Hive Bucketing in Apache Spark

Tejas Patil

Facebook

Agenda

- Why bucketing?
- Why is shuffle bad?
- How to avoid shuffle?
- When to use bucketing?
- Spark's bucketing support
- Bucketing semantics of Spark vs Hive
- Hive bucketing support in Spark
- SQL Planner improvements

Why bucketing?

- Ship smaller table to all nodes
- Stream the other table

- Ship smaller table to all nodes
- Stream the other table

Shuffle hash join

- Shuffle both tables,
- Hash smaller one, stream the bigger one

- Ship smaller table to all nodes
- Stream the other table

Shuffle hash join

- Shuffle both tables,
- Hash smaller one, stream the bigger one

Sort merge join

- Shuffle both tables,
- Sort both tables, buffer one, stream the bigger one

- Ship smaller table to all nodes
- Stream the other table

Shuffle hash join

- Shuffle both tables,
- Hash smaller one, stream the bigger one

Sort merge join

- Shuffle both tables,
- Sort both tables, buffer one, stream the bigger one

Sort Merge Join Table B Table A Shuffle Shuffle Shuffle Shuffle

Why is shuffle bad?

Why is shuffle bad?

Disk IO for shuffle outputs

Why is shuffle bad?

How to avoid shuffle?

student s JOIN attendance a
ON s.id = a.student_id

student s JOIN results r
ON s.id = r.student_id

•••••

student s JOIN course_registration c
ON s.id = c.student_id

student s JOIN attendance a ON s.id = a.student_id

student s JOIN results r ON s.id = r.student_id

Bucketing = pre-(shuffle + sort) inputs on join keys

Without bucketing

Job(s) populating input table

Without bucketing

Job(s) populating input table

With bucketing

Performance comparison

- Tables used frequently in JOINs with same key
 - Student -> student_id
 - Employee -> employee_id
 - Users -> user_id

- Tables used frequently in JOINs with same key
 - Student -> student_id
 - Employee -> employee_id
 - Users -> user_id

.... => Dimension tables

- Tables used frequently in JOINs with same key
 - Student -> student_id
 - Employee -> employee_id
 - Users -> user_id
- Loading daily cumulative tables
 - Both base and delta tables could be bucketed on a common column

- Tables used frequently in JOINs with same key
 - Student -> student_id
 - Employee -> employee_id
 - Users -> user_id
- Loading daily cumulative tables
 - Both base and delta tables could be bucketed on a common column
- Indexing capability

Spark's bucketing support

Creation of bucketed tables

via Dataframe API

```
df.write
 .bucketBy(numBuckets, "col1", ...)
 .sortBy("col1", ...)
 .saveAsTable("bucketed_table")
```

Creation of bucketed tables

via SQL statement

```
CREATE TABLE bucketed_table(
 column1 INT,
 ...
) USING parquet
CLUSTERED BY (column1, ...)
SORTED BY (column1, ...)
INTO 'n' BUCKETS
```

Check bucketing spec

```
scala> sparkContext.sql("DESC_FORMATTED student").collect.foreach(println)
[# col_name,data_type,comment]
[student id,int,null]
[name,int,null]
[# Detailed Table Information,,]
[Database, default,]
[Table,table1,]
[Owner,tejas,]
[Created,Fri May 12 08:06:33 PDT 2017,]
[Type MANAGED]
[Num Buckets,64,]
[Bucket Columns,['student_id'],]
[Sort Columns,[`student_id`],]
[Properties,[serialization.format=1],]
[Serde Library,org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe,]
[InputFormat,org.apache.hadoop.mapred.SequenceFileInputFormat,]
```

Bucketing config

SET spark.sql.sources.bucketing.enabled=true

[SPARK-15453] Extract bucketing info in FileSourceScanExec

SELECT * FROM tableA JOIN tableB ON tableA.i= tableB.i AND tableA.j= tableB.j

[SPARK-15453] Extract bucketing info in FileSourceScanExec

SELECT * FROM tableA JOIN tableB ON tableA.i= tableB.i AND tableA.j= tableB.j

[SPARK-15453] Extract bucketing info in FileSourceScanExec

SELECT * FROM tableA JOIN tableB ON tableA.i= tableB.i AND tableA.j= tableB.j

[SPARK-15453] Extract bucketing info in FileSourceScanExec

SELECT * FROM tableA JOIN tableB ON tableA.i= tableB.i AND tableA.j= tableB.j

Hive

Hive Spark my_bucketed_table my_bucketed_table bucket bucket 0 bucket 1 (n-1) bucket 1 hucket bucket 0 bucket (n-1)

	Hive	Spark
Model	Optimizes reads, writes are costly	Writes are cheaper, reads are costlier

	Hive	Spark
Model	Optimizes reads, writes are costly	Writes are cheaper, reads are costlier
Unit of bucketing	A single file represents a single bucket	A collection of files together comprise a single bucket

