

Goals:

- WHY old style Hive explain plan is hard to read
- Compare the old style explain with Postgres over a body of 500+ realistic SQL queries.
- WHAT is new style Hive explain plan
 - Show orchestration of the tasks and operator trees, join sequences and algorithms, operator execution costs
- HOW to performance debug a real query by analyzing the new Hive explain plan
 - Identify the potential improvement by changing join sequence, join algorithm and etc.
 - Show the real improvement by running the query in real cluster
- Integration/interaction with other system/tools
- Future work

WHY old style Hive explain plan is hard to read

- M**** company's schema and queries.
- Comparison of explain plans between Hive and Postgres for the 528 queries they can both execute.
- Hive: "explain", Postgres: "explain verbose"

We can see that Hive old style explain is quite verbose, is it necessary?

```
select all.PBTNAME PBTNAME
from PMT_INVENTORY all
 join LU_MONTH al2
 on (all.QUARTER_ID = al2.QUARTER_ID)
where al2.MONTH_ID in (200607, 200606)
group by all.PBTNAME;
```


High level plan comparison: Postgres

```
QUERY PLAN
Group (cost=3.83..3.84 rows=2 width=18)
Output: all.pbtname
Group Key: all.pbtname
 16 lines
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: all.pbtname
 Sort Key: all.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a11.quarter id = a12.quarter id)
 -> Seq Scan on public.pmt inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Output: a11.quarter id, a11.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Output: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

High level plan comparison: Hive

Too verbose, need a magnifier!

```
STAGE DEPENDENCIES:
 Stage-1 is a root stage
Stage-0 depends on stages: Stage-1
 80+ lines
 Stage: Stage-1
 URD 2 <- Map 1 (BROADCAST EDGE)
REducer 3 <- Map 2 (SIMPLE EDGE)
DagName: carter_20151114133018_zf2f0101-d14d-4688-bbb1-db67055016c3:946
 ap 1 Map Operator Tree:
 TableScan alias: all files alias: all filterExpr: quarter_id is not null (type: boolean)
 Statistics: Num rows: 12 Data size: 1260 Basic stats: COMPLETE Column stats: NONE
 Filter Operator
predicate: quarter_id is not null (type: boolean)
Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 Reduce Output Operator
key expressions: quarter_id (type: int)
 Nap-reduce partition columns: quarter id (type: int)
Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 value expressions: pbtname (type: string)
 Execution mode: vectorized
 Map Operator Tree:
TableScan
 alias: a12
 filterExpr: (quarter_id is not null and (month_id) IN (200607, 200606)) (type: boolean) Statistics: Num rows: 48 Data size: 46752 Basic stats: COMPLETE Column stats: NONE Filter Operator
 predicate: (quarter_id is not null and (month_id) IN (200607, 200606)) (type: boolean) Statistics: Num rows: 12 Data size: 11688 Basic stats: COMPLETE Column stats: NONE
 Map Join Operator
 condition map:
 Inner Join 0 to 1
 0 quarter_id (type: int)
1 quarter_id (type: int)
outputColumnNames: _col1
 input vertices:
 0 Map 1
Statistics: Num rows: 13 Data size: 12856 Basic stats: COMPLETE Column stats: NONE
 HybridGraceHashJoin: true
 Group By Operator

Keys: coll (type: string)
mode: hash
outputColumnNames: _col0
Statistics: Num rows: 13 Data size: 12856 Basic stats: COMPLETE Column stats: NONE
 key expressions: _col0 (type: string)
sort order: +
 Map-reduce partition columns: _col0 (type: string)
Statistics: Num rows: 13 Data Size: 12856 Basic stats: COMPLETE Column stats: NONE
Execution mode: vectorized
 Reducer 3
Reduce Operator Tree:
 Group By Operator
keys: KEY._col0 (type: string)
 mode: mergepartial outputColumnNames:
 outputColumnNames: col0
Statistics: Num rows: 6 Data size: 5933 Basic stats: COMPLETE Column stats: NONE
 File Output Operator 
compressed: false
 Statistics: Num rows: 6 Data size: 5933 Basic stats: COMPLETE Column stats: NONE
 table:
 input format: org.apache.hadoop.mapred.TextInputFormat
 output format: org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat serde: org.apache.hadoop.hive.serde2.lazy.LazySimpleSerDe
 Stage: Stage-0
Fetch Operator
limit: -1
 Processor Tree:
 ListSink
```


Map 2 Operator

Data flows from top to bottom

