

Apache Arrow 1.0

A cross-language development platform for in-memory data

Sutou Kouhei ClearCode Inc. SciPy Japan 2020 2020-10-30

Me

- ✓ Apache Arrow PMC member
- ✓ #2 Apache Arrow contributor

Apache Arrow and You

Your data size is ...

- ✓ small:
 - ✓ You don't need Apache Arrow Apache Arrowを使う必要はない
- ✓ large:
 - 大きい
 - ✓ Apache Arrow will help you!
 Apache Arrowを使うといいよ!

How does Apache Arrow help you? どうしてApache Arrowを使うといいの?

Improves data interchange performance データ交換のパフォーマンス改善

Apache Arrow logo is licensed under Apache License 2.8 © 2016-2020 The Apache Software Foundation

Why does Apache Arrow focus on data interchange? どうしてApache Arrowはデータ交換に注力しているの?

Because it's a bottleneck

ボトルネックだから

...Really?

Large data transfer case 大規模データを転送するケース

Don't Hold My Data Hostage – A Case For Client Protocol Redesign

Figure 1: Wall clock time for retrieving the lineitem table (SF10) over a loopback connection. The dashed line is the wall clock time for netcat to transfer a CSV of the data.

Figure 2: Communication between a client and a https://hannes.muchaleisen.org/p852-muchleisen.pdf

Clear Code,

Use case: Apache Spark

Apache Arrow logo is licensed under Apache License 2.0 0 2016-2020 The Apache Software Foundation (Shorter is faster)

Data at https://arrow.apache.org/blog/2017/07/26/spark-arrow/

Use case: Amazon Athena

Apache Arrow logo is licensed under Apache License 2.0 o 2016-2020 The Apache Software Foundation (Longer is faster)

Data at https://github.com/awslabs/aws-athena-query-federation/tree/master/athena-federation-sdk#performance

ClearCode.

Why is Apache Arrow fast? どうしてApache Arrowは速いの?

ClearCode

Apache Arrow

A cross-language development platform for in-memory data

Kouhei Sutou ClearCode Inc. SciPy Japan Conference 2019 2019-04-23

Apache Arrow - A cross-language development platformfor in-memory data

Powered by Rabbit 3.0.0

https://slide.rabbit-shocker.org/authors/kou/scipy-japan-2019/

Should I always use Apache Arrow?

いつもApache Arrowを使うべき?

Apache Arrow is designed for Apache Arrowの設計方針

- ✓ In-memory analytics
 メモリー内での分析
- ✓ Cross-language
 - ✓ Can be used from all languages プログラミング言語に依存せずに使えること
- ✓ Large data 大規模データ
- ✓ Fast data transfer

ClearCode

In-memory analytics メモリー内での分析

- ✓ For in-memory: not for storage
 - ✓ For storage: Apache Parquet, ... 保管用にはApache Parquetなどいろいろある
- ✓ For analytics: not for transaction 分析用: トランザクション用ではない
 - ✓ Not for OLTP use

In-memory (メモリー内)

- ✓ Apache Arrow format means:
 - Apache Arrowフォーマットは↓ということ
 - ✓ File format: *. arrow files (ファイルフォーマット)
 - ✓ Memory layout (メモリー上のデータの配置方法)
- ✓ With Apache Parquet (for storage):

 (保管用の) Apache Parquetと一緒に使う場合:
 - ✓ Reading Apache Parquet data (file format)
 Apache Parquetデータ (ファイルフォーマット) を読む
 - ✓ as Apache Arrow data (memory layout) 読んだデータはApache Arrowデータ (メモリー上の配置) にする

Apache Parquet and Apache Arrow

Apache Arrow logo Apache Parquet logo are licensed under Apache License 2.0 © 2016-2020 The Apache Software Foundation

ClearCode

Analytics 分析

- ✓ Column based operations are important カラム単位の操作が重要
 - ✓ Aggregate, sort, filter, ... 集約、ソート、絞り込み…
- ✓ For fast column based operations 高速なカラム単位の操作に必要なもの
 - ✓ Columnar layout (カラムごとにまとまった配置)
 - ✓ Contiguous data for vectorization ベクトル化用に連続して配置したデータ

Columnar layout カラムごとにまとまった配置

- ✓ Type per column
- ✓ Data frame is suitable
- ✓ Mixed type column data aren't suitable カラム内で型が混在しているデータは不向き
 - ✓ Like data in MongoDB (MongoDBに入っているようなデータ)
 - ✓ Union can be used for it but ... unionを使って表現できなくはないだろうけど…

ClearCode

Cross-language

- ✓ All your modules use only NumPy すべてのモジュールでNumPyしか使っていない場合
 - ✓ NumPy format is enough (NumPyフォーマットで十分)
- ✓ Your system uses multiple languages 複数のプログラミング言語を使っている場合
 - ✓ Apache Arrow will be useful (Apache Arrowの出番)
 - ✓ Apache Spark, Python and R, ...

