Deep Dive Into Catalyst: Apache Spark's Optimizer

Herman van Hövell

Spark Summit Europe, Brussels October 26th 2016

Who is Databricks

Why Us

- Created Apache Spark to enable big data use cases with a single engine.
- Contributes 75% of Spark's code

Our Product

- Bring Spark to the enterprise: The justin-time data platform.
- Fully managed platform powered by Apache Spark.
- A unified solution for data science and engineering teams.

Overview

{ JSON }

Why structure?

- By definition, structure will limit what can be expressed.
- In practice, we can accommodate the vast majority of computations.

Limiting the space of what can be expressed enables optimizations.

Why structure?

RDD

```
pdata.map { case (dpt, age) => dpt -> (age, 1) }
 .reduceByKey { case ((a1, c1), (a2, c2)) => (a1 + a2, c1 + c2)}
 .map { case (dpt, (age, c)) => dpt -> age/ c }
```

Dataframe

data.groupBy("dept").avg("age")

SQL

select dept, avg(age) from data group by 1

Why structure?

Runtime performance of aggregating 10 million int pairs (secs)

How?

- Write programs using high level programming interfaces
 - Programs are used to describe what data operations are needed without specifying how to execute those operations
 - High level programming interfaces: SQL, DataFrames, and Dataset
- Get an optimizer that automatically finds out the most efficient plan to execute data operations specified in the user's program

Catalyst: Apache Spark's Optimizer

- Analysis (Rule Executor): Transforms an Unresolved Logical Plan to a Resolved Logical Plan
 - Unresolved => Resolved: Use Catalog to find where datasets and columns are coming from and types of columns
- Logical Optimization (Rule Executor): Transforms a Resolved Logical Plan to an Optimized Logical Plan
- Physical Planning (Strategies + Rule Executor): Transforms a Optimized Logical Plan to a Physical Plan

How Catalyst Works: An Overview

How Catalyst Works: An Overview

Trees: Abstractions of Users' Programs

```
SELECT sum(v)
FROM (
 SELECT
 t1.id,
 1 + 2 + t1.value AS v
FROM t1 JOIN t2
WHERE
 t1.id = t2.id AND
 t2.id > 50 * 1000) tmp
```


Trees: Abstractions of Users' Programs

Expression

```
SELECT sum(v)
FROM (
 SELECT
 t1.id,
 1 + 2 + t1.value AS v
FROM t1 JOIN t2
WHERE
 t1.id = t2.id AND
 t2.id > 50 * 1000) tmp
```

- An expression represents a new value, computed based on input values
 - e.g. 1 + 2 + t1.value
- Attribute: A column of a dataset (e.g. t1.id) or a column generated by a specific data operation (e.g. v)

Trees: Abstractions of Users' Programs

Logical Plan

- A Logical Plan describes computation on datasets without defining how to conduct the computation
- output: a list of attributes generated by this Logical Plan, e.g. [id, v]
- constraints: a set of invariants about the rows generated by this plan, e.g.

t2.id > 50 * 1000

Physical Plan

 A Physical Plan describes computation on datasets with specific definitions on how to conduct the computation

A Physical Plan is executable

How Catalyst Works: An Overview

Transformations

- Transformations without changing the tree type (Transform and Rule Executor)
 - Expression => Expression
 - Logical Plan => Logical Plan
 - Physical Plan => Physical Plan
- Transforming a tree to another kind of tree
 - Logical Plan => Physical Plan

 A function associated with every tree used to implement a single rule

1 + 2 + t1.value

- A transformation is defined as a Partial Function
- Partial Function: A function that is defined for a subset of its possible arguments

```
val expression: Expression = ...
expression.transform {
 case Add(Literal(x, IntegerType), Literal(y, IntegerType)) =>
 Literal(x + y)
}
```

Case statement determine if the partial function is defined for a given input


```
val expression: Expression = ...
expression.transform {
  case Add(Literal(x, IntegerType), Literal(y, IntegerType)) =>
 Literal(x + y)
}
```

1 + 2 + t1.value


```
val expression: Expression = ...
expression.transform {
  case Add(Literal(x, IntegerType), Literal(y, IntegerType)) =>
 Literal(x + y)
}
```

1 + 2 + t1.value


```
val expression: Expression = ...
expression.transform {
  case Add(Literal(x, IntegerType), Literal(y, IntegerType)) =>
 Literal(x + y)
}
```

1 + 2 + t1.value


```
val expression: Expression = ...
expression.transform {
  case Add(Literal(x, IntegerType), Literal(y, IntegerType)) =>
 Literal(x + y)
}
```


Combining Multiple Rules

Combining Multiple Rules

Combining Multiple Rules: Rule Executor

A Rule Executor transforms a Tree to another same type Tree by applying many rules defined in batches

Transformations

- Transformations without changing the tree type (Transform and Rule Executor)
 - Expression => Expression
 - Logical Plan => Logical Plan
 - Physical Plan => Physical Plan
- Transforming a tree to another kind of tree
 - Logical Plan => Physical Plan

From Logical Plan to Physical Plan

- A Logical Plan is transformed to a Physical Plan by applying a set of Strategies
- Every Strategy uses pattern matching to convert a Tree to another kind of Tree

Spark's Planner

- 1st Phase: Transforms the Logical Plan to the Physical Plan using Strategies
- 2nd Phase: Use a Rule Executor to make the Physical Plan ready for execution
 - Prepare Scalar sub-queries
 - Ensure requirements on input rows
 - Apply physical optimizations

Ensure Requirements on Input Rows

Ensure Requirements on Input Rows

Ensure Requirements on Input Rows

Ensure Requirements on Input Rows


```
import org.apache.spark.sql.functions._
val tableA = spark.range(100000000).as('a)
val tableB = spark.range(100000000).as('b)

val result = tableA
 .join(tableB, $"a.id" === $"b.id")
 .groupBy()
 .count()
result.count()
```


This takes ~22 Seconds on Databricks Community edition

Can we do better?

Roll your own Planner Rule - Analysis

Exploit the structure of the problem

We are joining two intervals; the result will be the intersection of these intervals

Roll your own Planner Rule - Matching

Roll your own Planner Rule - Body

```
if astart1 <= end2) && (end1 >= end2)) {
  val start = math.max(start1, start2)
  val end = math.min(end1, end2)
  val part = math.max(part1.getOrElse(200), part2.getOrElse(200))
  val result = RangeExec(Range(start, end, 1, part, o1 :: Nil))
  val twoColumns = ProjectExec(
 Alias(o1, o1.name)(exprId = o1.exprId) :: Nil,
 result)
  twoColumns :: Nil
} else {
  Nil
}
```

```
Hook it up with Spark
spark.experimental.extraStrategies = IntervalJoin :: Nil
```

Use it result.count()

This now takes 0.46 seconds to complete

Community Contributed Transformations

SPARK-3462 push down filters and projections into Unions #2345

110 line patch took this user's query from "never finishing" to 200s.

Overall 200+ people have contributed to the analyzer/optimizer/planner in the last 2 years.

Where to Start

- Source Code:
 - Trees: TreeNode, Expression, Logical Plan, and Physical Plan
 - Transformations: Analyzer, Optimizer, and Planner
- Check out previous pull requests
- Start to write code using Catalyst
- Open a pull request!

Try Apache Spark with Databricks

Try latest version of Apache Spark

http://databricks.com/try

Questions?

I will be available in the Databricks booth (D1) afterwards

@Westerflyer

