Koalas: pandas on Apache Spark

Niall Turbitt

Data Scientist @ Databricks


About

Niall Turbitt Data Scientist @ Databricks

- Professional Services and Training
- Previously:
 - o e-Commerce
 - Supply Chain and Logistics
 - Recommender Systems and Personalization
- MS Statistics University College Dublin
- BA Mathematics & Economics Trinity College Dublin


Outline

- pandas vs Spark
- Why Koalas?
- Koalas under the hood
- Demo
- Koalas Roadmap


Typical Journey of a Data Scientist

- Education (MOOCs, Books, Universities) -> pandas
- Analyze Small Datasets -> pandas

Analyze Big Datasets -> Apache Spark


- Authored by Wes McKinney in 2008
- The standard tool for data manipulation and analysis in Python
- Deeply integrated into Python data science ecosystem
 - numpy
 - matplotlib
 - scikit-learn
- Can deal with a lot of different situations, including:
 - Basic statistical analysis
 - Handling missing data
 - Time series, categorical variables, strings


- De facto unified analytics engine for large-scale data processing
 - Streaming
 - ETL
 - ML
- Originally created at UC Berkeley by Databricks' founders
- PySpark API for Python; also API support for Scala, R, Java and SQL


A short example

pandas

```
import pandas as pd
df = pd.read_csv("my_data.csv")

df.columns = ['x', 'y', 'z1']

df['x2'] = df.x * df.x
```

PySpark

```
df = (spark.read
 .option("inferSchema", "true")
 .csv("my_data.csv"))

df = df.toDF('x', 'y', 'z1')

df = df.withColumn('x2', df.x * df.x)
```


- Announced April 2019
- Pure Python Library

- Aims at providing the pandas API on top of Apache Spark
 - Unifies the two ecosystems with a familiar API
 - Seamless transition between small and large data


Koalas Growth


> 30,000 daily downloads

> 2,000 GitHub stars

Downloads last day: 31,476 Downloads last week: 188,030 Downloads last month: 777,975

Daily Download Quantity of koalas package - Overall


A short example

pandas

```
import pandas as pd
df = pd.read_csv("my_data.csv")

df.columns = ['x', 'y', 'z1']

df['x2'] = df.x * df.x
```

Koalas

```
import databricks.koalas as ks
df = ks.read_csv("my_data.csv")

df.columns = ['x', 'y', 'z1']

df['x2'] = df.x * df.x
```


Current Status


- Bi-weekly releases, very active community with daily changes
- Most common pandas functions have been implemented in Koalas:

Series : 70%

DataFrame: 74%


Index : 56%

Multilndex : 51%

DataFrameGroupBy: 67%

SeriesGroupBy: 69%

Plotting: 80%


Spark vs pandas - Key Differences

Spark

- DataFrame is immutable
- Lazy Evaluation
- Distributed
- Does not maintain row order
- Performance working at scale

pandas

- DataFrame is mutable
- Eager execution
- Single-machine
- Maintains row order
- Restricted to single machine


Koalas - Architecture


Lean API layer

Koalas


Koalas - Under the hood


InternalFrame

- Holds the current Spark DataFrame
- Internal immutable metadata
- Manages mappings from Koalas column names to Spark column names
- Manages mapping from Koalas index names to Spark column names
- Converts between Spark DataFrame and pandas DataFrame


InternalFrame


InternalFrame - Metadata update onl


InternalFrame


Koalas - Under the hood


Default Index

- Koalas manages a group of columns as an index
- Behaves in same manner as pandas
- If no index is specified when creating Koalas DataFrame
 - A "default index" is attached automatically
- Each "default index" has pros and cons


Default Index Type


sequence

- Used by default
- Implements sequence that increases one by one
- Uses PySpark Window function without specifying partition
- Can end up with whole partition on single node
- Avoid when data is large

distributed-sequence

- Implements sequence that increases one by one
- Uses group-by and group-map in distributed manner
- Recommended if the index must be sequential for a large dataset and increasing one by one

distributed

- Implements monotonically increasing sequence
- Uses PySpark's monotonically_increasing_id in distributed manner
- Values are non-deterministic
- Recommended if the index does not have to be a sequence increasing one by one

Configurable by the option compute.default_index_type


github.com/niall-turbitt/koalas_demos


Koalas - On the roadmap


- June 19th: Koalas 1.0 released!
 - Supports Spark 3.0
- July/Aug 2020: Release DBR/MLR 7.1 will pre-install Koalas 1.x


Koalas - Getting started


pip install koalas
conda install koalas

Docs: https://koalas.readthedocs.io

Github: https://github.com/databricks/koalas


Resources

- 10 Minutes from pandas to Koalas on Apache Spark
- Koalas: Easy Transition from pandas to Apache Spark
- Reducing Time-To-Insight for Virgin Hyperloop's Data


Thank You!

