cloudera

Performance optimizations in Apache Impala

Mostafa Mokhtar (<u>mmokhtar@cloudera.com</u>) @mostafamokhtar7

Outline

- History and motivation
- Impala architecture
- Performance focused overview on
 - Front-end
 - Query planning overview
 - Query optimization
 - Metadata and statistics
 - Back-end
 - Partitioning and sorting for Selective scans
 - Code-generation using LLVM
 - Streaming Aggregation
 - Runtime filters
 - Handling cache misses for Joins and Aggs


"Big data" revolution


SQL on Apache Hadoop

- SQL
- Run on top of HDFS
- Supported various file formats
- Converted query operators to map-reduce jobs
- Run at scale
- Fault-tolerant
- High startup-costs/materialization overhead (slow...)


Impala: An open source SQL engine for Apache Hadoop

- Fast
 - C++ instead of Java
 - Run time code generation
 - Support interactive BI and analytical workloads
 - Supports queries that take from milliseconds to hours
- Scalable
 - Run directly on "big" hadoop clusters (100+ nodes)
- Flexible
 - Support multiple storage engines (HDFS, S3, ADLS, Apache Kudu, ...)
 - Support multiple file formats (Parquet, Text, Sequence, Avro, ..)
 - Support both structured and semi-structured data
- Enterprise-grade
 - Authorization/authentication/lineage/audit


Impala's history

- First commit in May 2011
- Public beta in October 2012
 - Over a million downloads since then
 - Most recent released version is 2.10, associated with CDH 5.13
- November 2017
 - Apache® Impala™ has graduated from the Apache Incubator to become a Top-Level Project (TLP), signifying that the project's community and products have been well-governed under the ASF's meritocratic process and principles.

SQL on "big data". The race is on...


Hive on Tez + LLAP


Storage

Impala in action - DDL


Impala in action - Select query


Impala release to release performance trend

- Track record in improving release to release performance
- 10x speedup in standard benchmarks over the last 24 months
- Continued to add functionality without introducing regressions


Query planning

2-phase cost-based optimizer

- Phase 1: Generate a single node plan (transformations, join ordering, static partition pruning, runtime filters)
- Phase 2: Convert the single node plan into a distributed query execution plan (add exchange nodes, decide join strategy)

Query fragments (units of work):

- Parts of query execution tree
- Each fragment is executed in one or more impalads


Metadata & Statistics

Metadata

- Table metadata (HMS) and block level (HDFS) information are cached to speed-up query time
- Cached data is stored in <u>FlatBuffers</u> to save space and avoid excessive GC
- Metadata loading from HDFS/S3/ADLS uses a thread pool to speedup the operation when needed

Statistics

- Impala uses an <u>HLL</u> to compute Number of distinct values (NDV)
- HLL is much faster than the combination of COUNT and DISTINCT, and uses a constant amount of memory and thus is less memory-intensive for columns with high cardinality.
- HLL size is 1KB per column
- A Novel implementation of sampled stats is coming soon


- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order

```
lineitem
 WHERE o orderkey =
 1 orderkey
02:HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1 partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <
 --05:EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 BY 1 shipmode
 GROUP
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
  runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

orders,

FROM

Sum(1 extendedprice)

- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order

```
lineitem
 WHERE o orderkey =
 1 orderkey
02:HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1 partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <</pre>
 --05:EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 GROUP BY 1 shipmode
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
  runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

orders,

FROM

Sum(1 extendedprice)

- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order

```
lineitem
 WHERE o orderkey =
 1 orderkey
02:HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1 partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <</pre>
 --05:EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 GROUP BY 1 shipmode
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
  runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

orders,

FROM

Sum(1 extendedprice)

- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order

```
FROM
 orders,
 lineitem
 WHERE o orderkey =
 1 orderkey
02: HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1_partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <</pre>
 --05:EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 GROUP BY 1 shipmode
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
  runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

Sum(l extendedprice)

- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - o Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order

```
lineitem
 WHERE o orderkey =
 1 orderkey
02:HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1 partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <</pre>
 --05: EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 BY 1 shipmode
 GROUP
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
  runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

orders,

FROM

Sum(l extendedprice)

- Order scan predicates by selectivity and cost, mitigate correlated predicates (exponential backoff)
- Detection of common join pattern of Primary key/Foreign key joins
- Compute selectivity of predicates for scans as well as joins
- Determine build and probe side for equi joins
- Select the ideal join type that minimizes resource utilization
 - Broadcast Join
 - Partition Join
- Identify joins which can benefit from Runtime filters
- Determine optimal join order


```
FROM
 orders,
 lineitem
 WHERE o orderkey =
 1 orderkey
02:HASH JOIN [INNER JOIN, BROADCAST]
 AND 1 comment LIKE
  hash predicates: 1 partkey = o orderkey
 '%long string%'
  fk/pk conjuncts: 1 orderkey = o orderkey
 AND 1 receiptdate
  runtime filters: RF000 <- o orderkey
 >= '1994-01-01'
  tuple-ids=1,0 row-size=113B cardinality=27,381,196
 AND 1 partkey < 100
 AND o orderdate <</pre>
 --05:EXCHANGE [BROADCAST]
 '1993-01-01'
 hosts=20 per-host-mem=0B
 BY 1 shipmode
 GROUP
 tuple-ids=0 row-size=8B cardinality=68,452,805
 BY 1 shipmode
 ORDER
  00:SCAN HDFS [tpch_3000_parquet.orders, RANDOM]
 partitions=366/2406 files=366 size=28.83GB
 predicates: tpch 3000 parquet.orders.o orderkey < 100
 table stats: 4,500,000,000 rows total
 column stats: all
 tuple-ids=0 row-size=8B cardinality=68,452,805
01:SCAN HDFS [tpch 3000 parquet.lineitem, RANDOM]
 partitions=2526/2526 files=2526 size=1.36TB
 predicates: 1 partkey < 100, 1 receiptdate >= '1994-01-01', 1 comment LIKE '%long string
 runtime filters: RF000 -> 1 orderkey
  table stats: 18,000,048,306 rows total
  column stats: all
  tuple-ids=1 row-size=105B cardinality=1,800,004,831
```

SELECT 1 shipmode,

Sum(l extendedprice)

Optimization for metadata only queries

- Use metadata to avoid table accesses for partition key scans:
 - select min(month), max(year) from functional.alltypes;
 - month, year are partition keys of the table
- Enabled by query option OPTIMIZE_PARTITION_KEY_SCANS
- Applicable:
 - min(), max(), ndv() and aggregate functions with distinct keyword
 - partition keys only


Plan without optimization

```
03:AGGREGATE [FINALIZE]
| output: min:merge(month),
max:merge(year)
|
02:EXCHANGE [UNPARTITIONED]
|
01:AGGREGATE
| output: min(month), max(year)
|
00:SCAN HDFS [functional.alltypes]
partitions=24/24 files=24 size=478.45KB
```

Plan with optimization

```
01:AGGREGATE [FINALIZE]
| output: min(month),max(year)
|
00:UNION
| constant-operands=24
```


Scanner: Extract common conjuncts from disjunctions

Extract common conjuncts from disjunctions.

```
(a AND b) OR (a AND b) ==> a AND b (a AND b AND c) OR (c) ==> c
```

 >100x speedup for TPC-DS Q13, Q48 & TPC-H Q19

```
00:SCAN HDFS [tpch_300_parquet.lineitem, RANDOM]
 partitions=1/1 files=259 size=63.71GB
 predicates: l_shipmode IN ('AIR', 'AIR REG'), l_shipinstruct = 'DELIVER
IN PERSON'
 runtime filters: RF000 -> l_partkey
 table stats: 1799989091 rows total
 hosts=7 per-host-mem=528.00MB
 tuple-ids=0 row-size=80B cardinality=240533660
```

