Debugging Planning Issues Using Calcite's Built-in Loggers

Stamatis Zampetakis Alessandro Solimando

About us

Alessandro Solimando @asolimando Senior Software Engineer @ Rakuten* Committer of Apache Calcite & Apache Hive PhD in Data Management, University of Genoa (* the work presented here was done while at Cloudera)

Stamatis Zampetakis @szampetak Staff Software Engineer @ Cloudera, Hive query optimizer team PMC member of Apache Calcite & Apache Hive PhD in Data Management, INRIA & Paris-Sud University

Outline

- Motivation / Common planning issues
- Calcite's built-in logging (RuleEventLogger)
 - Configuration (XML/Properties)
 - Output explained
- Hive case studies:
 - Hanging TPC-DS queries
 - OutOfMemoryError (HIVE-25758)
 - Wrong results (HIVE-26722)
- Conclusion

Issue	Diagnostic Information
OutOfMemoryError	Heap dumps
StackOverflowError	Stack traces
Unresponsive server	Stack traces
Very slow (or hanging) queries	Stack traces
Wrong results	Query plans
Query crashes (NPE, AssertionError, ClassCastException)	Stack traces

Issue	Diagnostic Information
OutOfMemoryError	Heap dumps
StackOverflowError	Stack traces
Unresponsive server	Stack traces
Very slow (or hanging) queries	Stack traces
Wrong results	Query plans
Query crashes (NPE, AssertionError, ClassCastException)	Stack traces

Many times the root cause lies in rule based transformations

Issue	Diagnostic Information
OutOfMemoryError	Heap dumps
StackOverflowError	Stack traces
Unresponsive server	Stack traces
Very slow (or hanging) queries	Stack traces
Wrong results	Query plans
Query crashes (NPE, AssertionError, ClassCastException)	Stack traces

- Many times the root cause lies in rule based transformations
- Good logs are key for finding this root cause

- Interactive debugging not always feasible:
 - CI/CU environment with restricted access
 - Data specific problem
- Debugging planning issues interactively (without logs) is difficult:
 - Large number of transformations
 - Complex transformation logic
 - Lots of intermediate objects
 - Repeated occurrences of transformations

Built-in logging: RuleEventLogger

RuleEventLogger - XML Configuration

```
<Configuration>
<Appenders>
 <Console name="A1" target="SYSTEM OUT">
 <PatternLavout</pre>
 pattern="%m%n"/>
 </Console>
 </Appenders>
<Loggers>
 <Root level="INFO">
 <AppenderRef ref="A1"/>
  </Root>
 <logger name="org.apache.calcite.plan.RelOptPlanner"level="DEBUG">
 <MarkerFilter marker="FULL PLAN" onMatch="DENY" onMismatch="NEUTRAL"/>
 </logaer>
</Loggers>
</Configuration>
```

https://logging.apache.org/log4j/2.x/manual/configuration.html#automatic-configuration

Calcite unit tests: Add/Modify core/src/test/resources/log4j2-test.xml file

RuleEventLogger - XML Configuration

```
<Configuration>
<Appenders>
 <Console name="A1" target="SYSTEM OUT">
 <PatternLavout</pre>
 pattern="%m%n"/>
 </Console>
 </Appenders>
 <Loggers>
 <Root level="INFO">
 <AppenderRef ref="A1"/>
  </Root>
 <logger name="org.apache.calcite.plan.RelOptPlanner"level="DEBUG">
 <MarkerFilter marker="FULL PLAN" onMatch="DENY" onMismatch="NEUTRAL"/>
 </logaer>
</Loggers>
</Configuration>
```

https://logging.apache.org/log4j/2.x/manual/configuration.html#automatic-configuration

Calcite unit tests: Add/Modify core/src/test/resources/log4j2-test.xml file

RuleEventLogger - XML Configuration

```
<Configuration>
<Appenders>
 <Console name="A1" target="SYSTEM OUT">
 <PatternLavout</pre>
 pattern="%m%n"/>
 </Console>
 </Appenders>
 <Loggers>
 <Root level="INFO">
 <AppenderRef ref="A1"/>
  </Root>
 CALCITE-4704 (1.29.0)
  <logger name="org.apache.calcite.plan.RelOptPlanner"level="DEBUG">
 <MarkerFilter marker="FULL PLAN" onMatch="DENY" onMismatch="NEUTRAL"/>
  </logger>
 CALCITE-4991 (1.30.0)
</Loggers>
</Configuration>
```

https://logging.apache.org/log4j/2.x/manual/configuration.html#automatic-configuration

Calcite unit tests: Add/Modify core/src/test/resources/log4j2-test.xml file

RuleEventLogger - Properties Configuration

```
appenders = A1
appender.A1.type = Console
appender.Al.name = Al
appender.A1.target = SYSTEM OUT
appender.A1.layout.type = PatternLayout
appender.A1.layout.pattern = %m%n
loggers = CBORuleLogger
rootLogger.level = INFO
rootLogger.appenderRefs = A1
rootLogger.appenderRef.A1.ref = A1
logger.CBORuleLogger.name = org.apache.calcite.plan.RelOptPlanner
logger.CBORuleLogger.level = DEBUG
 <u>CALCITE-4704</u> (1.29.0)
logger.CBORuleLogger.filter.marker.type= MarkerFilter
logger.CBORuleLogger.filter.marker.marker= FULL PLAN
 CALCITE-4991 (1.30.0)
logger.CBORuleLogger.filter.marker.onMatch= DENY
logger.CBORuleLogger.filter.marker.onMismatch= NEUTRAL
```

https://logging.apache.org/log4j/2.x/manual/configuration.html#automatic-configuration

