

유동민

- 1. Who
- 2. What
- 3. Library
- 4. Code Generation
- 5. Plugin
- 6. Future

Who am I

Who uses Presto

ZeroMQ Committer, Presto Contributor

Who uses Presto

Who uses Presto

@ Facebook / daily

Scan PBs (ORC?)

Trillions Rows

30K Queries

1000s Users

@ Netflix / daily

Scan 15+ PBs (Parquet)

2.5K Queries

300 Users

1 coordinator / r3.4xlarge

220 workers / r3.4xlarge

@ TD / daily

Scan PBs (A Columnar)

Billions Rows

18K Queries

2 coordinators / r3.4xlarge

26 Workers / c3.8xlarge

Airpal – a web-based, query execution tool

Presto is amazing. It's an order of magnitude faster than Hive in most our use cases. It reads directly from HDFS, so unlike Redshift, there isn't a lot of ETL before you can use it. It just works.

- Christopher Gutierrez, Manager of Online Analytics, Airbnb

What is Presto

An open source distributed SQL query engine for running interactive analytic queries against data sources of all sizes ranging from gigabytes to petabytes.

http://prestodb.io

Presto is

- Fast !!! (10x faster than Hive)
- Even faster with new Presto ORC reader
- Written in Java with a pluggable backend
- Not SQL-like, but ANSI-SQL
- Code generation like LLVM
- Not only source is open, but open sourced (No private branch)

Presto is


```
CREATE TABLE mysql.hello.order_item AS

SELECT o.*, i.*

FROM hive.world.orders o — TABLESAMPLE SYSTEM (10)


JOIN mongo.deview.lineitem i — TABLESAMPLE BERNOULLI (40)


ON o.orderkey = i.orderkey


WHERE conditions..
```

Presto - Planner

Page / Block serialization

Presto - Cluster Memory Manager

@Config("query.max-memory-per-node") = 1G

@Config("resources.reserved-system-memory") = 40% of -Xmx

Presto - IndexManager

- LRU worker memory Cache
- @Config(task.max-index-memory) = 64M
- Table (List(IndexColumn) columns)
- Good for Key / Constant tables

Presto - Prestogres

- Clients to use PostgreSQL protocol to run queries on Presto
- Modified pgpoll-ii
- No ODBC driver yet
- Supports Tableau, ChartlO and etc

- Authentication
 - Single Sign On Kerberos, SSL client cert
- Authorization
 - Simple allow / deny

- Presto Verifier
- Presto Benchmark Driver
- Query Queue
 - \${USER} and \${SOURCE} based maxConcurrent, maxQueued
- JDBC Driver
- Python / Ruby Presto Client (Treasure Data)
- Presto Metrics (Treasure Data)
 - GET /v1/jmx/mbean/{mbean}, /v1/query/{query}, /v1/node/
- Presto Python/Java Event Collector (Treasure Data)
 - QueryStart, SpitCompletion, QueryCompletion

Library

Slice - Efficient memory accessor

- https://github.com/airlift/slice
- ByteBuffer is slow
- Slices.allocate(size), Slices.allocateDirect(size)
- Slices.wrappedBuffer(byteBuffer)
- sun.misc.Unsafe
 - Address
 - ((DirectBuffer) byteBuffer).getAddress()
 - unsafe.ARRAY_BYTE_OFFSET + byteBuffer.arrayOffset()
 - unsafe.getLong(address), unsafe.getInt(address),
 - unsafe.copyMemory(src, address, dst, address)

