

Cost-Based Optimizer in Apache Spark 2.2

Ron Hu, Zhenhua Wang Huawei Technologies, Inc.

Sameer Agarwal, Wenchen Fan Databricks Inc.

Session 1 Topics

- Motivation
- Statistics Collection Framework
- Cost Based Optimizations
- TPC-DS Benchmark and Query Analysis
- Demo

How Spark Executes a Query?

How Spark Executes a Query?

Catalyst Optimizer: An Overview

```
events =
  sc.read.json("/logs")

stats =
  events.join(users)
  .groupBy("loc", "status")
.avg("duration")

errors = stats.where(
  stats.status == "ERR")
```


Query Plan is an internal representation of a user's program

Series of Transformations that convert the initial query plan into an optimized plan

Catalyst Optimizer: An Overview

In Spark, the optimizer's goal is to minimize end-to-end query response time. Two key ideas:

- Prune unnecessary data as early as possible
 - e.g., filter pushdown, column pruning
- Minimize per-operator cost
 - e.g., broadcast vs shuffle, optimal join order

Rule-based Optimizer in Spark 2.1

- Most of Spark SQL optimizer's rules are heuristics rules.
 - PushDownPredicate, ColumnPruning, ConstantFolding,...
- Does NOT consider the cost of each operator
- Does NOT consider selectivity when estimating join relation size
- Therefore:
 - Join order is mostly decided by its position in the SQL queries
 - Physical Join implementation is decided based on heuristics


```
SELECT customer id
FROM customer, store_sales, date_dim
WHERE c_customer_sk = ss_customer_sk AND
 JOIN
  ss_sold_date_sk = d_date_sk AND
  c_customer_sk > 1000
 JOIN
 SCAN: date dim
 FII TFR
 SCAN: store sales
 SCAN: customer
```


40% faster

How do we automatically optimize queries like these?

Cost Based Optimizer (CBO)

- Collect, infer and propagate table/column statistics on source/intermediate data
- Calculate the cost for each operator in terms of number of output rows, size of output, etc.
- Based on the cost calculation, pick the most optimal query execution plan

Rest of the Talk

- Statistics Collection Framework
 - Table/Column Level Statistics Collected
 - Cardinality Estimation (Filters, Joins, Aggregates etc.)
- Cost-based Optimizations
 - Build Side Selection
 - Multi-way Join Re-ordering
- TPC-DS Benchmarks
- Demo

Statistics Collection Framework and Cost Based Optimizations

Ron Hu

Huawei Technologies

Step 1: Collect, infer and propagate table and column statistics on source and intermediate data

Table Statistics Collected

- Command to collect statistics of a table.
 - Ex: ANALYZE TABLE table-name COMPUTE STATISTICS
- It collects table level statistics and saves into metastore.
 - Number of rows
 - Table size in bytes

Column Statistics Collected

- Command to collect column level statistics of individual columns.
 - Ex: ANALYZE TABLE table-name COMPUTE STATISTICS FOR COLUMNS column-name1, column-name2,
- It collects column level statistics and saves into meta-store.

Numeric/Date/Timestamp type

- ✓ Distinct count
- ✓ Max
- ✓ Min
- ✓ Null count
- ✓ Average length (fixed length)
- ✓ Max length (fixed length)

String/Binary type

- ✓ Distinct count
- ✓ Null count
- ✓ Average length
- ✓ Max length

Filter Cardinality Estimation

- Between Logical expressions: AND, OR, NOT
- In each logical expression: =, <, <=, >, >=, in, etc
- Current support type in Expression
 - For <, <=, >, >=, <=>: Integer, Double, Date, Timestamp, etc
 - For = , <=>: String, Integer, Double, Date, Timestamp, etc.
- Example: A <= B
 - Based on A, B's min/max/distinct count/null count values, decide the relationships between A and B. After completing this expression, we set the new min/max/distinct count/null count
 - Assume all the data is evenly distributed if no histogram information.

