

Is there a perfect data-parallel programming language? Experiments with Morel and Apache Calcite

Julian Hyde @julianhyde (Looker/Google) March 7th, 2022

Programming language types (and how they might be unified)

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

- 1. Data parallel
- 2. Functional
- 3. Functional + Relational
- 4. Functional + Data parallel
- 5. Functional + Deductive

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

1. Data parallel

Explained via two data parallel problems (text indexing and WordCount)

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

Building a document index

a b c · · · x y z

Index files (output)

Building a document index

WordCount

Batch processing

Input is a large, immutable data sets

Processing can be processed in parallel pipelines

Significant chance of hardware failure during execution

Related programming models:

- Stream and incremental processing
- Deductive and graph programming

Data-parallel framework (e.g. MapReduce, FlumeJava, Apache Spark)

```
(*) You write two small functions
fun wc_mapper line =
  List.map (fn w => (w, 1)) (split line);

fun wc_reducer (key, values) =
  List.foldl (fn (x, y) => x + y) 0 values;

(*) The framework provides mapReduce
fun mapReduce mapper reducer list = ...;

(*) Combine them to build your program
fun wordCount list = mapReduce wc_mapper wc_reducer list;
```

Data-parallel framework (e.g. MapReduce, FlumeJava, Apache Spark)

```
(*) You write two small functions
fun wc_mapper line =
 List.map (fn w => (w, 1)) (split line);

fun wc_reducer (key, values) =
 List.foldl (fn (x, y) => x + y) 0 values;

(*) The framework provides mapReduce
fun mapReduce mapper reducer list = ...;

(*) Combine them to build your program
fun wordCount list = mapReduce wc_mapper wc_reducer list;
```

SQL

```
SELECT word, COUNT(*) AS c
FROM Documents AS d,
  LATERAL TABLE (split(d.text)) AS word // requires a 'split' UDF
GROUP BY word;
```

Data-parallel framework (e.g. MapReduce, FlumeJava, Apache Spark)

```
(*) You write two small functions
fun wc_mapper line =
 List.map (fn w => (w, 1)) (split line);

fun wc_reducer (key, values) =
 List.foldl (fn (x, y) => x + y) 0 values;

(*) The framework provides mapReduce
fun mapReduce mapper reducer list = ...;

(*) Combine them to build your program
fun wordCount list = mapReduce wc_mapper wc_reducer list;
```

SQL

```
SELECT word, COUNT(*) AS c
FROM Documents AS d,
  LATERAL TABLE (split(d.text)) AS word // requires a 'split' UDF
GROUP BY word;
```

Morel

```
from line in lines,
 word in split line (*) requires 'split' function - see later...
group word compute c = count
```

What are our options?

Extend SQL

We'll need to:

- Allow functions defined in queries
- Add relations-as-values
- Add functions-as-values
- Modernize the type system
 (adding type variables, function types, algebraic types)
- Write an optimizing compiler

Extend a functional programming language

We'll need to:

- Add syntax for relational operations
- Map onto external data
- Write a query optimizer

Nice stuff we get for free:

- Algebraic types
- Pattern matching
- Inline function and value declarations

Morel is a functional programming language. It is derived from Standard ML, and is extended with list comprehensions and other relational operators. Like Standard ML, Morel has parametric and algebraic data types with Hindley-Milner type inference. Morel is implemented in Java, and is optimized and executed using a combination of techniques from functional programming language compilers and database query optimizers.

Evolution of functional languages

Extend Standard ML

Standard ML is strongly typed, and can very frequently deduce every type in a program.

Standard ML has record types. (These are important for queries.)

Haven't decided whether Morel is eager (like Standard ML) or lazy (like Haskell and SQL)

Haskell's type system is more powerful. So, Haskell programs often have explicit types.

Morel themes

Early stage language

The target audience is SQL users

Less emphasis on abstract algebra

Program compilation, query optimization

Functional programming in-the-small, and in-the-large

2. Functional

A quick introduction to Standard ML

All of the following examples work in both Standard ML and Morel.

