Eddies: Continuously Adaptive Query Processing

Ron Avnur

Joseph M. Hellerstein

Presented by: Samaneh Khakshour

CMPT 843

Outline

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Motivation
 - What are traditional query optimizers
 - What are the problems with these optimizers
- What is eddy
 - How to reorder operators
 - Routing tuples in eddy
 - Experimental results
- Summary

Static Query Processing

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Traditional query processing scheme:
 - Query optimization
 - Static query execution
- This scheme is not good for widelydistributed resources and massively parallel database systems.

Why not Static Query Processing

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Large-scale systems should function robustly in an unpredictable environment with:
 - Hardware and workload complexity
 - Data complexity
 - User Interface complexity

- Query processing should be adaptive
 - Allowing the system to adapt dynamically to fluctuations in:
 - Computing resources
 - Data characteristics
 - User preferences

Run- Time Fluctuations

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Three properties can vary during query processing:
 - Cost of Operators
 - Operator Selectivity
 - Rate tuple arrive from input
- Example on run-time variation in selectivity:
- Consider an employee table clustered by ascending age, and a selection "salary>10000":
 - ❖ Initially the predicate "salary>10000" will be very selective
 - Selectivity rate will change as the older employees are scanned.

Eddies


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Two Challenges with Eddies:
 - How can we reorder operators (Reorderability of plan)
 - How should we route tuples?


Reorderability of Plans

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

Summary

Reoptimizing a query execution pipeline on the fly requires significant care in maintaining query execution state.

- Some things that Eddies must consider:
 - Adaptive or non existent synchronizations barriers
 - Frequent moment of symmetry

Synchronization Barriers

Motivation


- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

Summary

- One Operation hinder the speed of other operations
- Example:
- The process of fasthi is postponed for a long time while consuming many tuples from slowlow.


Desirable to minimize the number of synchronization barriers

Moments of Symmetry


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- When query is executed to a point that optimizer can change the query plan without affecting the way the query plans predicates are performed.
- Example:
- Consider a nested-loop join
- Outer relation R, and inner relation S
- Reordering the input (re-optimization):
 - Can happen when S is completely scanned
- Combination of
 - Commutativity of operators
 - Moment of symmetry
 - Reordering of a plan


Join Algorithms and Reordering

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Join ordering constrains:
 - Unindexed join input is ordered before the indexed input
 - Preserving the ordered inputs
 - Some join algorithm work only for equijoins

- In order for Eddies to be most effective:
 - Frequent moment of symmetry
 - Adaptive or non existent barriers
 - Minimal ordering constrains
- Ripple joins are having frequent moments of symmetry and attractive adaptivity.


Ripple Join

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results


- Get tuples from each relation
- Compare them with tuples seen until now


Ripple Join


Motivation


- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results


- Ripple joins:
 - Have moments of symmetry at each corner
 - Are designed to allow changing rates for each input
 - Offer attractive adaptivity feature

Eddy


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- River: A shared nothing parallel query processing framework.
- Eddy is implemented via a module in River, containing:
 - arbitrary number of input relations
 - ❖ A number of participating unary and binary modules
 - A single output relation
- Eddy was designed to dynamically reoptimize queries.
- Eddy maintains a fixed size buffer of tuples that need to be processed


Eddy


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- ❖ A tuple in eddy is associated with a descriptor:
 - A vector of Ready bits and Done bits
- The eddy forward the tuple to operators that have Ready bits turned on
- After an operator is processed, its Done bits are set
 - ❖ If all Done bits are set, tuple will be sent to output
 - Otherwise, sent to other operators


Routing Tuples in Eddies

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Eddy module:
 - Directs the flow of tuples from inputs through the various operators to the output
 - Providing the flexibility to allow each tuple to be routed individually through the operators
- Routing policy used in eddy determines the efficiency of the system
- In this paper multiple different ways of routing is studied.

