

Facebook Presto

Interactive and Distributed SQL Query Engine for Big Data

[liangguorong@baidu.com](mailto.liangguorong@baidu.com), 2014. 11.20

Presto's Brief History

- 2012 fall started at Facebook (6 developers)
 - ◆ Designed for interactive SQL query on PB data
 - ◆ Hive is for reliable and large scale batch processing
- 2013 spring rolled out to entire company
- 2013 Nov. open sourced (<https://github.com/facebook/presto>)
- 2014 Nov., 88 releases, 41 contributors, 3943commits
 - current version 0.85 (<http://prestodb.io/>)
 - java, fast development , java ecosystem, easy integration

Advantages

- High Performance: **10x** faster than Hive
 - ◆ 2013 Nov. Facebook 1000 nodes, 1000 employees run 30,000 queries on 1PB per day
- Extensibility
 - ◆ Pluggable backends: Cassandra, Hive, JMX, Kafka, MySQL, PostgreSQL, MySQL, SystemSchema, TPCH
 - ◆ JDBC, ODBC(in future) for commercial BI tools or Dashboards, like data visualization
 - ◆ Client Protocol: HTTP+JSON, support various languages(Python, Ruby, PHP, Node.js, Java(JDBC)...)
- ANSI SQL
 - complex queries, joins, aggregations, various functions(Window functions)

- <http://blog.cloudera.com/blog/2014/09/new-benchmarks-for-sql-on-hadoop-impala-1-4-widens-the-performance-gap/>

Single User versus 10 Users Response Time/Impala Times Faster Than (Lower bars are better)

Architecture

Architecture

Why Presto Fast?

1. In memory parallel computing
2. Pipeline task execution
3. Data local computation with multi-threads
4. Cache hot queries and data
5. JIT compile operator to byte code
6. SQL optimization
7. Other optimization

1. In memory parallel computing

- Custom query engine, not MapReduce

MapReduce

Presto

SQL compile process

- select name, count(*) as count from orders as t1 join customer as t2 on t1.custkey = t2.custkey group by name order by count desc limit 100;

- SQL->Stages, Tasks, Splits
- One task fail, query must rerun
- Aggregation memory limit

2.Pipeline task execution

- In worker, TaskExecutor, split pipeline

• Operator Pipeline

- Page: smallest data processing unit (like RowBatch)
- max page size 1MB, max rows: $16 * 1024$

Exchange Operator:
each client for each
split

3. Data local computation with multi-threads

- NodeSelector select available nodes(10 nodes default)
 - Nodes has the same address
 - If not enough, add nodes in the same rack
 - If not enough, randomly select nodes in other racks
- Select the node with the smallest number of assignments (pending tasks)

- 4. Cache hot queries and data
 - ♦ Google Guava loading cache byte code
 - ♦ Cache Objects: Hive database/table/partition, JIT byte code class, functions
- 5. JIT compile operator to byte code
 - ♦ Compile ScanFilterAndProjectOperator , FilterAndProjectOperator

6. SQL Optimization

- PredicatePushDown
- PruneRedundantProjections
- PruneUnreferencedOutputs
- MergeProjections
- LimitPushDown
- CanonicalizeExpressions
- CountConstantOptimizer
- ImplementSampleAsFilter
- MetadataQueryOptimizer
- SetFlatteningOptimizer
- SimplifyExpressions
- UnaliasSymbolReferences
- WindowFilterPushDown

7. Other Optimization

- BlinkDB liked approximate queries
- JVM GC Control
 - ♦ JDK1.7
 - ♦ forcing the code cache evictor make room before the cache fills up
- Careful use mem & data structure
 - ♦ Airlift slice for efficient heap and off-heap memory(<https://github.com/airlift/slice>)
 - ♦ Java future async callback

Presto Extensibility

- Connectors(Catalogs): Hive, Cassandra, Hive, JMX, Kafka, MySQL, PostgreSQL, System, TPCH
- Custom connectors
(<http://prestodb.io/docs/current/spi/overview.html>):
 - Service Provider Interface(SPI):
 - ConnectorMetadata
 - ConnectorSplitManager
 - ConnectorRecordSetProvider

Presto's Limitations

- No fault tolerance, Unstable
- Memory Limitations for aggregations, huge joins
- SQL features like:
 - only CTAS
 - no support UDF

Presto's Future

"Presto, Past, Present, and Future" by Dain Sundstrom at Facebook, 2014.May

- Basic Task Recovery
- Huge joins and Group by
- Spill to Disk(Implemented), Insert
- Create View(Implemented), not compatible with hive
- Native Store, Cache Hot data(Implemented)
- Security : Authentication, Authorization, Permissions
- ODBC Driver
- Improve DDL DML

References

- <http://prestodb.io/>
- <https://github.com/facebook/presto>
- <https://www.facebook.com/notes/facebook-engineering/presto-interacting-with-petabytes-of-data-at-facebook/10151786197628920>