```
Select sum(1 extendedprice* (1 - 1 discount)) as revenue
from
 Lineitem, part
 p partkey = 1 partkey
Where
 and p brand = 'Brand#32'
 and p_container in ('SM CASE', 'SM BOX',
 'SM PACK', 'SM PKG')
 and 1 quantity >= 7 and 1 quantity <= 7 +
 and p size between 1 and 5
 and 1 shipmode in ('AIR', 'AIR REG')
 and 1 shipinstruct = 'DELIVER IN PERSON')
 or(p partkey = 1 partkey
 and p brand = 'Brand#35'
 and p container in ('MED BAG', 'MED BOX',
 'MED PKG', 'MED PACK')
 and 1 quantity >= 15 and 1 quantity <= 15
 and p size between 1 and 10
 and I shipmode in ('AIR', 'AIR REG')
 and 1 shipinstruct = 'DELIVER IN PERSON')
 Or(p partkey = 1 partkey
 and p brand = 'Brand#24'
 and p container in ('LG CASE', 'LG BOX',
 'LG PACK', 'LG PKG')
 and 1 quantity >= 26 and 1 quantity <= 26
 + 10
 and p size between 1 and 15
 and 1 shipmode in ('AIR', 'AIR REG')
 and 1 shipinstruct = 'DELIVER IN PERSON')
```

Query execution

- Not based on Map-Reduce
- Single-threaded, row-based, Volcano-style (iterator-based with batches) query execution engine
- Multi-threaded scans
- Utilizes HDFS short-circuit local reads & multi-threaded I/O subsystem
- Supports multiple file formats (Parquet, Avro, Text, Sequence, ...)
- Supports nested types (only in Parquet)
- Code generation using LLVM
- No transactions
- No indices

Partitioning

- Impala does not have native indexes (e.g. B+-tree), but it does allow a type of indexing by partitions
- What it is: physically dividing your data so that queries only need to access a subset
- Partitioning schema is expressed through DDL
- Pruning applied automatically when queries contain matching predicates

```
CREATE TABLE Sales (...)

PARTITIONED BY

(INT year, INT month);

CREATE TABLE Sales (...)

PARTITIONED BY (INT date_key);

FROM Sales

WHERE year >= 2012

AND month IN (1, 2, 3)

SELECT ...

FROM Sales JOIN DateDim d

USING date_key

WHERE d.year >= 2012

AND d.month IN (1, 2, 3)
```

Optimizations for selective scans: Sorting

- Sorting data files improves the effectiveness of file statistics (min/max) and compression (e.g., delta encoding).
- Predicates are evaluated against Min/Max statistics as well as Dictionary encoded columns, this approximates lazy materialization
- Sorting can be used on columns which have too many values to qualify for partitioning.
- Create sorted data files by adding the SORT BY clause during table creation.
- The Parquet community is working on extending the format for efficient point lookups.

```
CREATE TABLE Sales (...)

PARTITIONED BY (year INT, month INT)

SORT BY (day, hour)

Stored as Parquet;
```


Optimizations for selective scans: Augment Partitioning

Business question: Find top 10 customers in terms of revenue who made purchases on Christmas eve in a given time window.

SORT BY helps meet query SLAs without overpartitioning the table

Metric	Partition + Sorting Speedup	
Elapsed time	3x	
CPU time (seconds)	5x	
HDFS MBytes read	17x	

```
SELECT sum(ss_ext_sales_price) AS revenue,
 count(ss_quantity) AS quantity_count,
 customer_name
FROM Sales
WHERE Year = 2017 AND Month=12
AND 12 AND hour BETWEEN 1 AND 4
GROUP BY customer_name
ORDER BY revenue DESC LIMIT 10;
```

```
CREATE TABLE Sales (...)

