

Accelerating distributed joins in Apache Hive: Runtime filtering enhancements

ApacheCon 2020
29th September 2020

About us

Panagiotis (Panos) Garefalakis @pgaref

Software Engineer @Cloudera, Hive runtime team

Working on Apache Hive, ORC, Tez

PhD in Distributed Systems, Imperial College London

Stamatis Zampetakis

Software Engineer @Cloudera, Hive query optimizer team

Working on Apache Hive, Calcite

PhD in Data Management, INRIA & Paris-Sud University

Apache Hive

Hive users

7000 analysts, 80ms average latency, 1PB data

250k BI queries per hour

On demand deep reporting in the cloud over 100Tb in minutes

Hive with LLAP

LLAP daemon anatomy

LLAP daemon anatomy

Outline

Data pruning

- Optimizations
- Benefit

Semijoin reduction

- Less data transfer
- Hive semijoin reduction

Lazy materialization

- ORC file format
- Row-level filtering
- Hive Probe-decode

Data pruning

HOW?

Semijoin reduction
Late materialization
... and many more

WHY?

Reduce memory footprint
Reduce disk & network I/O
Save CPU cycles

Data pruning

Baseline


```
SELECT sr_net_loss as net_loss
FROM store_returns
INNER JOIN reason
  ON sr_reason_sk = r_reason_sk
WHERE
  r_reason_desc =
  'Found a better price in a store'
```


Data pruning

Baseline


```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline


```
SELECT sr_net_loss as net_loss
FROM store_returns
INNER JOIN reason
  ON sr_reason_sk = r_reason_sk
WHERE
  r_reason_desc =
  'Found a better price in a store'
```


Data pruning

Baseline


```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline


```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline

```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline

```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline

```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Baseline

```
SELECT sr_net_loss as net_loss  
FROM store_returns  
INNER JOIN reason  
 ON sr_reason_sk = r_reason_sk  
WHERE  
 r_reason_desc =  
 'Found a better price in a store'
```


Data pruning

Filter pushdown

Data pruning

Filter pushdown

Data pruning

Project pushdown

Data pruning

Project pushdown

Data pruning

Semijoin reduction ★

Data pruning

Semijoin reduction ★

Data pruning

Late materialization ★

Data pruning

Benefit

Data pruning

Benefit

BASELINE

FILTER PUSHDOWN

PROJECT PUSHDOWN

SEMIJOIN REDUCTION & LATE MATERIALIZATION

Semijoin reduction

Common names

Semijoin reduction

Invisible join

Selective join pushdown

Sideways information passing

Benefit

Operators between the semijoin & and the reduced join **treat less data**:

- **Reduce** disk & network I/O
- **Save** CPU cycles
- **Decrease** memory footprint

TPC-DS Query Example

Find the ten items that were returned due to a more competitive price

```
SELECT ss_item_sk, sum(sr_net_loss) as net_loss, avg(ss_sales_price) as price
FROM store_sales
INNER JOIN store_returns
 ON ss_item_sk=sr_item_sk AND ss_ticket_number=sr_ticket_number
INNER JOIN reason
 ON sr_reason_sk = r_reason_sk
WHERE r_reason_desc = 'Found a better price in a store'
GROUP BY ss_item_sk
ORDER BY net_loss DESC NULLS LAST, price DESC NULLS LAST
LIMIT 10;
```


A

InnerJoin
ss_item_sk=sr_item_sk AND ss_ticket_number=sr_ticket_number

A

Scan
store_sales

The diagram shows a triangle pointing upwards from a 'Scan' node to an 'InnerJoin' node. The 'Scan' node is labeled 'store_sales'. The 'InnerJoin' node has the condition 'ss_item_sk=sr_item_sk AND ss_ticket_number=sr_ticket_number'. The 'InnerJoin' node also has an arrow pointing to the 'Aggregate' node in the yellow box.

With semijoin

Total I/O=480KB

Without semijoin

Total I/O=46MB

Semijoin reduction in Hive

Semijoin reduction in Hive

Semijoin reduction in Hive

Semijoin reduction in Hive

Semijoin reduction in Hive

With bloom semijoin

Total I/O=425KB

With semijoin

Total I/O=480KB

Without semijoin

Total I/O=46MB

Semijoin reduction in Hive

Four phase overview

Create synthetic predicate (`SyntheticJoinPredicate`)

Expand to semijoin reducers (`DynamicPartitionPruningOptimization`)

Merge to multi column semijoin reducers (`SemiJoinReductionMerge`)