Use case: RAPIDS

ClearCode

RAPIDS

Fnd-to-Fnd GPU Accelerated Data Science

https://docs.rapids.ai/overview/RAPIDS%200.15%20Release%20Deck.pdf#page=3

Use case: RAPIDS

Data Processing Evolution Faster Data Access, Less Data Movement

https://docs.rapids.ai/overview/RAPIDS%200.15%20Release%20Deck.pdf#page=8

Data size データサイズ

- ✓ If you have only small data
 - ✓ Any format will work well なにを使ってもいい
- ✓ We need something to process large data 大規模データを処理するには工夫が必要

Large data with Apache Arrow Apache Arrowで大規模データ

- ✓ Memory mapping (メモリーマップ)
 - ✓ can process large data without loading all data on memory at once 大規模データを一度にすべてメモリー上に載せなくても処理できる
- ✓ Record batch (レコードバッチ)
 - ✓ can process large data with batches 大規模データをバッチに分割して処理できる
 - ✓ can process large data as stream 大規模データをストリームとして処理できる

Created by Muhammad Yafinuha from the Noun Project

Apache Arrow logo is licensed under Apache License 2.0 © 2016-2020 The Apache Software Foundation

Record batches

Apache Arrow logo is licensed under Apache License 2.0 © 2016-2020 The Apache Software Foundation

ClearCode

Fast data transfer 高速データ転送

- ✓ Enough network bandwidth case:
 - ✓ Fast {, de} serialize improves performance 高速なシリアライズ機能で高速転送が可能
- ✓ Network bottleneck case:
 - ✓ Other small size format may be better よりサイズが小さくなる別のフォーマットの方がいいかも

Network bottleneck ネットワーク帯域がポトルネック

- ✓ The Amazon Athena use case:

 前述のAmazon Athenaの事例
 - ✓ Apache Parquet is faster than Apache Arrow Apache ArrowよりApache Parquetの方が高速
 - ✓ Because run-length encoding works well ランレングス圧縮がすごく効いていたから
- ✓ Apache Arrow supports compression
 Apache Arrowは圧縮をサポートしている
 - ✓ Maybe, the Amazon Athena use case doesn't use it たぶん前述のAmazon Athena事例では使っていない

Apache Arrow and compression

https://ursalabs.org/blog/2020-feather-v2/

When should I use Apache Arrow いつApache Arrowを使えばよいか

- ✓ In-memory analytics
 - ✓ Not for storage (保管用ではない)
 - ✓ Not for transaction (トランザクション用ではない)
- ✓ Columnar layout data カラムごとにまとまったデータ
 - カラムことにまとまったナータ
 - ✓ Not for data in document DB ドキュメント指向DBに入っているようなデータは向いていない

When should I use Apache Arrow いつApache Arrowを使えばよいか

- ✓ Cross-language system 複数のプログラミング言語を使うシステム
 - ✓ Many data analytics system use multiple languages 多くのデータ分析システムは複数のプログラミング言語を使っている
- ✓ Large data (大規模データ)
- ✓ Fast data transfer (高速データ転送)
 - ✓ Compression may resolve network bottleneck ネットワーク帯域がボトルネックになるときは圧縮するといいかも

Current **Future**

Apache Arrow 1.0.0

2020-07-24

What does 1.0.0 mean? 1.0.0になったということはどういうこと?

Start following Semantic Versioning

セマンティックバージョン開始

ClearCode.

Semantic Versioning セマンティックバージョン

- ✓ Backward compatible (後方互換)
 - ✓ In the same major version (メジャーバージョンが同じ間)
 - ✓ Newer can be used with older 新しいバージョンは古いバージョンと一緒に使える
- ✓ Forward compatible (前方互換)
 - ✓ In the same major.minor version メジャー・マイナーバージョンが同じ間
 - ✓ Older can be used with newer w/o new features 古いバージョンは新機能を使わないなら新しいバージョンと一緒に使える

ClearCode

Versions in Apache Arrow Apache Arrowのバージョン

- ✓ Apache Arrow format (Apache Arrowフォーマット)
 - ✓ File format (ファイルフォーマット)
 - ✓ Memory layout (メモリー上でのデータの配置方法)
- ✓ Apache Arrow libraries such pyarrow pyarrowのようなApache Arrowライブラリー
 - ✓ Read/write Apache Arrow file format Apache Arrowファイルフォーマットを読み書き
 - ✓ Process Apache Arrow memory layout data メモリー内のApache Arrowデータの処理

Release cycle

Per 3-4 months

Release and version リリースとバージョン

- ✓ Apache Arrow format's version
 - ✓ It's bumped only when needed 必要なときだけバージョンアップ
- ✓ Apache Arrow libraries' version
 - ✓ Major version is always bumped 常にメジャーバージョンアップ
 - ✓ 2020-07: 1.0.0
 - ✓ 2020-10: 2.0.0

