User-Defined Table-Generating Functions (UDTF)

By Paul Yang (pyang@facebook.com)

Outline

- UDTF Description and Usage
- Execution Phase
- Compile Phase

UDF vs UDAF vs UDTF

- User Defined Functions
 - One-to-one mapping
 - concat("foo", "bar")
- User Defined Aggregate Functions
 - Many-to-one mapping
 - sum(num_ads)
- User Defined Table-generating Functions
 - One-to-many mapping
 - explode([1,2,3])

UDTF Example (Transform)

- explode(Array<?> arg)
 - Converts an array into multiple rows, with one element per row
- Transform-like syntax
 - SELECT udtf(col0, col1, ...) AS colAlias FROM srcTable

UDTF Example (Transform)

SELECT explode(group_ids) AS group_id
FROM src

UDTF (Lateral View)

- Transform syntax limited to single expression
 - SELECT pageid, explode (adid_list)...
- Use lateral view
 - Creates a virtual table using UDTF
- Lateral view syntax
 - -...FROM baseTable
 LATERAL VIEW udtf(col0, col1...)
 tableAlias AS colAlias0, colAlias1...

UDTF (Lateral View)

- Example Query
- SELECT src.*, myTable.*
 FROM src LATERAL VIEW
 explode(group_ids) myTable AS
 group_id

src

user_id	group_ids
100	[1]
101	[2,3]

UDTF (Lateral View)

src

explode(group_ids) myTable AS group_id

output rows

user_i	d group_ids		group_id
100	[1]	\longrightarrow	1
101	[2,3]	\longrightarrow	2
		*	3
			.loin input rows to

Result

user_id	group_ids	group_id
100	[1]	1
101	[2,3]	2
101	[2,3]	3

Outline

- UDTF Description and Usage
- Execution Phase
- Compile Phase

Execution Phase

- 2 New Operators
 - UDTFOperator
 - LateralViewJoinOperator
- Different Operator DAG's
 - For SELECT udtf (...)
 - For ... FROM udtf(...) ... LATERAL VIEW

Execution Phase - UDTFOperator

GenericUDTF Interface


```
public abstract class GenericUDTF {
  Collector collector = null;
  public abstract StructObjectInspector initialize(ObjectInspector [] argOIs)
  throws UDFArgumentException;
  public abstract void process(Object [] args) throws HiveException;
  public abstract void close() throws HiveException;
  public final void setCollector(Collector collector) {
 this.collector = collector;
  protected final void forward(Object o) throws HiveException {
 collector.collect(o);
```

Execution Phase - Transform

SELECT explode(group_ids) AS group_id FROM src

Execution Phase - LateralViewJoinOperator

Execution Phase (Lateral View)

Outline

- UDTF Description and Usage
- Execution Phase
- Compile Phase

Compile Phase - Transform

SELECT explode(group_id_array) AS group_id FROM src

Compile Time - Transform

UDTF detected in genSelectPlan()

SemanticAnalyzer::genSelectPlan()

```
if (udtfExpr.getType() == HiveParser.TOK_FUNCTION) {
 String funcName =
 TypeCheckProcFactory.DefaultExprProcessor.getFunctionText(
 udtfExpr, true);
 FunctionInfo fi = FunctionRegistry.getFunctionInfo(funcName);
 if (fi != null) {
 genericUDTF = fi.getGenericUDTF();
 }
 isUDTF = (genericUDTF != null);
}
...
```


Compile Time - Transform

- If a UDTF is present
 - Generate a select operator to get the columns needed for UDTF
 - Attach UDTFOperator to SelectOperator

SemanticAnalyzer::genSelectPlan()

Compile Phase - Lateral View

SELECT * FROM src LATERAL VIEW explode(group_ids) myTable AS group_id

Compile Phase - Lateral View

- In SemanticAnalyzer::doPhase1()
 - make a mapping from the source table alias to TOK_LATERAL_VIEW

Compile Phase- Lateral View

- In SemanticAnalyzer:: genPlan()
 - Iterate through
 Map<String, Operator>
 aliasToOpInfo
 - Attach SELECT/UDTF
 Operator DAG with genLateralViewPlans()