```
Map 2
 Man Operator Tree:
 TableScan
 allas: alz
 filterExpr: (quarter id is not null and (month_id) IN (200607, 200606)) (type: boolean)
 Statistics: Num rows: 48 Data size: 46752 Basic stats: COMPLETE Column stats: NONE
 Filter Operator
 predicate: (quarter id is not null and (month id) IN (200607, 200606)) (type: boolean)
 Statistics: Num rows: 12 Data size: 11688 Basic stats: COMPLETE Column stats: NONE
 Map Join Operator
 condition map:
 Inner Join 0 to 1
 keys:
 0 quarter id (type: int)
 1 quarter id (type: int)
 outputColumnNames: col1
 input vertices:
 0 Map 1
 Statistics: Num rows: 13 Data size: 12856 Basic stats: COMPLETE Column stats: NONE
 HybridGraceHashloin: true
 Group By Operator
 keys: _coll (type: string)
 mode: hash
 outputColumnNames: col0
 Statistics: Num rows: 13 Data size: 12856 Basic stats: COMPLETE Column stats: NONE
 Reduce Output Operator
 key expressions: _col0 (type: string)
 sort order: +
 Map-reduce partition columns: _col0 (type: string)
 Statistics: Num rows: 13 Data Size: 12856 Basic Stats: COMPLETE Column stats: NONE
 Execution mode: vectorized
```

Each operator has 0 or 1 child

Map 2 Operator

Must scroll to another part of the plan to see what this is

```
Map 2
 Map Operator Tree:
 TableScan
 alias: a12
 filterExpr: (quarter id is not null and (month id) IN (200607, 200606)) (typer boolean)
 Statistics: Num rows: 48 Data size: 46752 Basic stats: COMPLETE Column stats: NONE
 Filter Operator
 predicate: (quarter id is not null and (month id) IN (200607, 200606)) (type: boolean)
 Statistics: Num rows: 12 Data size: 11688 Basic stats: COMPLET Column stats: NONE
 Map Join Operator
 condition map:
 Inner Join 0 to 1
 keys:
 0 quarter id (type: int)
 1 quarter id (type: int)
 outputColumnNames: col1
 input vertices:
 0 Map 1
 Statistics: Num rows: 13 pata size: 12856 Basic stats: COMPLETE Column stats: NONE
 HybridGraceHashJoin: true
 Group By Operator
 keys: _col1 (type: string)
 mode: hash
 outputColumnNames: col0
 Statistics: Num rows: 13 Data size: 12856 Basic stats: COMPLETE Column stats: NONE
 Reduce Output Operator
 key expressions: _col0 (type: string)
 sort order: +
 Map-reduce partition columns: col0 (type: string)
 Statistics: Num rows: 13 Data Size: 12856 Basic Stats: COMPLETE Column stats: NONE
 Execution mode: vectorized
```


Map 1 Operator

Actual table name (PMT_INVENTORY) not mentioned anywhere, only the alias

Map 1

```
Map Operator Tree:
  TahleScan
 alias: a11
 filterExpr: quarter_id is not null (type: boolean)
 Statistics: Num rows: 12 Data size: 1260 Basic stats: COMPLETE Column stats: NONE
 Filter Operator
 predicate: quarter_id is not null (type: boolean)
 Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 Reduce Output Operator
 key expressions: quarter_id (type: int)
 sort order: +
 Map-reduce partition columns: quarter_id (type: int)
 Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 value expressions: pbtname (type: string)
Execution mode: vectorized
```


Map 1 Operator

How much of this information is really necessary to SQL users?

```
Map 1
 Map Operator Tree:
 TableScan
 alias: a11
 filterExpr: quarter_id is not null (type: boolean)
 Statistics: Num rows: 12 Data size: 1260 Basic stats: COMPLETE Column stats: NONE
 Filter Operator
 predicate: quarter_id is not null (type: boolean)
 Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 Reduce Output Operator
 key expressions: quarter_id (type: int)
 sort order: +
 Map-reduce partition columns: quarter_id (type: int)
 Statistics: Num rows: 6 Data size: 630 Basic stats: COMPLETE Column stats: NONE
 value expressions: pbtname (type: string)
 Execution mode: vectorized
```


```
QUERY PLAN
Group (cost=3.83..3.84 rows=2 width=18)
Output: a11.pbtname
Group Key: all.pbtname
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: all.pbtname
 Sort Key: all.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a11.quarter id = a12.quarter id)
 -> Seq Scan on public.pmt_inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Output: all.quarter id, all.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Output: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

© Hortonworks Inc. 2011 – 2014. All Rights Reserved

Operators have multiple children when it makes sense

```
QUERY PLAN
Group (cost=3.83..3.84 rows=2 width=18)
Output: a11.pbtname
 Group Key: all.pbtname
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: all.pbtname
 Sort Key: all.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a11.quarter_id = a12.quarter_id)
 -> Seq Scan on public.pmt_inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Dutput: a11.quarter id, a11.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Dutput: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

Join is done using a scan of pmt_inventory and a hash following a scan of lu_month.

All this info is available without referring to a stage plan. IOW you don't have to jump around in the plan.

