

The Internals of GPORCA Optimizer

Xin Zhang (xzhang@pivotal.io)

PGConf Seattle 2017 Nov 2017

Disclaimer

This presentation contains statements relating to Pivotal's expectations, projections, beliefs and prospects which are "forward-looking statements" about Pivotal's future which by their nature are uncertain. Such forward-looking statements are not guarantees of future performance, and you are cautioned not to place undue reliance on these forward-looking statements. Actual results could differ materially from those projected in the forward-looking statements as a result of many factors, including but not limited to: (i) adverse changes in general economic or market conditions; (ii) delays or reductions in information technology spending; (iii) risks associated with managing the growth of Pivotal's business, including operating costs; (iv) changes to Pivotal's software business model; (v) competitive factors, including pricing pressures and new product introductions; (vi) Pivotal's customers' ability to transition to new products and computing strategies such as cloud computing, the uncertainty of customer acceptance of emerging technologies, and rapid technological and market changes; (vii) Pivotal's ability to protect its proprietary technology; (viii) Pivotal's ability to attract and retain highly qualified employees; (ix) Pivotal's ability to execute on its plans and strategy; and (x) risks related to data and information security vulnerabilities. All information set forth in this presentation is current as of the date of this presentation. These forward-looking statements are based on current expectations and are subject to uncertainties and changes in condition, significance, value and effect as well as other risks disclosed previously and from time to time in documents filed by Dell Technologies Inc., the parent company of Pivotal, with the U.S. Securities and Exchange Commission. Dell and Pivotal assume no obligation to, and do not currently intend to, update any such forward-looking statements after the date of this presentation.

The following is intended to outline the general direction of Pivotal's offerings. It is intended for information purposes only and may not be incorporated into any contract. Any information regarding pre-release of Pivotal offerings, future updates or other planned modifications is subject to ongoing evaluation by Pivotal and is subject to change. This information is provided without warranty or any kind, express or implied, and is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions regarding Pivotal's offerings. These purchasing decisions should only be based on features currently available. The development, release, and timing of any features or functionality described for Pivotal's offerings in this presentation remain at the sole discretion of Pivotal. Pivotal has no obligation to update forward-looking information in this presentation.

Pivotal

Integrate Continuously

Pivotal Cloud Foundry®

Deploy and Manage

From an idea in the morning, to production in the afternoon.

Pivotal Greenplum

Analyze and Decide

Open Source Software (OSS)

Oct 2015, Greenplum Database Open Sourced

(based on PostgreSQL 8.2)

Sep 7th 2017, Greenplum Database 5.0 w/ GPORCA

(based on PostgreSQL 8.3)

Oct 23rd 2017, Greenplum Database 6.0 Alpha

(based on PostgreSQL 8.4)

•••

•••

Sep 2015, Shin joined Pivotal

Jan 2016, GPORCA Open Source V1.636

http://engineering.pivotal.io/post/gporca-open-source/

Jan 2017, GPORCA V2.0 (merge GPOS)

Sep 6th 2017, GPORCA V2.42.0

Nov 8th 2017, GPORCA V2.48.6

Greenplum (GPDB): MPP + PostgreSQL

- Shared Nothing Architecture
- Data Distributed on Cluster
- Query Processed Locally in Parallel
- Each Segment is a PostgreSQL Instance

http://greenplum.org/

MPP Query Processing Example 1/3


```
SELECT s.beer, s.price
FROM Bars b, Sells s
WHERE b.name = s.bar
AND b.city = 'San Francisco'
```


- Bars is distributed randomly → any bar on any host
- Sells is distributed by bar → sells of same bar on same host

MPP Query Processing Example 2/3

SELECT s.beer, s.price
FROM Bars b, Sells s
WHERE b.name = s.bar
AND b.city = 'San Francisco'

- Bars is distributed randomly
- Sells is distributed by bar

MPP Query Processing Example 3/3

Pivotal.

Outline

Context

Architecture

Develop Walkthrough

Build & Test

Contribute

GPORCA = **Greenplum ORCA** = ...

Jul 2015, **PQO**: Pivotal Query Optimizer (Released in GPDB 4.3.5.0)

Jun 2014, ORCA: SIGMOD 2014 Paper

In source code **GPOPT**

```
src/backend/gpopt
psql: select gp_opt_version();
```

Great SQL Surface

GPORCA can optimize all

99 TPC-DS Queries

(and variations)

Reference: Orca: A Modular Query Optimizer Architecture for Big Data, SIGMOD 2014

Pivotal.

Great SQL Surface of GPORCA

~60 Logical Operators

~50 Physical Operators

~40 Scalar Operators

~110 Transformation Rules

Great Query Performance vs. Planner

TPC-DS 10TB, 16 nodes, 48 GB/node

Pivotal.

