

Introduction to Spark SQL & Catalyst Takuya UESHIN

Spark Meetup 2014/09/08 (Mon)

Who am I

- o Takuya UESHIN
 - o Queshin
 - o github.com/ueshin
- o Nautilus Technologies, Inc.
- o A Spark contributor

Agenda

- o What is Spark SQL?
- o Catalyst in depth
- o SQL core in depth
- o Interesting issues
- o How to contribute

What is Spark SQL?

Mhat is spark salt

Spark SQL is one of Spark components.

- ø Executes SQL on Spark
- o Builds SchemaRDD Like LINQ
- o Optimizes execution plan.

What is spark sal?

- Catalyst provides a execution planning framework for relational operations.
- o Including:
 - o SQL parser & analyzer
 - o Logical operators & general expressions
 - o Logical optimizer
 - · A framework to transform operator tree.

Mhat is spark salt

Mhat is Spark Sal?

Mhat is spark sal

Catalyst in depth

Calalyst in depth

- Provides a execution planning framework for relational operations.
 - @ Row & DataType's
 - o Trees & Rules
 - o Logical Operators
 - o Expressions
 - o Optimizations

cow et datatyres

- o o.a.s.sql.catalyst.types.DataType
 - o Long, Int, Short, Byte, Float, Double, Decimal
 - o String, Binary, Boolean, Timestamp
 - @ Array, Map, Struct
- o o.a.s.sql.catalyst.expressions.Row
 - o Represents a single row.
 - o Can contain complex types.

Trees & Cules

- o o.a.s.sql.catalyst.trees.TreeNode
- o Provides transformations of tree.
 - o foreach, map, flat Map, collect
 - e transform, transformup, transformup,
- o Used for operator tree, expression tree.

Trees E Cules

- o o.a.s.sql.catalyst.rules.Rule
 - o Represents a tree transform rule.
- o o.a.s.sql.catalyst.rules.RuleExecutor
 - A framework to transform trees based on rules.

Logical Operators

- o Basic Operators
 - o Project, Filter, ...
- o Binary Operators
 - o Join, Except, Intersect, Union, ...
- Aggregate
- o Generate, Distinct
- e Sort, Limit
- o InsertInto, WriteToFile

EXPRESSIONS

- o Literal
- o Arithmetics
 - o UnaryMinus, Sqrt, MaxOf
 - o Add, Subtract, Multiply, ...
- o Predicates
 - Equal To, Less Than, Less Than Or Equal, Greater Than,
 Greater Than Or Equal
 - o Not, And, Or, In, If, CaseWhen

EXPRESSIONS

- ø Cast
- o Gelilem, Gelfield
- @ Coalesce, IsNull, IsNotNull
- o StringOperations
 - Like, Upper, Lower, Contains,
 StartsWith, EndsWith, Substring, ...

- · Constantfolding
 - · NullPropagation
 - · Constant Folding
 - · BooleanSimplification
 - SimplifyFilters
- o FilterPushdown
 - · CombineFilters
 - · PushPredicateThroughProject
 - · PushPredicateThroughJoin
 - · ColumnPruning

- · Null Propagation, Constant Folding
 - Replace expressions that can be evaluated with some literal value to the value.
 - o ex)
 - o 1 + null => null
 - 0 1 + 2 => 3
 - @ Count(null) => 0

- o BooleanSimplification
 - · Simplifies boolean expressions that can be determined.
 - o ex)
 - o false AND \$right => false
 - o true AND \$right => \$right
 - o true OR \$right => true
 - o false OR \$right => \$right
 - o If(true, \$then, \$else) => \$then

- a SimplifyFillers
 - Removes filters that can be evaluated trivially.
 - o ex)
 - o Filter(true, child) => child
 - o Filter(false, child) => empty

- o Combinefillers
 - o Merges two filters.
 - o ex)
 - Filter(\$fc, Filter(\$nc, child)) =>
 Filter(AND(\$fc, \$nc), child)

- @ PushPredicateThroughProject
 - Project operator.
 - o ex)
 - Filter('i === 1, Project('i, 'j, child))
 =>
 Project('i, 'j, Filter('i === 1, child))

- @ PushPredicateThroughJoin
 - Pushes Filter operators through Join operator.
 - o ex)
 - Filter("left.i".aktr === 1, Join(left,
 right) =>
 Join(Filter('i === 1, left), right)

- o ColumnPruning
 - e Eliminates the reading of unused columns.
 - o ex)

sal core in depth

o Provides:

- o Physical operators to build RDD
- Conversion from Existing RDD of Product to
 SchemaRDD support
- o Parquet file read/write support
- @ JSON file read support
- o Columnar in-memory table support

- o o.a.s.sql.SchemaRDD
 - @ Extends RDD[Row].
 - o Has logical plan tree.
 - Provides LINQ-like interfaces to construct logical plan.
 - o select, where, join, orderby, ...
 - o Executes the plan.

SOL COTE IN depla

- o o.a.s.sql.execution.SparkStrategies
 - o Converts Logical plan to physical.
 - Some rules are based on statistics of the operators.

- o Parquet read/write support
 - o Columnar storage format for Hadoop
 - o Reads existing Parquet files.
 - o Converts Parquet schema to row schema.
 - o Writes new Parquet files.
 - Currently DecimalType and
 TimestampType are not supported.

- o JSON read support
 - o Loads a JSON file (one object per line)
 - Infers row schema from the entire dataset.
 - o Giving the schema is experimental.
 - Inferring the schema by sampling is also experimental.

- o Columnar in-memory table support
 - Caches table like RDD.cache, but as columnar style.
 - o Can prune unnecessary columns when read data.

Interesting issues

INCETESCING ESSUES

- @ Support the GroupingSet/ROLLUP/CUBE
 - o https://issues.apache.org/jira/browse/SPARK-2663
- Use statistics to skip partitions when reading from in-memory columnar data
 - · https://issues.apache.org/jira/browse/SPARK-2961

Interesting issues

- o Pluggable interface for shuffles
 - o https://issues.apache.org/jira/browse/SPARK-2044
- o Sort-merge join
 - o https://issues.apache.org/jira/browse/SPARK-2213
- o Cost-based join reordering
 - https://issues.apache.org/jira/browse/SPARK-2216

How to contribute

How to contribute

- o See: Contributing to Spark
- o Open an issue on JIRA
- o Send pull-request at GitHub
- Communicate with committers and reviewers
- o Congratulations!

CONCLUSION

- o Introduced Spark SQL & Catalyst
 - a Now you know them very well!
- @ And you know how to contribute.

@ Let's contribute to Spark & Spark SQL!!

an addition

What are we doing

Mhat are we doing?

What are we doing

What are we doing?

Thanks.