

How Impala Works

Yue Chen

http://linkedin.com/in/yuechen2

http://dataera.wordpress.com

What's Impala?

This is Impala…

Goal of Impala

- A general SQL engine for distributed systems, supporting both OLTP and OLAP.
- Interactive (real-time) queries.
- Built on top of HDFS and HBase.
- Engine is written in C++, fast.
- The database execution engine is like that of massively parallel processing (MPP) databases, not using MapReduce.

What's Impala?

• In-memory, distributed SQL query engine (no MapReduce)

Native backend code (C++)

Distributed on HDFS data nodes

What's Impala?

Interactive SQL

- Typically 5-65x faster than Hive (observed up to 100x faster)
- Responses in seconds instead of minutes (sometimes sub-second)

Approx. ANSI-92 standard SQL queries with HiveQL

- Compatible SQL interface for existing Hadoop/CDH applications
- Based on industry standard SQL

Natively on Hadoop/HBase storage and metadata

- Flexibility, scale, and cost advantages of Hadoop
- No duplication/synchronization of data and metadata
- Local processing to avoid network bottlenecks

Separate runtime from MapReduce

- MapReduce is designed and great for batch
- Impala is purpose-built for low-latency SQL queries on Hadoop

Why Impala?

FAST!

Why HDFS?

- Low cost
- Reliability
- Easy to scale out

Architecture

Architecture Overview

- impalad daemon runs on HDFS nodes
- statestored for cluster metadata
- (Hive) metastore for database metadata
- Queries run on relevant nodes
- Data streamed to clients

Architecture Overview

- Submit queries via Hue/Beeswax, Thrift API, CLI, ODBC, JDBC
- No fault tolerance (query fails if any query on any node fails)
- Intermediate data never hits disk

statestored

- Acts as a cluster monitor
- Not a single point of failure

Metadata

- Uses Hive metastore
- Daemons cache metadata
- Can create tables in Hive or Impala

Impala Architecture Summary

impalad

- □ Runs on every node
- □ Handles client requests
- □ Handles query planning & execution

statestored

- □ Provides name service
- Metadata distribution
- □ Used for finding data

catalogd

□ Relays metadata changes to all impalad's

Impala Architecture: Query Execution Phases

- Client SQL arrives via ODBC/JDBC/Hue GUI/Shell
- Planner turns request into collections of plan fragments
- Coordinator initiates execution on impalad's local to data
- During execution:
 - intermediate results are streamed between executors
 - query results are streamed back to client
 - subject to limitations imposed to blocking operators (top-n, aggregation)

Query Planning: Overview

- Java "front-end"
- 2-phase planning process:
 - single-node plan: left-deep tree of plan operators
 - partitioning of operator tree into plan fragments for parallel execution
- Parallelization of plan operators:
 - all query operators are fully distributed
 - joins: either broadcast or partitioned: decision is cost based
 - aggregation: fully parallel pre-aggregation and merge aggregation
 - top-n: initial stage done in parallel
- Join order = FROM clause order (soon to be cost-based)

Impala Partition

• Example:

- create table census (name string, census_year int) partitioned by (year int);
- insert into census partition (year=2010) values
 ('Smith', 2010), ('Jones', 2010);
- Each partition has its own HDFS directory, and all the data for that partition is stored in a data file in that directory
- To manually define how to partition the table (e.g., year mod 5 == 0), we have to create a new column to store the calculation result and then do the partition

Frontend

Flow of a SQL query

Query Compilation

Query Parsing

- Applies SQL grammar, reports syntax errors
- Produces parse tree capturing syntactic structure of query

Semantic Analysis

SELECT c1, SUM(c2) FROM t1 JOIN t2 USING(id) WHERE c3 > 10 GROUP BY c1

- Precondition: Query is syntactically valid. Analysis operates on parse tree.
- Consults table metadata
 - Do t1 and t2 exist? Does c1 exist in t1 or t2 (or both → error)? Does id exist in t1 and t2?
 - Does the user have privileges to SELECT from t1?
- Checks type compatibility of expressions, adds implicit casts
 - c3 > 10 → c3 > cast(10 as bigint)
- SQL rules (semantic, not syntactic)
 - Does c1 appear in the GROUP BY clause?

Semantic Analysis

- Expression substitution for views
 - Resolve column references against base tables

SELECT c1, SUM(c2)
FROM (SELECT dept AS c1, revenue AS c2, month AS c3 FROM t1) AS v
WHERE c3 > 10 GROUP BY c1

SELECT dept, SUM(revenue)
FROM t1
WHERE month > 10
GROUP BY dept

- Preparation for Planning
 - Register state in analyzer for correct predicate assignment during planning
 - Register predicates (WHERE, HAVING, ON, USING, etc.)
 - Register outer-joined tables
 - Compute value-transfer graph and equivalence classes for predicate inference
- (...)
- Postcondition: Query is valid. An executable plan can be produced.

