.getInt(0)); //a[0]
 outArray = new UnsafeArrayData(); ...
 outArray.setInt(0, value); //Array(a[0])
 outArray.writeToMemory(outRow);
 append(outRow);
}
```


Internal data format (ArrayData)

inArray.getInt(0)
outArray.setInt(0, ...)

Lambda Expression with DS requires Java Object

 Need serialization/deserialization (Ser/De) between internal data format and Java object for lambda expression

```
ArrayData inArray, outArray;
// ds: DataSet[Array(Int)] ...
 while (itr.hasNext()) {
 Catalyst
ds.map(a \Rightarrow Array(a(0)))
 inArray = ((Row)itr.next()).getArray(0);
 Ser/De
 int[] mapArray = Array(a(0));
 Ser/De
 Array(a(0))
 append(outRow);
 Java object
 Internal data format
 Serialization
 Java bytecode for
 Deserialization
 lambda expression
```

Demystifying DataFrame and Dataset (#SFdev20) / Kazuaki Ishizaki

Extremely Weird Code for Array with DS on Spark 2.0

- Data conversion is too slow
- Element-wise copy is slow

```
// ds: DataSet[Array(Int)] ...
ds.map(a => Array(a(0)))
```


```
ArrayData inArray, outArray;
while (itr.hasNext()) {
  inArray = ((Row)itr.next().getArray(0);
 Data conversion
 Ser
 Element-wise data copy
 Element-wise data copy
 int[] mapArray = Array(a(0));
 Data conversion
 Element-wise data copy
  append(outRow);
```


Data conversion

Copy with Java object creation

Element-wise data copy

Copy each element with null check

Simple Generated Code for Array on Spark 2.2

- SPARK-15985, <u>SPARK-17490</u>, and <u>SPARK-15962</u> simplify Ser/De by using bulk data copy
 - Data conversion and element-wise copy are not used
 - Bulk copy is faster

```
// ds: DataSet[Array(Int)] ...
ds.map(a \Rightarrow Array(a(0)))
```


```
while (itr.hasNext()) {
  inArray =((Row)itr.next()).getArray(0);
 Bulk data copy
  int[] mapArray = Array(a(0));
 Bulk data copy
 Bulk data copy
  append(outRow);
```


Bulk data copy

Copy whole array using memcpy()

Dataset for Array is Not Extremely Slow over DataFrame

Improve performance by 4.5 compared to Spark 2.0

DataFrame is 12x faster than Dataset

```
df = Seq(Array(...), Array(...), ...)
 .toDF("a").cache
df.selectExpr("Array(a[0])")
ds = Seq(Array(...), Array(...), ...)
 .toDS.cache
ds.map(a \Rightarrow Array(a(0)))
```


Would this overhead be negligible if map() is much computation intensive?

■ DataFrame ■ Dataset

RDD and DataFrame for Array Achieve Close Performance

DataFrame is 1.2x faster than RDD

```
rdd = sc.parallelize(Seq(
 Array(...), Array(...), ...)).cache
rdd.map(a => Array(a(0)))

df = Seq(Array(...), Array(...), ...)
 .toDF("a").cache
df.selectExpr("Array(a[0])")

ds = Seq(Array(...), Array(...), ...)
 .toDS.cache
ds.map(a => Array(a(0)))
```


■ RDD ■ DataFrame ■ Dataset

Enable Lambda Expression to Use Internal Data Format

- Our prototype modifies Java bytecode of lambda expression to access internal data format
 - We improved performance by avoiding Ser/De

```
// ds: DataSet[Array(Int)] ...
ds.map(a => Array(a(0)))

Catalyst
 generates
 Java code
} while (itr.hasNext()) {
 inArray = ((Row)itr.next().getArray(0);
 outArray = mapFunc.applyTungsten(inArray);
 outArray.writeToMemory(outRow);
 append(outRow);
}
```

apply(Object)

applyTungsten(ArrayData)

Internal data format

Outline

- How DataFrame and Dataset are executed?
- Deep dive for two cases
 - Why Dataset is slow
 - How Spark 2.2 improve performance
- Deep dive for another case
 - Why Dataset is slow
- How Dataset are used in ML pipeline?
- Next Steps

Dataset for Two Scalar Adds is Slow on Spark 2.2

- DataFrame and Dataset are faster than RDD
- Dataset is 1.1x slower than DataFrame

```
rdd.map(value => value + 1)
 .map(value => value + 2)
df.selectExpr("value + 1")
  .selectExpr("value + 2")
ds.map(value => value + 1)
  .map(value => value + 2)
```


■ RDD ■ DataFrame ■ Dataset

Adds are Combined with DF

 Spark 2.2 understands operations in selectExpr() and combines two adds into one add 'value + 3'

