Functional Query Optimization with Spark SQL

Michael Armbrust
@michaelarmbrust

spark.apache.org

What is Apache Spark?

Fast and general cluster computing system interoperable with Hadoop

Improves efficiency through:

- » In-memory computing primitives Up to 100× faster » General computation graphs (2-10× on disk)
- » General computation graphs

Improves usability through:

- » Rich APIs in Scala, Java, Python ____ 2-5× less code
- » Interactive shell

A General Stack

Spark Model

Write programs in terms of transformations on distributed datasets

Resilient Distributed Datasets (RDDs)

- » Collections of objects that can be stored in memory or disk across a cluster
- » Parallel functional transformations (map, filter, ...)
- » Automatically rebuilt on failure

More than Map/Reduce

map reduce sample

filter count take

groupBy fold first

sort reduceByKey partitionBy

union groupByKey mapWith

join cogroup pipe

leftOuterJoin cross save

rightOuterJoin zip ...

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
Transformed RDD
 messages
val lines = spark.textFile("hdfs://...")
 Cache 1
 results
 Worker
val errors = lines.filter( startswith "ERROR")
val messages = errors.map( .split("\t")(2))
 tasks
 lines
messages.cache()
 Driver
 Block 1
messages.filter( contains "foo").count()
 messages
messages.filter( contains "bar").count()
 Cache 2
 Worker
 message
 Cache 3
  Result: scaled to 1 TB data in 5-7 sec
 lines
 Worker
 Block 2
 (vs 170 sec for on-disk data)
 lines
```

Fault Tolerance

RDDs track *lineage* info to rebuild lost data


```
file.map(record => (record.tpe, 1))
 .reduceByKey(_ + _)
 .filter { case (_, count) => count > 10 }
```


Fault Tolerance

RDDs track *lineage* info to rebuild lost data


```
file.map(record => (record.tpe, 1))
 reduceByKey(_ + _)
 filter { case (_, count) => count > 10 }
```


Scala Provides:

- Concise Serializable*
 Functions
- Easy interoperability with the Hadoop ecosystem
- Interactive REPL
- * Made even better by Spores (5pm today)

Spark Community

One of the largest open source projects in big data

150+ developers contributing

30+ companies contributing

YAHOO! (intel) Adobe bizo

celtra webtrends amazon
webservices

CONVIVA AdMobius

clearStory OOYALA quantifind

Contributors in past year

Community Growth

Spark 1.0: 110 contributors

With great power...

Strict project coding guidelines to make it easier for non-Scala users and contributors:

- Absolute imports only
- Minimize infix function use
- Java/Python friendly wrappers for user APIs

•

Relationship to SHARK

Shark modified the Hive backend to run over Spark, but had two challenges:

- » Limited integration with Spark programs
- » Hive optimizer not designed for Spark

Spark SQL reuses the best parts of Shark:

Borrows

- Hive data loading
- In-memory column store

Adds

- RDD-aware optimizer
- Rich language interfaces

Spark SQL Components

38%

Catalyst Optimizer

- Relational algebra + expressions
- Query optimization

36%

Spark SQL Core

- Execution of queries as RDDs
- Reading in Parquet, JSON ...

26%

- Hive Support
 - HQL, MetaStore, SerDes, UDFs

Adding Schema to RDDs

Spark + RDDs

Functional transformations on partitioned collections of **opaque** objects.

SQL + SchemaRDDs

Declarative transformations on partitioned collections of **tuples.**

Name	Age	Height
Name	Age	Height
Name	Age	Height

Name	Age	Height
Name	Age	Height
Name	Age	Height

Using Spark SQL

SQLContext

- Entry point for all SQL functionality
- Wraps/extends existing spark context

```
val sc: SparkContext // An existing SparkContext.

val sqlContext = new org.apache.spark.sql.SQLContext(sc)

// Importing the SQL context gives access to all the SQL
functions and conversions.

import sqlContext._
```

Example Dataset

A text file filled with people's names and ages:

```
Michael, 30
```

Andy, 31

Justin Bieber, 19

•••

Turning an RDD into a Relation

```
// Define the schema using a case class.
case class Person(name: String, age: Int)

// Create an RDD of Person objects and register it as a table.
val people =
 sc.textFile("examples/src/main/resources/people.txt")
 .map(_.split(","))
 .map(p => Person(p(0), p(1).trim.toInt))

people.registerAsTable("people")
```

Querying Using SQL

```
// SQL statements are run with the sql method from sqlContext.
val teenagers = sql("""
 SELECT name FROM people WHERE age >= 13 AND age <= 19""")

// The results of SQL queries are SchemaRDDs but also
// support normal RDD operations.
// The columns of a row in the result are accessed by ordinal.
val nameList = teenagers.map(t => "Name: " + t(0)).collect()
```

Querying Using the Scala DSL

Express queries using functions, instead of SQL strings.

