

Spinach: An Ad-hoc Query Engine on Top of Spark SQL

Cheng Hao(hao.cheng@intel.com)

Outlines

- Major features
- Getting Starts
- Implementation & Design principles
- Micro benchmark the demo data
- Future Plan

About Me

- Active Spark Contributor in Apache Open Source
- Engineering Manager from BDT of Intel APAC
- Leading the IA Optimization for Spark at Intel

How to accelerate SQL queries with Spark SQL?

- Tungsten
 - (Offheap) Data oriented Memory Management
 - Cache-aware computation
 - Code Generation
- Tungsten II
 - Whole Stage Code Generation
 - Vectorization
- •

What Else?

ORC

Computing Engine

Data Source API

Parquet

Hive Table

JSON

Redis

Connector

HBase

Connector

Cassandra

Connector

Cache Layer

Storage Layer

Computing Engine

No additional 3rd Service required

Fine-grained Data Cached

Spinach

Customized Indices Supported

Data Cached in Off-heap Memory(No GC Overhead)

Data Source API

Cache Layer

Storage Layer

Auto trigger the index idx 1

Getting Started

1. Start the Spark SQL Shell and Load the Spinach Package

\$SPARK HOME/bin/spark-sql -- jars spinach-0.1.jar

2. Create a Spinach backend Data Source Table

spark-sql> CREATE TABLE src(a INT, b STRING, value INT) USING org.apache.spark.sql.execution.datasources.spinach;

3. Add Index Support the Data Source Table

```
spark-sql>CREATE INDEX idx_1 ON src (a);
```

4. Ad-hoc Query by auto enable the indices

```
spark-sql> INSERT INTO TABLE src SELECT key1, key2, value FROM xxx;

spark-sql> SELECT MAX(value) FROM src WHERE a > 100 AND a <= 120 AND b='spinach';

spark-sql> CREATE INDEX idx_2 ON src (a, b);

spark-sql> SELECT MAX(value) FROM src WHERE a>=100 AND b='spinach';

spark-sql> DROP INDEX idx_2;
```

spark-sql> SELECT MAX(value) FROM src WHERE a>=100; Auto trigger the index idx_2(TBD)

Trigger the index idx_1, but found too many records return, auto bypass index and fall back to full table scan

DDL Statement Extension (Index Management)

- Create / Add Index (Parser & Logical Node / Physical Execution)
- Drop Index (Parser & Logical Node / Physical Execution)

Data Source Extension

- Implements the HadoopFSRelation interface (Support Partition & File Status Caching)
- Abbr. ("spn") for Spinach Data Source in Data Frame API

```
df.write.format("spn").save("/path/to/spinach_test")
sqlContext.read.format("spn").load("/path/to/spinach_test")
```

Enable the extensions

- SpinachContext (SQLContext)
- Make SQLContext configurable in ThriftServer / SparkSQL Shell / Spark-shell
- Spark Executor HeartBeat extenstions (talk later)

Index File (N * M Files)

Index Meta

- N is the number of Data Files
 - M is the number of Indices
- Data File (N Files)
 - Fibers in Each Row Group
 - File Meta

RowGroups

- Spinach Meta (1)
 - Data Schema
 - Data File Statistic / Entries
 - Indices Entries

- Fibers (the minimum unit for caching / loading / eviction)
 - Index Fibers
 - Data Fibers (Columnar based)

Fibers are in the red boxes

(Executor Process)

(HDFS / S3 / OSS / ...)

- Spinach Meta
 - Describe the data schema and statistic info
 - Describe how the indices are organized
 - Different cache strategy for fast accessing
- Data Fiber
 - Columnar Storage
 - Aim to fully compatible with Spark SQL Data Types (nested data types are TBD)
 - Vectorization friendly in the offheap Memory, without any encoding
 - Data Type aware encoder/decoder in the storage layer (TBD)
 - Decouple with concrete data format to support more columnar storage based format like ORC, Parquet (TBD)
- Index Fiber (Sort based)
 - Row(index keys) based Storage
 - MySQL like B+ Tree Implementation
 - Separate the files for index & data, for better managing the indices efficiently, and decouple with the data format.

- Fiber Cache Manager
 - Resides in each executor process
 - Manage an off-heap memory pool & Data Loading & Evicting Strategy
 - Update the fiber cache statistic info periodically with Fiber Sensor via executor heartbeat RPC.

- Fiber Sensor
 - Resides in Spark Driver Process
 - Global Fiber Cache Distribution statistic info
 - Fiber(index/data) cache-aware for preferred data location in tasks assignment

- Demo Micro-benchmark probably very different when data value patterns are different*
- Full table scan:
 - df.selectExpr("count(str1)", "count(int1)", "count(str2)").show
- Range Key Scan: ()
 - df.filter("str2 >= 'China-6234567' and str2 <= 'China-6234596'").selectExpr("count(str1)", "sum(int1)").show

- Data Source Extension
- Fined-grained Data Cache
- User Defined Indices
- Vectorization Friendly
- Off-heap Memory

- Open Source (POC stage)
- More Index type (e.g. bloom filter) & better encoder/decoder
- Nested data type
- Support other columnar storage based data formats (ORC/Parquet)
- More Flexible Fiber Caching & Evicting strategy
- Optimize task assignment algorithm(preferred location)
- Auto-detect & cache the shared common sub queries result

Your Idea Matters!!!