Filter Operator Example

Column A (op) literal B

- (op) can be "=", "<", "<=", ">", ">=", "like"
- Like the styles as "I orderkey = 3", "I shipdate <= "1995-03-21"
- Column's max/min/distinct count/null count should be updated
- Example: Column A < value B

Filtering Factor = 100% no need to change A's statistics

Without histograms, suppose data is evenly distributed

Filtering Factor = (B.value – A.min) / (A.max – A.min)

A.min = no change

A.max = B.value

A.ndv = A.ndv * Filtering Factor

Filter Operator Example

- Column A (op) Column B
 - (op) can be "<", "<=", ">", ">="
 - We cannot suppose the data is evenly distributed, so the empirical filtering factor is set to 1/3
 - Example: Column A < Column B

Join Cardinality Estimation

- Inner-Join: The number of rows of "A join B on A.k1 = B.k1" is estimated as: num(A⋈B) = num(A) * num(B) / max (distinct(A.k1), distinct(B.k1)),
 - where num(A) is the number of records in table A, distinct is the number of distinct values of that column.
 - The underlying assumption for this formula is that each value of the smaller domain is included in the larger domain.
- We similarly estimate cardinalities for Left-Outer Join, Right-Outer Join and Full-Outer Join

Other Operator Estimation

- Project: does not change row count
- Aggregate: consider uniqueness of group-by columns
- Limit, Sample, etc.

Step 2: Cost Estimation and Optimal Plan Selection

Build Side Selection

- For two-way hash joins, we need to choose one operand as build side and the other as probe side.
- Choose lower-cost child as build side of hash join.
 - Before: build side was selected based on original table sizes. → BuildRight
 - Now with CBO: build side is selected based on estimated cost of various operators before join.

→ BuildLeft

Hash Join Implementation: Broadcast vs. Shuffle

Broadcast Criterion: whether the join side's output size is small (default 10MB).

Multi-way Join Reorder

- Reorder the joins using a dynamic programming algorithm.
 - 1. First we put all items (basic joined nodes) into level 0.
 - 2. Build all two-way joins at level 1 from plans at level 0 (single items).
 - 3. Build all 3-way joins from plans at previous levels (two-way joins and single items).
 - 4. Build all 4-way joins etc, until we build all n-way joins and pick the best plan among them.
- When building m-way joins, only keep the best plan (optimal sub-solution) for the same set of m items.
 - E.g., for 3-way joins of items {A, B, C}, we keep only the best plan among: (A J B) J C, (A J C) J B and (B J C) J A

Multi-way Join Reorder

Access Path Selection in a Relational Database Management System

```
P. Griffiths Selinger
M. M. Astrahan
D. D. Chamberlin
R. A. Lorie
T. G. Price
```

IBM Research Division. San Jose. California 95193

ABSTRACT: In a high level query and data manipulation language such as SQL, requests are stated non-procedurally, without reference to access paths. This paper describes how System R chooses access paths for both simple (single relation) and

retrieval. Nor does a user specify in what order joins are to be performed. The System R optimizer chooses both join order and an access path for each table in the SQL statement. Of the many possible choices, the optimizer chooses the one

Selinger et al. Access Path Selection in a Relational Database Management System. In SIGMOD 1979

Join Cost Formula

- The cost of a plan is the sum of costs of all intermediate tables.
- Cost = weight * Cost_{cpu} + Cost_{IO} * (1 weight)
 - In Spark, we use
 weight * cardinality + size * (1 weight)
 - weight is a tuning parameter configured via spark.sql.cbo.joinReorder.card.weight (0.7 as default)

TPC-DS Benchmarks and Query Analysis

Zhenhua Wang

Huawei Technologies

Session 2 Topics

- Motivation
- Statistics Collection Framework
- Cost Based Optimizations
- TPC-DS Benchmark and Query Analysis
- Demo

Preliminary Performance Test

- Setup:
 - TPC-DS size at 1 TB (scale factor 1000)
 - 4 node cluster (Huawei FusionServer RH2288: 40 cores, 384GB mem)
 - Apache Spark 2.2 RC (dated 5/12/2017)
- Statistics collection
 - A total of 24 tables and 425 columns
- > Take 14 minutes to collect statistics for **all tables and all columns**.
 - Fast because all statistics are computed by integrating with Spark's built-in aggregate functions.
 - Should take much less time if we collect statistics for columns used in predicate, join, and group-by only.

