

Spark Schema for Free

Dávid Szakállas, Whitepages @szdavid92

Whitepages

#schema4free

Our story in a nutshell

> 30 000 SLOC

3rd PARTY LIBRARIES

RICH DOMAIN TYPES

Spark Spark

RDD

Fixing logic and perf bugs

Moving to Databricks

Switching to Spark SQL

Requirements

- Use Scala
- Keep compatibility with existing output format
- Retain compile-time type safety
- Reuse existing domain types
 - ~ 30 core types in case classes

- Leverage the query optimizer
- Minimize memory footprint
 - spare object allocations where possible
- Reduce boilerplate

Two and a half APIs

: Dataset[T]

S: Serialization cost

D: Deserialization cost

O: Optimization barrier

U: Untyped column referencing

filter(T => Boolean)	DO
map(T => U)	SDO
mapPartitions(T => U)	SDO
flatMap	SDO
groupByKey	SDO
reduce	SDO
joinWith	U
dropDuplicates	U
orderBy,	U

- 1. operations with performance problems
- 2. operations with type safety problems
- 3. encoders are not extendable

spark.emptyDataset[java.util.UUID]

COMPILE TIME ERROR

error: Unable to find encoder for type stored in a Dataset. Primitive types (Int, String, etc) and Product types (case classes) are supported by importing spark.implicits._
Support for serializing other types will be added in future releases. spark.emptyDataset[java.util.UUID]


```
val jvmRepr = ObjectType(classOf[UUID])
val serializer = CreateNamedStruct(Seg(
  Literal("msb"),
  Invoke(BoundReference(0, jvmRepr, false), "getMostSignificantBits", LongType),
  Literal("lsb"),
  Invoke(BoundReference(0, jvmRepr, false), "getLeastSignificantBits", LongType)
)).flatten
val deserializer = NewInstance(classOf[UUID],
  Seq(GetColumnByOrdinal(0, LongType), GetColumnByOrdinal(1, LongType)),
  ObjectType(classOf[UUID]))
implicit val uuidEncoder = new ExpressionEncoder[UUID](
  schema = StructType(Array(
 StructField("msb", LongType, nullable = false),
 StructField("lsb", LongType, nullable = false)
  )),
  flat = false,
  serializer = serializer.
  deserializer = deserializer,
  clsTag = classTag[UUID])
```

spark.emptyDataset[java.util.UUID]

spark.emptyDataset[(UUID, UUID)]

```
Message: No Encoder found for java.util.UUID
- field (class: "java.util.UUID", name: "_1")
- root class: "scala.Tuple2"
StackTrace: - field (class: "java.util.UUID",
- root class: "scala.Tuple2"
at org.apache.spark.sql.catalyst.ScalaReflectio (...)
```


Creating extendable encoders

- Types are trees of products, sequences, maps with primitive serializable types as leaves
- Problem similar to JSON serialization
- Idea: use generic programming
 - Generate schema, serializers and deserializers
- Type-level programming with shapeless


```
trait ComposableEncoder[T] {
  // ???
object ComposableEncoder {
  // derive Spark Encoder
  implicit def getEncoder[T: ComposableEncoder]: Encoder[T] = ???
implicit val intEncoder: ComposableEncoder[Int] = ???
implicit val longEncoder: ComposableEncoder[Long] = ???
implicit val uuidEncoder: ComposableEncoder[UUID] = ???
// other primitive types
// compound types
implicit def productEncoder[G, Repr <: HList]: ComposableEncoder[T] =</pre>
  222
implicit def arrayEncoder[T: ClassTag]: ComposableEncoder[Array[T]] =
  222
// Option, Either, etc.
```

ComposableEncoder[(UUID, UUID)] implicit val uuidEnc: ComposableEncoder[UUID] ComposableEncoder[UUID] implicit val uuidEnc: ComposableEncoder[UUID] implicit val uuidEnc: ComposableEncoder[UUID] implicit val uuidEnc: ComposableEncoder[UUID] implicit val uuidEnc: ComposableEncoder[UUID] implicit val intEnc: ComposableEncoder[III]

DONE

- Typesafe columns referencing
- Enhanced type signature for built-in functions
- Customizable, type safe encoders
 - Not fully compatible semantics ⊗

Multiple encoders

- large
- easy to inspect
- needed for compatibility

"98d406e2-1bc6-4e75-abfa-2abe530d53cb"

-6054479752120675381]

- 2.25x smaller
- not for humans (or SQL)

- 1. operations with performance problems
- 2. operations with type safety problems
- 3. encoders are not extendable

