

Inside Hive (for beginners)

Takeshi NAKANO / Recruit Co. Ltd.

Why?

- Hive is good tool for non-specialist!
- The number of M/R controls the Hive processing time.

- How can we reduce the number?
- What can we do for this on writing HiveQL?

- How does Hive convert HiveQL to M/R jobs?
- On this, what optimizing processes are adopted?

Don't you have..

- This fb's paper has a lot of information!
- But this is a little old..

Hive - A Warehousing Solution Over a Map-Reduce Framework

Ashish Thusoo, Joydeep Sen Sarma, Namit Jain, Zheng Shao, Prasad Chakka, Suresh Anthony, Hao Liu, Pete Wyckoff and Raghatham Murthy

Facebook Data Infrastructure Team

I. INTRODUCTION

The size of data sets being collected and analyzed in the industry for business intelligence is growing rapidly, making traditional warehousing solutions prohibitively expensive. *Hadoop* [3] is a popular open-source map-reduce implementation which is being used as an alternative to store and process extremely large data sets on commodity hardware. However, the map-reduce programming model is very low level and requires developers to write custom programs which are hard to maintain and reuse.

In this paper, we present *Hive*, an open-source data warehousing solution built on top of Hadoop. Hive supports queries expressed in a SQL-like declarative language - *HiveQL*.

databases. Each table has a corresponding HDFS directory. The data in a table is serialized and stored in files within that directory. Users can associate tables with the serialization format of the underlying data. Hive provides builtin serialization formats which exploit compression and lazy de-serialization. Users can also add support for new data formats by defining custom serialize and de-serialize methods (called *SerDe's*) written in Java. The serialization format of each table is stored in the system catalog and is automatically used by Hive during query compilation and execution. Hive also supports external tables on data stored in HDFS, NFS or local directories.

- Component Level Analysis

HIVE - A warehouse solution over Map Reduce
Framework

Hive Architecture / Exec Flow

Hive Workflow

- Hive has the operators which are minimum processing units.
- The process of each operator is done with HDFS operation or M/R jobs.
- The compiler converts HiveQL to the sets of operators.

Hive Workflow

◎ Operators

Operators	Descriptions
TableScanOperator	Read the data from table
ReduceSinkOperator	Build the result data to Reducer
JoinOperator	Join 2 data
SelectOperator	Reduce the output columns.
FileSinkOperator	Build the result data to output (file).
FilterOperator	Filter the input data.
GroupByOperator	• •
MapJoinOperator	• •
LimitOperator	• •
UnionOperator	• •

Hive Workflow

- For M/R processing, Hive uses ExecMapper and ExecReducer.
- On processing, we have 2 modes.
 - Local processing mode
 - Distributed processing mode

Hive Workflow

- On 1(Local mode)
Hive fork the process with hadoop command.
The plan.xml is made just on 1 and the single node processes this.
- On 2(Distributed mode).
Hive send the process to existing JobTracker.
The information is housed on Metastore DistributedCache and processed on multi nodes.

○ Compiler : How to Process HiveQL

“Plumbing” of HIVE compiler

Parser

- Convert into Parse Tree Representation

Semantic Analyzer

- Convert into block-base internal query representation

Logical Plan Generator

- Convert into internal query representation

“Plumbing” of HIVE compiler

Compiler Overview

Compiler Overview

Parser

Parser

SQL

```
INSERT OVERWRITE TABLE access_log_temp2  
SELECT a.user, a.prono, p.maker, p.price  
FROM access_log_hbase a JOIN product_hbase p ON (a.prono = p.prono);
```


AST

TOK_QUERY

- + TOK_FROM
- + TOK_JOIN
- + TOK_TABREF
 - + TOK_TABNAME
 - + "access_log_hbase"
 - + a
- + TOK_TABREF
 - + TOK_TABNAME
 - + "product_hbase"
 - + p
- + "="
- + ":"
 - + TOK_TABLE_OR_COL
 - + a
 - + "access_log_hbase"
 - + ":"
 - + TOK_TABLE_OR_COL
 - + p
 - + "pronو"

1

+ TOK_INSERT

- + TOK_DESTINATION
 - + TOK_TAB
 - + TOK_TABNAME
 - + "access_log_temp2"

2

+ TOK_SELECT

- + TOK_SELEXPR
 - + ":"
 - + TOK_TABLE_OR_COL
 - + a
 - + "user"

+ TOK_SELEXPR

- + ":"
 - + TOK_TABLE_OR_COL
 - + a
 - + "pronو"

3

+ TOK_SELEXPR

- + ":"
 - + TOK_TABLE_OR_COL
 - + p
 - + "maker"

+ TOK_SELEXPR

- + ":"
 - + TOK_TABLE_OR_COL
 - + p
 - + "price"

Parser

Semantic
Analyzer

Physical
Optimizer

Semantic Analyzer (1/2)

MetaData

Alias To Table Info
“a”=Table Info(“access_log_hbase”)
“p”=Table Info(“product_hbase”)

ParseInfo

Join Node
+ TOK_JOIN
+ TOK_TABREF
...
+ TOK_TABREF
...
+ “=”
...