Key Features vs. Planner

- Smarter partition elimination
- Multi-level partitioning support (4.3.6)
- Subquery unnesting
- Common table expressions (CTE)
- Join on castable data types
- Improved join ordering (better join order)
- Join-Aggregate reordering (push/pull AGG over join)
- Sort order optimization (avoid sort multiple times)
- Skew awareness (redistribution vs. broadcast)

GPDB Using Planner(`set optimizer=off`)

GPDB Using GPORCA (`set optimizer=on`)

Multi-Host with DXL (Data eXchange Language) API

GPORCA Architecture

Five Optimization Steps in Orca

[Step 0] Pre-Process: e.g., predicates pushdown

[Step 1] Exploration: All equivalent logical plans

[Step 2] Statistics Derivation: histograms

[Step 3] Implementation: Logical to Physical

[Step 4] MPP Optimization: Enforcing and Costing

- (1) Remove unused CTE anchors
- (2) Remove intermediate superfluous limit
- (3) Trim unnecessary existential subqueries
- (4) Remove superfluous outer references from the outer spec in limits, grouping columns, partition/order columns in window operators
- (5) Remove superfluous equality
- (6) Simplify quantified subqueries
- (7) Preliminary unnesting of scalar subqueries
- (8) Unnest AND/OR/NOT predicates and ensure predicates are array IN or NOT IN where applicable
- (9) Infer predicates from constraints
- (10) Eliminate self comparisons
- (11) Remove duplicate AND/OR children
- (12) Fatorize common expressions

- (13) Infer filters out of components of disjunctive filters
- (14) Pre-process window functions
- (15) Collapse cascaded union/union all
- (16) Eliminate unused computed columns
- (17) Normlize expression
- (18) Transform outer join into inner join
- (19) Collapse cascaded inner joins
- (20) Generate more predicates from constraints
- (21) Eliminate empty subtrees
- (22) Collapse casecade of projects
- (23) Insert project for scalar subquery return outer reference
- (24) Reorder children of scalar comparison operator Rewrite IN subquery to EXIST subquery with a predicate

Step 1 Exploration 1/2: Memoization

Compact in-memory data structure capturing plan space:

Group: Container of equivalent expressions

Group Expression: Operator that has other groups as its children

Step 1 Exploration 2/2: Transformation

Step 2 Statistics Derivation 1/2

Pivotal.

Step 2 Statistics Derivation 2/2

Pivotal

Step 3 Implementation

Optimization Request Distribution, Order Reqd Props: {Singleton, <T1.a>} Inner Hash Join (T1.a=T2.b) [1,2] **GROUP 2 GROUP 1**


```
Optimization Request
 Distribution, Order
 Regd Props: {Singleton, <T1.a>}
 Inner Hash Join (T1.a=T2.b) [1,2]
{Hashed(T1.a), Any}
 {Hashed(T2.b), Any}
 Scan(T1)
 Redistribute(T2.b)
 Scan(T2)
```

Step 4 MPP Optimization 3/3 Enforcement

Pivotal.

Walkthrough

Split an aggregate into a pair of **local** and **global** aggregate.

```
CREATE TABLE foo (a int, b int, c int)
DISTRIBUTED BY (a);
SELECT sum(c) FROM foo GROUP BY b
```

Do **local** aggregation on segments The **global** aggregation on master

Split Groupby Aggregate

CXformSplitGbAgg


```
// HEADER FILES
~/orca/libgpopt/include/gpopt/xforms
```

// SOURCE FILES

~/orca/libgpopt/src/xforms

Transformation Trigger

- Pattern
- Pre-Condition Check

Pattern


```
GpAgg (b)
GPOS NEW(pmp)
 Sum(c)
CExpression
 Get(foo)
 pmp,
 // logical aggregate operator
 GPOS NEW(pmp) CLogicalGbAgg(pmp),
 // relational child
 GPOS NEW(pmp) CExpression(pmp, GPOS NEW(pmp) CPatternLeaf(pmp)),
 // scalar project list
 GPOS NEW(pmp) CExpression(pmp, GPOS NEW(pmp) CPatternTree(pmp))
));
```


GpAgg (b)

```
Sum(c)
GPOS NEW(pmp)
 GpAgg (b)
CExpression
 Sum(c)
 pmp,
 Get(foo)
 // logical aggregate operator
 GPOS NEW(pmp) CLogicalGbAgg(pmp),
 // relational child
 GPOS NEW(pmp) CExpression(pmp, GPOS NEW(pmp) CPatternLeaf(pmp)),
 // scalar project list
 GPOS NEW(pmp) CExpression(pmp, GPOS NEW(pmp) CPatternTree(pmp))
));
```