Airlift - Distributed service framework

- https://github.com/airlift/airlift
- Core of Presto communication
 - HTTP
 - Bootstrap
 - Node discovery
 - RESTful API
 - Dependency Injection
 - Configuration
 - Utilities

```
@Path("/v2/event")
public class EventResource {
 @POST
 public Response createQuery(EventRequests events) {
public class CollectorMainModule implements ConfigurationAwareModule {
  @Override
 public synchronized void configure(Binder binder) {
 discoveryBinder(binder).bindHttpAnnouncement("collector");
 jsonCodecBinder(binder).bindJsonCodec(EventRequest.class);
 jaxrsBinder(binder).bind(EventResource.class);
 public static void main(String[] args) {
 Bootstrap app = new Bootstrap (ImmutableList.of (
 new NodeModule(),
 new DiscoveryModule(),
 new HttpServerModule(),
 new JsonModule(), new JaxrsModule(true),
 new EventModule(),
 new CollectorMainModule()
 Injector injector = app.strictConfig().initialize();
 injector.getInstance(Announcer.class).start();
```

Fastutil - Fast Java collection

- FastUtil 6.6.0 turned out to be consistently fast.
- Koloboke is getting second in many tests.
- GS implementation is good enough, but is slower than FastUtil and Koloboke.

http://java-performance.info/hashmap-overview-jdk-fastutil-goldman-sachs-hppc-koloboke-trove-january-2015/

ASM - Bytecode manipulation

```
package pkg;
public interface SumInterface {
  long sum(long value);
public class MyClass implements SumInterface {
  private long result = 0L;
  public MyClass(long value) {
 result = value;
  @Override
  public long sum(long value) {
 result += value;
 return result;
```

```
ClassWriter cw = new ClassWriter(0);
cw.visit(V1_7, ACC_PUBLIC,
 "pkg/MyClass", null,
 "java/lang/Object",
 new String[] { "pkg/SumInterface" });
cw.visitField(ACC_PRIVATE,
 "result", "J", null, new Long(0));
 / constructor
MethodVisitor m = cw.visitMethod(ACC_PUBLIC,
 "(init)", "(J)V", null, null);
m.visitCode();
  call super()
m.visitVarInsn(ALOAD, 0); // this
m.visitMethodInsn(INVOKESPECIAL,
 'java/lang/Object", "⟨init⟩", "()V",
 false);
```

```
DEVIEW
```

```
// this.result = value
m.visitVarInsn(ALOAD, 0); // this
m.visitVarInsn(LLOAD, 1); // value
m.visitFieldInsn(PUTFIELD.
 m.visitlnsn(RETURN);
m.visitMaxs(-1, -1).visitEnd();
// public long sum (long value)
m = cw.visitMethod(ACC_PUBLIC, "sum", "(J) J",
 null, null);
m.visitCode();
m.visitVarInsn(ALOAD, 0); // this
m.visitVarInsn(ALOAD, 0); // this
m.visitFieldInsn(GETFIELD,
 'pkg/MyClass", "result", "J");
m.visitVarInsn(LLOAD, 1); // value
```

```
// this.result + value
m.visitlnsn(LADD);
m.visitFieldInsn(PUTFIELD,
 "pkg/MyClass", "result", "J");
m.visitVarlnsn(ALOAD, 0); // this
m.visitFieldInsn(GETFIELD,
 "pkg/MyClass", "result", "J");
m.visitlnsn(LRETURN);
m.visitMaxs(-1, -1).visitEnd();
cw.visitEnd();
byte[] bytes = cw.toByteArray();
ClassLoader.defindClass(bytes)
```

- JDK 8u40 +
- Guice Lightweight dependency injection
- Guava Replacing Java8 Stream, Optional and Lambda
- ANTLR4 Parser generator, SQL parser
- Jetty HTTP Server and Client
- Jackson JSON
- Jersey RESTful API

Byte Code Generation

Function Variable Binding

- ASM
- Runtime Java classes and methods generation base on SQL
- 30% of performance gain
- Where
 - Filter and Projection
 - Join Lookup source
 - Join Probe
 - Order By
 - Aggregation

Code Generation - Filter


```
SELECT * FROM lineitem
WHERE orderkey = 100 AND quantity = 200
```


```
class AndOperator extends Operator {
  private Operator left = new EqualOperator(#1, 100);
  private Operator right = new EqualOperator(#2, 200);
  @Override
  public boolean evaluate (Cursor cur)
 if (!left.evaluate(cur)) {
 return false;
 return right.evaluate(cur);
class EqualOperator extends Operator {
  @Override
  public boolean evaluate (Cursor c)
 return cur.getValue(position).equals(value);
```

