SPARK SQL: RELATIONAL DATA PROCESSING IN SPARK

Michael Armbrust, Reynold Xin, Cheng Lian, Yin Huai, Davies Liu, Joseph K. Bradley, Xiangrui Meng, Tomer Kaftan, Michael J. Franklin, Ali Ghodsi, Matei Zaharia

> Presented by Mohamad Dolatshah

Background

Apache Spark

- ■Fast and general cluster computing system
- Improves efficiency through: → Up to 100× faster
 In-memory computing primitives (2-10× on disk)
- ■Improves usability through: →2-5× less code
 - Rich APIs in Scala, Java, Python
 - Interactive shell

A General Stack

■Spark SQL

- Part of the core distribution since April 2014.
- Runs SQL / HiveQL queries, optionally alongside or replacing existing Hive deployments.

SELECT COUNT(*)
FROM hiveTable
W HERE hive_udf(data)

Improvement upon Existing Art

■ Engine does not understand the structure of the data in RDDs or the semantics of user functions [] limited optimization.

- Can only be used to query external data in Hive catalog [] limited data sources
- Can only be invoked via SQL string from Spark error prone
- Hive optimizer tailored for MapReduce □ difficult ⁹

Data Model

- Nested data model
- Supports
 - Primitive SQL types (boolean, integer, double, decimal, string, data, timestamp)
 - Complex types (structs, arrays, maps, and unions)
 - User defined types.

SchemaRDD's as a Key Concept

 RDD: "Immutable partitioned collection of elements".

 SchemaRDD: "An RDD of Row objects that has an associated schema".

Advantages over RDDs

- They express the *how* of a solution better than the *what*.
- They cannot be optimized by Spark.
- They're slow on non-JVM languages like Python.
- It's too easy to build an inefficient RDD transformation chain.

Advantages over Relational Query Languages

- Holistic optimization across functions composed in different languages.
- Control structures (e.g. if, for)
- Logical plan analyzed eagerly
 - Identify code errors associated with data schema issues on the fly.

DataFrame Operations

- Relational operations (select, where, join, groupBy) via a DSL.
- Operators take expression objects.
- Operators build up an abstract syntax tree (AST), which is then optimized by Catalyst.

```
employees
.join(dept, employees("deptId") === dept("id"))
.where(employees("gender") === "female")
.groupBy(dept("id"), dept("name"))
.agg(count("name"))
```

User-Defined Functions (UDFs)

- Easy extension of limited operations supported.
- Allows inline registration of UDFs.
- Can be defined on simple data types or entire tables.
- UDFs available to other interfaces after registration

```
val model: LogisticRegressionModel = ...

ctx.udf.register("predict",
 (x: Float, y: Float) => model.predict(Vector(x, y)))

ctx.sql("SELECT predict(age, weight) FROM users")
```

Spark SQL Components

Optimizing Queries with Calyst

What is Query Optimization?

- SQL is a declarative language:
 - Queries express what data to retrieve.
 - Not how to retrieve it.

■ The database must pick the 'best' execution strategy through a process known as optimization.

Prior Work: Optimizer Generators

Volcano / Cascades:

- Create a custom language for expressing rules that rewrite trees of relational operators.
- Build a compiler that generates executable code for these rules.

Cons: Developers need to learn this custom language. Language might not be powerful enough.

Catalyst

Catalyst Rules

- Pattern matching functions that transform subtrees into specific structures.
 - Partial function skip over subtrees that do not match.
 - No need to modify existing rules when adding new types of operators.
- Multiple patterns in the same transform call.
- May take multiple batches to reach a fixed point.

Naïve Query Planning

```
SELECT name
FROM (
SELECT id, name
FROM People) p
WHERE p.id = 1
```


Optimized Execution

Writing imperative code to optimize all possible Project patterns is hard.

Instead write simple rules:

- Each rule makes one change
- Run many rules together to fixed point.