```
// df: DataFrame for Int ...
df.selectExpr("value + 1")
 .selectExpr("value + 2")
```


Catalyst generates Java code

```
while (itr.hasNext()) {
  Row row = (Row)itr.next();
  int value = row.getInt(0);
  int mapValue = value + 3;
  projectRow.write(0, mapValue);
  append(projectRow);
}
```


Two Method Calls for Adds Remain with DS

Spark 2.2 cannot understand lambda expressions stored as Java bytecode

```
// ds: Dataset[Int] ...
ds.map(value => value + 1)
  .map(value => value + 2)
```


```
while (itr.hasNext()) {
  int value = ((Row)itr.next()).getInt(0);
  int mapValue = mapFunc1.apply$II(value);
  mapValue += mapFunc2.apply$II(mapValue);
  outRow.write(0, mapValue);
  append(outRow);
}
```

Scalac generates these functions from lambda expression

```
class MapFunc1 {
  int apply$II(int value) { return value + 1;}}
class MapFunc2 {
  int apply$II(int value) { return value + 2;}}
```


Adds Will be Combined on Future Spark 2.x

• SPARK-14083 will allow future Spark to understand Java byte code lambda expressions and to combine them

Dataset will become faster

```
// ds: Dataset[Int] ...
ds.map(value => value + 1)
  .map(value => value + 2)
```


```
while (itr.hasNext()) {
  int value = ((Row)itr.next()).getInt(0);
  int mapValue = value + 3;
  outRow.write(0, mapValue);
  append(outRow);
```

```
class MapFunc1 {
  int apply$II(int value) { return value + 1;}}
class MapFunc2 {
  int apply$II(int value) { return value + 2;}}
```

Outline

- How DataFrame and Dataset are executed?
- Deep dive for two cases
 - Why Dataset is slow
 - How Spark 2.2 improve performance
- Deep dive for another case
 - Why Dataset is slow
- How Dataset are used in ML pipeline?
- Next Steps

How Dataset is Used in ML Pipeline

- ML Pipeline is constructed by using DataFrame/Dataset
- Algorithm still operates on data in RDD

Conversion overhead between Dataset and RDD

```
val trainingDS: Dataset = ...
val tokenizer = new Tokenizer()
val hashingTF = new HashingTF()
val lr = new LogisticRegression()
val pipeline = new Pipeline().setStages(
 Array(tokenizer, hashingTF, lr))
val model = pipeline.fit(trainingDS)
```

Derived from https://databricks.com/blog/2015/01/07/ml-pipelines-a-new-high-level-api-for-mllib.html

Machine learning algorithm (LogisticRegression)

def fit(ds: Dataset[_]) = {
 ...
 train(ds)
}

def train(ds:Dataset[_]):LogisticRegressionModel = {
 val instances: RDD[Instance] =
 ds.select(...).rdd.map { // convert DS to RDD
 case Row(...) => ...
 }
 instances.persist(...)
 instances.treeAggregate(...)
}

If We Use Dataset for Machine Learning Algorithm

- ML Pipeline is constructed by using DataFrame/Dataset
- Algorithm also operates on data in DataFrame/Dataset
 - No conversion between Dataset and RDD
 - Optimizations applied by Catalyst
 - Writing of control flows
 ML pipeline

```
val trainingDataset: Dataset = ...
val tokenizer = new Tokenizer()
val hashingTF = new HashingTF()
val lr = new LogisticRegression()
val pipeline = new Pipeline().setStages(
 Array(tokenizer, hashingTF, lr))
val model = pipeline.fit(trainingDataset)
```

Machine learning algorithm (LogisticRegression)

Next Steps

- Achieve further performance improvements for Dataset
 - Implement Java bytecode analysis and modification
 - Exploit optimizations in Catalyst (SPARK-14083)
 - Reduce overhead of data conversion (Our paper)
- Exploit SIMD/GPU in Spark by using simple generated code
 - http://www.spark.tc/simd-and-gpu/

Takeaway

- Dataset on Spark 2.2 is much faster than on Spark 2.0/2.1
- How Dataset was executed and was improved
 - Data conversion
 - Serialization/deserialization
 - Java bytecode of lambda expression
- Continue to improve performance of Dataset
- Let us start using Dataset from Today!

Thank you

- @sameeragarwal, @hvanhovell, @gatorsmile,
 @cloud-fan, @ueshin, @davies, @rxin,
 @joshrosen, @maropu, @viirya
- Spark Technology Center

@kiszk on twitter

@kiszk on github

http://ibm.biz/ishizaki