```
// The following is the same as:
// SELECT name FROM people
// WHERE age >= 10 AND age <= 19

val teenagers =
  people
  .where('age >= 10)
  .where('age <= 19)
  .select('name)</pre>
```

Caching Tables In-Memory

Spark SQL can cache tables using an inmemory columnar format:

- Scan only required columns
- Fewer allocated objects (less GC)
- Automatically selects best compression

cacheTable("people")

Parquet Compatibility

Native support for reading data in Parquet:

- Columnar storage avoids reading unneeded data.
- RDDs can be written to parquet files, preserving the schema.

Using Parquet

```
// Any SchemaRDD can be stored as Parquet.
people.saveAsParquetFile("people.parquet")


// Parquet files are self-describing so the schema is preserved.
val parquetFile = sqlContext.parquetFile("people.parquet")

// Parquet files can also be registered as tables and then used
// in SQL statements.
parquetFile.registerAsTable("parquetFile")
val teenagers = sql(
 "SELECT name FROM parquetFile WHERE age >= 13 AND age <= 19")</pre>
```

Hive Compatibility

Interfaces to access data and code in the Hive ecosystem:

- Support for writing queries in HQL
- Catalog info from Hive MetaStore
- Tablescan operator that uses Hive SerDes
- Wrappers for Hive UDFs, UDAFs, UDTFs

Reading Data Stored In Hive

```
val hiveContext = new org.apache.spark.sql.hive.HiveContext(sc)
import hiveContext._
hql("CREATE TABLE IF NOT EXISTS src (key INT, value STRING)")
hql("LOAD DATA LOCAL INPATH '.../kv1.txt' INTO TABLE src")

// Queries can be expressed in HiveQL.
hql("FROM src SELECT key, value")
```

SQL and Machine Learning

```
val trainingDataTable = sql("""
  SELECT e.action, u.age, u.latitude, u.logitude
 FROM Users u
 JOIN Events e ON u.userId = e.userId""")
// SQL results are RDDs so can be used directly in Mllib.
val trainingData = trainingDataTable.map { row =>
  val features = Array[Double](row(1), row(2), row(3))
  LabeledPoint(row(0), features)
val model = new LogisticRegressionWithSGD().run(trainingData)
```

Supports Java Too!

```
public class Person implements Serializable {
 private String name;
 private int age;
 public String getName() { return _name; }
 public void setName(String name) {  name = name; }
 public int getAge() { return age; }
 public void setAge(int age) { _age = age; }
JavaSQLContext ctx = new org.apache.spark.sql.api.java.JavaSQLContext(sc)
JavaRDD<Person> people = ctx.textFile("examples/src/main/resources/
people.txt").map(
 new Function<String, Person>() {
 public Person call(String line) throws Exception {
 String[] parts = line.split(",");
 Person person = new Person();
 person.setName(parts[0]);
 person.setAge(Integer.parseInt(parts[1].trim()));
 return person;
 });
JavaSchemaRDD schemaPeople = sqlCtx.applySchema(people, Person.class);
```

Supports Python Too!

```
from pyspark.context import SQLContext
sqlCtx = SQLContext(sc)

lines = sc.textFile("examples/src/main/resources/people.txt")
parts = lines.map(lambda l: l.split(","))
people = parts.map(lambda p: {"name": p[0], "age": int(p[1])})

peopleTable = sqlCtx.applySchema(people)
peopleTable.registerAsTable("people")

teenagers = sqlCtx.sql("SELECT name FROM people WHERE age >= 13 AND age <= 19")
teenNames = teenagers.map(lambda p: "Name: " + p.name)</pre>
```

Optimizing Queries with Catalyst

What is Query Optimization?

SQL is a declarative language:

Queries express what data to retrieve,

not how to retrieve it.

The database must pick the 'best' execution strategy through a process known as optimization.

Naïve Query Planning