PARTITIONED BY (year INT, month INT)

SORT BY (day, hour)

Stored as Parquet;
```

Optimizations for selective scans: Complement Partitioning

Business question: Find interactions for a specific customer for given time window

SORT BY helps meet query SLAs without over partitioning the table

SELECT *
FROM Sales
WHERE Year = 2016 AND customer_id = 4976004;

	Partition + Sorting Speedup	
Elapsed time	18x	
HDFS MBytes read	22x	

CREATE TABLE Sales (...)

PARTITIONED BY (year INT, month INT)

SORT BY (customer_id)

Stored as Parquet;


LLVM Codegen in Impala

- Impala uses runtime code generation to produce query specific versions of functions that are critical to performance.
- In particular, code generation is applied to "inner loop" functions
- Code generation (codegen) lets Impala use query-specific information to do less work
 - Remove conditionals
 - Propagate constant offsets, pointers, etc.
 - Inline virtual functions calls


LLVM Codegen in Impala

Operations:

- Hash join
- Aggregation
- Scans: Parquet, Text, Sequence, Avro
- Expressions in all operators
- Union
- Sort
- Top-N
- Runtime filters

Data Types:

- TINYINT, SMALLINT, INT, BIGINT
- FLOAT, DOUBLE
- BOOLEAN
- STRING, VARCHAR
- DECIMAL

Further optimizations:

- Don't codegen short running queries (Relies on cardinality estimates)
- Limit amount of inlining for long and complex expressions (Group by 1K columns)


I_orderkey	I_extendedprice	I_shipdate	I_shipmode
26039617	13515	12/8/1997	FOB
30525093	16218	12/16/1997	REG AIR
28809990	7208	10/19/1997	AIR


```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {
 void* lhs_value = sort_cols_lhs_[i]->GetValue(lhs);
 void* rhs_value = sort_cols_rhs_[i]->GetValue(rhs);
 if (lhs_value == NULL && rhs_value != NULL) return nulls_first_[i];
 if (lhs_value != NULL && rhs_value == NULL) return -nulls_first_[i];
 int result = RawValue::Compare(Ihs_value, rhs_value,
 sort cols lhs [i]->root()->type());
 if (!is_asc_[i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

```
l_extendedprice, l_orderkey
from
lineitem
order by l_orderkey
limit 100
```

l_orderkey	I_extendedprice	l_shipdate	l_shipmode
26039617	13515	12/8/1997	FOB
30525093	16218	12/16/1997	REG AIR
28809990	7208	10/19/1997	AIR

```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {
 void* lhs_value = sort_cols_lhs_[i]->GetValue(lhs);
 void* rhs_value = sort_cols_rhs_[i]->GetValue(rhs);
 if (lhs_value == NULL && rhs_value != NULL) return nulls_first_[i];
 if (lhs_value != NULL && rhs_value == NULL) return -nulls_first [i];
 int result = RawValue::Compare(Ihs_value, rhs_value,
 sort_cols_lhs_[i]->root()->type());
 if (!is asc [i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

```
void* ExprContext::GetValue(Expr* e, TupleRow* row) {
 switch (e->type .type) {
  case TYPE BOOLEAN: {
  case TYPE TINYINT: {
  case TYPE INT: {
```

```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {
 void* lhs_value = sort_cols_lhs_[i]->GetValue(lhs);
 void* rhs_value = sort_cols_rhs_[i]->GetValue(rhs);
 if (lhs_value == NULL && rhs_value != NULL) return nulls_first_[i];
 if (lhs_value != NULL && rhs_value == NULL) return -nulls_first [i];
 int result = RawValue::Compare(Ihs_value, rhs_value,
 sort_cols_lhs_[i]->root()->type());
 if (!is asc [i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

```
void* ExprContext::GetValue(Expr* e, TupleRow* row) {
 switch (e->type .type) {
  case TYPE BOOLEAN: {
  case TYPE TINYINT: {
  case TYPE INT: {
```

```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {
 void* lhs_value = sort_cols_lhs_[i]->GetValue(lhs);
 void* rhs_value = sort_cols_rhs_[i]->GetValue(rhs);
 if (lhs_value == NULL && rhs_value != NULL) return nulls_first_[i];
 if (lhs_value != NULL && rhs_value == NULL) return -nulls_first [i];
 int result = RawValue::Compare(lhs_value, rhs_value,
 sort cols lhs [i]->root()->type());
 if (!is_asc_[i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