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

Standard ML: values and types

```
- "Hello, world!":
val it = "Hello, world!" : string
- 1 + 2;
val it = 3 : int
- ~1.5;
val it = \sim 1.5 : real
- [1, 1, 2, 3, 5];
val it = [1,1,2,3,5] : int list
- fn i => i \mod 2 = 1;
val it = fn : int -> bool
- (1, "a");
val it = (1, "a") : int * string
- {name = "Fred", empno = 100};
val it = {empno=100, name="Fred"} : {empno:int, name:string}
```

Standard ML: variables and functions

```
- val x = 1;
val x = 1 : int
- val isOdd = fn i => i mod 2 = 1;
val isOdd = fn : int -> bool
- fun isOdd i = i \mod 2 = 0;
val isOdd = fn : int -> bool
- is0dd x;
val it = true : bool
- let
= val x = 6
= fun isOdd i = i mod 2 = 1
= in
  isOdd x
= end;
val it = false : bool
```

val assigns a value to a variable.

fun declares a function.

• fun is syntactic sugar for val ... = fn ... => ...

let allows you to make several declarations before evaluating an expression.

datatype declares an algebraic data type. 'a Is a type variable and therefore 'a tree is a polymorphic type.

```
datatype 'a tree =
 EMPTY
 LEAF of 'a
 NODE of ('a * 'a tree * 'a tree);
```

datatype declares an algebraic data type. 'a Is a type variable and therefore 'a tree is a polymorphic type.

Define an instance of tree using its constructors NODE, LEAF and EMPTY.

```
NODE 1 NODE 3 EMPTY LEAF 7
```

```
- datatype 'a tree =
= EMPTY
= | LEAF of 'a
= | NODE of ('a * 'a tree * 'a tree);
- val t =
NODE (1, LEAF 2, NODE (3, EMPTY, LEAF 7));
```

datatype declares an algebraic data type. 'a Is a type variable and therefore 'a tree is a polymorphic type.

Define an instance of tree using its constructors NODE, LEAF and EMPTY.


```
- datatype 'a tree =
 EMPTY
 | LEAF of 'a
 | NODE of ('a * 'a tree * 'a tree);
- val t =
 NODE (1, LEAF 2, NODE (3, EMPTY, LEAF 7));
- val rec sumTree = fn t =>
 case t of EMPTY => 0
 LEAF i => i
 NODE (i, 1, r) \Rightarrow
 i + sumTree 1 + sumTree r;
val sumTree = fn : int tree -> int
- sumTree t;
val it = 13 : int
```

datatype declares an algebraic data type. 'a Is a type variable and therefore 'a tree is a polymorphic type.

Define an instance of tree using its constructors NODE, LEAF and EMPTY.

case matches patterns, deconstructing data types, and binding variables as it goes.

sumTree use case and calls itself recursively.

fun is a shorthand for case and val rec.

```
- datatype 'a tree =
 EMPTY
 | LEAF of 'a
 | NODE of ('a * 'a tree * 'a tree);
- val t =
 NODE (1, LEAF 2, NODE (3, EMPTY, LEAF 7));
- val rec sumTree = fn t =>
 case t of EMPTY => 0
 LEAF i => i
 | NODE (i, l, r) =>
 i + sumTree 1 + sumTree r;
val sumTree = fn : int tree -> int
- sumTree t;
val it = 13 : int
 ✓fun sumTree EMPTY = 0
 sumTree (LEAF i) = i
 | sumTree (NODE (i, 1, r)) =
 i + sumTree 1 + sumTree r;
val sumTree = fn : int tree -> int
```

Relations and higher-order functions

Relations are lists of records.

A higher-order function is a function whose arguments or return value are functions.

Common higher-order functions that act on lists:

- List.filter equivalent to the Filter relational operator (SQL WHERE)
- List.map equivalent to Project relational operator (SQL SELECT)
- flatMap as List.map, but may produce several output elements per input element

#deptno is a system-generated function that accesses the deptno field of a record.

Equivalent SQL

```
SELECT *
FROM emps AS e
WHERE e.deptno = 30
```

Implementing Join using higher-order functions

List.map function is equivalent to Project relational operator (SQL **SELECT**)

We also define a **flatMap** function.

