

When Apache Spark meets TiDB

=> TiSpark

maxiaoyu@pingcap.com


Who am I

- Shawn Ma@PingCAP
- Tech Lead of OLAP Team
- Working on OLAP related products and features
- Previously tech lead of Big Data infra team@Netease
- Focus on SQL on Hadoop and Big Data related stuff


Agenda

- A little bit about TiDB / TiKV
- What is TiSpark
- Architecture
- Benefit
- What's Next


What's TiDB

- Open source distributed RDBMS
- Inspired by Google Spanner
- Horizontal Scalability
- ACID Transaction
- High Availability
- Auto-Failover
- SQL at scale
- Widely used in different industries, including Internet, Gaming,
 Banking, Finance, Manufacture and so on (200+ users)


A little bit about TiDB and TiKV


TiKV: The whole picture


What is TiSpark

- TiSpark = Spark SQL on TiKV
 - Spark SQL directly on top of a distributed Database
 Storage
- Hybrid Transactional/Analytical Processing (HTAP) rocks
 - Provide strong OLAP capacity together with TiDB


What is TiSpark

- Complex Calculation Pushdown
- Key Range pruning
- Index support
 - Clustered index / Non-Clustered index
 - Index Only Query
- Cost Based Optimization
 - Histogram
 - Pick up right Access Path


Architecture


Architecture

- On Spark Driver
 - Translate metadata from TiDB into Spark meta info
 - Transform Spark SQL logical plan, pick up elements to be leverage by storage (TiKV) and rewrite the plan
 - Locate Data based on Region info from Placement Driver and split partitions;
- On Spark Executor
 - Encode Spark SQL plan into TiKV's coprocessor request
 - Decode TiKV / Coprocessor result and transform result into Spark SQL Rows


How everything made possible

public class ExperimentalMethods
extends Object

Holder for experimental methods for the bravest. We make NO guarantee about the stability regarding binary compatibility and source compatibility of methods here.

spark.experimental.extraStrategies += ...

Since:

1.3.0

Method Summary	
Methods	
Modifier and Type	Method and Description
scala.collection.Seq <org.apache.spark.sql.catalyst.rules.rule<org.apache.spark.sql.catalyst.plans.logicalplan>></org.apache.spark.sql.catalyst.rules.rule<org.apache.spark.sql.catalyst.plans.logicalplan>	extraOptimizations()
<pre>scala.collection.Seq<org.apache.spark.sql.execution.sparkstrategy></org.apache.spark.sql.execution.sparkstrategy></pre>	extraStrategies() Allows extra strategies to be injected into the query planner at runtime.

- Extension points for Spark SQL Internal
- Extra Strategies allow us to inject our own physical executor and that's what we leveraged for TiSpark
- Trying best to keep Spark Internal untouched to avoid compatibility issue


How everything made possible

- A fat java client module, paying the price of bypassing TiDB
 - Parsing Schema, Type system, encoding / decoding, coprocessor
 - Almost full featured TiKV client (without write support for now)
 - Predicates / Index Key Range related logic
 - Aggregates pushdown related
 - Limit, Order, Stats related
- A thin layer inside Spark SQL
 - TiStrategy for Spark SQL plan transformation
 - And other utilities for mapping things from Spark SQL to TiKV client library
 - Physical Operators like IndexScan
 - Thin enough for not bothering much of compatibility with Spark SQL


Too Abstract? Let's get concrete

select class, avg(score) from student WHERE school = 'engineering' and lottery(name) = 'picked' and studentId >= 8000 and studentId < 10100 group by class;


- Above is a table on TiDB named student
- Clustered index on StudentId and a secondary index on School column
- Lottery is an Spark SQL UDF which pick up a name and output 'picked' if RNG decided so


Predicates Processing

WHERE school = 'engineering' and lottery(name) = 'picked' and studentId >= 8000 and studentId < 10100


Index Scan

WHERE school = 'engineering' and lottery(name) = 'picked' and (studentId >= 8000 and studentId < 10100)


- Secondary Index is encode as key-value pair
 - Key is comparable bytes format of all index keys in defined order
 - Value is the row ID pointing to table row data
- Reading data via Secondary Index usually requires a double read.
 - First, read secondary index in range just like reading primary keys in previous slide.
 - Shuffle Row IDs according to region
 - Sort all row IDs retrieved and combine them into ranges if possible
 - Encoding row IDs into row keys for the table
 - Send those mini requests in batch concurrently
- Optimize away second read operation
 - If all required column covered by index itself already


Index Selection

WHERE school = 'engineering' and lottery(name) = 'picked' and (studentId >= 8000 and studentId < 10100) or studentId in (10323, 10327)


- If the columns referred are all covered by index, then instead of retrieving actual rows, we apply index only query and cost function will be different
- If histogram not exists, TiSpark using pseudo selection logic.


Aggregates Processing

select class, avg(score) from student

.

group by class;


Benefit

- Analytical / Transactional support all on one platform
 - No need for ETL and query data in real-time
 - High throughput and consistent snapshot read from database
 - Simplify your platform and reduce maintenance cost
- Embrace Apache Spark and its eco-system
 - Support of complex transformation and analytics beyond SQL
 - Cooperate with other projects in eco-system (like Apache Zeppelin)
 - Apache Spark bridges your data sources


Ease of Use

- Working on your existing Spark Cluster
 - Just a single jar like other Spark connector
- Workable as standalone application, spark-shell, thrift-server, pyspark and R
- Work just like another data source

```
val ti = new org.apache.spark.sql.TiContext(spark)

// Map all TiDB tables from database tpch as Spark SQL tables
ti.tidbMapDatabase("sampleDB")

spark.sql("select count(*) from sampleTable").show
```


What's Next

- Batch Write Support (writing directly as TiKV native format)
- JSON Type support (since TiDB already supported)
- Partition Table support (both Range and Hash)
- Join optimization based on range and partition table
- (Maybe) Join Reorder with TiDB's own Histogram
- Another separate columnar storage project using Spark as its execution engine (not released yet)


Thanks!

Contact me:

maxiaoyu@pingcap.com www.pingcap.com

https://github.com/pingcap/tispark https://github.com/pingcap/tidb https://github.com/pingcap/tikv