- HIVE-21196
- HIVE-23976

Remove conditionally semijoin reducers (`SemiJoinRemoval` & `TezCompiler`)

Four phase overview

Create synthetic predicate

Expand to semijoin reducers

Merge to multi column semijoin reducers

Conditionally remove semijoin reducers

TS
store_sales

RS[6]

JOIN

ss_item_sk=sr_item_sk AND
ss_ticket_number=sr_ticket_number

store_returns

reason

JOIN

RS[7]

TS
store_sales

RS[6]

JOIN

$ss_item_sk=sr_item_sk$ AND
 $ss_ticket_number=sr_ticket_number$

store_returns

reason

JOIN

RS[7]

TS
store_sales

FIL
ss_item_sk IN RS[7] AND
ss_ticket_number_sk IN RS[7]

RS[6]

store_returns
reason

JOIN

JOIN
ss_item_sk=sr_item_sk AND
ss_ticket_number=sr_ticket_number

RS[7]

Four phase overview

Create synthetic predicate

Expand to semijoin reducers

Merge to multi column semijoin reducers

Conditionally remove semijoin reducers

TS
store_sales

FIL
ss_item_sk IN RS[7] AND
ss_ticket_number_sk IN RS[7]

RS[6]

JOIN

ss_item_sk=sr_item_sk AND
ss_ticket_number=sr_ticket_number

store_returns
reason

JOIN

RS[7]

TS
store_sales

FIL
ss_item_sk IN RS[7] AND
ss_ticket_number_sk IN RS[7]

RS[6]

JOIN

ss_item_sk=sr_item_sk AND
ss_ticket_number=sr_ticket_number

store_returns
reason

JOIN

RS[7]

Four phase overview

Create synthetic predicate

Expand to semijoin reducers

Merge to multi column semijoin reducers

Conditionally remove semijoin reducers

Four phase overview

Create synthetic predicate

Expand to semijoin reducers

Merge to multi column semijoin reducers

Conditionally remove semijoin reducers

Semijoin removal

Remove semijoin reduction:

- after union operator (correctness step)
- with missing statistics
- with parallel map join
- when precedes a sorted merge bucket (SMB) map join
- by benefit estimation

Code lies mostly inside TezCompiler

Lazy materialization

Common names

Row-level filtering

Lazy decoding

Probe-decode

Benefit

Avoid materializing data, not needed for the evaluation of the remaining of a query

- **Save** CPU cycles
- **Reduce** memory allocations
- **Eliminate** data and filter operators from the pipeline

ORC row group selection

- Data organized in stripes of row groups (row x 10K)
- A single matched key of a row group leads to Ks of decoded rows
- Even for low selectivity queries, most of the row-groups might be read and decoded

ORC row group decoding

ORC file structure

The **file footer** contains:

- Metadata
- Stripe information
- **Postscript** with compression details

ORC file data divided into **stripes**:

- Self contained sets of rows (organized by columns)
- Smallest unit of work for tasks
- ~64MB by default, often larger/smaller (16MB for Hive ACID deltas)

ORC file structure

Stripe footer:

- List of col streams and locations
- Column encoding

Index data:

- Offset to seek to right row group
- Stats (min, max, sum) per column
- Orc.row.index.stride 10,000

Row data:

- Index stream
- Metadata stream
- Data stream

ORC file structure

Stripe footer:

- List of col streams and locations
- Column encoding

Index data:

- Offset to seek to right row group
- Stats (min, max, sum) per column
- Orc.row.index.stride 10,000

Row data:

- Index stream
- Metadata stream
- Data stream

ORC file structure

Stripe footer:

- List of col streams and locations
- Column encoding

Index data:

- Offset to seek to right row group
- Stats (min, max, sum) per column
- Orc.row.index.stride 10,000

Row data:

- Index stream
- Metadata stream
- Data stream

ORC search arguments

Hive can pass Search Arguments (**SArgs**) filter to the Reader:

- Limited set of operations (=, <=, <, <=, in, between, is null)
- Compare one column to literal(s) e.g., “age > 100”

Limitations:

- Can't support filters with: inequalities, UDFs, or columns with relationships
- Can only eliminate entire row groups, stripes, or files

```
SELECT x,y,z FROM foo WHERE x <> 1;
```

ORC row-level filtering

SArgs filter RGs ONLY if they can guarantee that none of the rows can pass the filter.

ORC row-level filtering

SArgs filter RGs ONLY if they can guarantee that none of the rows can pass the filter. [ORC-577] Finer grained row-level filtering!

Read a subset of the columns and apply more detailed row level filter.

