Correctness and Performance of Apache Spark SQL

Spark + Al Summit, London

About us

BOGDAN GHIT

SQL performance optimizations

IBM T.J. Watson, Research Intern

Bid advisor for cloud spot markets

Delft University of Technology, PhD in Computer Science

- Resource management in datacenters
- Performance of Spark, Hadoop

NICOLAS POGGI

Databricks, Performance Engineer

Spark benchmarking

Barcelona Supercomputing - Microsoft Research Centre

- Lead researcher ALOJA project
- New architectures for Big Data

BarcelonaTech (UPC), PhD in Computer Architecture

- Autonomic resource manager for the cloud
- Web customer modeling

Databricks ecosystem

Databricks runtime (DBR) releases

Our goal is to make releases automatic and frequent

Apache Spark contributions

At this pace of development, **mistakes** are bound to happen

Where do these contributions go?

Yet another brick in the wall

Unit testing *is not enough* to guarantee correctness and performance

Continuous Integration pipeline

Classification and alerting

Correctness

Random query generation

DDL and datagen

Random number of columns

Recursive query model

Probabilistic query profile

Independent weights

Optional query clauses

Inter-dependent weights

- Join types
- Select functions

Coalesce flattening (1/4)

```
SELECT COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3) AS int_col,
 IF (NULL, VARIANCE (COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)),
 COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)) AS int_col_1,
 STDDEV (t2.double_col_2) AS float_col,
 COALESCE (MIN((t1.smallint_col_3) - (COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3, t2.smallint_col_3, t2.smallint_col_3, t2.smallint_col_3, t2.smallint_col_3),
 COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)) AS int_col_2

FROM table_4 t1

INNER JOIN table_4 t2 ON (t2.timestamp_col_7) = (t1.timestamp_col_7)

WHERE (t1.smallint_col_3) IN (CAST('0.04' AS DECIMAL(10,10)), t1.smallint_col_3)

GROUP BY COALESCE (t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)
```

Small dataset with 2 tables of 5x5 size Within 10 randomly generated queries

Error: Operation is in ERROR_STATE

Coalesce flattening (2/3)

databricks


```
Aggregate
 GROUP BY COALESCE (foo.id, foo.val)
 Project
 COALESCE (COALESCE (foo.id, foo.val), 88)
 Join
 foo.ts = bar.ts
 foo.id IN
SCAN foo
 FILTER
 (CAST('0.04' AS DECIMAL(10, 10)), foo.id)
 SCAN bar
```

Coalesce flattening (3/4)

```
Aggregate
 COALESCE (foo.id, foo.val)
 Project
 COALESCE (COALESCE (foo.id, foo.val), 88)
 Join
 foo.ts = bar.ts
 foo.id IN
 FILTER
SCAN<sub>t1</sub>
 (CAST('0.04' AS DECIMAL(10, 10)), foo.id)
 SCAN<sub>t2</sub>
```


Coalesce flattening (4/4)

Minimized query:

```
SELECT

COALESCE (COALESCE (foo.id, foo.val), 88)

FROM foo

GROUP BY

COALESCE (foo.id, foo.val)
```

Analyzing the error

- The optimizer flattens the nested coalesce calls
- The SELECT clause doesn't contain the GROUP BY expression
- Possibly a problem with any GROUP BY expression that can be optimized

Lead function (1/3)

Error: Column 4 in row 10 does not match:

```
[1.0, 696, -871.81, <<-64.98>>, -349] SPARK row [1.0, 696, -871.81, <<None>>, -349] POSTGRESQL row
```


Lead function (2/3)

```
Project COALESCE (expr) + LEAD (-65, 4) OVER ORDER BY expr


FILTER

WHERE expr

SCAN foo
```


Lead function (3/3)

Analyzing the error

- Using constant input values breaks the behaviour of the LEAD function
- SC-16633: https://github.com/apache/spark/pull/14284

Performance

Benchmarking tools

- We use spark-sql-perf public library for TPC workloads
 - Provides datagen and import scripts
 - local, cluster, S3
 - Dashboards for analyzing results
- The Spark micro benchmarks
- And the async-profiler
 - to produce flamegraphs

https://github.com/databricks/spark-sql-perf

DBR 5.0-beta (v2.4) performance tracking - journey

Quantile

q84

q78

q93

q50

q64

Per query drill-down: 67

First, **scope** and **validate**

- in 2.4-master (dev) compared
- to 2.3 in DBR 4.3 (prod)

Side-by-side 2.3 vs 2.4: find the differences

Framegraph diff zoom

Look for hints:

- Mem mgmt
- Hashing
- unsafe

Root-causing

Microbenchmark for UTF8String


```
test("hashing") {
 import org.apache.spark.unsafe.hash.Murmur3_x86_32
 import org.apache.spark.unsafe.types.UTF8String
 val hasher = new Murmur3_x86_32(0)
 val str = UTF8String.fromString("b" * 10001)
 val numIter = 100000
 val start = System.nanoTime
 for(i <- 0 until numIter) {
 Murmur3_x86_32.hashUTF8String(str, 0)</pre>
```


Results:

- Spark 2.3: hashUnsafeBytes() -> 40μs
- Spark 2.4 hashUnsafeBytesBlock() -> 140μs
- also slower UTF8String.getBytes()

GIT BISECT

It is a journey to get a release out

DBR and Spark testing and performance are a continuous effort

Over a month effort to bring performance to improving states

Conclusion

Spark in production is *not just the framework*Unit and integration testing are not enough

We need Spark specific tools to automate the process to ensure both correctness and performance

Thanks!

Correctness and Performance of Apache Spark SQL