TPC-DS Query Q11

```
WITH year_total AS (
SELECT
 c customer id customer id.
 c first name customer first name.
 c last name customer last name.
 c_preferred_cust_flag customer_preferred_cust_flag,
 c_birth_country customer_birth_country,
 c_login customer_login,
 c email address customer email address.
 d vear dvear.
 sum(ss_ext_list_price - ss_ext_discount_amt) year_total,
  's' sale_type
 FROM customer, store_sales, date_dim
 WHERE Constamor als - 32 customer sk
 AND ss sold date sk = d date sk
 GROUP BY c_customer_id, c_first_name, c_last_name, d_year
 , c_preferred_cust_flag, c_birth_country, c_login, c_email_address, d_year
UNION ALL
 SELECT
 c customer id customer id.
 c first name customer first name.
 c last name customer last name.
 c_preferred_cust_flag customer_preferred_cust_flag,
 c_birth_country customer_birth_country.
 c_login customer_login,
 c email address customer email address.
 d_vear dvear.
 sum(ws_ext_list_price - ws_ext_discount_amt) year_total,
  'w' sale type
 FROM customer, web sales, date dim
 WHERE c_customer_sk - wc_bill_customer_sk AND ws_sold_date_sk = d_date_sk
 GROUP BY c_customer_id, c_first_name, c_last_name, c_preferred_cust_flag,
 c_birth_country, c_login, c_email_address, d_year)
```

```
SELECT t_s_secyear.customer_preferred_cust_flag
FROM year_total t_s_firstyear
, year_total t_s_secyear
, year_total t_w_firstyear
, vear_total t_w_secvear
WHERE t_s_secyear.customer_id = t_s_firstyear.customer_id
AND t_s_firstyear.customer_id = t_w_secyear.customer_id
AND t_s_firstyear.customer_id = t_w_firstyear.customer_id
AND t_s_firstyear.sale_type = 's'
AND t_w_firstyear.sale_type = 'w'
AND t_s_secyear.sale_type = 's'
AND t_w_secyear.sale_type = 'w'
AND t_s_firstyear.dyear = 2001
AND t_s_secyear.dyear = 2001 + 1
AND t_w_firstyear.dyear = 2001
AND t_w_secyear.dyear = 2001 + 1
AND t_s_firstyear.year_total > 0
AND t w firstvear.vear total > 0
AND CASE WHEN t_w_firstyear.year_total > 0
THEN t_w_secyear.year_total / t_w_firstyear.year_total
 ELSE NULL END
> CASE WHEN t_s_firstyear.year_total > 0
THEN t_s_secyear.year_total / t_s_firstyear.year_total
 ELSE NULL ÉND
ORDER BY t_s_secyear.customer_preferred_cust_flag
LIMIT 100
```


Query Analysis – Q11 CBO OFF

Query Analysis – Q11 CBO ON

TPC-DS Query Q72

```
SELECT
  i item desc,
 w warehouse name,
  d1.d week seq,
 count (CASE WHEN p promo sk IS NULL
 THEN 1
 ELSE 0 END) no promo,
  count (CASE WHEN p promo sk IS NOT NULL
 THEN 1
 ELSE () END) promo,
  count(*) total cnt
FROM catalog sales
  JOIN inventory ON (cs item sk = inv item sk)
  JOIN warehouse ON (w warehouse sk = inv warehouse sk)
  JOIN item ON (i item sk = cs item sk)
 JOIN customer demographics ON (cs bill cdemo sk = cd demo sk)
  JOIN household demographics ON (cs bill hdemo sk = hd demo sk
  JOIN date dim d1 ON (cs sold date sk = d1.d date sk)
  JOIN date dim d2 ON (inv date sk = d2.d date sk)
  JOIN date dim d3 ON (cs ship date sk = d3.d date sk)
  LEFT CUTER JOIN promotion ON (cs promo sk = p promo sk)
  LEFT OUTER JOIN catalog returns ON (cr item sk = cs item sk AND cr order number = cs order number)
WHERE d1.d week seq = d2.d week seq
  AND inv quantity on hand < cs quantity
 AND d3.d date > (cast(d1.d date AS DATE) + interval 5 days)
  AND hd buy potential = '>10000'
  AND d1.d year = 1999
  AND hd buy potential = '>10000'
  AND cd marital status = 'D'
  AND d1.d year = 1999
GROUP BY i item desc, w warehouse name, d1.d week seq
ORDER BY total cnt DESC, i item desc, w warehouse name, d week seq
LIMIT 100
```


Query Analysis – Q72 CBO OFF

Query Analysis – Q72 CBO ON

TPC-DS Query Performance

TPC-DS Query Speedup

- TPC-DS query speedup ratio with CBO versus without CBO
- 16 queries show speedup30%
- The max speedup is 8X.
- The geo-mean of speedup is 2.2X.

