

Vectorized Query Execution in Apache Spark at Facebook

Chen Yang

Spark Summit | 04/24/2019

About me

Chen Yang

- Software Engineer at Facebook (Data Warehouse Team)
 - Working on Spark execution engine improvements
 - Worked on Hive and ORC in the past

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Spark at Facebook

- Largest SQL query engine at Facebook (by CPU usage)
- We use Spark on disaggregated compute/storage clusters
 - Scale/upgrade clusters independently
- Efficiency is top priority for Spark at Facebook given the scale
 - Compute efficiency: Optimize CPU and Memory usage
 - Storage efficiency: Optimize on disk size and IOPS

Spark at Facebook

- Compute efficiency : Optimize CPU and Memory usage
 - Significant percentage (>40%) of CPU time is spent in reading/writing
- Storage efficiency : Optimize on disk size and IOPS
 - Storage format have big impact on on-disk size and IOPS
 - Facebook data warehouse use ORC format

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Row format vs Columnar format

Logical table

user_id	os
1	android
1	ios
3	ios
6	android

Row format

1	android	1	ios	3	ios	6	android
---	---------	---	-----	---	-----	---	---------

Columnar format

1	1	3	6	android	ios	ios	android
---	---	---	---	---------	-----	-----	---------

Row format vs Columnar format

Logical table

user_id	os
1	android
1	ios
3	ios
6	android

Row format

1	android	1	ios	3	ios	6	android
---	---------	---	-----	---	-----	---	---------

On disk row format:

csv

In memory row format:

UnsafeRow, OrcLazyRow

Columnar format

1	1	3	6	android	ios	ios	android
---	---	---	---	---------	-----	-----	---------

Row format vs Columnar format

Logical table

user_id	os
1	android
1	ios
3	ios
6	android

Row format

1	android	1	ios	3	ios	6	android
---	---------	---	-----	---	-----	---	---------

On disk row format:
csv

In memory row format:
UnsafeRow, OrcLazyRow

Columnar format

1	1	3	6	android	ios	ios	android
---	---	---	---	---------	-----	-----	---------

On disk columnar format:
Parquet, ORC

In memory columnar format:
Arrow, VectorizedRowBatch

Columnar on disk format

Logical table

user_id	os
1	android
1	ios
3	ios
6	android

- Better compression ratio
 - Type specific encoding
- Minimize I/O
 - Projection push down (column pruning)
 - Predicate push down (filtering based on stats)

Columnar format

1	1	3	6	android	ios	ios	android
---	---	---	---	---------	-----	-----	---------

Better compression ratio

- Encoding
 - Dictionary encoding
 - Run Length encoding
 - Delta encoding
- Compression
 - zstd
 - zlib
 - snappy

Dictionary encoding

Minimize I/O

- Projection push down
 - Column pruning
- Predicate push down
 - Filtering based on stats

SELECT

COUNT(*)

FROM user_os_info

WHERE user_id = 3

Column pruning

user_id	os
1	android
1	ios
3	ios
6	android

Filtering based on stats

user_id	os
1	android
1	ios
3	ios
6	android

Minimize I/O

user_id	os
1	android
1	ios
3	ios
6	android

ORC in open source vs at Facebook

Open source:

- ORC(Optimized Row Columnar) is a self-describing type-aware columnar file format designed for Hadoop workloads.
- It is optimized for large streaming reads, but with integrated support for finding required rows quickly.

Facebook:

- Fork of Apache ORC, Also called DWRF
- Various perf improvements (IOPS, memory etc)
- Some special format for specific use case in Facebook (FlatMap)

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Row-at-a-time vs vector-at-a-time

```
SELECT  
 COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```


user_id	os
1	android
1	ios
3	ios
6	android

Row-at-a-time processing


```
SELECT  
 COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```

user_id	os
1	android
1	ios
3	ios
6	android

Row-at-a-time processing


```
SELECT  
 COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```


Row-at-a-time processing