```
SELECT name
FROM (
 SELECT id, name
 FROM People) p
WHERE p.id = 1
```


Optimized Execution

Writing imperative code to optimize all possible patterns is hard.

Instead write simple rules:

- Each rule makes one change
- Run many rules together to fixed point.

Optimizing with Rules

Prior Work: Optimizer Generators

Volcano / Cascades:

- Create a custom language for expressing rules that rewrite trees of relational operators.
- Build a compiler that generates executable code for these rules.

Cons: Developers need to learn this custom language. Language might not be powerful enough.

TreeNode Library

Easily transformable trees of operators

- Standard collection functionality foreach, map,collect,etc.
- transform function recursive modification of tree fragments that match a pattern.
- Debugging support pretty printing, splicing, etc.

Tree Transformations

Developers express tree transformations as PartialFunction[TreeType, TreeType]

- 1. If the function **does apply** to an operator, that operator is **replaced** with the result.
- 2. When the function **does not apply** to an operator, that operator is **left unchanged**.
- 3. The transformation is **applied recursively to all** children.

Writing Rules as Tree Transformations

- 1. Find filters on top of projections.
- 2. Check that the filter can be evaluated without the result of the project.
- 3. If so, switch the operators.


```
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
  if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```

```
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

```
rind Filter on Project
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

```
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

Check that the filter can be evaluated without the result of the project.

```
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}

If so, switch the order.
```

val newPlan = queryPlan transform { case f @ Filter(_, p @ Project(_, grandChild)) if(f.references subsetOf grandChild.output) => p.copy(child = f.copy(child = grandChild) }

```
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```


Efficient Expression Evaluation

Interpreting expressions (e.g., 'a + b') can very expensive on the JVM:

- Virtual function calls
- Branches based on expression type
- Object creation due to primitive boxing
- Memory consumption by boxed primitive objects

Interpreting "a+b"

- 1. Virtual call to Add.eval()
- 2. Virtual call to a.eval()
- 3. Return boxed Int
- 4. Virtual call to b.eval()
- 5. Return boxed Int
- 6. Integer addition
- 7. Return boxed result

Using Runtime Reflection

```
def generateCode(e: Expression): Tree = e match {
  case Attribute(ordinal) =>
 q"inputRow.getInt($ordinal)"
  case Add(left, right) =>
 q""
 val leftResult = ${generateCode(left)}
 val rightResult = ${generateCode(right)}
 leftResult + rightResult
```


Executing "a + b"

```
val left: Int = inputRow.getInt(0)
val right: Int = inputRow.getInt(1)
val result: Int = left + right
resultRow.setInt(0, result)
```


- Fewer function calls
- No boxing of primitives

Performance Comparison

Evaluating 'a+a+a' One Billion Times

TPC-DS Results

Code Generation Made Simple

- Other Systems (Impala, Drill, etc) do code generation.
- Scala Reflection + Quasiquotes made our implementation an experiment done over a few weekends instead of a major system overhaul.

Initial Version ~1000 LOC

Future Work: Typesafe Results

Currently:

```
people.registerAsTable("people")
val results = sql("SELECT name FROM people")
results.map(r => r.getString(0))
```

Joint work with: Heather Miller, Vojin Jovanovic, Hubert Plociniczak

Future Work: Typesafe Results

Currently:

```
people.registerAsTable("people")
val results = sql("SELECT name FROM people")
results.map(r => r.getString(0))
```

Joint work with: Heather Miller, Vojin Jovanovic, Hubert Plociniczak

Future Work: Typesafe Results

Currently:

```
people.registerAsTable("people")
val results = sql("SELECT name FROM people")
results.map(r => r.getString(0))
```

What we want:

```
val results = sql"SELECT name FROM $people"
results.map(_.name)
```

Joint work with: Heather Miller, Vojin Jovanovic, Hubert Plociniczak

Get Started

Visit spark.apache.org for videos & tutorials

Download Spark bundle for CDH

Easy to run on just your laptop

Free training talks and hands-on exercises: spark-summit.org

Conclusion

Big data analytics is evolving to include:

- » More complex analytics (e.g. machine learning)
- » More interactive ad-hoc queries, including SQL
- » More real-time stream processing

Spark is a fast platform that unifies these apps

Join us at Spark Summit 2014! June 30-July 2, San Francisco