Query Planning: Goals

- Generates executable plan ("tree" of operators)
 - Maximize scan locality using DataNode block metadata
 - □ Minimize data movement
- Full distribution of operators
- Query operators
 - □ Scan, HashJoin, HashAggregation, Union, TopN, Exchange

Query Planning: Overview

Query Planning: Single-Node Plan

• Four major functions:

- □ 1. Parse Tree -> Plan Tree
- 2. Assigns predicates to lowest plan node
- □ Optimizes join order
- □ Prunes irrelevant columns

Parse Tree → Single-Node Plan Tree

SELECT t1.dept, SUM(t2.revenue)
FROM LargeHdfsTable t1
JOIN HugeHdfsTable t2 ON (t1.id1 = t2.id)
JOIN SmallHbaseTable t3 ON (t1.id2 = t3.id)
WHERE t3.category = 'Online' AND t1.id > 10
GROUP BY t1.dept
HAVING COUNT(t2.revenue) > 10
ORDER BY revenue LIMIT 10

Predicate Assignment & Inference

SELECT t1.dept, SUM(t2.revenue)
FROM LargeHdfsTable t1

JOIN HugeHdfsTable t2 ON (t1.id1 = t2.id)

JOIN SmallHbaseTable t3 ON (t1.id2 = t3.id)

WHERE t3.category = 'Online' AND t1.id > 10

GROUP BY t1.dept

HAVING COUNT(t2.revenue) > 10

ORDER BY revenue LIMIT 10

Join-Order Optimization

- Impala only considers left-deep join trees
- (Right join input is a table, not another join)
- Find cheapest valid join order
- Relies heavily on table and column statistics

Invalid Join Orders

SELECT t1.dept, SUM(t2.revenue)

FROM LargeHdfsTable t1

JOIN HugeHdfsTable t2 **ON** (t1.id1 = t2.id)

No explicit or implicit predicate between t2 and t3

JOIN SmallHbaseTable t3 **ON** (t1.id2 = t3.id)

WHERE t3.category = 'Online' AND t1.id > 10

GROUP BY t1.dept

HAVING COUNT(t2.revenue) > 10

ORDER BY revenue **LIMIT** 10

Join-Order Optimization

Join-Order Optimization

- Impala's Implementation:
- 1. Heuristic
 - Order tables descending by size
 - Best plan typically has largest table on the left (if valid)

• 2. Plan enumeration & costing

- □ Generates all possible join orders starting from a given left-most table (starting with largest one)
- □ Ignore invalid join orders
- □ Estimates intermediate result sizes (key!)
- □ Chooses plan that minimizes intermediate result sizes

Query Planning: Overview

Query Planning: Distributed Plans

Goals:

- maximize scan locality, minimize data movement
- full distribution of all query operators

Parallel joins:

- broadcast join: join is collocated with left input, right-hand side
 is broadcast to each node executing the join
 (preferred for small right-hand side input)
- partitioned join: both tables are hash-partitioned on join columns (preferred for large joins)
- cost-based decision based on column stats and estimated cost of data transfers

Query Planning: Distributed Plans

Parallel aggregation:

- pre-aggregation where data is first materialized
- merge aggregation partitioned by grouping columns

Parallel top-N:

- initial top-N where data is first materialized
- final top-N in single-node plan fragment

Two Types of Hash Joins

- Default is BROADCAST (aka Replicated)
 - Each node ends up with a copy of the right table(s)
 - □ Left side, read locally and streamed through local hash join
 - □ Good for one large table and multiple small tables
- Alternative hash join type is SHUFFLE (aka partitioned)
 - □ Right side hashed and shuffled; each node gets 1/N of the data
 - □ Left side hashed and shuffled, then streamed through join
 - Best choice for large_table JOIN large_table

Join Hint

```
select ...
from large_table
join [broadcast] small_table


select ...
from large_table
join [shuffle] large_table
```

Determine Join Type from EXPLAIN

```
explain
select
  s state,
  count(*)
from store sales
join store on (ss_store_sk = s_store_sk)
group by
  s state;
2:HASH JOIN
 join op: INNER JOIN (BROADCAST)
 hash predicates:
 ss_store_sk = s store sk
 tuple ids: 0 1
 ---4: EXCHANGE
 tuple ids: 1
0:SCAN HDFS
  table=tpcds.store_sales
  tuple ids: 0
```

```
explain
select
  c preferred cust flag,
 count(*)
from store sales
join customer on (ss_customer_sk = c_customer_sk)
group by
  c preferred cust flag;
2:HASH JOIN
 join op: INNER JOIN (PARTITIONED)
 hash predicates:
 ss customer sk = c customer sk
 tuple ids: 0 1
 ---5: EXCHANGE
 tuple ids: 1
4:EXCHANGE
tuple ids: 0
```

Query Planning: Distributed Plans

HDFS Improvement Motivated by Impala

- Exposes HDFS block replica disk location information
- Allows for explicitly co-located block replicas across files
- In-memory caching of hot tables/files
- Reduces copies during reading, short-circuit reads

Disk Location of Block Replica

• Problem:

- DataNode knows which DataNode blocks are on, not which disks
- □ Only the DNs are aware of block replica->disk mapping
- Impala wants to make sure that separate plan fragments operate on data on separate disks
 - Maximizes aggregate available disk throughput

Disk Location of Block Replica

• Solution:

- □ Adds new RPC call to DataNode to expose which volumes (disks) replicas are stored on
- □ During query planning phase, impalad…
 - Determines all DNs data for query is stored on
 - Queries these DNs to get volume information
- □ During query execution phase, impalad…
 - Queues disk reads so that only 1 or 2 reads ever happen to a given disk at a given time
- With this additional information, Impala is able to ensure disk reads are large, minimizing seeks

Co-located Block Replicas

• Problem:

- when performing a join, a single impalad may have to read from both a local file and a remote file on another DN
- Ideally all reads should be done on local disks (assuming that local read is faster than remote read)

Co-located Block Replicas

• Solution:

- Adds features to HDFS to specify that a set of files should have their replicas placed on the same set of nodes
- □ Gives Impala more control of data
- □ Can ensure that tables/files which are joined frequently have their data co-located
- Additionally, more fine-grained block placement control allows for potential improvement in columnar storage format like Parquet

In-memory Caching

- Problem:
 - □ Impala queries are IO-bound
- Memory is fast and getting cheaper

In-memory Caching

• Solution:

- Adds facility to HDFS to explicitly read specific HDFS files into memory
- □ Allows Impala to read data at full memory bandwidth speed
- □ Gives cluster operator control over which files/tables are queried frequently and thus could be kept in memory

Short-circuit Reads

• Problem:

A typical read in HDFS must be read from disk by DataNode, copied into DN memory, sent over network, copied into client buffers.

Short-circuit Reads

• Solution:

- Reads are performed directly on local files, using direct buffers
- In HDFS, allow for reads to completely bypass DataNode when client is co-located with block replica files, avoiding overhead of HDFS API
- Reads data directly from disk to client buffers

Code Generation

Why Code Generation?

Why Code Generation?

SPEED!

Why Code Generation?

- Code generation (codegen) lets us use queryspecific information to do less work
 - □ Remove conditionals
 - □ Propagate constant offsets, pointers, etc.
 - □ Inline virtual function calls

```
void MaterializeTuple(char* tuple) {
  for (int i = 0; i < num_slots_; ++i) {
 char* slot = tuple + offsets_[i];
 switch(types_[i]) {
 case BOOLEAN:
 *slot = ParseBoolean();
 break;
 case INT:
 *slot = ParseInt();
 break;
 case FLOAT: ...
 case STRING: ...
 // etc.
 }
}</pre>
```

interpreted

```
void MaterializeTuple(char* tuple) {
  for (int i = 0; i < num_slots_; ++i) {
 char* slot = tuple + offsets_[i];
 switch(types_[i]) {
 case BOOLEAN:
 *slot = ParseBoolean();
 break;
 case INT:
 *slot = ParseInt();
 break;
 case FLOAT: ...
 case STRING: ...
 // etc.
 }
}</pre>
```

interpreted

```
void MaterializeTuple(char* tuple) {
  for (int i = 0; i < num_slots_; ++i) {
 char* slot = tuple + offsets_[i];
 switch(types_[i]) {
 case BOOLEAN:
 *slot = ParseBoolean();
 break;
 case INT:
 *slot = ParseInt();
 break;
 case FLOAT: ...
 case STRING: ...
 // etc.
 }
}</pre>
```

interpreted

```
void MaterializeTuple(char* tuple) {
  for (int i = 0; i < num_slots_; ++i) {
 char* slot = tuple + offsets_[i];
 switch(types_[i]) {
 case BOOLEAN:
 *slot = ParseBoolean();
 break;
 case INT:
 *slot = ParseInt();
 break;
 case FLOAT: ...
 case STRING: ...
 // etc.
 }
}</pre>
```


interpreted

User-Defined Functions (UDFs)

- Allows users to extend Impala's functionality by writing their own functions
- e.g. select my_func(c1) from table;
- Defined as C++ functions
- UDFs can be compiled to LLVM IR with Clang ⇒
 inline UDFs
- IR can be just-in-time compiled (JIT' d) and replace the interpreted functions

```
IntVal my_func(const IntVal& v1, const IntVal& v2) {
  return IntVal(v1.val * 7 / v2.val);
}
```

SELECT my_func(col1 + 10, col2) FROM ...

$$(col1 + 10) * 7 / col2$$

Performance (Jan 2014)

• 3TB (TPC-DS scale factor 3,000) across five typical Hadoop DataNodes (dual-socket, 8-core, 16-thread CPU; 96GB memory; 1Gbps Ethernet; 12 x 2TB disk

Impala versus Hive 0.12/Stinger (Lower bars are better)

Performance (Jan 2014)

• 30TB set of TPC-DS data (scale factor 30,000), 20 nodes with 96GB memory per node

Impala versus DBMS-Y (Lower bars are better)

Weaknesses and Limitations

- Data is immutable, no updating
- Response time is not microsecond
- Do not support some operations, like update and delete
- No beyond SQL and advanced data structures (buckets, samples, transforms, arrays, structs, maps, xpath, json)
- When broadcast join, smaller table has to fit in aggregate memory of all executing nodes
- No custom storage format
- LIMIT required when using ORDER BY
- High memory usage

References

• Cloudera Impala official documentation and slides