```
QUERY PLAN
```

```
Group (cost=3.83..3.84 rows=2 width=18)
Output: a11.pbtname
 Group Key: all.pbtname
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: a11.pbtname
 Sort Key: all.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a11.quarter_id = a12.quarter_id)
 -> Seq Scan on public.pmt_inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Output: a11.quarter_id, a11.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Output: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

Actual schema / table names visible

```
QUERY PLAN
Group (cost=3.83..3.84 rows=2 width=18)
Output: a11.pbtname
 Group Key: all.pbtname
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: a11.pbtname
 Sort Key: all.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a1<del>1.quarter_id - a12.quarter_</del>id)
 -> Seq Scan on public.pmt_inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Output: a11.quarter_id, a11.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Output: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

Cost mentioned once per operator Cost monotonically increases as you go up

```
QUERY PLAN
```

```
Group (cost=3.83..3.84 rows=2 width=18)
Output: all.pbtname
Group Key: all.pbtname
 -> Sort (cost=3.83..3.84 rows=2 width=18)
 Output: all.pbtname
 Sort Key: a11.pbtname
 -> Hash Join (cost=2.62..3.83 rows=2 width=18)
 Output: a11.pbtname
 Hash Cond: (a11.quarter_id = a12.quarter_id)
 -> Seq Scan on public.pmt_inventory a11 (cost=0.00..1.12 rows=12 width=22)
 Output: all.quarter_id, all.pbtname
 -> Hash (cost=2.60..2.60 rows=2 width=4)
 Output: a12.quarter id
 -> Seq Scan on public.lu month a12 (cost=0.00..2.60 rows=2 width=4)
 Output: a12.quarter id
 Filter: (a12.month_id = ANY ('{200607,200606}'::integer[]))
```

Set hive.explain.user=true; (by default). Use Tez, LLAP, etc

```
Stage-1
 Reducer 3
 File Output Operator [FS_14]
 Group By Operator [GBY_12] (rows=8 width=101)
 Output:[" col0"],keys:KEY. col0
 <-Map 2 [SIMPLE_EDGE]
 SHUFFLE [RS_11]
 PartitionCols:_col0
 Group By Operator [GBY 10] (rows=8 width=101)
 Output:["_col0"],keys:_col1
 Map Join Operator [MAPJOIN_19] (rows=33 width=101)
 Conds:RS_6._col0=SEL_5._col1(Inner),HybridGraceHashJoin:true,Output:["_col1"]
 <-Map 1 [BROADCAST EDGE]
 BROADCAST [RS_6]
 PartitionCols: col0
 Select Operator [SEL_2] (rows=12 width=105)
 Output:["_col0","_col1"]
 Filter Operator [FIL 17] (rows=12 width=105)
 predicate:quarter_id is not null
 TableScan [TS 0] (rows=12 width=105)
 m****@pmt_inventory,a11,Tbl:COMPLETE,Col:COMPLETE,Output:["quarter_id","pbtname"]
 <-Select Operator [SEL_5] (rows=48 width=8)
 Output:[" col1"]
 Filter Operator [FIL_18] (rows=48 width=8)
 predicate:((month_id) IN (200607, 200606) and quarter_id is not null)
 TableScan [TS 3] (rows=48 width=8)
 m****@lu month.a12,Tbl:COMPLETE,Col:COMPLETE,Output:["month_id","quarter_id"]
```

Immediate Notes:

- 1. Much smaller
- 2. Can be read in order

```
Stage-1
 Data flows bottom to top
 Reducer 3
 File Output Operator [FS 14]
 Group By Operator [GBY_12] (rows=8 width=101)
 Output:[" col0"],keys:KEY. col0
 <-Map 2 [SIMPLE EDGE]
 SHUFFLE [RS_11]
 PartitionCols: col0
 Group By Operator [GBY_10] (rows=8 width=101)
 Output:["_col0"],keys:_col1
 Map Join Operator [MAPJOIN_19] (rows=33 width=101)
 Conds:RS_6._col0=SEL_5._col1(Inner),HybridGraceHashJoin:true,Output:["_col1"]
 <-Map 1 [BROADCAST EDGE]
 BROADCAST [RS_6]
 PartitionCols: col0
 Select Operator [SEL_2] (rows=12 width=105)
 Output:["_col0","_col1"]
 Filter Operator [FIL_17] (rows=12 width=105)
 predicate:quarter_id is not null
 TableScan [TS 0] (rows=12 width=105)
 m****@pmt_inventory,a11,Tbl:COMPLETE,Col:COMPLETE,Output:["quarter_id","pbtname"]
 <-Select Operator [SEL_5] (rows=48 width=8)
 Output:["_col1"]
 Filter Operator [FIL_18] (rows=48 width=8)
 predicate:((month_id) IN (200607, 200606) and quarter_id is not null)
 TableScan [TS_3] (rows=48 width=8)
 m****@lu month,a12,Tbl:COMPLETE,Col:COMPLETE,Output:["month id","quarter id"]
```

