

Experiences Migrating Hive Workload to SparkSQL

Zhan Zhang, Jie Xiong

zhanzhang@fb.com, jiexiong@fb.com

Overview

- Motivation
- Syntax & Semantics Gap Analysis
- Offline & Online Shadowing
- Performance Optimization
- Challenges and Future Work

Background

Make batch compute in Facebook more efficient.

 Bridge the gap between Spark and Hive so Spark can handle production workload in Facebook.

Preparation - Syntax Analysis

- Syntax Gap Analysis
 - Use our daily hive query log to select query candidates.
 - A group of Spark Drivers each runs a subset of the candidates for daily syntax analysis.
 - Parsing, analyzing, optimization, physical plan generation, and executed plan

Syntax Analysis – Error Distribution on **Each Stage**

1: Parser

Syntax Analysis – Hive CPU Usage Distribution by Error Category

- The computation weight by error category.
 - More than 50% without errors
 - A small number of syntax errors take a big percentage.

Preparation - Semantic Validation

- Avoid affecting production pipelines
 - Rewrite the parsed plan by appending the output table with suffix _spark_shadow
- Avoid obsolete data
 - Run the same query on the same source data one day after the hive query finishes.
- Verify the correctness
 - Hash validation: sometimes even heavier than the query itself.
 - Count validation: fast way to filter out obvious errors.

Migration Steps

Migration Metrics

- Correctness
- Wall time
- Reserved CPU time
- Stability

Offline Shadow Process

- Pickup the namespace
- Setup pool for offline shadowing
- Select the pipelines above some compute cost threshold
- Set up a Spark application to continuously run the selected pipelines in shadow mode.
- Pick up the candidate for online shadowing using our metrics

Online Shadow Process

- Running in parallel with production pipelines in different pools
- No Change to HQL
 - rewrite the rule to make SparkSQL and HQL consistent
- No impact on production
 - Whether shadow job succeeded or failed, the downstream jobs are not affected

Online Shadow Operator

- Unified Interface for SparkSQL and HQL
 - Rewrite the query plan to bridge the gap
- Support Different Running mode
 - Hive
 - Shadow (Hive &Spark)
 - Spark

Performance Optimization

- Tradeoff between Shuffle Partitions and Disk Spill
 - The amount of Shuffled data varies per pipeline.
 - Automatic choose partition number based on input data size and hive historical data.
- Avoid unnecessary stage retries
 - Avoid retries when OOM happens.
- Avoid false task failure
 - Do not shut down executor when one task being killed.
- ReuseExchange to avoid redundant table scan.
 - Enable table scan reuse in Spark-SQL
- More accurate input data size estimation
 - A new rule to estimate input data size is added before join selection strategy.
 - Enable more advanced query optimization, e.g., BroadcastJoin/ShuffledHashJoin.

BroadcastJoin

 Driver collects and broadcast the smaller side to all tasks.

Streaming the bigger side

Overhead

best

ShuffledHashJoin

- · Build Hash on one side.
- Streaming the other side.
- Overhead
 - shuffle

SortMergeJoin

- Shuffle Rows with same keys to same tasks
- Sort both sides
- Join step by step
- Overhead
 - Shuffle/Sort/Spill

Tradeoff

- BroacastJoin
 - No Shuffle or Spill
 - OutOfMemory
- ShuffledHashJoin
 - Shuffle without Sort
 - OutOfMemory
- SortMergeJoin
 - Shuffle & Sort & Spill
 - Robust
- Fallback mechanism
 - Try ShuffledHashJoin.
 - Fallback to SortMergeJoin on failure.

Query Optimization

JIRA

- SPARK-20215: ReuseExchange is broken in SparkSQL
- SPARK-20006: Separate threshold for broadcast and shuffled hash join
- <u>SPARK-19908</u>: Direct buffer memory OOM should not cause stage retries.
- SPARK-19890: Make MetastoreRelation statistics estimation more accurate
- SPARK-19839: Fix memory leak in BytesToBytesMap
- SPARK-17637: Packed scheduling for Spark tasks across executors

Challenges and Future Work

- Non-deterministic UDF makes validation hard
- Performance degradation due to lack of HiveUDF WholeStageCodegen support
- Leverage Run-time/Historical data to get more accurate stats for advanced query optimization
- Maximize the utilization of HashAggregation and ShuffledHashJoin (with fallback mechanism)

Question?