cloudera

DataFrames: The Good, Bad, and Ugly

Wes McKinney @wesmckinn

NY R Conference, 2015-04-25


Disclaimer: the views presented in this talk are my personal opinions and not necessarily those of Cloudera


This talk

- Some commentary on all the data frame interfaces out there
- Biased observations and cursory judgments
- Thoughts on crafting high quality data tools


Disclaimer #2: This is a nuanced discussion


Who am I?

- Father of pandas (2008)
- Financial analytics in R / Python starting 2007
- · 2010-2012
 - Hiatus from gainful employment
 - Make pandas ready for primetime
 - Write "Python for Data Analysis"
- 2013-2014: DataPad with Chang She & co
- 2014 : Cloudera


What's in a DataFrame?


What's in a DataFrame? A table with some rows By any other name would analyze as sweet.


Got a table?


Got a table? Put a DataFrame (interface) on it!


What is this "data frame" that you speak of

- A table-like data structure
- An API / user interface for the table
 - Selecting data
 - Math and relational algebra (join, filter, etc.)
 - File / database IO
 - ad infinitum


Some axes of comparison

- Data structure internals (types, in-memory representation, etc.)
- Basic table API
- Relational algebra support
- Group-by / split-apply-combine API
- Performance, memory use, evaluation semantics
- Missing data
- Data tidying / ETL tools
- IO utilities
- Domain specific tools (e.g. time series)

•

The Great Data Tool Decoupling™

- Thesis: over time, user interfaces, data storage, and execution engines will decouple and specialize
- In fact, you should really want this to happen
 - Share systems among languages
 - Reduce fragmentation and "lock-in"
 - Shift developer focus to usability
- Prediction: we'll be there by 2025; sooner if we all get our act together


Crafting quality data tools

Quality / usefulness is usually forged by the fire of battle

Real world use cases and social proof trump theory

Eat that dog food

When in doubt? Look at the test suite.

R data frames

- Thin layer on top of R list type
 - Sequence of named vectors
 - Can have row names (any R vector)
- Simple column and row selection API
- Analytics, data transformation, etc. left to base package and add-on libraries
- Richness / usability comes largely from libraries


Some awesome R data frame stuff

- "Hadley Stack"
 - dplyr, tidyr
 - legacy: plyr, reshape2
 - ggplot2
- data.table (data.frame + indices, fast algorithms)
- xts: time series


R data frames: rough edges

- Copy-on-write semantics
- API fragmentation / inconsistency
 - Use the "Hadley stack" for improved sanity
- Factor / String dichotomy
 - stringsAsFactors=FALSE a blessing and curse
- Somewhat limited type system


dplyr

- Composable table API
- Good example of what the "decoupled" future might look like
 - New in-memory R/RCpp execution engine
 - SQL backends for large subset of API


Spark DataFrames

- R/pandas-inspired API for tabular data manipulation in Scala, Python, etc.
- Logical operation graphs rewritten internally in more efficient form
- Good interop with Spark SQL
- Some interoperability with pandas
- Partial API Decoupling! (it still binds you to Spark)


pandas

- Several key data structures, data frame among them
- Considerably more complex internals than other data frame libraries
- Some good things
 - Born of need
 - A "batteries included" approach
 - Hierarchical axis labeling: addresses some hard use cases at expense of semantic complexity
 - Strong time series support


pandas: rough edges

- Axis labelling can get in the way for folks needing "just a table"
- Ceded control of its type system / data rep'n from day 1 to NumPy
- Inefficient string handling (uses NumPy object arrays)
- Missing data handling less precise than other tools


Julia: DataFrames.jl

- Started by Harlan Harris & co
- Part of broader JuliaStats initiative
 - More R-like than pandas-like
 - Very active: > 50 contributors!
- Still comparatively early
 - Less comprehensive API
 - More limited IO capabilities


Other data frames


- Saddle (Scala)
 - Dev'd by Adam Klein (ex-AQR) at Novus Partners (fintech startup)
 - Designed and used for financial use cases
- Deedle (F# / .NET)
 - Dev'd by AK's colleagues at BlueMountain (hedge fund)
- GraphLab / Dato
 - Really good C++ data frame with Python interface
 - Dual-licensed: AGPL + Commercial
- That's not all! Haskell, Go, usw...


We're not done yet

- The future is JSON-like
 - Support for nested types / semi-structured data is still weak
- Wanted: Apache-licensed, community standard C/C++ data frame that we all use (R, Python, Julia)
- Bring on the Great Decoupling


cloudera Thank you

@wesmckinn