```
Stage-1
 Reducer 3
 File Output Operator [FS 14]
 Group By Operator [GBY_12] (rows=8 width=101)
 Output:[" col0"],keys:KEY. col0
 <-Map 2 [SIMPLE EDGE]
 SHUFFLE [RS_11]
 PartitionCols: col0
 Group By Operator [GBY_10] (rows=8 width=101)
 Output:["_col0"],keys:_col1
 Map Join Operator [MAPJOIN_19] (rows=33 width=101)
 Conds:RS_6._col0=SEL_5._col1(Inner),HybridGraceHashJoin:true,Output:["_col1"]
 <-Mar 1 [BROADCAST EDGE]
 BRCADCAST [RS_6]
 PartitionCols: col0
 Select Operator [SEL_2] (rows=12 width=105)
 Output:["_col0","_col1"]
 Fi ter Operator [FIL_17] (rows=12 width=105)
 redicate:quarter_id is not null
 TableScan [TS 0] (rows=12 width=105)
 m****@pmt_inventory,a11,Tbl:COMPLETE,Col:COMPLETE,Output:["quarter_id","pbtname"]
 <-Select Operator [SEL_5] (rows=48 width=8)
 Output:[" col1"]
 Filter Operator [FIL_18] (rows=48 width=8)
 predicate:((month_id) IN (200607, 200606) and quarter_id is not null)
 TableScan [TS_3] (rows=48 width=8)
 m****@lu month,a12,Tbl:COMPLETE,Col:COMPLETE,Output:["month id","quarter id"]
```

Operators have multiple children when it makes sense

```
Stage-1
 Join's information is clear
 Reducer 3
 File Output Operator [FS 14]
 pmt_inventory is broadcasted to lu_month
 Group By Operator [GBY_12] (rows=8 width=101)
 and a MapJoin is done
 Output:[" col0"],keys:KEY. col0
 <-Map 2 [SIMPLE EDGE]
 SHUFFLE [RS_11]
 PartitionCols: col0
 Group By Operator [GBY_10] (rows=8 width=101)
 Output:[" col0"],keys: col1
 Map Join Operator [MAPJOIN_19] (rows=33 width=101)
 Conds:RS_6._col0=SEL_5._col1(Inner),HybridGraceHashJoin:true,Output:["_col1"]
 <-Map 1 [BROADCAST_EDGE]
 BROADCAST [RS 6]
 PartitionCols: col0
 Select Operator [SEL_2] (rows=12 width=105)
 Output:["_col0","_col1"]
 Filter Operator [FIL_17] (rows=12 width=105)
 predicate:quarter_id is not null
 TableScan [TS 0] (rows=12 width=105)
 m****@pmt_inventory,a11,Tbl:COMPLETE,Col:COMPLETE,Output:["quarter_id","pbtname"]
 <-Select Operator [SEL_5] (rows=48 width=8)
 Output:["_col1"]
 Filter Operator [FIL_18] (rows=48 width=8)
 predicate:((month_id) IN (200607, 200606) and quarter_id is not null)
 TableScan [TS_3] (rows=48 width=8)
 m****@lu month,a12,Tbl:COMPLETE,Col:COMPLETE,Output:["month id","quarter id"]
```