Calcite unit tests: Add/Modify core/src/test/resources/log4j2-test.properties file

RuleEventLogger - Properties Configuration (HIVE)

```
appenders = Al

appender.Al.type = Console
appender.Al.name = Al
appender.Al.target = SYSTEM OUT
appender.Al.layout.type = PatternLayout
appender.Al.layout.pattern = %m%n

loggers = ..., CBORuleLogger

rootLogger.level = INFO
rootLogger.appenderRefs = Al
rootLogger.appenderRef.Al.ref = Al

logger.CBORuleLogger.name = org.apache.hadoop.hive.ql.optimizer.calcite.RuleEventLogger
logger.CBORuleLogger.level = DEBUG
```

```
logger.CBORuleLogger.name = org.apache.hadoop.hive.ql.optimizer.calcite.RuleEventLogger
logger.CBORuleLogger.level = DEBUG
logger.CBORuleLogger.filter.marker.type= MarkerFilter
logger.CBORuleLogger.filter.marker.marker= FULL PLAN
logger.CBORuleLogger.filter.marker.onMatch= DENY
logger.CBORuleLogger.filter.marker.onMismatch= NEUTRAL
```

♦ HIVE-25816

Hive tests: Modify data/conf/hive-log4j2.properties file

RuleEventLogger - Example

```
SELECT empno, count(mgr) FROM sales.emp GROUP BY empno, deptno logger.CBORuleLogger.filter.marker.onMatch= DENY
```

./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3

```
SELECT empno, count(mgr) FROM sales.emp GROUP BY empno, deptno

logger.CBORuleLogger.filter.marker.onMatch= DENY

./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3

RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#1: Apply rule [ProjectMergeRule] to [rel#13:LogicalProject, rel#15:LogicalProject]
 call#1: Rule [ProjectMergeRule] produced [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Apply rule [ProjectMergeRule] to [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Rule [ProjectMergeRule] produced [rel#19:LogicalProject]
```

```
SELECT empno, count(mgr) FROM sales.emp GROUP BY empno, deptno

logger.CBORuleLogger.filter.marker.onMatch= DENY

./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3

RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#1: Apply rule [ProjectMergeRule] to [rel#13:LogicalProject, rel#15:LogicalProject]
 call#1: Rule [ProjectMergeRule] produced [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Apply rule [ProjectMergeRule] to [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Rule [ProjectMergeRule] produced [rel#19:LogicalProject]
```

```
SELECT empno, count(mgr) FROM sales.emp GROUP BY empno, deptno

logger.CBORuleLogger.filter.marker.onMatch= DENY

./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3

RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#1: Apply rule [ProjectMergeRule] to [rel#13:LogicalProject, rel#15:LogicalProject]
 call#1: Rule [ProjectMergeRule] produced [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Apply rule [ProjectMergeRule] to [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Rule [ProjectMergeRule] produced [rel#19:LogicalProject]
```

```
SELECT empno, count(mgr) FROM sales.emp GROUP BY empno, deptno

logger.CBORuleLogger.filter.marker.onMatch= DENY

./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3

RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#1: Apply rule [ProjectMergeRule] to [rel#13:LogicalProject, rel#15:LogicalProject]
 call#1: Rule [ProjectMergeRule] produced [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Apply rule [ProjectMergeRule] to [rel#17:LogicalProject, rel#9:LogicalProject]
 call#2: Rule [ProjectMergeRule] produced [rel#19:LogicalProject]
```

```
SELECT empno, count (mgr) FROM sales.emp GROUP BY empno, deptno
logger.CBORuleLogger.filter.marker.onMatch= ACCEPT
./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3
RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Full plan for rule input [rel#11:LogicalAggregate]:
 LogicalAggregate(group=[{0, 1}], EXPR$1=[COUNT($2)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#0: Full plan for [rel#15:LogicalProject]:
 LogicalProject(EMPNO=[$0], DEPTNO=[$1], $f2=[CASE(IS NOT NULL($2), 1:BIGINT, 0:BIGINT)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
```

```
SELECT empno, count (mgr) FROM sales.emp GROUP BY empno, deptno
logger.CBORuleLogger.filter.marker.onMatch= ACCEPT
./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3
RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#0: Apply rule [AggregateRemoveRule] to [rel#11:LogicalAggregate]
 call#0: Full plan for rule input [rel#11:LogicalAggregate]:
 LogicalAggregate(group=[{0, 1}], EXPR$1=[COUNT($2)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
 call#0: Rule [AggregateRemoveRule] produced [rel#15:LogicalProject]
 call#0: Full plan for [rel#15:LogicalProject]:
 LogicalProject(EMPNO=[$0], DEPTNO=[$1], $f2=[CASE(IS NOT NULL($2), 1:BIGINT, 0:BIGINT)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
```

```
SELECT empno, count (mgr) FROM sales.emp GROUP BY empno, deptno
logger.CBORuleLogger.filter.marker.onMatch= ACCEPT
./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3
RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#1: Apply rule [ProjectMergeRule] to [rel#13:LogicalProject,rel#15:LogicalProject]
 call#1: Full plan for rule input [rel#13:LogicalProject]:
 LogicalProject(EMPNO=[$0], EXPR$1=[$2])
 LogicalProject(EMPNO=[$0], DEPTNO=[$1], $f2=[CASE(IS NOT NULL($2), 1:BIGINT, 0:BIGINT)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
 call#1: Full plan for rule input [rel#15:LogicalProject]:
 call#1: Rule [ProjectMergeRule] produced [rel#17:LogicalProject]
 call#1: Full plan for [rel#17:LogicalProject]:
 LogicalProject(EMPNO=[$0], EXPR$1=[CASE(IS NOT NULL($2), 1:BIGINT, 0:BIGINT)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
```

```
SELECT empno, count (mgr) FROM sales.emp GROUP BY empno, deptno
logger.CBORuleLogger.filter.marker.onMatch= ACCEPT
./gradlew :core:test --tests RelOptRulesTest.testAggregateRemove3
RelOptRulesTest > testAggregateRemove3() STANDARD_OUT
 call#2: Apply rule [ProjectMergeRule] to [rel#17:LogicalProject,rel#9:LogicalProject]
 call#2: Full plan for rule input [rel#17:LogicalProject]:
 LogicalProject(EMPNO=[$0], EXPR$1=[CASE(IS NOT NULL($2), 1:BIGINT, 0:BIGINT)])
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
 call#2: Full plan for rule input [rel#9:LogicalProject]:
 LogicalProject(EMPNO=[$0], DEPTNO=[$7], MGR=[$3])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
 call#2: Rule [ProjectMergeRule] produced [rel#19:LogicalProject]
 call#2: Full plan for [rel#19:LogicalProject]:
 LogicalProject(EMPNO=[$0], EXPR$1=[CASE(IS NOT NULL($3), 1:BIGINT, 0:BIGINT)])
 LogicalTableScan(table=[[CATALOG, SALES, EMP]])
```