```
int RawValue::Compare(const void* v1, const void* v2,
const ColumnType& type) {
 switch (type.type) {
 case TYPE_INT:
 i1 = *reinterpret_cast<const int32_t*>(v1);
 i2 = *reinterpret_cast<const int32_t*>(v2);
 return i1 > i2 ? 1 : (i1 < i2 ? -1 : 0);
 case TYPE_BIGINT:
 b1 = *reinterpret_cast<const int64_t*>(v1);
 b2 = *reinterpret_cast<const int64_t*>(v2);
 return b1 > b2 ? 1 : (b1 < b2 ? -1 : 0);</pre>
```

Original code

```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {</pre>
 void* lhs value = sort cols lhs [i]->GetValue(lhs);
 void* rhs value = sort cols rhs [i]->GetValue(rhs);
 if (lhs value == NULL && rhs value != NULL) return nulls first [i];
 if (lhs value != NULL && rhs value == NULL) return -nulls first [i];
 int result = RawValue::Compare(Ihs value, rhs value,
 sort_cols_lhs_[i]->root()->type());
 if (!is asc [i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

Codegen code

```
int CompareCodgened(TupleRow* lhs, TupleRow* rhs) const {
 int64_t lhs_value = sort_columns[i]->GetBigIntVal(lhs);
 int64_t rhs_value = sort_columns[i]->GetBigIntVal(rhs);

int result = lhs_value > rhs_value ? 1:
 (lhs_value < rhs_value ? -1:0);

if (result != 0) return result;
 // Otherwise, try the next Expr
return 0; // fully equivalent key</pre>
```

Original code

```
int Compare(TupleRow* lhs, TupleRow* rhs) const {
  for (int i = 0; i < sort_cols_lhs_.size(); ++i) {
 void* lhs_value = sort_cols_lhs_[i]->GetValue(lhs);
 void* rhs value = sort cols rhs [i]->GetValue(rhs);
 if (lhs value == NULL && rhs value != NULL) return nulls first [i];
 if (lhs value != NULL && rhs value == NULL) return -nulls first [i];
 int result = RawValue::Compare(Ihs_value, rhs_value,
 sort_cols_lhs_[i]->root()->type());
 if (!is asc [i]) result = -result;
 if (result != 0) return result;
 // Otherwise, try the next Expr
  return 0; // fully equivalent key
```

Codegen code

```
int CompareCodgened(TupleRow* lhs, TupleRow* rhs) const {
 int64_t lhs_value = sort_columns[i]->GetBigIntVal(lhs); // i = 0
 int64_t rhs_value = sort_columns[i]->GetBigIntVal(rhs); // i = 1

int result = lhs_value > rhs_value ? 1:
 (lhs_value < rhs_value ? -1: 0);

if (result != 0) return result;

// Otherwise, try the next Expr


return 0; // fully equivalent key
}</pre>
```

- Perfectly unrolls "for each grouping column"
 loop
- No switching on input type(s)
- Removes branching on ASCENDING/DESCENDING, NULLS FIRST/LAST

Original code

int Compare(TupleRow* Ih for (int i = 0; i < sort_col void* lhs value = sort void* rhs value = sort if (lhs value == NULL if (lhs_value != NULL & int result = RawValue:: sor if (!is_asc_[i]) result = if (result != 0) return re // Otherwise, try the ne return 0; // fully equivale

Codegen code


Codegen for Order by & Top-N

Original code


int Compare(TupleRow* Ih for (int i = 0; i < sort_col void* lhs value = sort void* rhs value = sort if (lhs value == NULL if (lhs_value != NULL & int result = RawValue:: sor if (!is_asc_[i]) result = if (result != 0) return re // Otherwise, try the ne return 0; // fully equivale

Codegen code


Distributed Aggregation in MPP

select cust_id, sum(dollars)
from sales group by cust_id;


- Aggregations have two phases:
 - Pre-aggregation phase
 - Merge phase
- The pre-aggregation phase greatly reduces network traffic *if* there are many input rows per grouping value.
 - E.g. many sales per customer.