ORC row-level filtering

SArgs filter RGs ONLY if they can guarantee that none of the rows can pass the filter. [ORC-577] Finer grained row-level filtering!

Read a subset of the columns and apply more detailed row level filter.

ORC row-level filtering

SArgs filter RGs ONLY if they can guarantee that none of the rows can pass the filter. [ORC-577] Finer grained row-level filtering!

Read a subset of the columns and apply more detailed row level filter.

ORC row-level filtering evaluation

[[ORC-597](#)] benchmark ORC Reader for complex types such as Decimals, Doubles and real datasets (Taxi, Sales, GitHub)

ORC row-level filtering implementation

[[HIVE-22959](#)] introduce **FilterContext** as part of VectorRowBatch

[[ORC-577](#)] extend ORC Reader with a new option:

```
setRowFilter(String[] columnNames, Consumer<VectorizedRowBatch> filter)
```

Consumer **callback** to implement any kind of filtering logic

New ORC reader logic:

- Early expand the given column(s)
- Evaluate the filter callback (implemented on the consumer side)
- Decode only the selected rows from the remaining columns

Probe-decode optimization

Leveraging ORC row-level filtering

```
SELECT *
FROM catalog_sales
INNER JOIN date_dim
  ON cs_sold_date_sk = d_date_sk
WHERE d_year = 2000 and d_qoy = 2
LIMIT 10
```

2_220_880_404

Probe-decode optimization

Static row-level filtering

```
SELECT *
FROM catalog_sales
INNER JOIN date_dim
  ON cs_sold_date_sk = d_date_sk
WHERE d_year = 2000 and d_qoy = 2
LIMIT 10
```


2_220_880_404

Probe-decode optimization

Dynamic MJ row-level filtering

```
SELECT *
FROM catalog_sales
INNER JOIN date_dim
  ON cs_sold_date_sk = d_date_sk
WHERE d_year = 2000 and d_qoy = 2
LIMIT 10
```


Probe-decode plan

```
Map 1 <- Map 4 (BROADCAST_EDGE), Map 5 (BROADCAST_EDGE)
Reducer 2 <- Map 1 (SIMPLE_EDGE)
Reducer 3 <- Reducer 2 (SIMPLE_EDGE)
```

```
Vertices:
Map 1
  Map Operator Tree:
 TableScan
 alias: store_sales
 probeDecodeDetails: cacheKey:HASH_MAP_MAPJOIN_48_container, bigKeyColName:ss_item_sk, smallTablePos:1, keyRatio:1.6
 Statistics: Num rows: 82510879939 Data size: 10343396725952 Basic stats: COMPLETE Column stats: COMPLETE
 TableScan Vectorization:
 native: true
 Select Operator
 expressions: ss_item_sk (type: bigint), ss_ext_sales_price (type: decimal(7,2)), ss_sold_date_sk (type: bigint)
 outputColumnNames: _col0, _col1, _col2
 Select Vectorization:
 className: VectorSelectOperator
 native: true
 projectedOutputColumnNums: [1, 14, 22]
 Statistics: Num rows: 82510879939 Data size: 10343396725952 Basic stats: COMPLETE Column stats: COMPLETE
  Map Join Operator
 condition map:
 Inner Join 0 to 1
 keys:
 0 _col2 (type: bigint)
 1 _col0 (type: bigint)
 Map Join Vectorization:
 bigTableKeyColumns: 22:bigint
 className: VectorMapJoinInnerBigOnlyLongOperator
 input vertices:
 1 Map 4
```

```
SET hive.optimize.scan.probedecode=true
```


CDP Public & Private

- Hive/LLAP sidecar install
- Tuned instances for specific hardware
- Elastic compute resources
- Multiple versions of Hive
- Multiple warehouse & compute instances
- Dynamic configuration and secrets management
- Stateful and work preserving restarts (cache)
- Rolling restart for upgrades. Fast rollback to previous good state.

Conclusions

Data pruning

- Prune early → increase query efficiency

Semijoin reduction

- Reduce disk & network I/O

Lazy materialization

- Save CPU cycles and memory allocations

THANK YOU

CLOUDERA

References

1. [Stocker, Konrad, et al. "Integrating semi-join-reducers into state-of-the-art query processors." ICDE 2001](#)
2. [Abadi, Daniel J., Samuel R. Madden, and Nabil Hachem. "Column-stores vs. row-stores: how different are they really?." SIGMOD 2008](#)
3. [Lang, Harald, et al. "Performance-optimal filtering: Bloom overtakes cuckoo at high throughput." VLDB 2019](#)