Hive Case Studies

- Context: Upgrade Calcite version from 1.25.0 to 1.33.0
- Symptom: TPCDS queries hanging

- Context: Upgrade Calcite version from 1.25.0 to 1.33.0
- Symptom: TPCDS queries hanging (e.g., query13)

```
select avg(ss quantity), avg(ss ext sales price), avg(ss ext wholesale cost), sum(ss ext wholesale cost)
from store sales
 ,store
 , customer demographics
 , household demographics
 , customer address
 .date dim
where s store sk = ss store sk and ss sold date sk = d date sk and d year = 2001 and (
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and cd marital status = 'M'
 and cd education status = '4 yr Degree' and ss sales price between 100.00 and 150.00 and hd dep count = 3) or
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and cd marital status = 'D'
 and cd education status = 'Primary' and ss sales price between 50.00 and 100.00 and hd dep count = 1) or
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and cd marital status = 'U'
 and cd education status = 'Advanced Degree' and ss sales price between 150.00 and 200.00 and hd dep count = 1))
and(
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('KY', 'GA', 'NM')
 and ss net profit between 100 and 200) or
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('MT', 'OR', 'IN')
 and ss net profit between 150 and 300) or
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('WI', 'MO', 'WV')
 and ss net profit between 50 and 250));
```

- Context: Upgrade Calcite version from 1.25.0 to 1.33.0
- Symptom: TPCDS queries hanging (e.g., query13)

```
select avg(ss quantity), avg(ss ext sales price), avg(ss ext wholesale cost), sum(ss ext wholesale cost)
from store sales
 ,store
 , customer demographics
 , household demographics
 , customer address
 .date dim
where s store sk = ss store sk and ss sold date sk = d date sk and d year = 2001 and (
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and cd marital status = 'M'
 and cd education status = '4 yr Degree' and ss sales price between 100.00 and 150.00 and hd dep count = 3) or
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and cd marital status = 'D'
 and cd education status = 'Primary' and ss sales price between 50.00 and 100.00 and hd dep count = 1) or
(ss hdemo sk=hd demo sk and cd demo sk = ss cdemo sk and dd marital status = 'U'
 and cd education status = 'Advanced Degree' and ss sales price between 150.00 and 200.00 and hd dep count = 1))
and(
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('KY', 'GA', 'NM')
 and ss net profit between 100 and 200) or
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('MT', 'OR', 'IN')
 and ss net profit between 150 and 300) or
(ss addr sk = ca address skand ca country = 'United States' and ca state in ('WI', 'MO', 'WV')
 and ss net profit between 50 and 250));
```

- Why does it take so long?
- Where is it stuck?
- What does it do?
- Gather information:
 - Profile the application (async-profiler)
 - Collect stack traces (jstack)
 - Check the logs

