

Informational Referential Integrity Constraints Support in Apache Spark

Ioana Delaney, Suresh Thalamati Spark Technology Center, IBM

About the Speakers

Ioana Delaney

- Spark Technology Center, IBM
- DB2 Optimizer developer working in the areas of query semantics, rewrite, and optimizer.
- Worked on various releases of DB2 LUW and DB2 with BLU Acceleration
- Apache Spark SQL Contributor

Suresh Thalamati

- Spark Technology Center, IBM
- Apache Derby Committer and PMC Member, Apache Spark Contributor
- Worked on various releases of IBM BigInsights, Apache Derby, Informix Database.


IBM Spark Technology Center


Founded in 2015

Location: 505 Howard St., San Francisco

Web: http://spark.tc

Twitter: <u>@apachespark_tc</u>

Mission:

 Contribute intellectual and technical capital to the Apache Spark community.

 Make the core technology enterprise and cloud-ready.

 Build data science skills to drive intelligence into business applications

http://bigdatauniversity.com


Motivation

- Open up an area of query optimization techniques that rely on referential integrity (RI) constraints semantics
- Support for informational primary key and foreign key (referential integrity)
 constraints
- Not enforced by the Spark SQL engine; rather used by Catalyst to optimize the query processing
- Targeted to applications that load and analyze data that originated from a Data Warehouse for which the conditions for a given constraint are known to be true
- Improvement of up to 8x for some of the TPC-DS queries


What is Data Warehouse?


- Relational database that integrates data from multiple heterogeneous sources e.g. transactional data, files, other sources
- Designed for data modelling and analysis
- Provides information around a subject of a business e.g. product, customers, suppliers, etc.
- The most important requirements are query performance and data simplicity
- Based on a dimensional, or Star Schema model
 - Consists of a fact table referencing a number of dimension tables
 - Fact table contains the main data, or measurements, of a business
 - Dimension tables, usually smaller tables, describe the different characteristics, or dimensions, of a business


TPC-DS Benchmark

- Proxy of a real organization data warehouse
- De-facto industry standard benchmark for measuring the performance of decision support solutions such as RDBMS and Hadoop/Spark based systems
- The underlying business model is a retail product supplier e.g. retail sales, web, catalog data, inventory, demographics, etc
- Examines large volumes of data e.g. 1TB to 100TB
- Executes SQL queries of various operational requirements and complexities e.g. ad-hoc, reporting, data mining

Excerpt from store_sales fact table diagram:


Integrity Constraints in Data Warehouse

- Typical constraints:
 - Unique
 - Not Null
 - Primary key and foreign key (referential integrity)
- Used for:
 - Data cleanliness
 - Query optimizations
- Constraint states:
 - Enforced
 - Validated
 - Informational


How do Optimizers use RI Constraints?

- Implement powerful optimizations based on RI semantics e.g. Join Elimination
- Example using a typical user scenario: queries against views

User view:


create view customer_purchases_2002 (id, last, first, product, store_id, month, quantity) as select c_customer_id, c_last_name, c_first_name, i_product_name, s_store_id, d_moy, ss_quantity from store_sales, date_dim, customer, item, store where d_date_sk = ss_sold_date_sk and c_customer_sk = ss_customer_sk and i_item_sk = ss_item_sk and s_store_sk = ss_store_sk and d_vear = 2002

User query:

select id, first, last, product, quantity from customer_purchases_2002 where product like 'bicycle%' and month between 1 and 2 Selects only a subset of columns from view

> Join between store and store_sales removed based on RI analysis

Internal optimizer query processing:


Let's make Spark do this too!