Code Generation - Filter

```
DEVIEW
2015
```

```
$op$EQ (#0,100) $op$EQ (#1,200)
```

Local Execution Planner


```
// invoke MethodHandle($operator$EQUAL(#0, 100))
push cursor.getValue(#0)
push 100
$statck = invokeDynamic boostrap(0) $operator$EQUAL
if (!$stack) { goto end; }

push cursor.getValue(#1)
push 200
$stack = invokeDynamic boostrap(0) $operator$EQUAL
end:
return $stack
```

Code Generation – Join Lookup Source Code Generation – Join Lookup Source

SELECT col1, col2, col3 FROM tabA JOIN tabB

ON tabA.col1 = tabB.colX /* BIGINT */ AND tabA.col2 = tabB.colY /* VARCHAR */

Code Generation - PageHash

```
class (Compiled)PageHash {
 Type type_colX = BIGINT
 Type type_colY = VARCHAR
 int hashChannel colX = 0
 int hashChannel colY = 1
 List(Block) channel colX =
 [BLOCK(colX), BLOCK(colX), ···]
 List(Block) channel colY =
 [BLOCK(colY), BLOCK(colY), ···]
```

Code Generation - PageHash (Cont.)

DEVIEW 2015

```
long hashRow (int position,
 Block[] blocks) {
  int result = 0;
  for (int i = 0; i < hashChannels.size(); i++) {</pre>
 int hashChannel = hashChannels.get(i);
 Type type = types.get(hashChannel);
 result = result * 31 +
 type.hash(blocks[i], position);
  return result;
```

```
boolean equalsRow (
 int leftBlockIndex, int leftPosition,
 int rightPosition, Block[] rightBlocks) {
  for (int i = 0; i < hashChannels.size(); i++) {</pre>
 int hashChannel = hashChannels.get(i);
 Type type = types.get(hashChannel);
 Block leftBlock =
 channels.get(hashChannel)
 .get(leftBlockIndex);
 if (!type.equalTo(leftBlock, leftPosition,
 rightBlocks[i], rightPosition)) {
 return false;
  return true;
```

```
boolean (Compiled) equals Row (
 int leftBlockIndex, int leftPosition,
 int rightPosition, Block[] rightBlocks) {
 Block leftBlock =
 channels_colX.get(leftBlockIndex);
  if (!type.equalTo(leftBlock, leftPosition,
 rightBlocks[0], rightPosition)) {
 return false:
 leftBlock =
 channels_colY.get(leftBlockIndex);
 if (!type.equalTo(leftBlock, leftPosition,
 rightBlocks[1], rightPosition)) {
 return false;
 return true;
```

Method Variable Binding

```
1. regexp_like(string, pattern) → boolean
2. regexp_like(string, cast(pattern as RegexType)) // OperatorType.CAST
3. regexp_like(string, new Regex(pattern))
4. MethodHandle handle = MethodHandles.insertArgument(1, new Regex(pattern))
5. handle.invoke (string)
@ScalarOperator(OperatorType.CAST)
@SqlType("ReqExp")
public static Regex castToRegexp(@SqlType(VARCHAR) Slice pattern) {
 return new Regex(pattern.getBytes(), 0, pattern.length());
@ScalarFunction
@SqlType(BOOLEAN)
public static boolean regexpLike(@SqlType(VARCHAR) Slice source,
 @SqlType("RegExp") Regex pattern) {
  Matcher m = pattern.matcher(source.getBytes());
  int offset = m.search(0, source.length());
  return offset != -1;
```


Plugin - Connector

Plugin

- Hive
 - Hadoop 1, Hadoop 2, CDH 4, CDH 5
- MySQL
- PostgreSQL
- Cassandra
- MongoDB
- Kafka
- Raptor

- Machine Learning
- BlackHole
- JMX
- TPC-H
- Example

Plugin - Raptor

- Storage data in flash on the Presto machines in ORC format
- Metadata is stored in MySQL (Extendable)
- Near real-time loads (5 10mins)
- 3TB / day, 80B rows/day, 5 secs query

No more ?!