- Why does it take so long?
- Where is it stuck?
- What does it do?
- Gather information:
 - Profile the application (async-profiler)
 - Collect stack traces (jstack)
 - Check the logs

```
at java.util.TreeMap.compare(TreeMap.java:1294)
at java.util.TreeMap.put(TreeMap.java:538)
at org.apache.hive.com.google.common.collect.TreeRangeSet.replaceRangeWithSameLowerBound(TreeRangeSet.java:272)
at org.apache.hive.com.google.common.collect.TreeRangeSet.add(TreeRangeSet.java:222)
at org.apache.hive.com.google.common.collect.RangeSet.addAll(RangeSet.java:225)
at org.apache.hive.com.google.common.collect.AbstractRangeSet.addAll(AbstractRangeSet.java:64)
at org.apache.hive.com.google.common.collect.TreeRangeSet.addAll(TreeRangeSet.java:41)
at org.apache.calcite.rex.RexSimplify$RexSargBuilder.addSarg(RexSimplify.java:3056)
at org.apache.calcite.rex.RexSimplifv$SargCollector.accept2b(RexSimplifv.java:2894)
at org.apache.calcite.rex.RexSimplify$SargCollector.accept2(RexSimplify.java:2812)
at org.apache.calcite.rex.RexSimplify$SargCollector.accept_(RexSimplify.java:2793)
at org.apache.calcite.rex.RexSimplify$SargCollector.accept(RexSimplify.java:2778)
at org.apache.calcite.rex.RexSimplify$SargCollector.access$400(RexSimplify.java:2761)
at org.apache.calcite.rex.RexSimplify.lambda$simplifyAnd$3(RexSimplify.java:1488)
at org.apache.calcite.rex.RexSimplify$$Lambda$1099/1247334493.accept(Unknown Source)
at java.util.ArrayList.forEach(ArrayList.java:1259)
at org.apache.calcite.rex.RexSimplify.simplifyAnd(RexSimplify.java:1488)
at org.apache.calcite.rex.RexSimplify.simplify(RexSimplify.java:279)
at org.apache.calcite.rex.RexSimplify.simplifyUnknownAs(RexSimplify.java:248)
at org.apache.calcite.rex.RexSimplify.simplify(RexSimplify.java:223)
at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:299)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
```

iava.lang.Thread.State: RUNNABLE

```
iava.lang.Thread.State: RUNNABLE
  at java.util.TreeMap.compare(TreeMap.java:1294)
  at java.util.TreeMap.put(TreeMap.java:538)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.replaceRangeWithSameLowerBound(TreeRangeSet.java:272)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.add(TreeRangeSet.java:222)
  at org.apache.hive.com.google.common.collect.RangeSet.addAll(RangeSet.java:225)
  at org.apache.hive.com.google.common.collect.AbstractRangeSet.addAll(AbstractRangeSet.java:64)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.addAll(TreeRangeSet.java:41)
  at org.apache.calcite.rex.RexSimplify$RexSargBuilder.addSarg(RexSimplify.java:3056)
  at org.apache.calcite.rex.RexSimplifv$SargCollector.accept2b(RexSimplifv.java:2894)
  at org.apache.calcite.rex.RexSimplify$SargCollector.accept2(RexSimplify.java:2812)
  at org.apache.calcite.rex.RexSimplify$SargCollector.accept_(RexSimplify.java:2793)
  at org.apache.calcite.rex.RexSimplify$SargCollector.accept(RexSimplify.java:2778)
  at org.apache.calcite.rex.RexSimplify$SargCollector.access$400(RexSimplify.java:2761)
  at org.apache.calcite.rex.RexSimplify.lambda$simplifyAnd$3(RexSimplify.java:1488)
  at org.apache.calcite.rex.RexSimplify$$Lambda$1099/1247334493.accept(Unknown Source)
 Depth:~ 2K
  at java.util.ArrayList.forEach(ArrayList.java:1259)
  at org.apache.calcite.rex.RexSimplify.simplifyAnd(RexSimplify.java:1488)
 Lines
  at org.apache.calcite.rex.RexSimplify.simplify(RexSimplify.java:279)
  at org.apache.calcite.rex.RexSimplify.simplifyUnknownAs(RexSimplify.java:248)
  at org.apache.calcite.rex.RexSimplifv.simplifv(RexSimplifv.java:223)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:299)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
```

```
iava.lang.Thread.State: RUNNABLE
  at java.util.TreeMap.compare(TreeMap.java:1294)
  at java.util.TreeMap.put(TreeMap.java:538)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.replaceRangeWithSameLowerBound(TreeRangeSet.java:272)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.add(TreeRangeSet.java:222)
  at org.apache.hive.com.google.common.collect.RangeSet.addAll(RangeSet.java:225)
  at org.apache.hive.com.google.common.collect.AbstractRangeSet.addAll(AbstractRangeSet.java:64)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.addAll(TreeRangeSet.java:41)
  at org.apache.calcite.rex.RexSimplify$RexSargBuilder.addSarg(RexSimplify.java:3056)
  at org.apache.calcite.rex.RexSimplifv$SargCollector.accept2b(RexSimplifv.java:2894)
  at org.apache.calcite.rex.RexSimplify$SargCollector.accept2(RexSimplify.java:2812)
  at org.a
  at org.a From stack + code we can infer that the plan has more than 1K nested Filter operators
  at org.a
  at org.apache.calcite.rex.RexSimplify.lambda$simplifyAnd$3(RexSimplify.java:1488)
  at org.apache.calcite.rex.RexSimplify$$Lambda$1099/1247334493.accept(Unknown Source)
 Depth:~ 2K
  at java.util.ArrayList.forEach(ArrayList.java:1259)
  at org.apache.calcite.rex.RexSimplify.simplifyAnd(RexSimplify.java:1488)
 Lines
  at org.apache.calcite.rex.RexSimplify.simplify(RexSimplify.java:279)
  at org.apache.calcite.rex.RexSimplify.simplifyUnknownAs(RexSimplify.java:248)
  at org.apache.calcite.rex.RexSimplifv.simplifv(RexSimplifv.java:223)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:299)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
```

```
iava.lang.Thread.State: RUNNABLE
  at java.util.TreeMap.compare(TreeMap.java:1294)
  at java.util.TreeMap.put(TreeMap.java:538)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.replaceRangeWithSameLowerBound(TreeRangeSet.java:272)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.add(TreeRangeSet.java:222)
  at org.apache.hive.com.google.common.collect.RangeSet.addAll(RangeSet.java:225)
  at org.apache.hive.com.google.common.collect.AbstractRangeSet.addAll(AbstractRangeSet.java:64)
  at org.apache.hive.com.google.common.collect.TreeRangeSet.addAll(TreeRangeSet.java:41)
  at org.apache.calcite.rex.RexSimplify$RexSargBuilder.addSarg(RexSimplify.java:3056)
  at org.apache.calcite.rex.RexSimplifv$SargCollector.accept2b(RexSimplifv.java:2894)
  at org.apache.calcite.rex.RexSimplify$SargCollector.accept2(RexSimplify.java:2812)
  at org.a
  at org.a From stack + code we can infer that the plan has more than 1K nested Filter operators
  at org.a
  at org.a
  at org.a What creates the operators? Why?
 Depth:~ 2K
  at iava.
  at org.apache.calcite.rex.RexSimplify.simplifyAnd(RexSimplify.java:1488)
 Lines
  at org.apache.calcite.rex.RexSimplify.simplify(RexSimplify.java:279)
  at org.apache.calcite.rex.RexSimplify.simplifyUnknownAs(RexSimplify.java:248)
  at org.apache.calcite.rex.RexSimplifv.simplifv(RexSimplifv.java:223)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:299)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
  at org.apache.calcite.rel.metadata.RelMdPredicates.getPredicates(RelMdPredicates.java:292)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates_$(Unknown Source)
  at org.apache.calcite.rel.metadata.janino.GeneratedMetadata_PredicatesHandler.getPredicates(Unknown Source)
  at org.apache.calcite.rel.metadata.RelMetadataQuery.getPulledUpPredicates(RelMetadataQuery.java:841)
```

