

Hive Source Code Reading

Hadoop Source Code Reading Vol.9(5/30)

<http://hadoop-scr9th.eventbrite.com/>

@wyukawa

Overview

- ❖ Motivation
- ❖ What component did I read?
- ❖ Set up Development Environment
- ❖ Useful document for Code Reading
- ❖ Let's try!
- ❖ My understanding
- ❖ Where does Hive tune performance?
- ❖ My impression

Motivation

- ❖ Curiosity
- ❖ How does Hive convert HiveQL to MapReduce jobs?
- ❖ What optimizing processes are adopted?

select item, sum(value) from item_tbl group by item;

map

reduce

What component did I read?

<http://www.slideshare.net/ragho/hive-user-meeting-august-2009-facebook>

Set up Development Environment

See <http://glowing-moon-7493.herokuapp.com/questions/171/hive>

Setting up is troublesome...(-_-;)

I read r1342841.

Useful document

- ❖ Hive Anatomy
 - ❖ <http://www.slideshare.net/nzhang/hive-anatomy>
- ❖ Internal Hive
 - ❖ <http://www.slideshare.net/recruitcojp/internal-hive>

Let's try!

<http://matome.naver.jp/odai/2133708130778775801/2133714001783351003>

a few minutes later

<http://matome.naver.jp/odai/2133708130778775801/2133714001583346003>

a few hours later

<http://matome.naver.jp/odai/2133708130778775801/2133714001683348003>

It's difficult...

- ❖ Complex
- ❖ Method length is long


```
 } else {

 if (topOps.size() == 1) {
 TableScanOperator ts = (TableScanOperator) topOps.values().toA

 // check if the pruner only contains partition columns
 if (PartitionPruner.onlyContainsPartnCols(topToTable.get(ts),
 opToPartPruner.get(ts))) {

 PrunedPartitionList partsList = null;
 try {
 partsList = opToPartList.get(ts);
 if (partsList == null) {
 partsList = PartitionPruner.prune(topToTable.get(ts),
 opToPartPruner.get(ts), conf, (String) topOps.keySet()
 .toArray()[0], prunedPartitions);
 opToPartList.put(ts, partsList);
 }
 } catch (HiveException e) {
 // Has to use full name to make sure it does not conflict with
 // org.apache.commons.lang.StringUtils
 LOG.error(org.apache.hadoop.util.StringUtils.stringifyException(e));
 throw new SemanticException(e.getMessage(), e);
 }

 // If there is any unknown partition, create a map-reduce job
 // the filter to prune correctly
 if ((partsList.getUnknownPartns().size() == 0)) {
 List<String> listP = new ArrayList<String>();
 List<PartitionDesc> partP = new ArrayList<PartitionDesc>()

 Set<Partition> parts = partsList.getConfirmedPartns();

```

<http://matome.naver.jp/odai/2133708130778775801/2133714001683349103>

And there is this ticket...

<http://matome.naver.jp/odai/2133708130778775801/2133714001583345803>

The optimizer architecture of Hive is terrible, need code refactoring

[Log In](#)

Details

Type:	Improvement	Status:
Priority:	Major	Resolution:
Affects Version/s:	0.4.0, 0.4.1, 0.5.0, 0.6.0, 0.7.0, 0.7.1, 0.8.0, 0.8.1	Fix Version/s:
Component/s:	Query Processor	
Labels:	architecture optimizer ysmart	

Description

Now I want to add a complete cost-based optimization for hive. but when I begin the work, I found it very difficult to do using current hive optimization design and makes me mad. For example, the map-side optimization, it scans the whole operators' DAG and try to find the operators that can be expanded to 1000 lines, and only implements the map-side optimizations!!!

In my opinion, optimization shouldn't be done in a separated step, different optimization should be done in appropriate time. For example, join reordering Operator for each join according to the cost estimation. And, in the process, we can do join and aggregation merge, and, we should push down predicate to corresponding predicate of each base table for estimating JOIN cost. How concise and graceful the code will be if we do the optimization this way. It's amazing redundancy, and, the code is very very difficult to debug!!!! Now there is a patch of cost-based JOIN reorder and merge optimizer called YSmart. The optimizer architecture of Hive is terrible, How can I do now?

Issue Links

- is related to
- [HIVE-33 \[Hive\]: Add ability to compute statistics on hive tables](#)
 - [HIVE-1938 Cost Based Query optimization for Joins in Hive](#)

Activity

All [Comments](#) [Work Log](#) [History](#) [Activity](#) [Subversion Commits](#)

Edward Capriolo added a comment - 26/May/12 00:48

Patches welcome. I am sure if you re-factor the code and make it better no one will be adverse .

Terrible...It's not good...

<http://matome.naver.jp/odai/2133622524999684001/2133810307761770103>

anyway...

<http://matome.naver.jp/odai/2133708130778775801/2133714001583346703>

My understanding

Operator Example

- ❖ FetchOperator
- ❖ SelectOperator
- ❖ FilterOperator
- ❖ GroupByOperator
- ❖ TableScanOperator
- ❖ ReduceSinkOperator
- ❖ JoinOperator

Explain Example 1

```
hive> explain select * from aaa;
```

...