Equivalent SQL

```
SELECT d.deptno, e.name
FROM emps AS e,
depts AS d
WHERE d.deptno = e.deptno
```

```
- val depts = [
  {deptno = 10, name = "Sales"},
 {deptno = 20, name = "Marketing"},
 {deptno = 30, name = "R&D"}];
- fun flatMap f xs = List.concat (List.map f xs);
val flatMap =
  fn : ('a -> 'b list) -> 'a list -> 'b list
- List.map
 (fn (d, e) => {deptno = #deptno d, name = #name e})
 (List.filter
 (fn (d, e) => #deptno d = #deptno e)
 (flatMap
 (fn e \Rightarrow (List.map (fn d \Rightarrow (d, e)) depts))
 emps));
val it =
  [{deptno=10, name="Fred"}, {deptno=20, name="Velma"},
 {deptno=30, name="Shaggy"}, {deptno=30, name="Scooby"}]
 : {deptno:int, name:string} list
```

3. Functional + Relational

Morel

Data parallel (e.g. Flume, Spark)

Deductive (e.g. Datalog)

Relational (e.g. SQL)

Implementing Join in Morel using from

Morel extensions to Standard ML:

- from operator creates a list comprehension
- x.field is shorthand for #field x
- {#field} is shorthand for {field = #field x}

```
List.map
  (fn (d, e) => {deptno = #deptno d, name = #name e})
  (List.filter
 (fn (d, e) => #deptno d = #deptno e)
 (flatMap
 (fn e => (List.map (fn d => (d, e)) depts))
 emps));
```

Equivalent SQL

```
SELECT d.deptno, e.name
FROM emps AS e,
depts AS d
WHERE d.deptno = e.deptno
```

Implementing Join in Morel using from

Morel extensions to Standard ML:

- from operator creates a list comprehension
- x.field is shorthand for #field x
- {#field} is shorthand for {field = #field x}

```
List.map
  (fn (d, e) => {deptno = #deptno d, name = #name e})
  (List.filter
 (fn (d, e) => #deptno d = #deptno e)
 (flatMap
 (fn e => (List.map (fn d => (d, e)) depts))
 emps));
```

```
from e in emps,
 d in depts
where #deptno e = #deptno d
yield {deptno = #deptno d, name = #name e};
```

Equivalent SQL

```
SELECT d.deptno, e.name
FROM emps AS e,
depts AS d
WHERE d.deptno = e.deptno
```

Implementing Join in Morel using from

Morel extensions to Standard ML:

- from operator creates a list comprehension
- x.field is shorthand for #field x
- {#field} is shorthand for {field = #field x}

Equivalent SQL

```
SELECT d.deptno, e.name
FROM emps AS e,
depts AS d
WHERE d.deptno = e.deptno
```

```
List.map
  (fn (d, e) => {deptno = #deptno d, name = #name e})
  (List.filter
 (fn (d, e) => #deptno d = #deptno e)
 (flatMap
 (fn e \Rightarrow (List.map (fn d \Rightarrow (d, e)) depts))
 emps));
from e in emps,
 d in depts
 where #deptno e = #deptno d
  yield {deptno = #deptno d, name = #name e};
from e in emps,
 d in depts
 where e.deptno = d.deptno
 yield {d.deptno, e.name};
```

```
let
  fun split0 [] word words = word :: words
 | split0 (#" " :: s) word words = split0 s "" (word :: words)
 | split0 (c :: s) word words = split0 s (word ^ (String.str c)) words
  fun split = List.rev (split0 (String.explode s) "" [])
in
  from line in lines,
 word in split line
  group word compute c = count
end;
```

```
- let
 fun split0 [] word words = word :: words
 | split0 (#" " :: s) word words = split0 s "" (word :: words)
 | split0 (c :: s) word words = split0 s (word ^ (String.str c)) words
 fun split = List.rev (split0 (String.explode s) "" [])
= in
 from line in lines,
 word in split line
 group word compute c = count
= end:
val wordCount = fn : string list -> {c:int, word:string} list
wordCount ["a skunk sat on a stump",
 "and thunk the stump stunk",
 "but the stump thunk the skunk stunk"];
val it =
  [{c=2,word="a"}, {c=3,word="the"}, {c=1,word="but"},
 {c=1, word="sat"}, {c=1, word="and"}, {c=2, word="stunk"},
 {c=3, word="stump"}, {c=1, word="on"}, {c=2, word="thunk"},
 {c=2,word="skunk"}] : {c:int, word:string} list
```

```
- let
 fun split0 [] word words = word :: words
 split0 (#" " :: s) word words = split0 s "" (word :: words)
 | split0 (c :: s) word words = split0 s (word ^ (String.str c)) words
 fun split = List.rev (split0 (String.explode s) "" [])
= in
 from line in lines.
 word in split line
 group word compute c = count
= end:
val wordCount = fn : string list -> {c:int, word:string} list
wordCount ["a skunk sat on a stump",
 "and thunk the stump stunk",
 "but the stump thunk the skunk stunk"];
val it =
  [{c=2,word="a"}, {c=3,word="the"}, {c=1,word="but"},
 {c=1, word="sat"}, {c=1, word="and"}, {c=2, word="stunk"},
 {c=3, word="stump"}, {c=1, word="on"}, {c=2, word="thunk"},
 {c=2,word="skunk"}] : {c:int, word:string} list
```

```
- let
 fun split0 [] word words = word :: words
 split0 (#" " :: s) word words = split0 s "" (word :: words)
 | split0 (c :: s) word words = split0 s (word ^ (String.str c)) words
 fun split = List.rev (split0 (String.explode s) "" [])
= in
 from line in lines.
 word in split line
 Functional
 group word compute c = count
= end:
 programming
val wordCount = fn : string list -> {c:int, word:string} list
 "in the large"
wordCount ["a skunk sat on a stump",
 "and thunk the stump stunk",
 "but the stump thunk the skunk stunk"];
val it =
  [{c=2,word="a"}, {c=3,word="the"}, {c=1,word="but"},
 {c=1, word="sat"}, {c=1, word="and"}, {c=2, word="stunk"},
 {c=3, word="stump"}, {c=1, word="on"}, {c=2, word="thunk"},
 {c=2,word="skunk"}] : {c:int, word:string} list
```

```
- fun emps2 () =
= from e in emps
= yield {e.id,
= e.name,
= e.deptno,
= comp = fn revenue => case e.deptno of
= 30 => e.id + revenue / 2
= | _ => e.id};
val emps2 = fn : unit -> {comp:int -> int, deptno:int, id:int, name:string} list
```