- Introduce query optimization techniques in Spark that rely on RI semantics
 - Star schema detection/Star-join optimizations
 - Existential subquery to Inner join transformation
 - Group by push down through joins
 - Many others


About Catalyst

Apache Spark's Optimizer


- Queries are represented internally by trees of operators e.g. logical trees and physical trees
- Trees are manipulated by rules
- Each compiler phase applies a different set of rules
- For example, in the Logical Plan Optimization phase:
 - Rules rewrite logical plans into semantically equivalent ones for better performance
 - Rules perform natural heuristics:
 - · e.g. merge query blocks, push down predicates, remove unreferenced columns, etc.
 - Earlier rules enable later rules
 - e.g. merge query blocks → global join reorder


Star Schema Optimizations


- Queries against star schema are expected to run fast based on RI relationships among the tables
- In a query, star schema detection algorithm:
 - Observes RI relationships based on the join predicates
 - Finds the tables connected in a star-join
 - Lets the Optimizer plan the star-join tables in an optimal way
- SPARK-17791 implements star schema detection based on heuristics
- Instead, use RI information to make the algorithm more robust


Star Schema Optimizations

Simplified TPC-DS Query 25

Star schema diagram:


Execution plan transformation:


 Query execution drops from 421 secs to 147 secs (1TB TPC-DS setup), ~ 3x improvement


Star Schema Optimizations

- TPC-DS query speedup: 2x 8x
- By observing RI relationships among the tables, Optimizer makes better planning decisions
- Reduce the data early in the execution plan
- Reduce, or eliminate Sort Merge joins in favor of more efficient Broadcast Hash joins


TPC-DS 1TB performance results with star schema detection:

TPC-DS Query	spark-2.2 (secs)	spark-2.2 w/ starschema (secs)	Query Speedup
Q06	106	19	5x
Q13	296	98	3x
Q15	147	17	8x
Q17	398	146	2x
Q24	485	249	2x
Q25	421	147	2x
Q29	380	126	3x
Q45	93	17	5x
Q74	237	119	2x
Q85	104	42	2x


Existential Subquery to Inner Join


- Applied to certain types of EXISTS/IN subqueries
- Spark uses Left Semi-join
 - Returns a row of the outer if there is at least one match in the inner
 - Imposes a certain order of join execution
- Instead, use more flexible Inner joins
 - If the subquery produces at most one row, or by introducing a Distinct on the outer table's primary key to remove the duplicate rows after the join
 - Allows subquery tables to be merged into the outer query block
 - Enable global join reorder, star-schema detection, other rewrites


Existential Subquery to Inner Join


Simplified TPC-DS query 10

Execution plan transformation:


Star schema diagram:


 Query execution drops from 167 secs to 22 secs (1TB TPC-DS setup), 7x improvement

Existential Subquery to Inner Join

- Inner joins provide better alternative plan choices for the Optimizer
 - Avoids joins with large inners, and thus favors Broadcast Hash Joins
- Tables in the subquery are merged into the outer query block
 - Enables other rewrites
 - Benefits from star schema detection
- May introduce a Distinct/HashAggregate


TPC-DS 1TB performance results with subquery to join:

TPC-DS Query	spark-2.2 (secs)	spark-2.2 w/ sub2join (secs)	Query speedup
Q10	355	190	2x
Q16	1394	706	2x
Q35	462	285	1.5x
Q69	327	173	1.8x
Q94	603	307	2x


Group By Push Down Through Join

- In general, applied based on the cost/selectivity estimates
- If the join is an RI join, heuristically push down Group By to the fact table
 - The input to the Group By remains the same before and after the join
 - The input to the join is reduced
 - Overall reduction of the execution time


Group By Push Down Through Join

group by c_customer_sk, c_first_name, c_last_name, s_store_sk, s_store_name
order by c_customer_sk, c_first_name, c_last_name, s_store_sk, s_store_name
limit 100;

Star schema:


Execution plan transformation:


 Query execution drops from 70 secs to 30 secs (1TB TPC-DS setup), 2x improvement


More Optimizations

- RI join elimination
 - Eliminates dimension tables if none of their columns, other than the PK columns, are referenced in the query
- Redundant join elimination
 - Eliminates self-joins on unique keys; self-joins may be introduced after view expansion
- Distinct elimination
 - Distinct can be removed if it is proved that the operation produces unique output
- Proving maximal cardinality
 - Used by query rewrite


Informational RI Implementation in Spark

- DDL Support for constraint lifecycle
- Metadata Storage
- Constraint Maintenance


DDL Support

- Support Informational Primary Key and Foreign Key constraint
- New DDLs for create, alter, drop constraint
- Create Constraint:
 - Constraints can be added as part of CREATE TABLE and ALTER TABLE
 - Create table DDL supports both inline and out_of_line syntax

CREATETABLE customer (id int CONSTRAINT pk1 PRIMARY KEY RELY, name string, address string, demo int)

CREATETABLE customer_demographics (id int, gender string, credit_rating string, CONSTRAINT pk1 PRIMARY KEY (id) RELY);

ALTER TABLE customer

ADD CONSTRAINT fk1 FOREIGN KEY (demo) REFERENCES customer_demographics (id) VALIDATE RELY;

Syntax is similar to Hive 2.1.0 DDL


Constraint States and Options

- Two states: VALIDATE and NOVALIDATE
 - Specify if the existing data conforms to the constraint
- Two options: RELY and NORELY
 - Specify whether a constraint is to be taken into account for query rewrite
- Used by Catalyst as follows:
 - NORELY: constraint cannot be used by Catalyst
 - NOVALIDATE RELY: constraint used for join order optimizations
 - VALIDATE RELY: constraint used for query rewrite and join order optimizations
- Constraints are not enforced, they are informational only.
- Namespace for a constraint is at the table level


Metadata Storage

- Constraint definitions are stored in the table properties
- Constraint information is stored in JSON format

Describe formatted includes constraint information

Constraint Information

Primary Key:

Constraint Name: pk1
Key Columns: [id]

Foreign Keys:

Constraint Name: fk1
Key Columns: [demo]

Reference Table: customer demographics

Reference Columns:[id]


Constraint Maintenance

Dropping a constraint

ALTER TABLE customer_demographics DROP CONSTRAINT pk1 CASCADE

DROP TABLE IF EXISTS customer_demographics CASCADE CONSTRAINT

Validating Constraints

ALTER TABLE customer VALIDATE CONSTRAINT pk1

- Internally Spark SQL queries are run to perform the validation.
- Data cache invalidation
 - Entries in the cache that reference the altered table are invalidated


1TB TPC-DS Performance Results

Cluster: 4-node cluster, each node having:

122 TB disks,

Intel(R) Xeon(R) CPU E5-2680 v3 @ 2.50GHz, 128 GB RAM, 10 Gigabit Ethernet

Number of cores: 48

Apache Hadoop 2.7.3, Apache Spark 2.2 main (Mar 31, 2017)

Database info:

Schema: TPCDS

Scale factor: 1TB total space

Storage format: Parquet with Snappy compression

TPC-DS Query	spark-2.2 (secs)	spark-2.2-ri (secs)	Speedup
Q06	106	19	5x
Q10	355	190	2x
Q13	296	98	3x
Q15	147	17	8x
Q16	1394	706	2x
Q17	398	146	2x
Q24	485	249	2x
Q25	421	147	2x
Q29	380	126	3x
Q35	462	285	1.5x
Q45	93	17	5x
Q69	327	173	1.8x
Q74	237	119	2x
Q85	104	42	2x
Q94	603	307	2x


Call to Action

- Read the Spec in SPARK-19842
 https://issues.apache.org/jira/browse/SPARK-19842
- Prototype code is under internal review
- Watch out for the upcoming PRs
- Meet us at the IBM demo booth #407


Thank You.

<u>Ioana Delaney ursu@us.ibm.com</u> <u>Suresh Thalamati tsuresh@us.ibm.com</u>

Visit http://spark.tc