STAGE DEPENDENCIES:

Stage-0 is a root stage

STAGE PLANS:

Stage: Stage-0

Fetch Operator

limit: -1

Explain Example 2

```
hive> explain select a from aaa where a=1;
OK
ABSTRACT SYNTAX TREE:
(TOK_QUERY (TOK_FROM (TOK_TABREF (TOK_TABNAME aaa))) (TOK_INSERT (TOK_DESTINATION (TOK_DIR TOK_TMP_FILE))) (TOK_SELECT (TOK_SELEXPR (TOK_TABLE_OR_COL a))) (TOK_WHERE (= (TOK_TABLE_OR_COL a) 1)))

STAGE DEPENDENCIES:
Stage-1 is a root stage
Stage-0 is a root stage

STAGE PLANS:
Stage: Stage-1
Map Reduce
  Alias -> Map Operator Tree:
 aaa
 TableScan
 alias: aaa
 Filter Operator
 predicate:
 expr: (a = 1)
 type: boolean
 Select Operator
 expressions:
 expr: a
 type: int
 outputColumnNames: _col0
 File Output Operator
 compressed: false
 GlobalTableId: 0
 table:
 input format: org.apache.hadoop.mapred.TextInputFormat
 output format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat

Stage: Stage-0
Fetch Operator
  limit: -1
```

Optimizer

- ❖ Rule-based
- ❖ Optimizer is a set of Transformation rules on the operator tree
- ❖ The transformation rules are specified by a regexp pattern on the tree.
- ❖ The rule with minimum cost are executed.
- ❖ The cost is regexp pattern match length.

Cost Calculation Example

- ❖ HiveQL is “select key from src;”
- ❖ Optimizer is ColumnPruner.
- ❖ SelectOperator is expressed as “SEL%”.
- ❖ Regexp pattern of ColumnPrunerSelectProc rule is expressed as “SEL%”.
- ❖ The cost is 4.
- ❖ Pattern.compile(“SEL%”).matcher(“SEL%”).group().length()

Logical Optimizer Example

- ❖ ColumnPruner
- ❖ PredicatePushDown
- ❖ PartitionPruner
- ❖ GroupByOptimizer
- ❖ UnionProcessor
- ❖ JoinReorder

Physical Optimizer Example

- ❖ SkewJoinResolver
- ❖ CommonJoinResolver
 - ❖ If `hive.auto.convert.join=true`, resolver start.
- ❖ IndexWhereResolver
- ❖ MetadataOnlyOptimizer

Break

<http://matome.naver.jp/odai/2133708130778775801/2133714001583346703>

Where does Hive tune performance?

- ❖ hive.map.aggr
- ❖ hive.auto.convert.join
- ❖ hive.exec.parallel

Logical Plan Generation

Physical Optimizer

Prepare Execution

hive.map.aggr

- ❖ default true
- ❖ map side aggregation(in-mapper combining)

Logical Plan Generation

```
1: class MAPPER
2: method MAP(docid a, doc d)
3: H ← new ASSOCIATIVEARRAY
4: for all term t ∈ doc d do
5: H{t} ← H{t} + 1 ▷ Tally counts for entire document
6: for all term t ∈ H do
7: EMIT(term t, count H{t})
```

Figure 3.2: Pseudo-code for the improved MapReduce word count algorithm that uses an associative array to aggregate term counts on a per-document basis. Reducer is the same as in Figure 3.1.

<http://www.umiacs.umd.edu/~jimmylin/MapReduce-book-final.pdf>

hive.auto.convert.join

- ❖ default false
- ❖ If `hive.auto.convert.join=true`, map join start.

Physical Optimizer

Figure 2: The Optimized Map Join

<http://www.facebook.com/notes/facebook-engineering/join-optimization-in-apache-hive/470667928919>

hive.exec.parallel

- ❖ default false
- ❖ If `hive.exec.parallel=true`, parallel launch(like parallel query in Oracle) start. It is effective in multi table insert.

Prepare Execution

```
2012-04-03 19:34:09,346 Stage-4 map = 0%, reduce = 0%
2012-04-03 19:34:16,576 Stage-5 map = 0%, reduce = 0%
2012-04-03 19:34:47,630 Stage-4 map = 100%, reduce = 0%
2012-04-03 19:34:57,716 Stage-5 map = 100%, reduce = 0%
2012-04-03 19:35:40,147 Stage-4 map = 100%, reduce = 67%
2012-04-03 19:35:46,430 Stage-4 map = 100%, reduce = 100%
2012-04-03 19:35:46,443 Stage-5 map = 100%, reduce = 100%
```

My impression

- ❖ There are a few choices of performance tuning.
(hive.auto.convert.join, hive.exec.parallel)
- ❖ Data model, ETL flow is more important than performance tuning.
- ❖ Current optimization in Hive is rule-based. If index and statistics and cost-based optimization are more developed, there will be more choices of performance tuning.