- Typesafe columns referencing
- Enhanced type signature for built-in functions
- Customizable, type safe encoders
 - Not fully compatible semantics ⊗

```
case class Person(id: Long, name: String, gender: String, age: Int)

spark.read.parquet("data").as[Person]
 .select($"name", $"age")
 .filter($"age" >= 18)
 .filter($"ag" <= 49)

Name: org.apache.spark.sql.AnalysisException
Message: cannot resolve 'ag' given input
columns: (...)</pre>
```


```
val tds = TypedDataset.create(
 spark.read.parquet("data").as[Person])
val pTds = tds.project[NameAge]
val fTds = pTds.filter(pTds('age) >= 18)
 .filter(pTds('age) <= 49)</pre>
spark.read.parquet("data").as[Person]
 .select($"name", $"age")
 .filter($"age" >= 18)
 .filter($"age" <= 49)
</pre>
```


```
== Physical Plan ==
*(1) Project
+- *(1) Filter
+- *(1) FileScan parquet PushedFilters: [IsNotNull(age),
GreaterThanOrEqual(age,18), LessThanOrEqual(age,49)], ReadSchema:
struct<name:string,age:int>
```

filter
select
project
join
groupBy
orderBy
withColumn ...

- 1. operations with performance problems
- 2. operations with type safety problems
- 3. encoders are not extendable

λs to Catalyst exprs

Compile simple closures to Catalyst expressions [SPARK-14083]

λs to Catalyst exprs

```
spark.read.parquet("data").as[Person]
.map(x => NameAge(x.name, x.age))
.filter(_.age >= 18)
.filter(_.age <= 49)</pre>
```

CURRENTLY

λs to Catalyst exprs

```
spark.read.parquet("data").as[Person]
.map(x => Name(x.name, x.age))
.filter(_.age >= 18)
.filter(_.age <= 49)</pre>
```

```
spark.read.parquet("data")
  .select($"name", $"age")
  .filter($"age" >= 18)
  .filter($"age" <= 49)</pre>
```

[SPARK-14083]

CURRENTLY

Inlining deserialization into λs

```
J. Wróblewski, K. Ishizaki, H. Inoue
ds.filter( age: Int => age == 20
 and M. Ohara, "Accelerating Spark
 ialization,"
 Analyzed and rewritten on bytecode level
== Physical Plan ==
 lystifying
*(1) SerializeFromObject
 DataFrame and Dataset
+- *(1) Filter
 +- *(1) DeserializeToObject
 +- *(1) FileScan
 Enable Lambda Expression to
 Use Internal Data Format
root

 Our prototype modifies Java bytecode of lambda

 expression to access internal data format
|-- id: long (nullable = true)
 - We improved performance by avoiding Ser/De
 // ds: DataSet[Array(Int)] _
 inerray = ((sae)itr.next().geterray(s);
milersy = maples .quiplang.ins(intrag
subtray, artisTriescry(outlow);
 -- name: string (nullable = true)
 -- gender: string (nullable = true)
 -- age: integer (nullable = true)
```


$\lambda \rightarrow expr$

- type safe interface
- + catalyst analyzation & optimization
- no refactor needed
- only simple clasures

param inlining

- + type safe, 1000 interface
- + no refactor needed
- + more complex closures
- only elides deser cost
- no optimization of body

Requirements

- Use Scala
- Keep compatibility with existing output format
- Retain compile-time type safety
- Reuse existing domain types
 - ~ 30 core types in case classes

- Leverage the query optimizer
- Minimize memory footprint
 - spare object allocations where possible
- Reduce boilerplate

Miscellaneous features

Strict parsing

- Spark infers input schema by default
- Specify the schema
 - validation
 - spare inference cost
- Schema could be generated
- Parsing extensions

```
import org.apache.spark.sql.types._
import frameless._
import org.apache.spark.sql.Encoder
import org.apache.spark.sql.types._
implicit def encoder[T: TypedEncoder] =
 TypedExpressionEncoder[T]

val persons = spark.read
 .schema(encoder[Person].schema)
 .csv("data.csv")
 .as[Person]
```

UDF + tuples = **

```
import org.apache.spark.sql.functions._
val processPerson = udf((p: Person) => p.name)
providerFile
 .withColumn("results", processPerson($"person"))
 .collect()
```

[SPARK-12823]

RUNTIME ERROR

```
Caused by: java.lang.ClassCastException:
org.apache.spark.sql.catalyst.expressions.GenericRowWithSchema cannot be
cast to Person at (...)
... 16 more
```


UDF + tuples = 💖

```
import typedudf.TypedUdf
import typedudf.ParamEncoder._

val processPerson = TypedUdf((p : Person) => p.name)

spark.read.parquet("provider").as[ProviderFile]
 .withColumn("results", processPerson($"person"))
 .collect()
```

GitHub: lesbroot/typedudf

Takeaways

- RDD -> Spark SQL: hard work
 - (with our requirements)
- needed to dig into Catalyst
- · compile time overhead
 - Scala 2.12
- check out frameless, etc.

Questions

Thank you for listening!

https://www.whitepages.com/