Major version up メジャーバージョンアップ

It may break compatibility

You should pin pyarrow version pyarrowのバージョンは固定するべき

requirements.txt:

pyarrow~=1.0.*

You may not use pyarrow directly 直接pyarrowを使わないかもしれない

✓ Your dependencies may use pyarrow internally instead 依存しているモジュールが内部で使っているかも

- ✓ pandas uses pyarrow to read Apache Parquet pandasはApache Parquetを読み込むためにpyarrowを使っている
- ✓ PySpark uses pyarrow to communicate Spark PySparkはSparkと通信するためにpyarrowを使っている
- ✓ Modules use pyarrow will be increased pyarrowを使うモジュールは増えていくはず

- ✓ The more many modules support Arrow, the more we can improve performance

 Apache Arrow対応モジュールが増えるほど性能アップ
 - ✓ Because we don't need to convert to Arrow Apache Arrowフォーマットに変換する必要がなくなるから
- ✓ Many modules start supporting Arrow! 多くのモジュールがApache Arrowの対応を始めている!
 - ✓ Because 1.0.0 was released 1.0.0がリリースされたから

BigQuery Storage API


```
from google.cloud import bigquery_storage_v1
```

```
client = bigquery_storage_v1.BigQueryReadClient()
...
stream = client.read_rows(...)
arrow_table = stream.to_arrow(...)
```

See also: https://medium.com/google-cloud/announcing-google-cloud-bigquery-

pandas, Dask and Vaex

- ✓ Use pyarrow to RW Apache Parquet Apache Parquetフォーマットを読み書きするためにpyarrowを使用
- ✓ Not use Apache Arrow for internal memory layout

内部のデータの持ち方はApache Arrowではない

✓ cuDF does but not use pyarrow to process data cuDFはApache Arrowデータとして持っているがpyarrowでは処理していない

ClearCode

Current pyarrow use cases 現時点でのpyarrowの利用例

- ✓ Apache Parquet reader/writer
- ✓ Apache Arrow data representation
 Apache Arrowデータの表現
- ✓ Not used for internal memory layout 内部のデータ表現としては使われていない
 - ✓ NumPy's memory layout is used for numeric
 - ✓ Apache Arrow's memory layout is compatible with NumPy's one
 - ✓ Why? (どうして?)

Apache Arrow native data processing Apache Arrowデータの処理

Work In Progress

Apache Arrow 1.0 - A cross-language development platformfor in-memory data

ClearCode

Data processing データ処理

- ✓ Current: (現在)
 - ✓ Gandiva and compute functions
 https://arrow.apache.org/docs/cpp/api/compute.html
 - ✓ Missing some features such as sort related ソート関連などまだ機能が足りない
- ✓ Future: (将来)
 - ✓ Apache Arrow native data frame
 Apache Arrowデータ用データフレーム

Apache Arrow native data frame Apache Arrowデータ用データフレーム

- ✓ File system module (ファイルシステムモジュール)
 - ✓ Read/write files with the same API 同じAPIでファイル操作
 - ✓ Current: Local, HDFS and S3
- ✓ Dataset module (データセットモジュール)
 - ✓ Read/write semantic datasets stored in different locations and formats 様々な場所・フォーマットのデータを論理的なデータセットとして読み書き
 - ✓ Current: Apache Arrow, Apache Parquet and CSV

Apache Arrow native data frame Apache Arrowデータ用データフレーム

- ✓ Query engine module (クエリーエンジンモジュール)
 - ✓ Process query against dataset データセットに対してクエリー実行
 - ✓ Current: Not started (現在:未着手)
- ✓ Data frame module (データフレームモジュール)
 - ✓ Provide higher level API for these modules これらのモジュールを使う高レベルのAPI
 - ✓ Current: Not started (現在: 未着手)

Wrap up

- ✓ Apache Arrow 1.0.0 was released!

 Apache Arrow 1.0.0がリリースされた!
 - ✓ Semantic versioning (セマンティックバージョン)
- ✓ You will use Apache Arrow implicitly 知らないうちにApache Arrowを使うことが増えるはず
- You can't use pyarrow for data processing yet
 - pyarrowでデータ処理をするにはまだ機能不足
 - ✓ But I want to use ASAP!

Join us!

- ✓ The Apache Arrow project welcomes all!
 https://arrow.apache.org/community/
- ✓ You can get features what you want quickly if you join developing them 開発に参加すると欲しい機能がより早く手に入るよ!
 - V Community in Japanese: Red Data Tools https://gitter.im/red-data-tools/ja 日本語で相談したい人はRed Data Toolsへ
 - ✓ ClearCode Inc. supports it: https://www.clear-code.com/services/apache-arrow.html