Enhancements on Spark SQL Optimizer

Min Qiu Huawei Technologies, Inc. nuwabox.com


- Review of Catalyst Architecture
- Rule-based Optimizations (RBO)
- Cost-based Optimizations (CBO)
- Future Work
- Q & A


- Review of Catalyst Architecture
- Rule-based Optimizations
- Cost-based Optimizations
- Future Work
- Q & A


Catalyst Architecture


Reference: Deep Dive into Spark SQL's Catalyst Optimizer, a databricks engineering blog


Spark SQL Optimizer

- Optimizer is a RuleExecutor
- Individual optimization is defined as Rule
 - Equivalent transformations on analyzed plan
- Reduce the data volume and cost of computation
 - i.e. Constant Folding, Filter/Project Pushdown...
- Well designed, and easy to extend
 - New rules can easily be plugged in to optimizer
- Very good already, but still incomplete
 - Need new optimization rules to cover more cases


- Review of Catalyst optimizer
- Rule-based Optimizations (RBO)
- Cost-based Optimizations
- Future Work
- Q & A


Rule Based Optimizations

- Join Condition Push Down
 - Predicate Rewrite
 - Join Order Adjustment
- Data Volume Reduction
 - Column Pruning Enhancement


Join-condition Push Down

- In case of push down failure
 - No explicit equal-join condition recognized by EquiJoinSelection Strategy
 - Expensive Join operator could be planned (i.e. CartesianProduct)


Predicate Rewrite

FROM part join lineitem

- Issue: <u>SPARK-12032</u>
 - Predicate is OR-expression
 - Join condition cannot be associated with a Join node

```
WHERE (p_partkey = l_partkey
AND p_brand = 'Brand#12'
AND p_container IN ('SM CASE', 'SM BOX', 'SM PACK', 'SM PKG')
AND l_quantity >= 1 AND l_quantity <= 1 + 10
AND p_size BETWEEN 1 AND 5
AND l_shipmode IN ('AIR', 'AIR REG')
AND l_shipmode IN ('AIR', 'AIR REG')
AND l_shipinstruct = 'DELIVER IN PERSON')
OR (p_partkey = l_partkey
AND p_brand = 'Brand#23'
AND p_container IN ('MED BAG', 'MED BOX', 'MED PKG', 'MED PACK')
AND l_quantity >= 10 AND l_quantity <= 10 + 10
AND p_size BETWEEN 1 AND 10
AND l_shipmode IN ('AIR', 'AIR REG') AND l_shipinstruct = 'DELIVER IN PERSON')
OR (p_partkey = l_partkey
AND p_brand = 'Brand#34'
AND p_container IN ('LG CASE', 'LG BOX', 'LG PACK', 'LG PKG')
AND l_quantity >= 20 AND l_quantity <= 20 + 10
AND p_size BETWEEN 1 AND 15
AND l_shipmode IN ('AIR', 'AIR REG') AND l_shipinstruct = 'DELIVER IN PERSON')
```

SELECT sum(l extendedprice * (1 - l discount)) AS revenue


Reason

- Equality condition is hidden in DNF
- The equality condition matches a join but cannot be pushed down to Join node


Predicate Rewrite 2

- Solution and Performance gain
 - Pull Request 10087
 - Extract the predicate that is common in each disjunctive component
 - OR expression is rewritten to AND expression
 - Query runs several times faster


Join Order Adjustment

- Issue: <u>SPARK-12032</u>
 - Join condition isn't pushed down to join relation due to mismatching join order
 - Expensive Join operator is planned


OOM if CartesianProduct Query runs slowly


Join Order Adjustment 2

Reason

- Multi-table join order in query plan is the same as they appear in SQL statement
- Join condition isn't associated with correct Join node


c_nationkey is from customer table n nationkey is from nation table


They don't match attributes from relation order and relation nation


Join Order Adjustment 3

Solution and Performance gain

- Pull Request #10258 (By me)
- Pull Request #10073 (By other engineer)
- Group join relations with matched join condition together
- No OOM, Query runs several to tens of times faster


Column Pruning Enhancement

- Issue: <u>SPARK-12114</u>
 - ColumnPruning Rule fails in the following case
 - Unnecessary columns are read from disk and are involved in data shuffling

Expected referenced columns:

```
c_name, c_custkey, o_orderkey, o_orderdate, o_totalprice,
l_orderkey, l_quantity
```

In fact:

all columns from table customer, order and lineitem

a few hundred GB shuffling volume for 100GB DB OOM, long running time


Column Pruning Enhancement 2

Reason


- The rule only considers the following patterns

Aggregate, Generate, Project <- Join, LeftSemiJoin

- Query plan for the example below has a unrecognized pattern

```
SELECT c_name, c_custkey, o_orderkey, o_orderdate, o_totalprice, sum(l_quantity)
FROM customer join orders join lineitem
 on c_custkey = o_custkey AND o_orderkey = l_orderkey
left outer join
 (
 SELECT l_orderkey tmp_orderkey
 FROM lineitem
 GROUP BY l_orderkey
 HAVING sum(l_quantity) > 300
 ) tmp
 on o_orderkey = tmp_orderkey


WHERE tmp_orderkey IS NOT NULL
GROUP BY c_name, c_custkey, o_orderkey, o_orderdate, o_totalprice
ORDER BY o_totalprice DESC, o_orderdate
```


Column Pruning Enhancement 3

- Solution and performance gain
 - Pull Request #10117
 - Added a pattern to ColumnPruning rule
 - Project nodes are inserted to the places where desired
 - Data shuffling volume is down by 90%
 - Query runs 6X faster


- Review of Catalyst optimizer
- Rule-based Optimizations
- Cost-based Optimizations (CBO)
- Future Work
- Q & A


Cost Based Optimization

The more we know about the database objects, the better the query plan could be generated

- Implemented statistics collection for table and columns
- Statistics are saved in Hive Metastore
- Implemented histogram to improve the estimation accuracy
- Estimate number of rows and size of intermediate results


Cost Based Optimization 2

- The optimizations we have done
 - Dynamically determine the number of partitions, and the broadcast threshold
 - Select the join type based on the cost estimation i.e. Sort Merge join vs. Broadcast join vs. Hash join
 - Adjust multi-table join order based on the cost estimation
 - Choose appropriate build side of a hash join operator (Prior to 1.5)


Cost Based Optimization 3

Configuration

- SF100 (100GB)
- 2x E5-2680 v3 (16 cores, 32 HT)
- 250GB memory

Preliminary Results

- Performance evaluation shows up to five times speedup
- Small part of queries perform worse even with CBO (due to inaccurate estimation)


- Review of Catalyst optimizer
- Rule-based Optimizations
- Cost-based Optimizations
- Future Work
- Q & A


Future Work

Enumerate Space of Query Plans

- The query plan picked by query planner is not always optimal from CBO perspective
- Our CBO essentially only makes adjustments on the plan picked by query planner
- Need to apply the cost model on set of equivalent query plans

Make the cost model smarter

- The estimation algorithm isn't accurate enough
 - i.e. Bad filter factor estimation for String

 Bad estimation on the expressions/user-defined function


THANK YOU!

min.qiu@huawei.com