emps2 is a function that returns a collection

```
- fun emps2 () =
= from e in emps
= yield {e.id,
= e.name,
= e.deptno,
= comp = fn revenue => case e.deptno of
= 30 => e.id + revenue / 2
= | _ => e.id};
val emps2 = fn : unit -> {comp:int -> int,
 deptno:int, id:int, name:string} list
```

emps2 is a function that returns a collection

```
- fun emps2 () =
= from e in emps
= yield {e.id,
= e.name,
= e.deptno,
= comp = fn revenue => case e.deptno of
= 30 => e.id + revenue / 2
= | _ => e.id};
val emps2 = fn : unit -> {comp:int -> int, deptno:int, id:int, name:string} list
```

The comp field is a function value (in fact, it's a closure)

emps2 is a function that returns a collection

```
- fun emps2 () =
 from e in emps
 yield {e.id,
 e.name,
 e.deptno,
 comp = fn revenue => case e.deptno of
 30 => e.id + revenue / 2
 | _ => e.id};
val emps2 = fn : unit -> {comp:int -> int, deptno:int, id:int, name:string} list
- from e in emps2 ()
 yield {e.name, e.id, c = e.comp 1000};
```

The comp field is a function value (in fact, it's a closure)

```
- fun emps2 () =
  from e in emps
 vield {e.id,
 e.name,
 e.deptno,
 comp = fn revenue => case e.deptno of
 30 \Rightarrow e.id + revenue / 2
 | _ => e.id};
val emps2 = fn : unit -> {comp:int -> int,
 deptno:int, id:int, name:string} list
- from e in emps2 ()
 yield {e.name, e.id, c = e.comp 1000};
val it =
  [{c=100,id=100,name="Fred"},
 {c=101, id=101, name="Velma"},
 {c=602, id=102, name="Shaggy"},
  {c=603,id=103,name="Scooby"}]
  : {c:int, id:int, name:string} list
```