Downside of Pre-aggregations

select distinct * from sales;


- Pre-aggregations consume:
 - Memory
 - CPU cycles
- Pre-aggregations are not always effective at reducing network traffic
 - E.g. select distinct for nearly-distinct rows
- Pre-aggregations can spill to disk under memory pressure
 - Disk I/O is bad better to send to merge agg rather than disk


Streaming Pre-aggregations in Impala

select distinct * from sales;


- Reduction factor is dynamically estimated based on the actual data processed
- Pre-aggregation expands memory usage only if reduction factor is good
- Benefits:
 - Certain aggregations with low reduction factor see speedups of up to 40%
 - Memory consumption can be reduced by 50% or more
 - Streaming pre-aggregations don't spill to disk


Optimizations for selective joins: Runtime filters


- When are Runtime filters useful
 - To Optimize selective equi-joins against large partitioned or unpartitioned tables
- General idea
 - Avoid unnecessary I/O to read partition data, and avoid unnecessary network transmission by sending only the subset of rows that match the join keys across the network
 - Some predicates can only be computed at runtime
 - Use a Bloom filter, which uses a probability-based algorithm to store and query values for joins column(s)


```
SELECT c_email_address
 ,sum(ss_ext_sales_price) sum_agg
FROM store sales
 .customer
 ,customer_demographics
WHERE ss_customer_sk = c_customer_sk
 AND cd_demo_sk = c_current_cdemo_sk
 AND cd gender = 'M'
 AND cd_purchase_estimate = 10000
 AND cd credit reting = 'Low Risk'
GROUP BY c_email_address
ORDER BY sum agg DESC
```


Optimizations for selective joins: Runtime filters

- Cache friendly, hash each key to a Bloom filter the size of a cache line or smaller
- Use AVX2 instruction set for Insert and Find operations
- Planner uses a cost model to decide which joins benefit from Runtime Filters
- Bloom filters are sized based on estimated number of distinct values for the build side (1MB-16MB by default)
- Ineffective runtime filters are disabled dynamically when
 - Bloom filters has a higher false positive rate
 - Filter selectivity (Reduce CPU overhead)
- Track Min and Max values from build side and push new implied predicates to the scan of the probe side (Supported for Kudu in CDH5.14, Parquet support coming soon)
- Runtime filters are codegened, avoids virtual functions calls and branching in inner loop


Old hash table probe pseudo code

```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {
  // Read probe key from input batch
 Read probe join key
  probe value = probe batch -> GetRow(i);
 from input batch
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_BITS);
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
probe_value);
```

Old hash table probe pseudo code

```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {</pre>
  // Read probe key from input batch
  probe value = probe batch -> GetRow(i);
 Compute hash value
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_BITS);
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
probe_value);
```


Old hash table probe pseudo code

```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {</pre>
  // Read probe key from input batch
  probe value = probe batch -> GetRow(i);
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_BITS);
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
probe_value);
```

Find the partition ID

Old hash table probe pseudo code

```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {</pre>
  // Read probe key from input batch
  probe value = probe batch -> GetRow(i);
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_BITS);
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht_ctx, hash_value,
probe value);
```

Probe hash table


Old hash table probe pseudo code

```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {
 Data dependency
  // Read probe key from input batch
 resulting in poor
  probe value =probe batch ->GetRow(i);
 pipelining
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_FITS);
 Probe hash table
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht_ctx, hash_value,
probe value);
 CACHE-MISS
```


Old hash table probe pseudo code


probe_value);

Old hash table probe pseudo code


```
int hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {</pre>
  // Read probe key from input batch
  probe value = probe batch -> GetRow(i);
  // Compute hash value
  hash_value =Hash(probe_value);
  // Find the matching partition in the hash table
  partition_id = hash_value >> (32 - NUM_PARTITIONING_BITS);
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
probe_value);
```