Hanging TPC-DS queries - Logs to the rescue

grep -A 10 "Rule.*produced" hive.log

Hanging TPC-DS queries - Logs to the rescue

```
2022-10-07T05:52:23,575 DEBUG calcite.RuleEventLogger: call#1: Rule [HivePreFilteringRule] produced [rel#84:HiveFilter]
2022-10-07T05:52:23,576 DEBUG calcite.RuleEventLogger: call#1: Full plan for [rel#84:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
  HiveFilter(condition=[AND(OR(=($62. UTF-16LE'M'). =($62. UTF-16LE'D'). =($62. UTF-16LE'U')). OR(=($63. UTF-16LE'4 vr Degree
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], ioinType=[inner], algorithm=[none], cost=[not available])
 HiveTableScan(table=[[default. store_sales]], table:alias=[store_sales])
 HiveTableScan(table=[[default, store]], table:alias=[store])
2022-10-07T05:52:23,601 DEBUG calcite.RuleEventLogger: call#2: Rule [HivePreFilteringRule] produced [rel#89:HiveFilter]
2022-10-07T05:52:23.601 DEBUG calcite.RuleEventLogger: call#2: Full plan for [rel#89:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
  HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, UTF-16LE'M'), =($62, UTF-16LE'D'), =($62, UTF-16LE'U')), OR(=($63, UTF-16LE'A vr Degree
 HiveJoin(condition=[true], ioinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveTableScan(table=[[default. store sales]]. table:alias=[store sales])
2022-10-07T05:52:23,610 DEBUG calcite.RuleEventLogger: call#3: Rule [HivePreFilteringRule] produced [rel#94:HiveFilter]
2022-10-07T05:52:23,610 DEBUG calcite.RuleEventLogger: call#3: Full plan for [rel#94:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
  HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'A yr Degree
 HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'A'), Degree
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
```