Pre-Condition Check

GpAgg (b)

```
Sum(c)

// Compatibility function for splitting aggregates
virtual
BOOL FCompatible(CXform::EXformId exfid)
{
 return (CXform::ExfSplitGbAgg != exfid);
}
GpAgg (b)

Sum(c)

Get(foo)
```

Do not fire this rule on a logical operator produced by the same rule. (Avoid Infinite Recursion)

The Actual Transformation

details: libgpopt/src/xforms/CXformSplitGbAgg.cpp

Register Transformation Rule


```
void CXformFactory::Instantiate()
{
 ...
 Add(GPOS_NEW(m_pmp) CXformSplitGbAgg(m_pmp));
 ...
}
```


GPORCA

BUILD

GP-XERCES:

https://github.com/greenplum-db/gp-xerces

CMake 3.0+


```
mkdir build

cd build


cmake ../

make && make install
```


CI: Concourse Pipeline

https://ci.orca.pivotalci.info/teams/main/pipelines/gporca

GPORCA

TEST


```
# run all unit tests
ctest

# run all unit tests in parallel with 7 threads
ctest -j7

# run only one unit test called CAggTest
./server/gporca_test -U CAggTest
```


Follow instructions from:

https://github.com/d/bug-free-fortnight

It's very useful to verify installcheck-good locally with latest GPORCA changes.

1-2-3

1. Fork GPORCA at

https://github.com/greenplum-db/gporca

2. Pick an issue

https://github.com/greenplum-db/gporca/issues

3. Send a Pull Request (PR)

Pivotal.

35 commits 12,151 ++ 21,663 --

bhuvnesh2703 26 commits 9,749 ++ 6,233 --

dhanashreek89 25 commits 26,879 ++ 19,223 -- #9

#7

hardikar

17 commits 5,880 ++ 665 --

#10

karthijrk 15 commits 1,211 ++ 1,389 --

zaksoup 13 commits 493 ++ 171 --

cramja 11 commits 1,118 ++ 361 --

khannaekta

8 commits 1,557 ++ 1,505 --

#14

#12

jpatel-pivotal 8 commits 6,269 ++ 107 -- #15

ryantang
7 commits 46 ++ 7 --

#16

Pivotal.

sambitesh
3 commits 728 ++ 5 --

#21

addisonhuddy
2 commits 34 ++ 31 --

y #22

danielgustafsson

#23

challiwill

#24

THANK YOU

GPDB:

http://greenplum.org/

https://github.com/greenplum-db/gpdb

GPORCA Github:

https://github.com/greenplum-db/gporca

mailing lists (400+ member):

gpdb-users@greenplum.org

Greenplum YouTube:

https://www.youtube.com/GreenplumDatabase

Pivotal

Transforming How The World Builds Software

FAQ

Q: What happen to SORT generated in Enforcement?

A: There is only ONE implementation of SORT, so, that's a physical operator and won't be pushed anywhere after enforcement.

Q: Why CXformResult has more than one alternatives?

A: Some rule (e.g. CXformExpandNAryJoinDP) can produce multiple choices after transformation

Q: How hard to make GPORCA adapt to a new host?

A: The hard part is on the MD translation. So far, GPORCA is very PostgreSQL friendly.

Q: Why there is no separate SQL parser included in GPORCA?

A: GPORCA focused on relational algebra and let host handle the binding, view expansions, and permissions.

Q: How to add a new property like 'reliability' or 'dollar cost' to this optimizer?

A: That can be added to Property Enforcement as the Order/Distribution/Partition/Rewindability. For example, if people want to favor a more 'reliable' data source, they can add a CEnfdReliability class to cost that choice. It's an interesting combination of 'reliability' and 'dollar cost', usually, when it's more reliable is more expensive. It's an interesting balance to achieve.

Q: How long does the `ctest` run?

A: Around 5min on 2.8Ghz Intel i7. Running with `ctest -j7` finished in < 2min.

Q: Is GPORCA multi-threaded?

A: It's multi-thread READY, but currently, we run with single thread. There are still few caveats (thread safe issues) to iron out before we can fully turn it on.

Publications

Orca: A Modular Query Optimizer Architecture for Big Data, SIGMOD 2014

Mohamed A. Soliman, Lyublena Antova, Venkatesh Raghavan, Amr El-Helw, Zhongxian Gu, Entong Shen, George C. Caragea, Carlos Garcia-Alvarado, Foyzur Rahman, Michalis Petropoulos, Florian Waas, Sivaramakrishnan Narayanan, Konstantinos Krikellas, Rhonda Baldwin

Optimization of Common Table Expressions in MPP Database Systems, VLDB 2015

Amr El-Helw, Venkatesh Raghavan, Mohamed A. Soliman, George C. Caragea, Zhongxian Gu, Michalis Petropoulos.

