

Query optimizer implement

ORCA&MEMSQL

quxing

tianjiqx@126.com

Part I:

ORCA: A Modular Query Optimizer Architecture for Big Data

NORMAL UNIVERSITY

Motivation

- Massively Parallel Processing(OLAP eg. Teradata, SQL Server PDW,SAP HANA, Vertica ...)
 - Legacy Planner was not initially designed with distributed data processing in mind
- SQL on Hadoop
 - Hive, Stinger (MapReduce)
 - Impala, HAWQ, Presto (specialized query engines without MapReduce)

Textbook Query Optimizer

- A classical two stage optimization(STRATIFIED):
 - Logical Query Optimization (Rule Oriented)
 - Physical Query Optimization (Cost/Hint Oriented)
- Addresses Join re-ordering
- Treats everything else as "add-on" (grouping, with clause, etc.)
- Imposes order on specific optimization steps
- Recursively descends into sub-queries

Join Ordering vs. "Everything Else"

- TPC-H Query 5
 - 6 Tables
 - "Harmless" query

Join Order Problem
Size of search space
<100,000

"Everything Else" Size of search space ~230,000,000

ORCA

Orca is a modern top-down query optimizer based on the **Cascades** optimization framework.

- Modularity
 - on longer confined to a specific host system like traditional optimizers
- Extensibility
 - on longer multi-phase optimization
- Multi-core ready
 - speed-up of the optimization process
- Verifiability
- Performance

Orca architecture

- Decoupling the optimizer from the database system
 - Data eXchange Language (DXL)

Memo Table

- Group
 - Container of equivalent expressions
- Group Expression
 - operator that has other groups as its children
- Transformation
 - Exploration
 - Implementation

Copying-in initial logical expression

- Exploration
- Stats Derivation
- Implementation
- Optimization

- Search and Job Scheduler
 - Exploration, Implementation, Optimiz ation

- Example:
 - SELECT T1.a FROM T1, T2 WHERE T1.a = T2.b ORDER BY T1.a;
 - Hashed(T1.a), Hashed(T2.a)

Exploration

- Explorable Transformation
 - Join Reorder (naive)
 - Decorrelation
 - Predicate Push Down
 - Eager Aggregate
- Transformation Pattern
- Explore Children Before Explore Self

Stats Derivation

- We need to propagate statistics
- Choose a group expression with highest promise

Implementation

- Generate all physical implementation for all logical operators
 - Transformation rules that create physical implementations of logical expressions are triggered(Get2Scan rules,InnerJoin2HashJoin and InnerJoin2NLJoin rules)

Optimization

- Enforce distribution and ordering requirements and pick the cheapest plan
- Optimization starts by submitting an initial optimization request to the Memo's root group

EAST CHINESSILL

A Running Example

& Engineering

MORMAL UNIVERSITY

A Running Example

Parallel Query Execution

- Optimization work is broken to small work units called jobs.
 - Exp(g)
 - Exp(gexpr)
 - Imp(g)
 - Imp(gexpr)
 - Opt(g)
 - Opt(gexpr)
 - Xform(gexpr, t)

Parallel Query Execution

Verifiability & Performance

- Verifiability
 - AMPERe is a tool for Automatic capture of Minimal Portable and Executable Repros
 - TAQO for Testing the Accuracy of Query Optimizer

- Performance
- Average time to fix customer issues:
 - Legacy Optimizer (Planner) ~ 70 days
 - Pivotal Query Optimizer (Orca) ~ 13 days

Part II:

The MemSQL Query Optimizer:
A modern optimizer for real-time analytics in a distributed database

- Enterprises need to run **complex analytic queries** on real-time for interactive real-time decision making
- Analytical queries need to be optimized and executed very quickly

MEMSQL

- Is a distributed memory-optimized SQL database
- Real-time transactional and analytical workloads
- Can store data in two formats:
 - in-memory row-oriented
 - disk-backed column-oriented
- Sub-second query latencies over large volumes of changing data

NORMAL CHINASITY OF THE SECOND OF THE SECOND

Big Data Dilemma

MEMSQL Architecture

- **Shared-nothing** architecture
- Two types of nodes:
 - Aggregator nodes = scheduler nodes
 - Leaf nodes = execution nodes
- Two ways to distribute the user data based on table
 - Distributed tables rows are sharded across the leaf nodes
 - Reference tables the table data is replicated across all nodes

MemSQL: Execution of a query

- Aggregator node: Converts the query into a distributed query execution plan – DQEP
- Series of DQEPs = operations which are executed on nodes
- Representation of DQEPs using a SQL-like syntax and interface
- Query plans are compiled to machine code and are cached, without values for the parameters