Hanging TPC-DS queries - Logs to the rescue

```
2022-10-07T05:52:23,575 DEBUG calcite.RuleEventLogger: call#1: Rule [HivePreFilteringRule] produced [rel#84:HiveFilter]
2022-10-07T05:52:23,576 DEBUG calcite.RuleEventLogger: call#1: Full plan for [rel#84:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, UTF-16LE'M'), =($62, UTF-16LE'D'), =($62, UTF-16LE'U')), OR(=($63, UTF-16LE'4 vr Degree
 HiveJoin(condition=|crue|, joinType=|inner|, algorithm=|none|, cost=|not available|)
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], ioinType=[inner], algorithm=[none], cost=[not available])
 HiveTableScan(table=[[default, store_sales]], table:alias=[store_sales])
 HiveTableScan(table=[[default, store]], table:alias=[store])
2022-10-07T05:52:23,601 DEBUG calcite.RuleEventLogger: call#2: Rule [HivePreFilteringRule] produced [rel#89:HiveFilter]
2022-10-07T05:52:23,601 DEBUG calcite.RuleEventLogger: call#2: Full plan for [rel#89:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, UTF-16LE'M'), =($62, UTF-16LE'D'), =($62, UTF-16LE'U')), OR(=($63, UTF-16LE'A vr Degree
 HiveJoin(condition=[true], join(ype=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveTableScan(table=[[default. store sales]]. table:alias=[store sales])
2022-10-07T05:52:23,610 DEBUG calcite.RuleEventLogger: call#3: Rule [HivePreFilteringRule] produced [rel#94:HiveFilter]
2022-10-07T05:52:23,610 DEBUG calcite.RuleEventLogger: call#3: Full plan for [rel#94:HiveFilter]:
HiveFilter(condition=[AND(=($27, $6), =($22, $99), =($105, 2001), =($4, $73), =($60, $3), OR(AND(=($62, _UTF-16LE'M'), =($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition= AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'4 yr Degree
 HiveFilter(condition=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'4 yr Degree
 HiveFilter(condit lon=[AND(OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U')), OR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A')), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A')), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A')), DR(=($63, _UTF-16LE'A'), DR(=($63, _UTF-16LE'A')), DR(=($
 HiveJoin(condition=|true|, join|ype=|inner|, algorithm=|none|, cost=|not available|)
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 HiveJoin(condition=[true], joinType=[inner], algorithm=[none], cost=[not available])
 Hive lain (condition-[true] ininType-[inner] algorithm-[none] cost-[not available])
```

Hanging TPC-DS queries - Root cause

```
HivePreFilteringRule matches infinitely and creates identical filters multiple times
```

```
OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U'))
```

```
OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U'))

// 3. If the new conjuncts are already present in the pla, we bail out
final List<RexNode> newConjuncts =
HiveCalciteUtil.getPredsNotPushedAlready(filter.getInput(),operandsToPushDown);
```

```
OR(=(\$62, \_UTF-16LE'M'), =(\$62, \_UTF-16LE'D'), =(\$62, \_UTF-16LE'U'))
// 3. If the new conjuncts are already present in the plan we bail out
final List<RexNode> newConjuncts =
HiveCalciteUtil.getPredsNotPushedAlready(filter.getInput(),operandsToPushDown);
 mq.getPulledUpPredicates(inp).pulledUpPredicates
 SEARCH($62, Sarg[_UTF-16LE'D', _UTF-16LE'M', _UTF-16LE'U']:CHAR(1))
```

```
OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U'))

SEARCH($62, Sarg[_UTF-16LE'D', _UTF-16LE'M', _UTF-16LE'U']:CHAR(1))
```

```
OR(=($62, _UTF-16LE'M'), =($62, _UTF-16LE'D'), =($62, _UTF-16LE'U'))

SEARCH($62, Sarg[_UTF-16LE'D', _UTF-16LE'M', _UTF-16LE'U']:CHAR(1))
```

<u>CALCITE-4173</u> Add internal SEARCH operator and Sarg literal, replacing use of IN in RexCall (1.26.0) <u>CALCITE-5036</u> RelMetadataQuery#getPulledUpPredicates support to analyze constant key for the operator of IS_NOT_DISTINCT_FROM (1.31.0)

Check What CBO Rules Are Applied

```
Command: grep --no-filename "produced" hive.log | cut -c 100-

Output format: call#$X: Rule [$RULE_DESCRIPTION] produced [rel#$Y:$REL_KIND]

Sample output:
call#1: Rule [HivePreFilteringRule] produced [rel#73:HiveFilter]
call#12: Rule [ReduceExpressionsRule(Filter)] produced [rel#76:HiveFilter]
call#14: Rule [FilterCondition] produced [rel#78:HiveFilter]
call#17: Rule [ReduceExpressionsRule(Filter)] produced [rel#80:HiveFilter]
call#21: Rule [FilterCondition] produced [rel#82:HiveFilter]
call#29: Rule [HiveProjectFilterPullUpConstantsRule] produced [rel#84:HiveProject]
call#46: Rule [HiveJoinAddNotNullRule] produced [rel#89:HiveJoin]
```

Once you have the *rel* number (\$Y), you can look it up in the logs to see it printed in full

If you are interested in a particular rule application, search for the *call* (\$X), input and output rels are printed close to the corresponding "produced" line

OutOfMemory at Planning Time

- We look for a sequence of rule applications which loops from a certain point of the query planning process
- Run "EXPLAIN" against the offending query and look at the rules which are invoked in the logs to identify the loop
- Once identified, find the first occurrence of applications of this list, and start analyzing the plans generated right before/after it
- Note: the rel triggering the loop might also be created outside this sequence

```
SELECT c.month, d.con usd
FROM
  (SELECT
cast (regexp replace (substr (add months (from unixtime (unix timestamp (),
'yyyy-MM-dd'), -1), 1, 7), '-', '') AS int) AS month
 FROM test1
 UNTON ATIT
 SELECT month
 FROM test2
 WHERE month = 202110
  ) C
  JOIN test3 d ON c.month = d.mth;
```