TPC-DS Query 64

```
WITH cs ui AS
 SELECT
(SELECT
 cs1.product name,
 cs item sk,
 sum(cs ext list price) AS sale,
 cs1.store name,
 sum(cr refunded cash + cr reversed charge + cr store credit) AS refund
 cs1.store zip,
  FROM catalog sales, catalog returns
 csl.b street number,
  WHERE cs item sk = cr item sk AND cs order number = cr order number
 cs1.b streen name,
  GROUP BY cs item sk
 cs1.b city,
 HAVING sum(cs ext list price) > 2 * sum(cr refunded cash + cr reversed charge + cr store credit)),
 cs1.b zip,
 cross sales AS
  (SELECT
 cs1.c street number,
 i product name product name, i item sk item sk, s store name store name,
 cs1.c street name,
 s zip store zip, adl.ca street number b street number, adl.ca street name b streen name,
 cs1.c city,
 adl.ca city b city, adl.ca zip b zip, adl.ca street number c street number,
 cs1.c zip,
 ad2.ca street name c street name, ad2.ca city c city, ad2.ca zip c zip,
 cs1.syear,
 dl.d year AS syear, d2.d year AS fsyear, d3.d year s2year,
 cs1.cnt,
 court (+) cmc, sum (ss whoresaid cost) s1, sum (ss list price) s2, sum (ss coupon amt) s3
  ROM store sales, store returns, cs ui, date dim d1, date dim d2, date dim d3,
 cs1.s1,
 store, customer, customer demographics cdl, customer demographics cd2,
 cs1.s2.
 promotion, household demographics hdl, household demographics hd2,
 cs1.s3.
 customer address ad1, customer address ad2, income band ib1, income band ib2, item
 cs2.s1,
  WHERE ss store sk = s store sk AND ss sold date sk = d1.d date sk AND
 cs2.s2.
 ss customer sk = c customer sk AND ss cdemo sk = cd1.cd demo sk AND
 cs2.s3,
 ss hdemo sk = hdl.hd demo sk AND ss addr sk = adl.ca address sk AND
 cs2.syear,
 ss item sk = i item sk AND ss item sk = sr item sk AND
 ss ticket number = sr ticket number AND ss item sk = cs ui.cs item sk AND
 cs2.cnt
 FROM cross sales cs1, cross sales cs2
 c current cdemo sk = cd2.cd demo sk AND c current hdemo sk = hd2.hd demo sk AND
 c current addr sk = ad2.ca address sk AND c first sales date sk = d2.d date sk AND
 WHERE csl.item sk = cs2.item sk AND
 c first shipto date sk = d3.d date sk AND ss promo sk = p promo sk AND
 cs1.syear = 1999 AND
 hdl.hd income band sk = ibl.ib income band sk AND
 cs2.syear = 1999 + 1 AND
 hd2.hd income band sk = ib2.ib income band sk AND
 cs2.cnt <= cs1.cnt AND
 cdl.cd marital status <> cd2.cd marital status AND
 cs1.store name = cs2.store name AND
 i color IN ('purple', 'burlywood', 'indian', 'spring', 'floral', 'medium') AND
 cs1.store zip = cs2.store zip
 i current price BETWEEN 64 AND 64 + 10 AND i current price BETWEEN 64 + 1 AND 64 + 15
  GROUP BY i product name, i item sk, s store name, s zip, adl.ca street number,
 ORDER BY csl.product name, csl.store name, cs2.cnt
 adl.ca street name, adl.ca city, adl.ca zip, adl.ca street number,
 ad2.ca street name, ad2.ca city, ad2.ca zip, d1.d year, d2.d year, d3.d year)
 40
```

Query Analysis – Q64 CBO ON

Query Analysis - Q64 CBO OFF

CBO Demo

Wenchen Fan Databricks

Current Status, Credits and Future Work

Ron Hu

Huawei Technologies

Available in Apache Spark 2.2

- Configured via spark.sql.cbo.enabled
- 'Off By Default'. Why?
 - Spark is used in production
 - Many Spark users may already rely on "human intelligence" to write queries in best order
 - Plan on enabling this by default in Spark 2.3
- We encourage you test CBO with Spark 2.2!