Plan Optimization & Execution

DataFrames and SQL share the same optimization/execution pipeline

Plan Optimization & Execution

SELECT col FROM sales

- An attribute is unresolved if its type is not known or it's not matched to an input table.
- To resolve attributes:
 - Look up relations by name from the catalog.
 - Map named attributes (col) to the input provided given operator's children.
 - UID for references to the same value.
 - Propagate and coerce types through expressions (e.g. 1 + col).

```
users.join(events, users("id") === events("uid"))
.filter(events("date") > "2015-01-01")
```


Logical Plan

Plan Optimization & Execution

Logical Optimization

- Applies standard rule-based optimization (constant folding, predicate-pushdown, boolean expression simplification, etc)
- 800LOC

```
users.join(events, users("id") === events("uid"))
 .filter(events("date") > "2015-01-01")
```


Plan Optimization & Execution


```
users.join(events, users("id") === events("uid"))
 .filter(events("date") > "2015-01-01")
```


Logical Plan

Optimized plan

Physical Plan with Predicate Pushdown and Column Pruning

Performance Comparison

- 110GB of data after columnar compression with Parquet
- Cluster of six machines each with 4 cores, 30 GB memory
- 800 GB SSD, running HDFS 2.4, Spark 1.3, Shark 0.9.1 and Impala

- Query 1a, 2a, 3a: The most selective
- Query 1c, 2c, 3c: The least selective and processing more data.

Performance Comparison (cont'd)

The dataset consists of:

- 1 billion integer pairs, (a, b) with 100,000 distinct values of a on the same fiveworker cluster.
- Measure the time taken to compute the average of b for each value of a.

df.groupBy("a").avg("b")

Performance Comparison (cont'd)

Synthetic dataset of 10 billion messages in HDFS Each message contained 10 words

- The first stage of the pipeline uses a relational filter to select 90% of the messages.
- The second stage computes the word count.

Summary

Challenges

- Perform ETL to and from various (semi- or unstructured) data sources.
- Perform advanced analytics (e.g. machine learning, graph processing) that are hard to express in relational systems.

■ Solutions

- A DataFrame API that can perform relational operations on both external data sources and Spark's built-in RDDs.
- A highly extensible optimizer, Catalyst, that uses features of Scala to add composable rule, control code gen., and define extensions.

Future Work: Project Tungsten

■ Improving the efficiency of *memory and CPU* for Spark applications, to push performance closer to the limits of modern hardware.

Project Tungsten: Bringing Apache Spark Closer to Bare Metal Metal

- Memory Management and Binary Processing: leveraging application semantics to manage memory explicitly and eliminate the overhead of JVM object model and garbage collection.
- Cache-aware computation: algorithms and data structures to exploit memory hierarchy.
- Code generation: using code generation to exploit modern compilers and CPUs.

Apache Spark is already pretty fast, but can we make it 10x faster? Rethink about Spark's physical execution layer.

- Majority of the CPU cycles are spent in useless work.
 - Making virtual function calls.
 - Reading or writing intermediate data to CPU cache or memory.
- Collapses the entire query into a single function.
 - Eliminating virtual function calls.
 - Leveraging CPU registers for intermediate data.
 - "whole-stage code generation"

"whole-stage code generation"

■ In the past

 Spark only applied code generation to expression evaluation and was limited to a small number of operators (e.g. Project, Filter).

$$x + (1 + 2)$$

■ Today

- Generate code for the entire query plan.

The Past: Volcano Iterator Model

Spark leveraged a popular classic query evaluation strategy based on an iterator model (commonly referred to as the

Aggregate

Project

Filter

Scan

Volcano model).

select count(*) from store_sales
where ss_item_sk = 1000

```
class Filter(child: Operator, predicate: (Row => Boolean))
  extends Operator {
  def next(): Row = {
 var current = child.next()
 while (current == null || predicate(current)) {
 current = child.next()
 return current
```

Hand-written code is faster than the Volcano model

- No virtual function dispatches.
- Intermediate data in memory vs CPU registers.
- Loop unrolling and SIMD.

```
var count = 0

for (ss_item_sk in store_sales) {
 if (ss_item_sk == 1000) {
 count += 1
 }
}
```

Whole-stage code generation

- The engine can achieve the performance of hand-written code, yet provide the functionality of a general purpose engine.
- Rather than relying on operators for processing data at runtime:
 - Collapse each fragment of the query into a single function and execute that generated code instead.

Thanks for your attention

Questions?