Naïve Eddy

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Eddy's buffer is implemented as priority queue
- When a tuple enters buffer, its priority is set low
- After it is processed by an operation in Eddy and returned to buffer, its priority is set to high
- This ensure that tuples do not get clogged in the Eddy
- Eddy's queue size is fixed: back-pressure
 - Production along the input to any edge is limited by the rate of consumption at the output
 - Tuples are routed to low cost operators first
 - Consumption rate of low cost operator is higher than that of high cost operator.
- Cost aware policy
- Selectivity unaware policy

Lottery Scheme

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

Summary

- Gives priority to operators with low cost and low selectivity.
- Each time the eddy gives a tuple to an operator, it credits the operator one ticket.
 - Favor low cost (Track consumption)
- Each time the operator returns a tuple to eddy, one ticket is debited

from eddy's running count for that operator

- Favor low selectivity (Track production)
- Operators chance of receiving a tuple corresponds to its count of tickets.
- Eddy can track an ordering of operators that give good overall efficiency.

Window Scheme

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Problem with lottery scheme is that it uses too much of past information:
 - An operator gained a lot of tickets initially but then became slow
- Window scheme: the lottery scheme is modified such that the lottery only looks at tickets gained by an operator in a fix window
 - Keep track of two types of tickets:
 - ❖Banked tickets: Used when running the lottery
 - Escrow tickets: Used to measure efficiency during the window
 - At the end of the window:
 - Banked tickets=Escrow tickets
 - ❖Escrow tickets=0
- Ensures operators re-ensure themselves each window

Experimental Results

Motivation

- Traditional query optimizers
- Problems


What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

Summary

- Naïve approach naturally adjusts based on cost of operators
- Lottery also adjusts based on cost very well.

SELECT *
FROM U
WHERE s1() AND s2();


Experimental Results

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Naïve approach does not adjust based on selectivity
- Lottery also adjusts based on selectivity


Figure 5: Performance of two selections of cost 5, s2 has 50% selectivity, s1 varies across runs.


Figure 6: Tuple flow with lottery scheme for the variableselectivity experiment(Figure 5).

Performance of Two Joins

Motivation

- Traditional query optimizers
- Problems

What is eddy


- Reordering operators
- Eddies
- Routing tuples
- Experimental results

Summary

- Naïve perform between best and worst
- Lottery performs nearly optimal

SELECT *

FROM R, S, TWHERE R.a = S.aAND S.b = T.b


Performance of Hash Joins


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- All joins are ripple joins
 - Change selectivity of join predicate
 - In all cases eddy with lottery is close to optimal.


Performance of another Join


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- ❖ 3-table equijoin query, two tables are external and used as "inner" relation by index join.
- Third relation has 30,000 tuples.
 - Eddy outdoes both static plans


Adaptability


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- ❖ Toggle the cost of operator 3 times throughout experiment
 - Eddy switches how many tuples are first processed by that operator


Delayed Delivery


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- RS Join does not produce any output tuples during early part of processing
 - Eddy awards most S tuples to RS joins initially
 - Ticket scheme does not capture the growing selectivity inherent in a join with delayed input.


Problems


Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Does not work well when there is initially a long delay at an operator
- Eddy gives all tuples to operator because operator is not returning tuples that satisfy the join predicates criteria (not until after the delay)
- Eventually this problem is figured out by eddy (Just may take some time).


Re-optimization vs. Eddies

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Re-optimization (Kabra, Dewitt):
 - reordering queries at the end of pipelines
- Eddies:
 - Adaptively reorder pipelined operators on the fly
 - Learning algorithms that adaptively learns how to route the tuples to the pipelined operators

Strength of Eddy

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Per tuple adaptivity: Be beneficial for rapidly changing, unpredictable environments
- Can be used in concert with existing optimizers to improve adaptability within pipelines.

Summary

Motivation

- Traditional query optimizers
- Problems

What is eddy

- Reordering operators
- Eddies
- Routing tuples
- Experimental results

- Eddies are:
 - A query processing mechanism that allow fine grained, adaptive, online optimization
 - Beneficial in the unpredictable query processing environments
- Challenges:
 - Develop ticket policies that can formally proved to converge quickly
 - ❖ To attack the remaining static aspects
 - To harness the parallelism and adaptivity available to us in rivers


Questions and Comments

Thank you very much!