Chaining relational operators

```
- from e in emps
= order e.deptno, e.id desc
= yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
= where nameLength > 4
= group deptno compute c = count, s = sum of nameLength
= where s > 10
= yield c + s;
val it = [14] : int list
```

```
- from e in emps;
val it =
  [{deptno=10,id=100,name="Fred"},
 {deptno=20,id=101,name="Velma"},
 {deptno=30,id=102,name="Shaggy"},
 {deptno=30,id=103,name="Scooby"}]
  : {deptno:int, id:int, name:string} list
```

```
- from e in emps
 order e.deptno, e.id desc;
val it =
  [{deptno=10,id=100,name="Fred"},
 {deptno=20,id=101,name="Velma"},
 {deptno=30,id=103,name="Scooby"},
 {deptno=30,id=102,name="Shaggy"}]
  : {deptno:int, id:int, name:string} list
```

```
- from e in emps
 order e.deptno, e.id desc
 yield {e.name, nameLength = String.size e.name, e.id, e.deptno};
val it =
  [{deptno=10,id=100,name="Fred",nameLength=4},
 {deptno=20,id=101,name="Velma",nameLength=5},
 {deptno=30,id=103,name="Scooby",nameLength=6},
 {deptno=30,id=102,name="Shaggy",nameLength=6}]
  : {deptno:int, id:int, name:string, nameLength:int} list
```

```
- from e in emps
= order e.deptno, e.id desc
= yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
where nameLength > 4;

val it =
  [{deptno=20,id=101,name="Velma",nameLength=5},
  {deptno=30,id=103,name="Scooby",nameLength=6},
  {deptno=30,id=102,name="Shaggy",nameLength=6}]
  : {deptno:int, id:int, name:string, nameLength:int} list
```

```
- from e in emps
= order e.deptno, e.id desc
= yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
= where nameLength > 4
= group deptno compute c = count, s = sum of nameLength;

val it =
[{c=1,deptno=20,s=5},
{c=2,deptno=30,s=12}]
: {c:int, deptno:int, s:int} list
```

```
- from e in emps
= order e.deptno, e.id desc
= yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
= where nameLength > 4
= group deptno compute c = count, s = sum of nameLength
= where s > 10;

val it =
[{c=2,deptno=30,s=12}]
: {c:int, deptno:int, s:int} list
```

Chaining relational operators

```
= from e in emps
= order e.deptno, e.id desc
= yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
= where nameLength > 4
= group deptno compute c = count, s = sum of nameLength
= where s > 10
= yield c + s;

val it = [14] : int list
```

Chaining relational operators

Morel

```
from e in emps
  order e.deptno, e.id desc
  yield {e.name, nameLength = String.size e.name, e.id, e.deptno}
  where nameLength > 4
  group deptno compute c = count, s = sum of nameLength
  where s > 10
  yield c + s;
```

SQL (almost equivalent)

```
SELECT c + s
FROM (SELECT deptno, COUNT(*) AS c, SUM(nameLength) AS s
FROM (SELECT e.name, CHAR_LENGTH(e.ename) AS nameLength, e.id, e.deptno
 FROM (SELECT *
 FROM emps AS e
 ORDER BY e.deptno, e.id DESC))
WHERE nameLength > 4
GROUP BY deptno
HAVING s > 10)
```


Java (very approximately)

```
for (Emp e : emps) {
 String name = e.name;
 int nameLength = name.length();
 int id = e.id;
 int deptno = e.deptno;
 if (nameLength > 4) {
 ...
```


4. Functional + Data parallel

Integrating Morel with Apache Calcite

Apache Calcite

Toolkit for writing a DBMS

Many parts are optional or pluggable

Relational algebra is the core

Relational algebra

Based on set theory, plus operators: Project, Filter, Aggregate, Union, Join, Sort

Calcite provides:

- SQL to relational algebra
- Query planner
- Physical operators to execute plan
- An adapter system to make external data sources look like tables

```
SELECT d.name, COUNT(*) AS c
FROM Emps AS e
JOIN Depts AS d USING (deptno)
WHERE e.age > 50
GROUP BY d.deptno
 Sort [c DESC]
HAVING COUNT(*) > 5
ORDER BY c DESC
 Project [name, c]
 Filter [c > 5]
 Aggregate [deptno, COUNT(*) AS c]
 Filter [e.age > 50]
 Join [e.deptno = d.deptno]
 Scan [Emps]
 Scan [Depts]
```

Algebraic rewrite

Calcite optimizes queries by applying rewrite rules that preserve semantics.

Planner uses dynamic programming, seeking the lowest total cost.

```
SELECT d.name, COUNT(*) AS c
FROM (SELECT * FROM Emps
 WHERE e.age > 50) AS e
JOIN Depts AS d USING (deptno)
GROUP BY d.deptno
 Sort [c DESC]
HAVING COUNT(*) > 5
ORDER BY c DESC
 Project [name, c]
 Filter [c > 5]
 Aggregate [deptno, COUNT(*) AS c]
 Join [e.deptno = d.deptno]
 Filter [e.age > 50]
 Scan [Emps]
 Scan [Depts]
```

Integration with Apache Calcite - schemas

Expose Calcite schemas as named records, each field of which is a table.