```
Stage-1
 Cost mentioned once per operator
 Reducer 3
 File Output Operator [FS 14]
 Group By Operator [GBY_12] (rows=8 width=101)
 Output:[" col0"],keys:KEY. col0
 <-Map 2 [SIMPLE_EDGE]
 SHUFFLE [RS_11]
 PartitionCols: col0
 Group By Operator [GBY_10] (rows=8 width=101)
 Output:[" col0"].kevs: col1
 Map Join Operator [MAPJOIN_19] (rows=33 width=101)
 Conds:RS 6. col0=SEL 5. col1(Inner), HybridGraceHashJoin:true, Output:[" col1"]
 <-Map 1 [BROADCAST EDGE]
 BROADCAST [RS_6]
 PartitionCols: col0
 Select Operator [SEL 2] (rows=12 width=105)
 Output:|" col0"," col1"|
 Filter Operator [FIL 17] (rows=12 width=105)
 predicate:quarter id is not null
 TableScan [TS 0] (rows=12 width=105)
 m****@pmt_inventory,a11,Tbl:COMPLETE,Col:COMPLETE,Output:["quarter_id","pbtname"]
 <-Select Operator [SEL_5] (rows=48 width=8)
 Output:[" col1"]
 Filter Operator [FIL_18] (rows=48 width=8)
 predicate:((month_id) IN (200607, 200606) and quarter_id is not null)
 TableScan [TS_3] (rows=48 width=8)
 m****@lu month,a12,Tbl:COMPLETE,Col:COMPLETE,Output:["month id","quarter id"]
```

HOW to performance debug a real query (TPC-DS Q3, 1TB)

```
select
 dt.d_year, item.i_brand_id brand_id, item.i_brand brand, sum(ss_ext_sales_price) sum_agg
from
 date dim dt, store sales, item
 partitioned by ss_sold_date_sk
where
 dt.d date sk = store sales.ss sold date sk
 and store sales.ss item sk = item.i item sk
 and item.i manufact id = 436
 and dt.d_moy = 12
group by dt.d_year , item.i_brand , item.i_brand_id
order by dt.d_year , sum_agg desc , brand_id
limit 10
```


```
<-Reducer 3 [SIMPLE_EDGE]
SHUFFLE [RS_15]
 Original plan runs 163.33s. Sounds
 PartitionCols:_col0, _col1, _col2
 Group By Operator [GBY_14] (rows=1 width=116)
 like column pruning and predicate
  Output:["_col0","_col1","_col2","_col3"],aggregations:["sum(_col45)"],keys:_col6, _col65, _col64
 push down are working fine.
  Select Operator [SEL_13] (rows=76515 width=128)
 Output:["_col6","_col65","_col64","_col45"]
 However, the join sequence
 Filter Operator [FIL_23] (rows=76515 width=128)
 store_salesXdate_dimXitem is not
 predicate:((\_col0 = \_col53)) and (\_col32 = \_col57))
 Merge Join Operator [MERGEJOIN 28] (rows=306061 width=128)
 good enough. A better one is
 Conds:RS_8._col32=RS_34.i_item_sk(Inner),Output:["_col0","_col6","_col32","_col45","_col53","_col57"
 <-Map 7 [SIMPLE_EDGE] vectorized
 store_salesXitemXdate_dim
 SHUFFLE [RS_34]
 PartitionCols:i item sk
 Filter Operator [FIL_33] (rows=434 width=111)
 date dim
 predicate:(i_item_sk is not null and (i_manufact_id = 436))
 TableScan [TS_2] (rows=300000 width=111)
 tpcds_bin_partitioned_orc_1000@item,item,Tbl:COMPLETE,Col:COMPLETE,Output:["i_item_sk","i_brand_id"."i_brand"."i_manufact_id"]
 <-Reducer 2 [SIMPLE EDGE]
 item
 store sales
 SHUFFLE [RS 8]
 PartitionCols: col32
 Merge Join Operator [MERGEJOIN_27] (rows=211562452 width=20)
 Conds:RS_30.d_date_sk=RS_32.ss_sold_date_sk(Inner),Output:["_col0","_col6","_col32","_col45","_col53"]
 <-Map 1 [SIMPLE EDGE] vectorized
 Table
 Cardinality
 Cardinality after filter
 Selectivity
 SHUFFLE [RS 30]
 PartitionCols:d date sk
 date dim
 73K
 5619
 7.6%
 Filter Operator [FIL_29] (rows=5619 width=12)
 predicate:(d_date_sk is not null and (d_moy = 12))
 item
 300K
 434
 0.14%
 TableScan [TS 0] (rows=73049 width=12)
 tpcds_bin_partitioned_orc_1000@date_dim,dt,Tbl:COMPLETE,Col:COMPLETE,Output:["d_date_sk","d_year","d_moy"
 <-Map 6 [SIMPLE EDGE] vectorized
 SHUFFLE [RS_32]
 PartitionCols:ss_sold_date_sk
 Filter Operator [FIL_31] (rows=2750387156 width=11)
 predicate:ss item sk is not null
 TableScan [TS_1] (rows=2750387156 width=11)
```

tpcds bin partitioned orc 1000@store sales,store sales,Tbl:COMPLETE,Col:COMPLETE,Output:["ss item sk","ss ext sales price"]