AST

QB

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Semantic Analyzer (2/2)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Semantic Analyzer (2/2)

Parser

Semantic
Analyzer

Logical
Plan Gen.

Logical
Optimizer

Physical
Plan Gen.

Physical
Optimizer

Logical Plan Generator (1/4)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Plan Generator (2/4)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Plan Generator (3/4)

Logical Plan Generator (4/4)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Plan Generator (result)

OP
Tree

Parser

Semantic
Analyzer

Logical
Plan Gen.

Logical
Optimizer

Physical
Plan Gen.

Physical
Optimizer

Logical Optimizer

	概要		概要
LineageGenerator	各Operatorが操作するカラムの情報を設定する。	GroupBoxOptimizer	Group byでの最適化を行う？
ColumnPruner	出力に応じて、各Operatorが入出力するカラムを絞り込む。	SamplePruner	Samplingでの最適化を行う？
Predicate PushDown	条件に応じて、Filterの順番を最適化する。	MapJoinProcessor	MAPJOINが指定されていた場合に、JoinOperatorをMapJoinOperatorにコンバートする。
PartitionPruner	条件に応じて、入力対象となるパーティションを絞り込む。	BucketMapJoin Optimizer	
PartitionCondition Remover	PartitionPrunerで対象のパーティションを絞り込む際に、元となったOperationを削除する。	SortedMergeBucket MapJoinOptimizer	
		UnionProcessor	Identify if both the subqueries of UNION are map-only.
		JoinReader	/*+ STREAMTABLE(A) */
		ReduceSink DeDuplication	If two reducer sink operators share the same partition/sort columns, we should merge them.

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Optimizer (Predicate Push Down)

```
INSERT OVERWRITE TABLE access_log_temp2  
SELECT a.user, a.prono, p.maker, p.price  
FROM access_log_hbase a JOIN product_hbase p ON (a.prono = p.prono);
```


```
INSERT OVERWRITE TABLE access_log_temp2  
SELECT a.user, a.prono, p.maker, p.price  
FROM access_log_hbase a JOIN product_hbase p ON (a.prono = p.prono)  
WHERE p.maker = 'honda';
```

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Optimizer (Predicate Push Down)

Logical Optimizer (Predicate Push Down)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Logical Optimizer (Predicate Push Down)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Physical Plan Generator

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Physical Plan Generator (result)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Physical Optimizer

<java/org/apache/hadoop/hive/ql/optimizer/physical/>以下

概要	
MapJoinResolver	MapJoinの処理を、ローカルM/Rでのキャッシュ化と実JOINのセット、に変換。
SkewJoinResolver	キーが偏っているテーブルでのJOIN処理を高速化する
CommonJoinResolver	MapJoinへの変換を行う？

Parser

Semantic
Analyzer

Logical
Plan Gen.

Logical
Optimizer

Physical
Plan Gen.

Physical
Optimizer

Physical Optimizer (MapJoinResolver)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

Physical Optimizer (MapJoinResolver)

Parser

Semantic Analyzer

Logical Plan Gen.

Logical Optimizer

Physical Plan Gen.

Physical Optimizer

In the end

In the end

End

- Appendix: What does Explain show?

Appendix: What does Explain show?

```
hive> explain INSERT OVERWRITE TABLE access_log_temp2
> SELECT a.user, a.prono, p.maker, p.price
> FROM access_log_hbase a JOIN product_hbase p ON (a.prono = p.prono);
OK
ABSTRACT SYNTAX TREE:
(TOK_QUERY (TOK_FROM (TOK_JOIN (TOK_TABREF (TOK_TABNAME
access_log_hbase) a) (TOK_TABREF (TOK_TABNAME product_hbase) p) (= (.(
TOK_TABLE_OR_COL a) prono) (. (TOK_TABLE_OR_COL p) prono)))) (TOK_INSERT
(TOK_DESTINATION (TOK_TAB (TOK_TABNAME access_log_temp2))) (TOK_SELECT
(TOK_SELEXPR (. (TOK_TABLE_OR_COL a) user)) (TOK_SELEXPR (. (
TOK_TABLE_OR_COL a) prono)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL p) maker))
(TOK_SELEXPR (. (TOK_TABLE_OR_COL p) price))))))

STAGE DEPENDENCIES:
Stage-1 is a root stage
Stage-0 depends on stages: Stage-1
Stage-2 depends on stages: Stage-0

STAGE PLANS:
Stage: Stage-1
Map Reduce
Alias -> Map Operator Tree:
  a
 TableScan
 alias: a
 Reduce Output Operator
 key expressions:
 expr: prono
 type: int
 sort order: +
 Map-reduce partition columns:
 expr: prono
 type: int
 tag: 0
 value expressions:
 expr: user
 type: string
 expr: prono
 type: int
  p
 TableScan
 alias: p
 Reduce Output Operator
 key expressions:
 expr: prono
 type: int
 sort order: +
 Map-reduce partition columns:
 expr: prono
 type: int
 tag: 1
 value expressions:
 expr: maker
 type: string
 expr: price
 type: int
```

```
Reduce Operator Tree:
Join Operator
  condition map:
 Inner Join 0 to 1
  condition expressions:
 0 {VALUE._col0} {VALUE._col2}
 1 {VALUE._col1} {VALUE._col2}
  handleSkewJoin: false
  outputColumnNames: _col0, _col2, _col6, _col7
Select Operator
  expressions:
 expr: _col0
 type: string
 expr: _col2
 type: int
 expr: _col6
 type: string
 expr: _col7
 type: int
  outputColumnNames: _col0, _col1, _col2, _col3
File Output Operator
  compressed: false
  GlobalTableId: 1
  table:
 input format: org.apache.hadoop.mapred.TextInputFormat
 output format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat
 serde: org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
 name: default.access_log_temp2

Stage: Stage-0
Move Operator
tables:
  replace: true
  table:
 input format: org.apache.hadoop.mapred.TextInputFormat
 output format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat
 serde: org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
 name: default.access_log_temp2

Stage: Stage-2
Stats-Aggr Operator

Time taken: 0.1 seconds
hive>
```

