Spark as the Gateway Drug To Typed Functional Programming

Jeff Smith Rohan Aletty x.ai

Real World Al

- Scale is increasing
- Complexity is increasing
- Human brain size is constant

System Complexity

Problem Complexity

Complex Intelligence

Datanauts

Tools

Scala

- Bleeding edge
- Real world

Spark

- Incredibly powerful
- Easy to use

Typed Functional Programming

- Powerful abstractions
- Tough learning curve

Functions

- Collection of statements
- Might have side effects
- On an object


```
public class Dataset {
 private List<Double> observations;
 private Double average;

public Dataset(List<Double> inputData) {
 observations = inputData;
 }
}
```


```
public class Dataset {
 public double getAverage() {
 Double runningSum = 0.0;

 for (Double observation : observations) {
 runningSum += observation;
 }

 average = runningSum / observations.size();

 return average;
 }
}
```


```
public class Dataset {
 public void setObservations(List<Double> inputData) {
 observations = inputData;
 }
}
```


```
public class Dataset {
 private List<Double> observations;
 private Double average;

 public Dataset(List<Double> inputData) {
 observations = inputData;
 }

 public double getAverage() {
 Double runningSum = 0.0;
 for (Double observation : observations) {
 runningSum += observation;
 }
 average = runningSum / observations.size();
 return average;
 }

 public void setObservations(List<Double> inputData) {
 observations = inputData;
 }
}
```


Functions

- Collection of expressions
- Returns a value
- Are objects (in Scala)
- Can be in-lined


```
val inputData = List(1.0, 2.0, 3.0)
```


```
def average(observations: List[Double]) {
  observations.sum / observations.size
}
average(inputData)
```


```
def add(x: Double, y: Double) = {
 x + y
}

val sum = inputData.foldLeft(0.0)(add)

val average = sum / inputData.size
```


```
val sum = inputData.foldLeft(0.0)(add)
val average = sum / inputData.size
inputData.foldLeft(0.0)(_ + _) / inputData.size
```


Functions in Spark

```
inputData.foldLeft(\emptyset.0)(\_ + \_) / inputData.size \\ val observations = sc.parallelize(inputData) \\ observations.fold(0.0)(\_ + \_) / observations.count() \\
```


Immutability

Mutation

Changing an object

Mutation

```
visits = {"Church": 2, "Backus": 1, "McCarthy": 4}
old_value = visits["Backus"]
visits["Backus"] = old_value + 1
```


Immutability

Never changing objects

Immutability in Scala

```
val visits = Map("Church" -> 2, "Backus" -> 1, "McCarthy" -> 4)
val updatedVisits = visits.updated("Backus", 2)
```


Immutability in Spark

Recap

Concepts

- Higher-order functions
- Anonymous functions
- Purity of functions

Concepts

- Currying
- Referential transparency
- Closures
- Resilient Distributed Datasets

Lazy Evaluation

Functional Programming — Lazy Evaluation

- Delaying evaluation of an expression until a value is needed
- Two major advantages of lazy evaluation
 - Deferring computation allows program only evaluate what is necessary
 - Changing evaluation scheme into to be more efficient

Spark — Lazy Evaluation

- All transformations are lazy
 - Their existence added to Spark computation DAG
- Example DAGs

Spark — Lazy Evaluation


```
val rdd1 = sc.parallelize(...)
val rdd2 = rdd1.map(...)
val rdd3 = rdd1.map(...)
val rdd4 = rdd1.map(...)
rdd3.take(5)
```


Spark — Learning Laziness

- Advantage 1: (deferred computation)
 - draws directly from only evaluating parts of DAG that are necessary when executing an action
- Advantage 2: (optimized evaluation scheme)
 - draws directly from pipelining within Spark stages to make execution more efficient

Types

Functional Programming — Type Systems

- Mechanism for defining algebraic data types (ADTs) which are useful for program structure
 - i.e. "let's group this data together and brand it a new type"
- Compile time guarantees of correctness of program
 - e.g. "no, you cannot add Foo to Bar"

Spark — Types

- RDD's (typed), Datasets (typed), DataFrames (untyped)
- Types provide great schema enforcement on a dataset for preventing unexpected behavior

Spark — Types

```
case class Person(name: String, age: Int)
val peopleDS = spark.read.json(path).as[Person]
val ageGroupedDs = peopleDS.groupBy(_.age)
```


Spark — Learning Types

- Spark through Scala also allows learning of pattern matching
 - ADTs as both product types and union types
- Allows us to reason about code easier
- Gives us compile time safety

Spark — Learning Types

```
trait Person { def name: String }

case class Student(name: String, grade: String) extends Person

case class Professional(name: String, job: String) extends Person

val personRDD: RDD[Person] = sc.parallelize(...)

// working with both union and product types

val mappedRDD: RDD[String] = personRDD.map {
 case Student(name, grade) => grade
 case Professional(name, job) => job
}
```


Spark — Learning Types

```
val rdd1: RDD[Person] = sc.parallelize(...)

val rdd2: RDD[String] = rdd1.map("name: " + _) // Compilation error!

val rdd3: RDD[String] = rdd2.map("name: " + _.name) // It works!
```


Monads

Functional Programming — Monads

- In category theory:
 - "a monad in X is just a monoid in the category of endofunctors of X"
- In functional programming, refers to a container that can:
 - Inject a value into the container
 - Perform operations on values returning a container with new values
 - Flatten nested containers into a single container

Scala — Monads!

```
trait Monad[M[]] {
 // constructs a Monad instance from the given value, e.g. List(1)
 def apply[T](v: T): M[T]

 // effectively lets you transform values within a Monad
 def bind[T, U](m: M[T])(fn: (T) => M[U]): M[U]
}
```


Scala — Monads!

- Many monads in Scala
 - List, Set, Option, etc.
- Powerful line of thinking
 - Helps code comprehension
 - Reduces error checking logic (pattern matching!)
 - Can build further transformations: map(), filter(), foreach(), etc.

Spark — Learning Monads?

- We have many "computation builders" -- (RDD's, Datasets, DataFrames)
 - Containers on which transformations can be applied
- Similar to monads though not identical
 - No unit function to wrap constituent values
 - Cannot lift all types into flatMap function unconstrained

For Later

Conclusions

- Spark introduces all types of devs to Scala
- Scala helps people learn typed functional programming
- Typed functional programming improves Spark development

x.ai @xdotai hello@human.x.ai New York, New York

Use the code **ctwsparks17** for 40% off!

Thank You