A default Morel connection has variables foodmart and scott (connections to hsqldb via Calcite's JDBC adapter).

Connections to other Calcite adapters (Apache Cassandra, Druid, Kafka, Pig, Redis) are also possible.

```
- foodmart:
val it = {account=<relation>, currency=<relation>,
  customer=<relation>, ...} : ...;
- scott:
val it = {bonus=<relation>, dept=<relation>,
  emp=<relation>, salgrade=<relation>} : ...;
 scott.dept;
val it =
  [{deptno=10,dname="ACCOUNTING",loc="NEW YORK"},
 {deptno=20, dname="RESEARCH", loc="DALLAS"},
 {deptno=30, dname="SALES", loc="CHICAGO"},
 {deptno=40,dname="OPERATIONS",loc="BOSTON"}]
  : {deptno:int, dname:string, loc:string} list

 from d in scott.dept

 where notExists (from e in scott.emp
 where e.deptno = d.deptno
 andalso e.job = "CLERK");
val it =
  [{deptno=40,dname="OPERATIONS",loc="BOSTON"}]
  : {deptno:int, dname:string, loc:string} list
```

Integration with Apache Calcite - relational algebra

```
- Sys.set ("hybrid", true);
val it = () : unit

- from d in scott.dept
= where notExists (from e in scott.emp
= where e.deptno = d.deptno
= andalso e.job = "CLERK");
val it = [{deptno=40, dname="OPERATIONS", loc="BOSTON"}]
: {deptno:int, dname:string, loc:string} list
```

In "hybrid" mode, Morel's compiler identifies sections of Morel programs that are relational operations and converts them to Calcite relational algebra.

Calcite can them optimize these and execute them on their native systems.

Integration with Apache Calcite - relational algebra

```
- Sys.set ("hybrid", true);
val it = () : unit
from d in scott.dept
 where notExists (from e in scott.emp
 where e.deptno = d.deptno
 andalso e.job = "CLERK");
val it = [{deptno=40,dname="OPERATIONS",loc="BOSTON"}]
  : {deptno:int, dname:string, loc:string} list
- Sys.plan();
val it = "calcite(plan
LogicalProject(deptno=[$0], dname=[$1], loc=[$2])
  LogicalFilter(condition=[IS NULL($4)])
 LogicalJoin(condition=[=($0, $3)], joinType=[left])
 LogicalProject(deptno=[$0], dname=[$1], loc=[$2])
 JdbcTableScan(table=[[scott, DEPT]])
 LogicalProject(deptno=[$0], $f1=[true])
 LogicalAggregate(group=[{0}])
 LogicalProject(deptno=[$1])
 LogicalFilter(condition=[AND(=($5, 'CLERK'), IS NOT NULL($1))])
 LogicalProject(comm=[$6], deptno=[$7], empno=[$0], ename=[$1], hiredate=[$4], job=[$2]
 JdbcTableScan(table=[[scott, EMP]]))" : string
```

In "hybrid" mode, Morel's compiler identifies sections of Morel programs that are relational operations and converts them to Calcite relational algebra.

Calcite can them optimize these and execute them on their native systems.

Optimization

Relational query optimization

- Applies to relational operators (~10 core operators + UDFs) not general-purpose code
- Transformation rules that match patterns (e.g. Filter on Project)
- Decisions based on cost & statistics
- Hybrid plans choose target engine, sort order
- Materialized views
- Macro-level optimizations

Functional program optimization

- Applies to typed lambda calculus
- Inline constant lambda expressions
- Eliminate dead code
- Defend against mutually recursive groups
- Careful to not inline expressions that are used more than once (increasing code size) or which bind closures more often (increasing running time)
- Micro-level optimizations

```
from line in lines,
  word in split line
  group word compute c = count;
```

Concisely specified in a functional programming language (Morel)

Translated into relational algebra (Apache Calcite)

Executed in the data-parallel framework of your choice

5. Functional + Deductive

An elegant way to recursively define relations in a functional programming language*

Data parallel (e.g. Flume, Spark)

Relational (e.g. SQL)

Deductive (e.g. Datalog)

Functional (e.g. Haskell, Standard ML, Morel)