	Hive	Spark
Model	Optimizes reads, writes are costly	Writes are cheaper, reads are costlier
Unit of bucketing	A single file represents a single bucket	A collection of files together comprise a single bucket
Sort ordering	Each bucket is sorted globally. This makes it easy to optimize queries reading this data	Each file is individually sorted but the "bucket" as a whole is not globally sorted

	Hive	Spark
Model	Optimizes reads, writes are costly	Writes are cheaper, reads are costlier
Unit of bucketing	A single file represents a single bucket	A collection of files together comprise a single bucket
Sort ordering	Each bucket is sorted globally. This makes it easy to optimize queries reading this data	Each file is individually sorted but the "bucket" as a whole is not globally sorted
Hashing function	Hive's inbuilt hash	Murmur3Hash

[SPARK-19256] Hive bucketing support

- Introduce Hive's hashing function [SPARK-17495]
- Enable creating hive bucketed tables [SPARK-17729]
- Support Hive's `Bucketed file format`
- Propagate Hive bucketing information to planner [SPARK-17654]
 - Expressing outputPartitioning and requiredChildDistribution
 - Creating empty bucket files when no data for a bucket
- Allow Sort Merge join over tables with number of buckets multiple of each other
- Support N-way Sort Merge Join

[SPARK-19256] Hive bucketing support

- Introduce Hive's hashing function [SPARK-17495]
- Enable creating hive bucketed tables [SPARK-17729]
- Merged in upstream

- Support Hive's `Bucketed file format`
- Propagate Hive bucketing information to planner [SPARK-17654]
 - Expressing outputPartitioning and requiredChildDistribution
 - Creating empty bucket files when no data for a bucket
- Allow Sort Merge join over tables with number of buckets multiple of each other
- Support N-way Sort Merge Join

[SPARK-19256] Hive bucketing support

FB-prod (6 months)

- Introduce Hive's hashing function [SPARK-17495]
- Enable creating hive bucketed tables [SPARK-17729]
- Support Hive's `Bucketed file format`
- Propagate Hive bucketing information to planner [SPARK-17654]
 - Expressing outputPartitioning and requiredChildDistribution
 - Creating empty bucket files when no data for a bucket
- Allow Sort Merge join over tables with number of buckets multiple of each other
- Support N-way Sort Merge Join

SQL Planner improvements

SELECT * FROM a JOIN b ON a.x=b.x AND a.y=b.y

SELECT * FROM a JOIN b ON a.x=b.x AND a.y=b.y

SELECT * FROM table1 a JOIN table2 b ON a.col1=b.col1

SELECT * FROM table1 a JOIN table2 b ON a.col1=b.col1

Join on [col1], [col1] respectively of relations

Sort on columns (a.col1 and b.col1)

Already bucketed on column `col1`

SELECT * FROM table1 a JOIN table2 b ON a.col1=b.col1

SELECT * FROM table1 a JOIN table2 b ON a.col1=b.col1

SELECT a.id, b.id FROM table1 a FULL OUTER JOIN table2 b ON a.id = b.id AND a.id='1' AND b.id='1'

SELECT a.id, b.id FROM table1 a FULL OUTER JOIN table2 b ON a.id = b.id AND a.id='1' AND b.id='1'

Join on [id, id, 1], [id, 1, id] respectively of relations

Sort on columns [id, id, 1] and [id, 1, id]

Shuffle on columns [id, 1, id] and [id, id, 1]

Already bucketed on column [id]

SELECT a.id, b.id FROM table 1 a FULL OUTER JOIN table 2 b ON a.id = b.id AND a.id='1' AND b.id='1'

Join on [id, id, 1], [id, 1, id] respectively of relations

Sort on columns [id, id, 1] and [id, 1, id]

Shuffle on columns [id, 1, id] and [id, id, 1]

Already bucketed on column [id]

SELECT a.id, b.id FROM table1 a FULL OUTER JOIN table2 b ON a.id = b.id AND a.id='1' AND b.id='1'

Join on [id, id, 1], [id, 1, id] respectively of relations

Sort on columns [id, id, 1] and [id, 1, id]

Shuffle on columns [id, 1, id] and [id, id, 1]

Already bucketed on column [id]

SELECT a.id, b.id FROM table1 a FULL OUTER JOIN table2 b ON a.id = b.id AND a.id='1' AND b.id='1'

[SPARK-13450] Introduce ExternalAppendOnlyUnsafeRowArray

[SPARK-13450] Introduce ExternalAppendOnlyUnsafeRowArray

[SPARK-13450] Introduce ExternalAppendOnlyUnsafeRowArray

Summary

- Shuffle and sort is costly due to disk and network IO
- Bucketing will pre-(shuffle and sort) the inputs
- Expect at least 2-5x gains after bucketing input tables for joins
- Candidates for bucketing:
 - Tables used frequently in JOINs with same key
 - Loading of data in cumulative tables
- Spark's bucketing is not compatible with Hive's bucketing

Questions?