Optimizing Queries over Partitioned Tables in MPP Systems, SIGMOD 2014

Lyublena Antova, Amr El-Helw, Mohamed Soliman, Zhongxian Gu, Michalis Petropoulos, Florian Waas

Reversing Statistics for Scalable Test Databases Generation, DBTest 2013

Entong Shen, Lyublena Antova

Total Operator State Recall - Cost-Effective Reuse of Results in Greenplum Database, ICDE Workshops 2013

George C. Caragea, Carlos Garcia-Alvarado, Michalis Petropoulos, Florian M. Waas

Testing the Accuracy of Query Optimizers, DBTest 2012

Zhongxian Gu, Mohamed A. Soliman, Florian M. Waas

Automatic Capture of Minimal, Portable, and Executable Bug Repros using AMPERe, DBTest 2012

Lyublena Antova, Konstantinos Krikellas, Florian M. Waas

Automatic Data Placement in MPP Databases, ICDE Workshops 2012

Carlos Garcia-Alvarado, Venkatesh Raghavan, Sivaramakrishnan Narayanan, Florian M. Waas

GPORCA

DEBUG

GPORCA Traceflags and GPDB GUC

GPORCA relies on Traceflags to change runtime behavior: Traceflag.h

Exposed in GPDB as GUC (Grand Unified Configuration): guc_gp.c

```
-- turn on GPORCA
set optimizer=on;
-- print input query (GPORCA TF 101000)
set optimizer_print_query=on;
```


Turn on the minidump

```
set client_min_messages='log';
set optimizer=on;
set optimizer_enable_constant_expression_evaluation=off;
set optimizer_enumerate_plans=on;
set optimizer_minidump=always;
```

Run a query

GPORCA creates a *.mdp file in the **\$MASTER_DATA_DIRECTORY/minidump**

```
# run only one minidump directly
./server/gporca_test -d ../data/dxl/minidump/TVFRandom.mdp
```


Debug the plans

```
set client_min_messages='log';
set optimizer=on;
set optimizer_print_query=on; -- input query, and
preprocessed query
set optimizer_print_plan=on; -- output final physical plan
```

Plan Enumeration

Turn on the plan enumerations

```
set client_min_messages='log';
set optimizer=on;
set optimizer_enumerate_plans=on;
```

Pick a plan out of search space

```
set optimizer=on;
set client_min_messages='log';
set optimizer_enumerate_plans=on;
set optimizer_plan_id=1;
```


Optimization Stats and Xform Rules

Debug optimizer stages

```
set client_min_messages='log';
set optimizer=on;
set optimizer_print_optimization_stats=on;
```

Debug the transformation rules details

```
set client_min_messages='log';
set optimizer=on;
set optimizer_print_xform=on;
```


```
set optimizer_print_memo_after_exploration=on;
set optimizer_print_memo_after_implementation=on;
set optimizer_print_memo_after_optimization=on;
```

ROOT group is indicated as `ROOT`


```
select disable_xform('CXformJoinAssociativity');
select enable_xform('CXformJoinAssociativity');
```

All the xform rules can be found from the class names under libgpopt/include/gpopt/xforms

CXformFactory::Instantiate lists all the activated xform rules (~130 rules)


```
# Entry point of optimizer
 COptimizer::PdxlnOptimize
# DXL: Translate DXL into Query
 CTranslatorDXLToExpr::PexprTranslateQuery
# Step 1: Pre-processor
 CExpressionPreprocessor::PexprPreprocess
# Step 2-3-4: Optimization
 COptimizer::PexprOptimize
# Individual rule transformation, all CXform* classes
 CXformSplitGbAgg::Transform
# Enforceable Property
 CEngine::FCheckEnfdProps
 CPartitionPropagationSpec::AppendEnforcers
# DXI: Translate Plan back in DXI
 CTranslatorExprToDXL::PdxlnTranslate
```


Top Level

cmake
concourse
data
libgpdbcost
libgpopt
libgpos
libnaucrates
patches
scripts
server

libgpos: memory management, task scheduler, exception handling, unit-test framework

libnaucrates: DXL, metadata, statistics, traceflags

libgpopt: engine, metadata cache, minidump, operators, memo, xform rules


```
libgpdbcost

CMakeLists.txt

include

gpdbcost

src

CCostModelGPDB.cpp

CCostModelGPDBLegacy.cpp

CCostModelParamsGPDB.cpp

CCostModelParamsGPDBLegacy.cpp

ICostModel.cpp
```