- CREATE VIEW myview AS SELECT …
- DELETE FROM tab WHERE conditions…
- UPDATE (Future)
- Coarse grained Index: min / max value of all columns
- Compaction
- Backup Store (Extendable)

Plugin – How to write

- https://prestodb.io/docs/current/develop/spi-overview.html
- ConnectorFactory
 - ConnectorMetadata
 - ConnectorSplitManager
 - ConnectorHandleResolver
 - ConnectorRecordSetProvider (PageSourceProvider)
 - Connector<u>RecordSinkProvider</u> (PageSinkProvider)
- Add new Type
- Add new Function (A.K.A UDF)

Plugin – MongoDB

- https://github.com/facebook/presto/pull/3337
- 5 Non-business days
- Predicate Pushdown
- Add a Type (ObjectId)
- Add UDFs (objectid(), objectid(string))

```
public class MongoPlugin implements Plugin {
  @Override
  public (T) List(T) getServices(Class(T) type) {
 if (type == ConnectorFactory.class) {
 return ImmutableList.of(
 new MongoConnectorFactory(…));
 } else if (type == Type.class) {
 return ImmutableList.of(OBJECT ID);
 } else if (type == FunctionFactory.class) {
 return ImmutableList.of(
 new MongoFunctionFactory(typeManager));
 return ImmutableList.of();
```

Plugin – MongoDB

```
class MongoFactory implements ConnectorFactory {
  @Override
  public Connector create(String connectorId) {
 Bootstrap app = new Bootstrap(new
MongoClientModule());
 return app.initialize()
 .getInstance(MongoConnector.class);
class MongoClientModule implements Module {
  @Override
  public void configure (Binder binder) {
 binder.bind(MongoConnector.class)
 .in(SINGLETON);
 configBinder(binder)
 .bindConfig(MongoClientConfig.class);
```

```
class MongoConnector implements Connector {
  @Inject
  public MongoConnector(
 MongoSession mongoSession,
 Mongo Metadata metadata,
 MongoSplitManager splitManager,
 MongoPageSourceProvider
 pageSourceProvider,
 MongoPageSinkProvider
 pageSinkProvider,
 MongoHandleResolver
 handleResolver) {
```

Plugin – MongoDB UDF

```
public class MongoFunctionFactory
 implements FunctionFactory {
  @Override
  public List(ParametricFunction) listFunctions()
 return new FunctionListBuilder(typeManager)
 .scalar(ObjectIdFunctions.class)
 .getFunctions();
public class ObjectIdType
 extends AbstractVariableWidthType {
  ObjectIdType OBJECT_ID = new ObjectIdType();
  @JsonCreator
  public ObjectIdType() {
 super(parseTypeSignature("ObjectId"),
 Slice.class);
```

```
public class ObjectIdFunctions {
  @ScalarFunction("objectid")
  @SqlType("ObjectId")
  public static Slice ObjectId() {
 return Slices.wrappedBuffer(
 new ObjectId().toByteArray());
  @ScalarFunction("objectid")
  @SglType("ObjectId")
  p.s Slice ObjectId(@SqlType(VARCHAR) Slice value) {
 return Slices.wrappedBuffer(
 new ObjectId(value.toStringUtf8()).toByteArray()
  @ScalarOperator(EQUAL)
  @SqlType (BOOLEAN)
  p.s boolean equal (@SqlType ("ObjectId") Slice left,
 @SqlType("ObjectId") Slice right) {
 return left.equals(right);
```


Future

- Cost based optimization
- Join Hint (Right table must be smaller)
- Huge Join / Aggregation
- Coordinator High Availability
- Task Recovery
- Work Stealing
- Full Pushdown
- Vectorization
- ODBC Driver (Early 2016, Teradata)
- More security (LDAP, Grant SQL)

SELECT question FROM you

Thank You