^{*}Designed but not yet implemented

Parents (a base relation)

```
# SQL
SELECT *
FROM parents
WHERE parent = 'elrond';
parent child
===== ======
elrond arwen
elrond elladan
elrond elrohir
```

```
# Morel
from (parent, child) in parents
  where parent = "elrond";
[("elrond", "arwen"),
  ("elrond", "elladan"),
  ("elrond", "elrohir")];
```

```
# Datalog
is_parent(earendil, elrond).
is_parent(elrond, arwen).
is_parent(elrond, elladan).
is_parent(elrond, elrohir).

answer(X) :- is_parent(elrond, X).
X = arwen
X = elladan
X = elrohir
```

Ancestors (a recursively-defined relation)

```
# SQL
CREATE VIEW ancestors AS
 WITH RECURSIVE a AS (
 SELECT parent AS ancestor,
 child AS descendant
 FROM parents
 UNION ALL
 SELECT a.ancestor, p.child
 FROM parents AS p
 JOIN a ON a.descendant = p.parent)
 SELECT * FROM a:
SELECT * FROM ancestors
WHERE descendant = 'arwen':
ancestor descendant
earendil arwen
elrond arwen
```

Ancestors (a recursively-defined relation)

```
# SQL
CREATE VIEW ancestors AS
 WITH RECURSIVE a AS (
 SELECT parent AS ancestor,
 child AS descendant
 FROM parents
 UNTON ALL
 SELECT a.ancestor, p.child
 FROM parents AS p
 JOIN a ON a.descendan "StackOverflowError"
 SELECT * FROM a:
 is not easy to fix. It's
 hard to a write a
SELECT * FROM ancestors
WHERE descendant = 'arwen recursive function that
 iterates until a set
ancestor descendant
 reaches a fixed point.
_____
earendil arwen
```

elrond arwen

```
# Datalog
is_ancestor(X, Y) :- is_parent(X, Y).
is_ancestor(X, Y) :- is_parent(X, Z),
 is_ancestor(Z, Y).
answer(X) :- is_ancestor(X, arwen).
# Morel
fun ancestors () =
 (from (x, y) in parents)
 union
 (from (x, y) in parents,
 (y2, z) in ancestors ()
 where y = y2
 yield (x, z));
from (ancestor, descendant) in ancestors ()
  where descendant = "arwen";
Uncaught exception: StackOverflowError
```

Two ways to define a relation

```
# Morel "forwards" relation
# Relation defined using algebra
- fun clerks () =
  from e in emps
 where e.job = "CLERK";
# Query uses regular iteration

 from e in clerks,

 d in depts
 where d.deptno = e.deptno
 andalso d.loc = "DALLAS"
 yield e.name;
val it =
  ["SMITH", "ADAMS"] : string list;
```

```
# Morel "backwards" relation
# Relation defined using a predicate
- fun isClerk e =
= e.job = "CLERK";
# Query uses a mixture of constrained
# and regular iteration

 from e suchThat isClerk e,

 d in depts
 where d.deptno = e.deptno
 andalso d.loc = "DALLAS"
= yield e.name;
val it =
  ["SMITH", "ADAMS"] : string list;
```

Two ways to define a relation

```
# Morel "forwards" relation
# Relation defined using algebra
- fun clerks () =
  from e in emps
 where e.job = "CLERK";
# Query uses regular iteration

 from e in clerks,

 d in depts
 where d.deptno = e.deptno
 andalso d.loc = "DALLAS"
 yield e.name;
val it =
  ["SMITH", "ADAMS"] : string list;
```

```
# Morel "backwards" relation
# Relation defined using a predicate
- fun isClerk e =
= e.job = "CLERK";
# Query uses a mixture of constrained
# and regular iteration

 from e suchThat isClerk e,

 d in depts
 where d.deptno e.deptno
 andalso d.loc = \\\LLAS"
= yield e.name;
val it =
  ["SMITH", "ADAMS" "suchThat" keyword
 converts a bool
```

function into a relation

Recursively-defined predicate relation

```
# Morel
- fun isAncestor (x, z) =
 (x, z) elem parents
 orelse exists (
 from y suchThat isAncestor (x, y)
 andalso (y, z) elem parents);
- from a suchThat isAncestor (a, "arwen");
val it = ["earendil", "elrond"] : string list
- from d suchThat isAncestor ("earendil", d);
val it = ["elrond", "arwen", "elladan", "elrohir"] : string list
```

Morel

Functional query language

Rich type system, concise as SQL, Turing complete

Combines (relational) query optimization with (lambda) FP optimization techniques

Execute in Java interpreter and/or data-parallel

engines

```
from e in emps,
 d in depts
 where e.deptno = d.deptno
 yield {d.deptno, e.name};
```

```
from line in lines,
  word in split line
  group word compute c = count;
```


from a suchThat isAncestor (a, "arwen");

Thank you! Questions?