```
SHUFFLE [RS_17]
 PartitionCols: col0, col1, col2
 Group By Operator [GBY 16] (rows=9 width=116)
 CBO on, new plan runs 143.97s
  Output:["_col0","_col1","_col2","_col3"],aggregations:["sum(_col1)"],keys:_col8, _col4, _col5
 with new join sequence
  Select Operator [SEL 15] (rows=306061 width=112)
 Output:[" col8"," col4"," col5"," col1"]
 store_salesXitemXdate_dim.
 Merge Join Operator [MERGEJOIN_29] (rows=306061 width=112)
 Conds:RS 12. col2=RS 38. col0(Inner),Output:[" col1"," col4"," col5"," col8"]
 <-Map 7 [SIMPLE EDGE] vectorized
 SHUFFLE [RS 38]
 PartitionCols: col0
 Select Operator [SEL_37] (rows=5619 width=12)
 Output:[" col0"," col1"]
 Filter Operator [FIL_36] (rows=5619 width=12)
 predicate:((d moy = 12) and d date sk is not null)
 TableScan [TS 6] (rows=73049 width=12)
 tpcds_bin_partitioned_orc_1000@date_dim,dt,Tbl:COMPLETE,Col:COMPLETE,Output:["d_date_sk","d_year","d_moy"]
 <-Reducer 2 [SIMPLE EDGE]
 SHUFFLE [RS_12]
 PartitionCols: col2
 Merge Join Operator [MERGEJOIN 28] (rows=3978894 width=112)
 Conds:RS 32. col0=RS 35. col0(Inner),Output:[" col1"," col2"," col4"," col5"]
 <-Map 1 [SIMPLE EDGE] vectorized
 SHUFFLE [RS_32]
 PartitionCols: col0
 Select Operator [SEL 31] (rows=2750387156 width=11)
 Output:["_col0","_col1","_col2"]
 Filter Operator [FIL_30] (rows=2750387156 width=11)
 predicate:ss item sk is not null
 TableScan [TS 0] (rows=2750387156 width=11)
 tpcds bin partitioned orc 1000@store sales,store sales,Tbl:COMPLETE,Col:COMPLETE,Output:["ss item sk","ss ext sales price"]
 <-Map 6 [SIMPLE_EDGE] vectorized
 SHUFFLE [RS 35]
 The input data size of one branch of
 PartitionCols: col0
 Select Operator [SEL_34] (rows=434 width=111)
 join is pretty small, should use map
 Output:[" col0"," col1"," col2"]
 Filter Operator [FIL_33] (rows=434 width=111)
 join, rather than merge join.
 predicate:((i manufact id = 436) and i item sk is not null)
 TableScan [TS 3] (rows=300000 width=111)
 tpcds bin partitioned orc 1000@item,item,Tbl:COMPLETE,Col:COMPLETE,Output:["i item sk","i brand id","i brand","i manufact id"]
```

```
SHUFFLE [RS_44]
 PartitionCols:_col0, _col1, _col2
 Group By Operator [GBY_43] (rows=9 width=116)
  Output:["_col0","_col1","_col2","_col3"],aggregations:["sum(_col1)"],keys:_col8, _col4, _col5
  Select Operator [SEL 42] (rows=306061 width=112)
 Output:["_col8","_col4","_col5","_col1"]
 Map Join Operator [MAPJOIN_41] (rows=306061 width=112)
 Conds:MAPJOIN 40. col2=RS_37._col0(Inner), HybridGraceHashJoin:true, Output:["_col1", "_col4", "_col5", "_col8"]
 <-Map 5 [BROADCAST_EDGE] vectorized
 BROADCAST [RS 37]
 Increase
 PartitionCols: col0
 hive.auto.convert.join.noconditionaltask.size=
 Select Operator [SEL_36] (rows=5619 width=12)
 Output:["_col0","_col1"]
 1,359,688,499, we can see it is now using map
 Filter Operator [FIL 35] (rows=5619 width=12)
 join operators. New plan runs 45.84s.
 predicate:((d moy = 12) and d date sk is not null)
 TableScan [TS_6] (rows=73049 width=12)
 tpcds_bin_partitioned_orc_1000@date_dim,dt,Tbl:COMPLETE,Col:COMPLETE,Output:["d_date_sk","d_year","d_moy"]
 <-Map Join Operator [MAPJOIN_40] (rows=3978894 width=112)
 Conds:SEL 39, col0=RS 34, col0(Inner).HvbridGraceHashJoin:true.Output:[" col1"," col2"," col4"," col5"]
 <-Map 4 [BROADCAST EDGE] vectorized
 BROADCAST [RS_34]
 store sales is a partitioned table on
 PartitionCols: col0
 Select Operator [SEL_33] (rows=434 width=111)
 the join key ss_sold_date_sk with
 Output:["_col0","_col1","_col2"]
 date_dim table.
 Filter Operator [FIL_32] (rows=434 width=111)
 predicate:((i_manufact_id = 436) and i_item_sk is not null)
 TableScan [TS 3] (rows=300000 width=111)
 tpcds_bin_partitioned_orc_1000@item,item,Tbl:COMPLETE_ol:COMPLETE,Output:["i_item_sk","i_brand_id","i_brand","i_manufact_id"]
 <-Select Operator [SEL 39] (rows=2750387156 width=11)
 Output:[" col0"," col1"," col2"]
 Filter Operator [FIL_38] (rows=2750387156 width=11)
 predicate:ss_item_sk is not null
 TableScan [TS_0] (rows=2750387156 width=11)
 tpcds bin partitioned orc 1000@store sales,store sales,Tbl:COMPLETE,Col:COMPLETE,Output:["ss item sk","ss ext sales price"]
```