Appendix: What does Explain show?

```
hive> explain INSERT OVERWRITE TABLE access_log_temp2
> SELECT a.user, a.prono, p.maker, p.price
> FROM access_log_hbase a JOIN product_hbase p ON (a.prono = p.prono);
OK
ABSTRACT SYNTAX TREE:
(TOK_QUERY (TOK_FROM (TOK_JOIN (TOK_TABREF (TOK_TABNAME
access_log_hbase) a) (TOK_TABREF (TOK_TABNAME product_hbase) p)) (= (
.TOK_TABLE_OR_COL a) (pron0)) (. (TOK_TABLE_OR_COL p) (pron0)))) (TOK_INSERT
(TOK_DESTINATION (TOK_TAB (TOK_TABNAME access_log_temp2))) (TOK_SELECT
(TOK_SELEXPR (. (TOK_TABLE_OR_COL a) user)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL p) maker))
(TOK_SELEXPR (. (TOK_TABLE_OR_COL p) price))))
```

STAGE DEPENDENCIES:
Stage-1 is a root stage
Stage-0 depends on stages: Stage-1
Stage-2 depends on stages: Stage-0

STAGE PLANS:
Stage: Stage-1
Map Reduce
Alias -> Map Operator Tree:
a
TableScan
alias: a
Reduce Output Operator
key expressions:
expr: prono
type: int
sort order: +
Map-reduce partition columns:
expr: prono
type: int
tag: 0
value expressions:
expr: user
type: string
expr: prono
type: int

p
TableScan
alias: p
Reduce Output Operator
key expressions:
expr: prono
type: int
sort order: +
Map-reduce partition columns:
expr: prono
type: int
tag: 1
value expressions:
expr: maker
type: string
expr: price
type: int

Reduce Operator Tree:
Join Operator
condition map:
Inner Join 0 to 1
condition expressions:
0 {VALUE_.col0} {VALUE_.col2}
1 {VALUE_.col1} {VALUE_.col2}
handleSkewJoin: false
outputColumnNames: _col0, _col2, _col6, _col7
Select Operator
expressions:
expr: _col0
type: string
expr: _col2
type: int
expr: _col6
type: string
expr: _col7
type: int
outputColumnNames: _col0, _col1, _col2, _col3
File Output Operator
compressed: false
GlobalTableId: 1
table:
input format: org.apache.hadoop.mapred.TextInputFormat
output format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat
serde: org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
name: default.access_log_temp2

Stage: Stage-0
Move Operator
tables:
replace: true
table:
input format: org.apache.hadoop.mapred.TextInputFormat
output format: org.apache.hadoop.hive.io.HiveIgnoreKeyTextOutputFormat
serde: org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
name: default.access_log_temp2

Stage: Stage-2
Stats-Aggr Operator

Time taken: 0.1 seconds
hive>

ABSTRACT SYNTAX TREE:

STAGE DEPENDENCIES:

Stage-1 is a root stage
Stage-0 depends on stages: Stage-1
Stage-2 depends on stages: Stage-0

STAGE PLANS:

Stage: Stage-1
Map Reduce
Map Operator Tree:
TableScan
Reduce Output Operator
TableScan
Reduce Output Operator
Reduce Operator Tree:
Join Operator
Select Operator
File Output Operator

Stage: Stage-0
Move Operator

Stage: Stage-2
Stats-Aggr Operator

Appendix: What does Explain show?

ABSTRACT SYNTAX TREE:

STAGE DEPENDENCIES:

Stage-1 is a root stage

Stage-0 depends on stages: Stage-1

Stage-2 depends on stages: Stage-0

STAGE PLANS:

Stage: Stage-1

Map Reduce

Map Operator Tree:

TableScan

Reduce Output Operator

TableScan

Reduce Output Operator

Reduce Operator Tree:

Join Operator

Select Operator

File Output Operator

Stage: Stage-0

Move Operator

Stage: Stage-2

Stats-Aggr Operator

MapRedTask (Stage-1/root)

Move Task (Stage-0)

Stats Task (Stage-2)