Symptoms: OOM due to the creation of ever increasingly complex filters

```
HiveJoin(condition=[=($0, $1)], joinType=[inner], algorithm=[none], cost=[not
available])
  HiveUnion(all=[true])
 HiveProject(month=[CAST(regexp_replace(...):INTEGER**])
 HiveFilter(condition=[IS NOT NULL(CAST(regexp_replace(...):INTEGER)])
 HiveTableScan(table=[[default, test1]], table:alias=[test1])
 HiveProject(month=[CAST(202110):INTEGER])
 HiveFilter(condition=[=(\$0, 202110)])
 HiveTableScan(table=[[default, test2]], table:alias=[test2])
  HiveFilter(condition=[IS NOT NULL($0)])
 HiveTableScan(table=[[default, test3]], table:alias=[d])
** Abbreviation of "CAST(regexp_replace(substr(add_months(FROM_UNIXTIME(UNIX_TIMESTAMP,
_UTF-16LE'yyyy-MM-dd':VARCHAR(2147483647)
CHARACTER SET "UTF-16LE"), -1), 1, 7), _UTF-16LE'-':VARCHAR(2147483647) CHARACTER SET
"UTF-16LE", _UTF-16LE'': VARCHAR(2147483647) CHARACTER SET
 "UTF-16LE")):INTEGER"
```

```
call#198: Rule [HiveJoinPushTransitivePredicatesRule] produced [rel#136:HiveJoin] call#212: Rule [HiveFilterSetOpTransposeRule] produced [rel#142:HiveUnion] call#223: Rule [HiveFilterProjectTransposeRule] produced [rel#148:HiveProject] call#228: Rule [HiveFilterMergeRule] produced [rel#152:HiveFilter] call#239: Rule [HiveFilterProjectTransposeRule] produced [rel#153:HiveProject]
```

LHS → RHS call

call#258: Rule [HiveJoinPushTransitivePredicatesRule] produced [rel#155:HiveJoin] call#273: Rule [HiveFilterProjectTransposeRule] produced [rel#160:HiveProject] call#278: Rule [HiveFilterMergeRule] produced [rel#164:HiveFilter] call#283: Rule [ReduceExpressionsRule(Filter)] produced [rel#166:HiveFilter]

```
HiveJoin(condition=[=(\$0, \$1)], joinType=[inner], [...])
  HiveUnion(all=[true])
 HiveProject(month=[CAST(regexp_replace(...)):INTEGER**])
 HiveFilter(condition=[IS NOT NULL(CAST(regexp_replace(...):INTEGER)])
 HiveTableScan(table=[[default, test1]], table:alias=[test1])
 HiveProject(month=[CAST(202110):INTEGER])
 HiveFilter(condition=[=(\$0, 202110)])
 HiveTableScan(table=[[default, test2]], table:alias=[test2])
  HiveFilter(condition=[IS NOT NULL($0)])
 HiveTableScan(table=[[default, test3]], table:alias=[d])
** Abbreviation of "CAST(regexp_replace(substr(add_months(FROM_UNIXTIME(UNIX_TIMESTAMP,
_UTF-16LE'yyyy-MM-dd':VARCHAR(2147483647)
CHARACTER SET "UTF-16LE"), -1), 1, 7), _UTF-16LE'-':VARCHAR(2147483647) CHARACTER SET
"UTF-16LE", _UTF-16LE'': VARCHAR(2147483647) CHARACTER SET
 "UTF-16LE")):INTEGER"
```

```
HiveJoin(condition=[=(\$0, \$1)], joinType=[inner], [...])
  HiveUnion(all=[true])
 HiveProject(month=[CAST(regexp_replace(...)):INTEGER])
 HiveFilter(condition=[IS NOT NULL(CAST(regexp_replace(...)):INTEGER)])
 HiveTableScan(table=[[default, test1]], table:alias=[test1])
 HiveProject(month=[CAST(202110):INTEGER])
 HiveFilter(condition=[=(\$0, 202110)])
 HiveTableScan(table=[[default, test2]], table:alias=[test2])
  HiveFilter(condition=[OR(=(\$0, CAST(regexp_replace(...)):INTEGER), =(\$0,
202110))])
 HiveFilter(condition=[IS NOT NULL($0)])
 HiveTableScan(table=[[default, test3]], table:alias=[d])
```

call#258: Rule [HiveJoinPushTransitivePredicatesRule] produced [rel#155:HiveJoin]

```
HiveJoin(condition=[=(\$0, \$1)], joinType=[inner], [...])
  HiveUnion(all=[true])
 HiveProject(month=[CAST(regexp_replace(...)):INTEGER])
 HiveFilter(condition=[IS NOT NULL(CAST(regexp_replace(...)):INTEGER)])
 HiveTableScan(table=[[default, test1]], table:alias=[test1])
 HiveProject(month=[CAST(202110):INTEGER])
 HiveFilter(condition=[=(\$0, 202110)])
 HiveTableScan(table=[[default, test2]], table:alias=[test2])
  HiveFilter(condition=[AND(OR(=(\$0, CAST(regexp_replace(...)):INTEGER), =(\$0,
202110)), IS NOT NULL($0))])
  HiveTableScan(table=[[default, test3]], table:alias=[d])
```

call#278: Rule [HiveFilterMergeRule] produced [rel#164:HiveFilter]

```
HiveJoin(condition=[=(\$0, \$1)], joinType=[inner], [...])
  HiveUnion(all=[true])
 HiveProject(month=[CAST(regexp_replace(...)):INTEGER])
 HiveFilter(condition=[IS NOT NULL(CAST(regexp_replace(...)):INTEGER)])
 HiveTableScan(table=[[default, test1]], table:alias=[test1])
 HiveProject(month=[CAST(202110):INTEGER])
 HiveFilter(condition=[=(\$0, 202110)])
 HiveTableScan(table=[[default, test2]], table:alias=[test2])
  HiveFilter(condition=[AND(OR(=(\$0, CAST(regexp_replace(...)):INTEGER), =(\$0,
202110)), IS NOT NULL($0))])
  HiveTableScan(table=[[default, test3]], table:alias=[d])
```