Current Status

- SPARK-16026 is the umbrella jira.
 - 32 sub-tasks have been resolved
 - A big project spanning 8 months
 - 10+ Spark contributors involved
 - 7000+ lines of Scala code have been contributed
- Good framework to allow integrations
 - Use statistics to derive if a join attribute is unique
 - Benefit star schema detection and its integration into join reorder

Birth of Spark SQL CBO

- Prototype
 - In 2015, Ron Hu, Fang Cao, etc. of Huawei's research department prototyped the CBO concept on Spark 1.2.
 - After a successful prototype, we shared technology with Zhenhua Wang, Fei Wang, etc of Huawei's product development team.
- We delivered a talk at Spark Summit 2016:
 - "Enhancing Spark SQL Optimizer with Reliable Statistics".
- The talk was well received by the community.
 - https://issues.apache.org/jira/browse/SPARK-16026

Collaboration

- Good community support
 - Developers: Zhenhua Wang, Ron Hu, Reynold Xin, Wenchen Fan, Xiao Li
 - Reviewers: Wenchen, Herman, Reynold, Xiao, Liang-chi, Ioana, Nattavut, Hyukjin, Shuai,
 - Extensive discussion in JIRAs and PRs (tens to hundreds conversations).
 - All the comments made the development time longer, but improved code quality.
- It was a pleasure working with community.

Future Work: Cost Based Optimizer

- Current cost formula is coarse.
 Cost = cardinality * weight + size * (1 weight)
- Cannot tell the cost difference between sortmerge join and hash join
 - spark.sql.join.preferSortMergeJoin defaults to true.
- Underestimates (or ignores) shuffle cost.
- Will improve cost formula in next release.

Future Work: Statistics Collection Framework

- Advanced statistics: e.g. histograms, sketches.
- Hint mechanism.
- Partition level statistics.
- Speed up statistics collection by sampling data for large tables.

Conclusion

- Motivation
- Statistics Collection Framework
 - Table/Column Level Statistics Collected
 - Cardinality Estimation (Filters, Joins, Aggregates etc.)
- Cost-based Optimizations
 - Build Side Selection
 - Multi-way Join Re-ordering
- TPC-DS Benchmarks
- Demo

Thank You.

ron.hu@huawei.com wangzhenhua@huawei.com sameer@databricks.com wenchen@databricks.com

Sameer's Office Hours @ 4:30pm Today Wenchen's Office Hours @ 3pm Tomorrow

Multi-way Join Reorder – Example

 Given A J B J C J D with join conditions A.k1 = B.k1 and B.k2 = C.k2 and C.k3 = D.k3

```
level 0: p({A}), p({B}), p({C}), p({D})
level 1: p({A, B}), p({A, C}), p({A, D}), p({B, C}), p({B, D}), p({C, D})
level 2: p({A, B, C}), p({A, B, D}), p({A, C, D}), p({B, C, D})
level 3: p({A, B, C, D}) -- final output plan
```


Multi-way Join Reorder – Example

Pruning strategy: exclude cartesian product candidates.
 This significantly reduces the search space.

```
level 0: p(\{A\}), p(\{B\}), p(\{C\}), p(\{D\})
level 1: p(\{A, B\}), p(\{A, C\}), p(\{A, D\}), p(\{B, C\}), p(\{B, D\}), p(\{C, D\})
level 2: p(\{A, B, C\}), p(\{A, B, D\}), p(\{A, C, D\}), p(\{B, C, D\})
level 3: p(\{A, B, C, D\}) -- final output plan
```


New Commands in Apache Spark 2.2

CBO commands

- Collect table-level statistics
 - ANALYZE TABLE table_name COMPUTE STATISTICS
- Collect column-level statistics
 - ANALYZE TABLE table-name COMPUTE STATISTICS FOR COLUMNS column_name1, column_name2, ...
- Display statistics in the optimized logical plan

```
> EXPLAIN COST
> SELECT cc_call_center_sk, cc_call_center_id FROM call_center;
...
== Optimized Logical Plan ==
Project [cc_call_center_sk#75, cc_call_center_id#76], Statistics(sizeInBytes=1680.0 B, rowCount=42, hints=none)
+- Relation[...31 fields] parquet, Statistics(sizeInBytes=22.5 KB, rowCount=42, hints=none)
...
```