```
SHUFFLE [RS_55]
PartitionCols: col0, col1, col2
 Group By Operator [GBY_54] (rows=9 width=116)
  Output:[" col0"," col1"," col2"," col3"],aggregations:["sum( col1)"],keys: col8, col4, col5
  Select Operator [SEL_53] (rows=306061 width=112)
 Output:["_col8","_col4","_col5","_col1"]
 Map Join Operator [MAPJOIN 52] (rows=306061 width=112)
 Conds:MAPJOIN_51._col2=RS_45._col0(Inner),HybridGraceHashJoin:true,Output:["_col1","_col4","_col5"," col8"]
 <-Map 5 [BROADCAST EDGE] vectorized
 BROADCAST [RS 45]
 PartitionCols: col0
 Select Operator [SEL 44] (rows=5619 width=12)
 Output:["_col0","_col1"]
 Filter Operator [FIL_43] (rows=5619 width=12)
 predicate:((d_moy = 12) and d_date_sk is not null)
 TableScan [TS_6] (rows=73049 width=12)
 tpcds_bin_partitioned_orc_1000@date_dim,dt,Tbl:COMPLETE,Col:COMPLETE,Output:["d_date_sk","d_year","d_moy"]
 Dynamic Partitioning Event Operator [EVENT_48] (rows=2809 width=12)
 Group By Operator [GBY 47] (rows=2809 width=12)
 Output:["_col0"],keys:_col0
 Select Operator [SEL_46] (rows=5619 width=12)
 Output:[" col0"]
 Please refer to the previous Select Operator [SEL_44]
 <-Map Join Operator [MAPJOIN_51] (rows=3978894 width=112)
 Conds:SEL_50._col0=RS_42._col0(Inner),HybridGraceHashJoin:true,Output:["_col1","_col2","_col4","_col5"]
 <-Map 4 [BROADCAST EDGE] vectorized
 BROADCAST [RS 42]
 PartitionCols: col0
 Select Operator [SEL 41] (rows=434 width=111)
 Output:["_col0","_col1","_col2"]
 Filter Operator [FIL_40] (rows=434 width=111)
 predicate:((i_manufact_id = 436) and i_item_sk is not null)
 TableScan [TS_3] (rows=300000 width=111)
 tpcds bin partitioned orc 1000@item,item,Tbl:COMPLETE,Col:COMPLETE,Output:["i item sk","i brand id","i brand","i manufact id"]
 <-Select Operator [SEL 50] (rows=2750387156 width=11)
 Output:["_col0","_col1","_col2"]
 Filter Operator [FIL_49] (rows=2750387156 width=11)
 predicate:ss item sk is not null
 TableScan [TS 0] (rows=2750387156 width=11)
 tpcds bin partitioned orc 1000@store sales,store sales,Tbl:COMPLETE,Col:COMPLETE,Output:["ss item sk","ss ext sales price"]
```

By setting

hive.tez.dynamic.partition.pruning=true, we can see dynamic partitioning event operators. See more about this in HIVE-7826. New plan runs 31.35s.

In the run time, dynamic partition event operator will send values needed to prune to the application master - where splits are generated and tasks are submitted. Using these values we can strip out any unneeded partitions dynamically, while the query is running.

Performance debugging summary (TPC-DS Q3, 1TB)

Integration with Apache Ambari

Reducer 3 <- Reducer 2 (SIMPLE EDGE)

Stage-A

Can be used along with Tez vertex runtime stats

"set hive.tez.exec.print.summary=true;"

Get more insights on query performance

Summary

- Show old style Hive explain plan is hard to read.
 - Verbose with too much redundant information, hard to follow how data flows, cost of operator is unclear
 - Compare with Postgres over a body of 500+ realistic SQL queries and identify the candidate improving points
- Introduce new style Hive explain plan
 - Use a concrete example to help understand the explain: execution cost, join sequence and orchestration of the operator tree
- Use the new Hive explain plan to performance debug TPC-DS Q3
 - Show the improvement after join re-ordering, join selection, and dynamic partition pruning
- Integration/interaction with other system/tools

Future work -- Some gaps remain after HIVE-9780

- Put the real schema, table and column names in the explain plan, e.g., no more _col0 etc.
 - This will help users to understand the plan better
 - HIVE-8681: CBO: Column names are missing from join expression in Map join with CBO enabled
- Get an equivalent of "EXPLAIN ANALYZE" such as operator level runtime stats and warnings.
 - This will help users to find out the gap between estimated cost and real cost
 - HIVE-14362: Support explain analyze in Hive


