Fast and Reliable Apache Spark SQL Engine

Cheng Lian 👽 🕩 @liancheng

About me

CHENG LIAN

- Software Engineer at Databricks
- PMC member and committer of Apache Spark
- Committer of Apache Parquet

Databricks Unified Analytics Platform

Databricks Customers Across Industries

Healthcare & Pharma

REGENERON

Retail & CPG

Media & Entertainment

Data & Analytics Services

RADIUS®

THOMSON REUTERS

Technology

Adobe

Public Sector

CHASE & CO.

Nasdaq

Consumer Services

Marketing & AdTech

Energy & Industrial IoT

Databricks ecosystem

Databricks runtime (DBR) releases

^{*} dates and LTS-tag new releases are subject to change

Apache Spark contributions

At this pace of development, **mistakes** are bound to happen

Where do these contributions go?

Yet another brick in the wall

Unit testing *is not enough* to guarantee correctness and performance

Continuous integration pipeline

Classification and alerting

Events

Alert

Correctness

Random query generation

DDL and datagen

Random number of columns

Probabilistic query profile

Independent weights

Optional query clauses

Inter-dependent weights

- Join types
- Select functions

Coalesce flattening (1/5)

```
SELECT COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3) AS int_col,
 IF(NULL, VARIANCE(COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)),
 COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)) AS int_col_1,
 STDDEV(t2.double_col_2) AS float_col,
 COALESCE(MIN((t1.smallint_col_3) - (COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3))), COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3),
 COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)) AS int_col_2

FROM table_4 t1

INNER JOIN table_4 t2 ON (t2.timestamp_col_7) = (t1.timestamp_col_7)

WHERE (t1.smallint_col_3) IN (CAST('0.04' AS DECIMAL(10,10)), t1.smallint_col_3)


GROUP BY COALESCE(t2.smallint_col_3, t1.smallint_col_3, t2.smallint_col_3)
```

Small dataset with 2 tables of 5x5 size Within 10 randomly generated queries

Error: Operation is in ERROR_STATE

Coalesce flattening (2/5)

Coalesce flattening (3/5)

Coalesce flattening (4/5)

Minimized query:

```
SELECT

COALESCE(COALESCE(foo.id, foo.val), 88)


FROM foo

GROUP BY

COALESCE(foo.id, foo.val)
```


Coalesce flattening (5/5)

Minimized query:

```
SELECT

COALESCE(foo.id, foo.val, 88)

FROM foo

GROUP BY

COALESCE(foo.id, foo.val)
```

Analyzing the error

- The optimizer flattens the nested coalesce calls
- The SELECT clause doesn't contain the GROUP BY expression
- Possibly a problem with any GROUP BY expression that can be optimized

Lead function (1/3)

Error: Column 4 in row 10 does not match:

```
[1.0, 696, -871.81, <<-64.98>>, -349] SPARK row [1.0, 696, -871.81, <<None>>, -349] POSTGRESQL row
```


Lead function (2/3)

Lead function (3/3)

Analyzing the error

- Using constant input values breaks the behaviour of the LEAD function
- SPARK-16633: https://github.com/apache/spark/pull/14284

Query operator coverage analysis

Random query execution distinct operator coverage

Performance

Events

Benchmarking tools

- We use spark-sql-perf public library for TPC workloads
 - Provides datagen and import scripts
 - local, cluster, S3
 - Dashboards for analyzing results
- The Spark micro benchmarks
- And the async-profiler
 - to produce flamegraphs

https://github.com/databricks/spark-sql-perf

Per query drill-down: q67

First, **scope** and **validate**

- in 2.4-master (dev) compared
- to 2.3 in DBR 4.3 (prod)

Side-by-side 2.3 vs 2.4: find the differences

Framegraph diff zoom

Look for hints:

- Mem mgmt
- Hashing
- Unsafe

Root-causing

Microbenchmark for UTF8String


```
test("hashing") {
 import org.apache.spark.unsafe.hash.Murmur3_x86_32
 import org.apache.spark.unsafe.types.UTF8String
 val hasher = new Murmur3_x86_32(0)
 val str = UTF8String.fromString("b" * 10001)
 val numIter = 100000
 val start = System.nanoTime
 for(i <- 0 until numIter) {
 Murmur3_x86_32.hashUTF8String(str, 0)</pre>
```


Results:

- Spark 2.3: hashUnsafeBytes() -> 40μs
- Spark 2.4 hashUnsafeBytesBlock() -> 140μs
- also slower UTF8String.getBytes()

GIT BISECT

It is a journey to get a release out

DBR and Spark testing and performance are a continuous effort

Over a month effort to bring performance to improving

... a journey that pays off quickly

Average TPC-DS query total running time speedup since Spark 2.1

Query times have improved over **2X** in the Spark 2.x branch measured in the Databricks platform

Note: 3.0.0 is not released yet

Conclusion

Spark in production is *not just the framework*Unit and integration testing are not enough

We need Spark specific tools to automate the process to ensure both correctness and performance

Fast and Reliable Apache Spark SQL Engine

Thanks!

Feedback: lian@databricks.com