Components of the Optimizer

Rewriter

- Applies SQL-to-SQL rewrites on the query, using heuristics or cost (based on the characteristics of the query and the rewrite itself)
- Applies some rewrites in a top-down manner, while applying others in a bottom-up manner and interleaves rewrites

Enumerator

- Determines the distributed join order and data movement decisions
- Selects the best plan, based on the cost models of the database operations and the network data movement operations
- Called by the Rewriter to cost rewrites

Components of the Optimizer

Planner

- Converts the logical execution plan to a sequence of distributed query and data movement operations
- Uses SQL extensions: RemoteTables and ResultTables

Rewriter: Heuristic Rewrites

- Column Elimination transformation: removes any projection columns that are never used
 - reduce I/O cost and network resources
- Sub-Query Merging: Merges subselects
 - Disadvantage:
 - In the case of joining very large numbers of tables under a number of simple views,
 merging all the subselects would result in a single large join of all these tables
 - discards information about the structure of the join graph & expensive for the Enumerator to effectively optimize
 - Solution: Uses heuristics to detect this type of situation and avoid merging all the views in such cases
- Sub-Query convert to join

Rewriter: Cost-Based Rewrites

• Group-By Pushdown: reorders a 'group by' before a join to evaluate the group by earlier

- This transformation is **not always beneficial**, depending on the sizes of the joins and the cardinality of the group by
 - needing of cost estimates

Interleaving of Rewrites

- Pushing a predicate down may enable Outer Join to Inner Join conversion if that predicate rejects NULLs of the outer table
- Interleaving of two rewrites: going **top-down** over each select block (before processing any subselects) and apply
 - 1) Outer Join to Inner Join and then
 - 2) Predicate Pushdown

• Rewrites like bushy join are done **bottom-up**, because they are cost-based

Costing Rewrites

 CREATE TABLE T1 (a int, b int, shard key (b)) CREATE TABLE T2 (a int, b int, shard key (a), unique key (a))

```
 Q1: SELECT sum(T1.b) AS s FROM T1, T2
 WHERE T1.a = T2.a
 GROUP BY T1.a, T1.b
```

 Q2: SELECT V.s from T2, (SELECT a, sum(b) as s FROM T1 GROUP BY T1.a, T1.b) V
 WHERE V.a = T2.a;

R1=200,000 be the rowcount of T1 and R2=50,000

lookup cost of Cj=1 units, the group-by is executed using a hash table with an average cost of Cg=1 units per row

Sg=1/4 be the fraction of rows of T1 left after grouping on (T1.a, T1.b),Sj=1/10 be the fraction of rows of T1 left after the join between T1.a and T2.a

$$Cost Q1 = R1*Cj + R1*Sj*Cg =$$

Cost Q2=R1*
$$Cg$$
+R1* Sg * Cj =

Costing Rewrites

- Run the query in a distributed setting
- T2 is sharded on T2.a, but T1 is not sharded on T1.a →
 compute this join by reshuffling
- Cr = 3 units per row
- Cost Q1=R1*Cr +R1*Cj+R1*Sj*Cg= 200,000*(Cr+Cj)+20,000*Cg=620,000
- Cost Q2=R1*Cg+R1*Sg*Cr+R1*Sg*Cj=
 200,000*Cg+50,000*(Cr+Cj)=400,000
- clusters with slower network where network costs may often dominate the cost of a query

Bushy Joins

- Finding the optimal join permutation extremely costly and time consuming
- Many database systems do not consider bushy joins limiting their search join trees
- Query rewrite mechanism to generate bushy join plans is not new and has already been explored
- MemSQL use Bushy joins plan
- Use heuristic based approach which consider only hopeful bushy joins

