Cost-based Optimizer Framework for Spark SQL

Ron Hu, Zhenhua Wang Huawei Technologies

Presentation Overview

- Catalyst Architecture
- Rule-based Optimizations
- Reliable Statistics Collected
- Cardinality Estimation
- Cost-based Optimizations
- Explain Enhancement
- Performance Results
- Future Work
- Q&A

Catalyst Architecture

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

Rule-based Optimizer in Spark SQL

- Most of Spark SQL optimizer's rules are heuristics rules.
 - PushDownPredicate, ColumnPruning, ConstantFolding,....
- Does NOT consider the cost of each operator
- Does NOT consider filter factor when estimating join relation size
- Join order is decided by its position in the SQL queries
- Join algorithm selection is decided by some very simple system assumptions

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

Phase Delivery

- In the first CBO release, we plan to contribute Huawei's existing CBO code to community.
 - It is a good and working CBO framework to start with.
- Focus on
 - Statistics collection,
 - Cardinality estimation,
 - Build side selection, broadcast vs. shuffled join, join reordering, etc.
- Will use heuristics formula for cost function.

Statistics Collected

- Collect Table Statistics information
- Collect Column Statistics information
- Goal:
 - Calculate the cost for each operator in terms of number of output rows, size of output, etc.
 - Based on the cost calculation, adjust the query execution plan

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, Timestamps, 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

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

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

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: T(A IJ B) = T(A) * T(B) / max(V(A.k1), V(B.k1)),
 - where T(A) is the number of records in table A, V is the number of distinct values of that column.
 - The underlying assumption for this formula is: each value of the smaller domain is included in the larger domain.
- Left-Outer Join: T(A LOJ B) = max (T(A IJ B), T(A))
- Right-Outer Join: T(A ROJ B) = max (T(A IJ B), T(B))
- Full-Outer Join: T(A FOJ B) = T(A LOJ B) + T(A ROJ B) T(A IJ B)

Other Operator Estimation

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

Cost-based Optimizations

Choose the best physical plan based on cost.

Build Side Selection

- For two-way hash joins, we need to choose one operand as build side and the other as probe side.
- We calculate the cost of left and right sides in hash join.
 - Nominal Cost = <nominal-rows> × 0.7 + <nominal-size> × 0.3
- 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

- Currently Spark SQL's Join order is not decided by the cost of multi-way join operations.
- We decide the join order based on the output rows and output size of the intermediate tables.
 - Use a combination of heuristics and dynamic programming.
 - Use statistics to derive if a join attribute is unique.
 - Can benefit star join queries (like TPC-DS).
 - Consider shuffle cost.
 - Still under development.

Explain Enhancement

- EXPLAIN STATS statement displays statistics for each operator in the optimized logical plan:
 - Size in bytes, row count, broadcast hint, etc.
- Example:

Preliminary Performance Test

- Setup:
 - TPC-DS size at 2 TB (scale factor 2000)
 - 4 node cluster (40 cores, 380GB mem each)
 - Latest Spark development code
- Statistics collection
 - A total of 24 tables and 425 columns
- Take 24 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.

Preliminary Performance Test

Query performance

Good broadcast decision helps speed up

Query	w/o CBO	w/ CBO	Speed up
Q8	28.8	22.9	1.3x
Q14a	3179.0	513.9	6.2x
Q14b	1769.5	479.3	3.7x
Q37	43.0	29.9	1.4x
Q60	179.5	169.3	1.1x
Q83	59.9	29.7	2.0x
etc			

Current status

- SPARK-16026 is the umbrella jira.
 - A total of 24 sub-tasks have been created.
 - 17 sub-tasks have been resolved/closed.
 - 5 sub-tasks are coded and under review.
 - 2 sub-tasks are under development.
 - 5K+ lines of Scala code have been submitted.
- Expect to go in Spark 2.2.

Future work

- Advanced statistics: e.g. histograms, sketches.
- Partition level statistics.
- Provide detailed cost formula for each physical operator.
- Speed up statistics collection by sampling data for large tables.
- Etc.

Thank You.

ron.hu@huawei.com wangzhenhua@huawei.com