Current hash tableJoins probe pseudo code

```
int[] hash_value, probe_value, partition_id;
for (int i =0; i < probe_batch_size; i++) {
  // Read probe key from input batch
  probe_values[i] =probe_batch ->GetRow(i):
 Prefetch the hash
  // Compute hash value
 value
  hash_value[i] =Hash(pro
  // Find the matching partition in the hash table
  partition_id[i] = hash_value >> (32 - NUM_PARTITIONING_BITS);
  // Prefetch the hash value into LLC
  hash_tbls_[partition_ids[i]]->Prefetch(hash_values[i]);
for (int i =0; i < probe_batch_size; i++) {
  // Probe the hash table
  iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
```

```
Old hash table probe pseudo code
 Current hash tableJoins probe pseudo code
int hash_value, probe_value, partition_id;
 int[] hash value, probe value, partition id:
for (int i =0; i < probe_batch_size; i++) {</pre>
 for (int i =0; i < probe_batch_size; i++) {
  // Rea
 // Read probe key from input batch
 Breakup the loop into two
 probe_values[i] =probe_batch ->GetRow(i):
  prob
 parts, to reduce data
 Prefetch the hash
  // Co
 dependency
 // Compute hash value
 value
  hash
 hash_value[i] =Hash(pro
 Batch size is 1024 rows, giving
  // Fir
 // Find the matching partition in the hash table
 enough time to ensure
 partition_id[i] = hash_value >> (32 - NUM_PARTITIONING_BITS);
 DNING_BITS);
  parti
 prefetched data is in LLC
  iterat
 // Prefetch the hash value into LLC
 πι cιx, nash value
probe_value);
 hash_tbls_[partition_ids[i]]->Prefetch(hash_values[i]);
 for (int i =0; i < probe batch size; i++) {
 // Probe the hash table
 iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
 probe_value);
```

```
Old hash table probe pseudo code
 Current hash tableJoins probe pseudo code
int hash_value, probe_value, partition_id;
 int[] hash value, probe value, partition id:
 for (int i =0; i < probe_batch_size; i++) {</pre>
for (int i =0; i < probe_batch_size; i++) {</pre>
  // Rea
 // Read probe key from input batch
 Breakup the loop into two
 probe_values[i] =probe_batch ->GetRow(i):
  prob
 parts, to reduce data
 Prefetch the hash
  // Co
 dependency
 // Compute hash value
 value
  hash
 hash_value[i] =Hash(pro
 Batch size is 1024 rows, giving
  // Fir
 // Find the matching partition in the hash table
 enough time to ensure
 partition_id[i] = hash_value >> (32 - NUM_PARTITIONING_BITS);
 DNING_BITS);
  parti
 prefetched data is in LLC
  iterat
 // Prefetch the hash value into LLC
 πι cιx, nash value
probe_value);
 hash_tbls_[partition_ids[i]]->Prefetch(hash_values[i]);
 CACHE-HIT
 for (int i =0; i < probe batch size; i++) {
 // Probe the hash table
 iterator = hash_tbls_[partition_id]->FindProbeRow(
 ht ctx, hash value,
 cloudera
 probe value);
 © Cloudera, Inc. All rights reserved.
```


Lessons learnt

- Don't underestimate impact of cache-misses
- Prefetching is useful when done <u>before</u> data needs to be read from Memory
 - 30-40% speedup for Join and aggregation operations
- Removing data dependencies opens opportunities for improvement

Caveats

- TLB misses is still an issue
- Prefetching is as good as the hash function used, won't handle chaining

Impala Roadmap Focus

- Performance & Scalability
 - Parquet scanner performance
 - Metadata
 - RPC Layer
- Reliability
 - Node decommission
 - Better resource management
- Cloud


Thank you

https://github.com/apache/impala

http://impala.apache.org/

Impala: A Modern, Open-Source SQL Engine for Hadoop