Generate bushy plans - Algorithm

- 1. Build a graph where vertexes represent tables and edges represent join predicate
- 2. Identify candidate satellite tables
- 3. Select only the satellite tables, which are the tables connected to only other table in the graph
- 4. Identify **seed tables**, which are tables that are connected to at least **two different tables**, at **least** one of which is a **satellite table**.
- 5. For each seed table:
 - a. Compute the **cost C1** of the current plan
 - b. Create a derived table containing the seed table joined to its adjacent satellite tables
 - c. Apply the Predicate Pushdown rewrite followed by the Column Elimination rewrite
 - d. Compute the **cost C2**. If C1 < C2, discard the changes made in steps (b) and (c), and otherwise keep them.


```
SELECT ...
FROM
 store sales ss,
 store returns sr,
 catalog sales cs,
 date dim d1,
 date dim d2,
 date dim d3,
 store s,
 item i
 d1.d moy = 4
WHERE
 AND d1.d vear = 2000
 AND d1.d date sk = ss sold date sk
 AND i item sk = ss item sk
 AND s_store_sk = ss_store sk
 AND ss customer sk = sr customer sk
 AND ss item sk = sr item sk
 AND ss ticket number = sr ticket number
 AND sr returned date sk = d2.d date sk
 AND d2.d moy BETWEEN 4 AND 10
 AND d2.d year = 2000
 AND sr customer sk = cs bill customer sk
 AND sr item sk = cs item sk
 AND cs sold date sk = d3.d date sk
 AND d3.d moy BETWEEN 4 AND 10
 AND d3.d year = 2000
GROUP BY ...
ORDER BY ...
```


```
SELECT ...
 SELECT ...
 store sales ss,
FROM
 store sales,
 FROM
 store returns sr,
 store returns,
 catalog sales cs,
 date dim d1,
 date dim d1,
 date dim d2,
 date dim d2,
 store,
 date dim d3,
 item,
 store s,
 (SELECT *
 item i
 FROM
 catalog sales,
 d1.d moy = 4
WHERE
 date dim d3
 AND d1.d year = 2000
 cs sold date sk = d3.d date sk
 WHERE
 AND d1.d date sk = ss sold date sk
 AND d3.d moy BETWEEN 4 AND 10
 AND i item sk = ss item sk
 AND d3.d year = 2000) sub
 AND s store sk = ss store sk
 WHERE
 d1.d moy = 4
 AND ss customer sk = sr customer sk
 AND d1.d year = 2000
 AND ss item sk = sr item sk
 AND d1.d date sk = ss sold date sk
 AND ss ticket number = sr ticket number
 AND i item sk = ss item sk
 AND sr returned date sk = d2.d date sk
 AND s store sk = ss store sk
 AND d2.d moy BETWEEN 4 AND 10
 AND ss customer sk = sr customer sk
 AND d2.d year = 2000
 AND ss item sk = sr item sk
 AND sr customer sk = cs bill customer sk
 AND ss ticket number = sr ticket number
 AND sr item sk = cs item sk
 AND sr returned date sk = d2.d date sk
 AND cs sold date sk = d3.d date sk
 AND d2.d moy BETWEEN 4 AND 10
 AND d3.d moy BETWEEN 4 AND 10
 AND d2.d year = 2000
 AND d3.d year = 2000
 AND sr customer sk = cs bill customer sk
GROUP BY ...
 AND sr_item_sk = cs_item_sk
ORDER BY ...
```

cience

& Engineering

Enumerator

- Prune heavily to eliminate a huge majority of the search space
- Enumerator uses several heuristics to generate initial candidate join orders
 - Cost each candidate join order
 - Cheapest candidate provides an initial upper bound on the cost
- Details are in the paper
 - Query optimization time: The new bottleneck in real-time analytics.

Planner: Remote Tables and Result Tables

- Remote Tables
 - Communication between each leaf and all the partitions
 - Problem: Each partition querying all other partitions

- Result Tables (SQL SELECT)
 - Store intermediate results for each partition and then compute the final select

NORMA/ UNIVERSITY SERVICE STATE OF THE SERVICE STAT

Experiments

TPC-H at Scale Factor 100

NORMAL UNIVERSITY OF THE PROPERTY OF THE PROPE

Experiments

Query	Tables	Pruning %
Q3	3	25.00%
Q5	6	61.46%
Q7	6	72.92%
Q8	8	95.80%
Q9	6	84.90%
Q21	6	62.50%

Pruning percentage huge for most queries

ERST IN WORMAN COMMENSATION OF THE PROPERTY OF

Experiments

Query	Optimization Overhead	Execution Speedup
Q15	13%	5.8x
Q25	16%	10.1x
Q46	12%	2.85x

bushy join significant execution speedup with minimal optimization overhead

ORCA vs. MEMSQL

	ORCA	MEMSQL
Scalability	modular, support different architecture	only for memsql
Plan space	enormous	limit
Optimization time	seconds level	<100ms
Utilization technology	multicore	heuristics, schema

NORMAL UNIVERSITY REPSITY RE

References

- Graefe G. The Cascades Framework for Query Optimization[J]. Data Engineering Bulletin, 1995, 18(5):19-29.
- R. Sen, J. Chen, and N. Jimsheleishvilli. Query optimization time: The new bottleneck in real-time analytics. In Proceedings of the 3rd VLDB Workshop on In-Memory Data Management and Analytics, page 8. ACM, 2015.
- Bacon, D. F., Cooper, B. F., Kogan, E., & Woodford, D. (2017). Spanner:
 Becoming a SQL System, 331–343.
- Shute, J., Vingralek, R., Samwel, B., & Rae, I. (2013). F1: A distributed SQL database that scales. Proceedings of the ..., 6(11), 1068–1079.

End, thanks!