Julian Hyde, Looker/Google • @julianhyde https://github.com/hydromatic/morel • @morel_lang https://calcite.apache.org • @ApacheCalcite

Extra slides

Other operators

from in

where

yield

order ... desc

group ... compute

count max min sum

intersect union except

exists notExists elem notElem only

Compared to other languages

Haskell – Haskell comprehensions are more general (monads vs lists). Morel is focused on relational algebra and probably benefits from a simpler type system.

Builder APIs (e.g. LINQ, FlumeJava, Cascading, Apache Spark) — Builder APIs are two languages. E.g. Apache Spark programs are Scala that builds an algebraic expression. Scala code (especially lambdas) is sprinkled throughout the algebra. Scala compilation is not integrated with algebra optimization.

SQL – SQL's type system does not have parameterized types, so higher order functions are awkward. Tables and columns have separate namespaces, which complicates handling of nested collections. Functions and temporary variables cannot be defined inside queries, so queries are not Turing-complete (unless you use recursive query gymnastics).

Standard ML: types

	Туре	Example
Primitive types	bool char int real string unit	<pre>true: bool #"a": char ~1: int 3.14: real "foo": string (): unit</pre>
Function types	string -> int int * int -> int	String.size fn (x, y) => x + y * y
Tuple types	int * string	(10, "Fred")
Record types	{empno:int, name:string}	{empno=10, name="Fred"}
Collection types	<pre>int list (bool * (int -> int)) list</pre>	[1, 2, 3] [(true, fn i => i + 1)]
Type variables	'a	List.length: 'a list -> int

Functional programming ↔ relational programming

Functional programming in-the-small

```
- fun squareList [] = []
= | squareList (x :: xs) = x * x :: squareList xs;
val squareList = fn : int list -> int list
- squareList [1, 2, 3];
val it = [1,4,9] : int list
```

Functional programming in-the-large

```
- fun squareList xs = List.map (fn x => x * x) xs;
val squareList = fn : int list -> int list
- squareList [1, 2, 3];
val it = [1,4,9] : int list
```

Relational programming

```
- fun squareList xs =
= from x in xs
= yield x * x;
- squareList [1, 2, 3];
val it = [1,4,9] : int list
```

wordCount again

wordCount in-the-small

wordCount in-the-large using mapReduce

```
- fun wordCount list = ...;
val wordCount = fn : string list -> {count:int, word:string} list
```

Relational implementation of mapReduce

```
- fun mapReduce mapper reducer list =
= from e in list,
= (k, v) in mapper e
= group k compute c = (fn vs => reducer (k, vs)) of v;
```

group compute

```
- fun median reals = ...;
val median = fn : real list -> real

- from e in emps
= group x = e.deptno mod 3,
= e.job
= compute c = count,
= sum of e.sal,
= m = median of e.sal + e.comm;
val it = {c:int, job:string, m:real, sum:real, x.int} list
```

Join the discussion!

Constrained iterations, and Datalog-like recursion #106

julianhyde started this conversation in Ideas

edited - ···

Morel has successfully integrated many aspects of relational languages into a functional programming language but a good syntax for recursively defined relations has been elusive. This is all the more surprising given that recursive relations are so easily defined in Datalog, a simpler language based on the deductive paradigm.

We propose a new Morel language concept, named 'constrained iteration' and introduced by a new suchThat keyword, that allows relations (including recursive relations) to be defined in a similar way to Datalog. This concept fits elegantly with the rest of Morel, gives Morel the same power as Datalog, and gives the Morel program authors more flexibility in how they structure their programs without sacrificing any power or efficiency.

To solve the mystery of why Datalog is different, we journey through set theory, how mathematics and computer science define functions, and the relationship between fixed-points and recursively-defined functions.

https://github.com/hydromatic/morel/discussions/106

Calcite evolution - origins as an SMP DB

Calcite evolution - pluggable components

Calcite evolution - pluggable components

Calcite evolution - separate JDBC stack

Calcite evolution - SQL dialects

Calcite evolution - other front-end languages

Calcite evolution - other front-end languages