```
SHUFFLE [RS_55]
 PartitionCols:d_year, i_brand, i brand id
 Group By Operator [GBY_54] (rows=9/10 width=116)
  Output: ["d year", "sum agg", "i brand", "i brand id"], aggregations: ["sum(ss ext sales price)"], keys: d year, i brand, i brand id
  Select Operator [SEL_53] (rows=306061/324651 width=112)
 Output: ["d year", "i brand", "i brand id", "ss ext sales price"]
 Map Join Operator [MAPJOIN 52] (rows=306061/324651 width=112)
 Conds:MAPJOIN_51. ss_sold_date_sk=RS_45. d_date_sk(Inner),HybridGraceHashJoin:true,Output:["d_year","i_brand","i_brand_id","ss_ext_sales_price"]
 <-Map 5 [BROADCAST EDGE] vectorized
 BROADCAST (RO 45)
 PartitionCols:d date sk
 Select Operator [SEL_44] (rows=5619/6034 width=12)
 Output:["d_date_sk","d_year"]
 Filter Operator [FIL 43] (rows=5619/6034 width=12)
 predicate:((d moy = 12) and d date sk is not null)
 TableScan [TS 6] (rows=73049/73049 width=12)
 tpcds bin partitioned orc 1000@date dim,dt,Tbl:COMPLETE,Col:COMPLETE,Output:["d date sk","d year","d moy"]
 Dynamic Partitioning Event Operator [EVENT_48] (rows=2809 width=12)
 Group By Operator [GBY 47] (rows=2809/2324 width=12)
 Output:["d date sk"],keys:d date sk
 Select Operator [SEL 46] (rows=5619/6034 width=12)
 Output:["d date sk"]
 Please refer to the previous Select Operator [SEL_44]
 <-Map Join Operator [MAPJOIN_51] (rows=3978894/4202377 width=112)
 Conds:SEL 50.ss item sk=RS 42. i item sk(Inner), HybridGraceHashJoin:true, Output:["ss ext sales price", "ss sold date sk", "i brand", "i brand id"]
 <-Map 4 [BROADCAST_EDGE] vectorized
 BROADCAST IRS 421
 PartitionCois.i item sk
 Select Operator [SEL 41] (rows=434/453 width=111)
 Cutput:["i_item_sk","i_brand_id","i_brand"]
 Filter Operator [FIL_40] (rows=434/453 width=111)
 predicate.((i_manufact_id = 430) and i_item_sk is not null)
 TableScan [TS_3] (rows=300000/300000 width=111)
 tpeds bin partitioned are 1000@item,item,Tbl:COMPLETE,Col:COMPLETE,Output:["i item sk","i brand id","i brand","i manufact id"]
 <-Select Operator [SEL 50] (rows=2750387156/2750387156 width=11)
 Output:["ss_item_sk","ss_ext_sales_price","ss_sold_date_sk"]
 Filter Operator [FIL 49] (rows=2750387156/2750387156 width=11)
 predicate:ss_item_sk is not null
 TableScan [TS 0] (rows=2750387156/2750387156 width=11)
 tpcds bin partitioned orc 1000@store sales,store sales,Tbl:COMPLETE,Col:COMPLETE,Output:["ss item sk","ss ext sales price"]
```

Acknowledgement

- We thank all the anonymous reviewers' votes to give us this opportunity to share our work.
- Part of the slides are borrowed from or modified based on Carter Shanklin and Rajesh Balamohan's slides.
- We thank Gunther Hagleitner for all the support and inputs.
- We thank Sapin Amin for setting up the testing cluster.

Thank you! Questions?