ReduceExpressionsRule(Filter) can't simplify the predicate

```
HiveFilter(condition=[
  AND(
 IN($0, CAST(regexp_replace(...)):INTEGER, 202110),
 OR (
 AND(
 OR (
 IS NOT NULL(CAST(regexp_replace(...)):INTEGER),
 =(CAST(regexp_replace(...)):INTEGER, 202110)
 =($0, CAST(regexp_replace(...)):INTEGER)
 =(\$0, 202110)
```

Incomplete / Incorrect Plan

- Usually boils down to identifying the first rel that looks "bad", and trace it back by looking for the rel#, which is unique, and should appear in the preceding part of the logs
- Resolution highly depends on the specific issue, but with a precise call# or rel# it's possible to set a conditional breakpoint (rules can be invoked multiple times before producing the issue)

Incomplete / Incorrect Plan Hive - Example (HIVE-26722)

```
KO: (missing results)
 OK:
  SELECT * FROM (
 SELECT * FROM (
 SELECT a, b FROM t
 SELECT a, b FROM t
 UNION ALL
 UNION ALL
 SELECT a, cast(NULL as STRING) FROM t
  ) AS t2 WHERE a = 1;
 ) AS t2 WHERE a = 1;
 HiveUnion(all=[true])
HiveProject(a=[$0], b=[$1])
 HiveFilter(condition=[=(CAST($0):DOUBLE, 1)])
  HiveTableScan(table=[[default, t]], table:alias=[t])
```

```
SELECT a, NULL FROM t
 HiveProject(a=[\$0], b=[\$1])
  HiveFilter(condition=[=(CAST($0):DOUBLE, 1)])
 HiveTableScan(table=[[default, t]], table:alias=[t])
 HiveProject(a=[$0], o c1=[null:VARCHAR(2147483647)
CHARACTER SET "UTF-16LE"])
  HiveFilter(condition=[=(CAST($0):DOUBLE, 1)])
 HiveTableScan(table=[[default, t]], table:alias=[t])
```

Incomplete / Incorrect Plan Hive - Example (HIVE-26722)

```
call#5: Rule [HiveFilterProjectTransposeRule]
 call#5: Rule [HiveFilterProjectTransposeRule]
produced [rel#41:HiveFilter]
 produced [rel#47:HiveFilter]
 call#6: Rule [HiveFilterSetOpTransposeRule]
 call#6: Rule [HiveFilterSetOpTransposeRule]
produced [rel#43:HiveFilter]
 produced [rel#51:HiveUnion]
 call#7: Rule [HiveFilterProjectTransposeRule]
 call#7: Rule [HiveFilterProjectTransposeRule]
produced [rel#47:HiveProject]
 produced [rel#57:HiveProject]
 call#24: Rule [HivePartitionPruneRule(Filter)]
 call#13: Rule [HiveFilterProjectTransposeRule]
produced [rel#52:HiveFilter]
 produced [rel#62:HiveProject]
call#32: Rule [HiveFieldTrimmerRule] produced
 call#15: Rule [ReduceExpressionsRule(Project)]
[rel#70:HiveFilter]
 produced [rel#66:HiveProject]
 call#41: Rule [HiveFilterProjectTSTransposeRule]
 call#19: Rule [HiveFilterProjectTransposeRule]
produced [rel#77:HiveProject]
 produced [rel#69:HiveProject]
call#43: Rule [HiveCardinalityPreservingJoinRule] call#49: Rule [HivePartitionPruneRule(Filter)]
produced [rel#87:HiveProject]
 produced [rel#73:HiveFilter]
 call#64: Rule [HiveFieldTrimmerRule] produced
```

Disabling Rules via Configuration

- <u>AbstractRelOptPlanner#setRuleDescExclusionFilter</u> allows to exclude rules based on a regex over their description, even if registered in the planner
- Benefits:
 - It avoids recompiling to exclude some rules from planning while troubleshooting
 - Can be a quick workaround to customers once the faulty rule(s) is identified
 - Can be activated "per-query"
 - Less invasive than disabling CBO altogether (e.g., "hive.cbo.enable=false")
- HIVE-25880: "Add property to exclude CBO rules by a regex on their description"
- Example: set hive.cbo.rule.exclusion.regex=HiveJoinPushTransitivePredicatesRule|HivePreFilteringRule;

Conclusion

- Many planning issues boil down to rule transformations making plans bigger and bigger
- Built-in loggers indispensable for fast troubleshooting
- Easy configuration via XML/Property files (Log4j2)
- Configurable verbosity via FULL_PLAN marker
- Common pain points:
 - Using multiple equivalent operators (OR, SEARCH, IN, etc.)
 - Push/Pull predicate logic in various rules
 - Inconsistent simplifications during planning
- Exploit AbstractRelOptPlanner#setRuleDescExclusionFilter for quick workarounds and hypotheses verification

Thank you