```
SELECT  
  COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```


```
private void agg_doAggregateWithoutKey() {  
 while (inputadapter_input.hasNext()) {  
 inputadapter_row = inputadapter_input.next();  
 value = inputadapter_row.getLong(0);  
 // do aggr  
 }  
}
```


Vector-at-a-time processing


```
SELECT  
 COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```

user_id	os
1	android
1	ios
3	ios
6	android

Vector-at-a-time processing

```
SELECT  
 COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```


Vector-at-a-time processing

```
SELECT  
  COUNT(*)  
FROM user_os_info  
WHERE user_id = 3
```

VectorizedRowBatch

1	1	3	6
---	---	---	---

```
private void agg_doAggregateWithoutKey() {  
 while (orc_scan_batch != null) {  
 int numRows = orc_scan_batch.size;  
 while (orc_scan_batch_idx < numRows) {  
 value = orc_scan_col_0.vector[orc_scan_row_idx];  
 orc_scan_batch_idx++;  
 // do aggr  
 }  
 nextBatch();  
 }  
}  
  
private void nextBatch() {  
 if (orc_scan_input.hasNext()) {  
 batch = orc_scan_input.next();  
 col_0 = orc_scan_batch.cols[0];  
 }  
}
```


Row-at-a-time vs vector-at-a-time

- Lower overhead per row
 - Avoid virtual function dispatch cost per row
 - Better cache locality
 - Avoid unnecessary copy/conversion
 - No need to convert between OrcLazyRow and UnsafeRow

Row-at-a-time processing

```
private void agg_doAggregateWithoutKey() {  
 while (inputadapter_input.hasNext()) {  
 row = inputadapter_input.next();  
 value = inputadapter_row.getLong(0);  
 // do aggr  
 }  
}
```


Vector-at-a-time processing

```
private void agg_doAggregateWithoutKey() {  
 while (orc_scan_batch != null) {  
 int numRows = orc_scan_batch.size;  
 while (orc_scan_batch_idx < numRows) {  
 value = col_0.vector[orc_scan_row_idx];  
 orc_scan_batch_idx++;  
 // do aggr  
 }  
 nextBatch();  
 }  
}  
  
private void nextBatch() {  
 if (orc_scan_input.hasNext()) {  
 batch = orc_scan_input.next();  
 col_0 = orc_scan_batch.cols[0];  
 }  
}
```


Row-at-a-time vs vector-at-a-time

- Lower overhead per row
 - Avoid virtual function dispatch cost per row
 - Better cache locality
- Avoid unnecessary copy/conversion
 - No need to convert between OrcLazyRow and UnsafeRow

Row-at-a-time processing

Vector-at-a-time processing

Vectorized ORC reader/writer in open source vs at Facebook

Open source:

- Vectorized reader only support simple type
- Vectorized writer is not supported

Facebook:

- Vectorized reader support all types, integrated with codegen
- Vectorized writer support all types, plan to integrated with codegen

Vector-at-a-time + Whole Stage CodeGen

- Currently only HiveTableScan and InsertIntoHiveTable understands ORC columnar format
- Most of Spark Operators still process one row at a time

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Vectorized reader + vector-at-a-time microbenchmark

Up to 8x speed up when reading 10M row from a single column table

Vectorized reader and writer + vector-at-a-time microbenchmark

Up to 3.5x speed up when reading and writing 10M row from a single column table

Agenda

- Spark at Facebook
- Row format vs Columnar format
- Row-at-a-time vs Vector-at-a-time processing
- Performance results
- Road ahead

Road ahead

- SIMD/Avoid branching/prefetching
 - Optimize codegen code to trigger auto-vectorization in JVM
 - Customize JVM to make better compiler optimization decisions for Spark

SELECT
COUNT(*)
FROM user_os_info
WHERE user_id > 1

Road ahead

- Efficient in memory data format
 - Use Apache Arrow as in memory format
 - Encoded columnar in memory format
 - Use columnar format for shuffle
- Filter/projection push down to reader
 - Avoid decoding cost

Dictionary encoding

SELECT

COUNT(*)

FROM user_os_info

WHERE os = 'ios'

facebook

INFRASTRUCTURE