

Lazy Join Optimizations without Upfront Statistics

MATTEO INTERLANDI

Cloud Computing Programs

Open Source Data-Intensive Scalable Computing (DISC) Platforms: Hadoop MapReduce and Spark

- functional API
- map and reduce User-Defined Functions
- RDD transformations (filter, flatMap, zipPartitions, etc.)

Several years later, introduction of high-level SQL-like declarative query languages (and systems)

- Conciseness
- Pick a physical execution plan from a number of alternatives

Query Optimization

Two steps process

- Logical optimizations (e.g., filter pushdown)
- Physical optimizations (e.g., join orders and implementation)

Physical optimizer in RDMBS:

- Cost-base
- Data statistics (e.g., predicate selectivities, cost of data access, etc.)

The role of the cost-based optimizer is to

- (1) enumerate some set of equivalent plans
- (2) estimate the cost of each plan
- (3) select a sufficiently good plan

Query Optimization: Why Important?

Query Optimization: Why Important?

Cost-base Optimizer in DISC

No cost-based join enumeration

- Rely on order of relations in FROM clause
- Left-deep plans

No upfront statistics:

Often data sits in HDFS and unstructured

Even if input statistics are available:

- Correlations between predicates
- Exponential error propagation in joins
- Arbitrary UDFs

Bad statistics

Bad statistics

- Adaptive Query planning
- RoPe [NSDI 12, VLDB 2013]

Bad statistics

- Adaptive Query planning
- RoPe [NSDI 12, VLDB 2013]

Assumption is that some initial statistics exist

Bad statistics

- Adaptive Query planning
- RoPe [NSDI 12, VLDB 2013]

Assumption is that some initial statistics exist

- Pilot runs (samples)
- DynO [SIGMOD 2014]

Bad statistics

- Adaptive Query planning
- RoPe [NSDI 12, VLDB 2013]

Assumption is that some initial statistics exist

- Pilot runs (samples)
- DynO [SIGMOD 2014]

- Samples are expensive
- Only foreign-key joins
- No runtime plan revision

Lazy Cost-base Optimizer for Spark

Key idea: interleave query planning and execution

- Query plans are lazily executed
- Statistics are gathered at runtime
- Joins are greedly scheduled
- Next join can be dynamically changed if a bad decision was made
- Execute-Gather-Aggregate-Plan strategy (EGAP)

Neither upfront statistics nor pilot runs are required

Raw dataset size for initial guess

Support for not foreign-key joins

Lazy Optimizer: an Example

Lazy Optimizer: Execute Step

Lazy Optimizer: Gather step

Lazy Optimizer: Aggregate step

Lazy Optimizer: Plan step

Lazy Optimizer: Execute step

Lazy Optimizer: Gather step

Lazy Optimizer: Plan step

Lazy Optimizer: Execute step

$$\sigma(A) \bowtie B \bowtie \sigma(C)$$
 Assumption: A < C $\sigma(A) > \sigma(C)$

 $\sigma(A) > \sigma(C)$

Assumption: A < C

 $\sigma(A) > \sigma(C)$

Assumption: A < C

 $\sigma(A) > \sigma(C)$

Runtime Integrated Optimizer for Spark

Spark batch execution model allows late binding of joins

Set of Statistics:

- Join estimations (based on sampling or sketches)
- Number of records
- Average size of each record

Statistics are aggregates using a Spark job or accumulators

Join implementations are picked based on thresholds

Challenges and Optimizations

Execute - Block and revise execution plans without wasting computation

Gather - Asynchronous generation of statistics

Aggregate - Efficient accumulation of statistics

Plan - Try to schedule as many broadcast joins as possible

Experiments

Q1: Is RIOS able to generate good query plans?

Q2: What are the performance of RIOS compared to regular Spark and pilot runs?

Q3: How expensive are wrong guesses?

Q1: RIOS is able to avoid bad plans

Q2: RIOS is always faster than pilot run approach

Q3: Bad guesses cost around 15% in the worst case

TPCDS and TPCH Queries

TPCDS and TPCH Queries

Q1: RIOS generates optimal plans

TPCDS and TPCH Queries

Q2: RIOS is always the faster approach

Conclusions

RIOS: cost-base query optimizer for Spark

Statistics are gathered at runtime (no need for initial statistics or pilot runs)

Late bind of joins

Up to 2x faster than the best left-deep plans (Spark), and > 100x than previous approaches for fact table joins.

Future Work

More flexible shuffle operations:

- Efficient switch from shuffle-base joins to broadcast joins
- Allow records to be partitioned in different ways

Take in consideration interesting orders and partitions

Add aggregation and additional statistics (I\O and network cost)

Thank you

Experiment Configuration

- Datasets:
 - TPCDS
 - TPCH
- Configuration:
 - 16 machines, 4 cores (2 hyper threads per core)
 machines, 32GB of RAM, 1TB disk
 - Spark 1.6.3
 - Scale factor from 1 to 1000 (~1TB)