

A Perfect Hive Query For A Perfect Meeting

Adam Kawa

Data Engineer @ Spotify


A deal was made!

~5:00 AM, June 16th, 2013

~5:00 AM, June 16th, 2013

- End of our Summer Jam party
- Organized by Martin Lorentzon


Martin Lorentzon

- Co-founder and Chairman of Spotify


Adam Kawa

■ Data Engineer at Spotify


The Deal

*Martin will invite Adam
and Timbuktu, my favourite Swedish artist,
for a beer or coke or whatever to drink **


* If Adam proves somehow that
he is the biggest fan of Timbuktu in his home country

Timbuktu

- Actually, Jason Michael Bosak Diakité
- A top Swedish rap and reggae artist
 - My favourite song - <http://bit.ly/1htAKhM>
- Does not know anything about the deal!


The Rules

Question

Who is the biggest fan of Timbuktu in Poland?

The Rules

Question

Who is the biggest fan of Timbuktu in Poland?

Answers

A person who has streamed Timbuktu's songs at Spotify the most frequently!


Data will tell the truth!

Hive Query

- Follow tips and best practices related to
 - Testing
 - Sampling
 - Troubleshooting
 - Optimizing
 - Executing

Additional Requirement

Hive query
should be faster
than my potential meeting with Timbuktu

Why?

Re-run the query during our meeting


Friends

- YARN on 690 nodes
- Hive
 - MRv2
 - Join optimizations
 - ORC
 - Tez
 - Vectorization
 - Table statistics


Introduction Datasets


TRACK

json_data	...	date	track_id
{"album": {"artistname": "Coldplay"}}	...	20140415	t1
{"album": {"artistname": "Timbuktu"}}	...	20140415	t2
{"album": {"artistname": "Timbuktu"}}	...	20140415	t3

USER

user_id	country	...	date
u1	PL	...	20140415
u2	PL	...	20140415
u3	SE	...	20140415

track_id	...	user_id	...	date
t1	...	u1	...	20130311
t3	...	u1	...	20130622
t3	...	u2	...	20131209
t2	...	u2	...	20140319
t1	...	u3	...	20140415

STREAM

STREAM

- Information about songs streamed by users
- 54 columns
- 25.10 TB of compressed data since Feb 12th, 2013

track_id	user_id	date
t1	u1	20130311
t3	u1	20130622
t3	u2	20131209
t2	u2	20140319
t1	u3	20140415

USER

- Information about users
- 40 columns
- 10.5 GB of compressed data (2014-04-15)

user_id	country	...	date
u1	PL	...	20140415
u2	PL	...	20140415
u3	SE	...	20140415

TRACK

- Metadata information about tracks
- 5 columns
 - But json_data contains dozen or so fields
- 15.4 GB of data (2014-04-15)

track_id	json_data	...	date
t1	{"album":{"artistname":"Coldplay"}}	...	20140415
t2	{"album":{"artistname":"Timbuktu"}}	...	20140415
t3	{"album":{"artistname":"Timbuktu"}}	...	20140415

Tables' Properties

- ✓ Avro and a custom serde
- ✓ DEFLATE as a compression codec
- ✓ Partitioned by day and/or hour

- ✗ Bucketed
- ✗ Indexed

HiveQL Query


Query

```
FROM stream s
```

Query

```
FROM stream s
JOIN track t ON t.track_id = s.track_id
```

Query

```
FROM  stream s
 JOIN track t  ON t.track_id = s.track_id
 JOIN user u ON u.user_id = s.user_id
```

Query

```
FROM stream s
 JOIN track t  ON t.track_id = s.track_id
 JOIN user u ON u.user_id = s.user_id

WHERE lower(get_json_object(t.json_data, '$.album.artistname'))
 = 'timbuktu'
```

Query

```
FROM stream s
 JOIN track t  ON t.track_id = s.track_id
 JOIN user u ON u.user_id = s.user_id

WHERE  lower(get_json_object(t.json_data, '$.album.artistname')) =
 'timbuktu'
AND u.country = 'PL'
```

Query

```
FROM stream s
 JOIN track t  ON t.track_id = s.track_id
 JOIN user u ON u.user_id = s.user_id

WHERE  lower(get_json_object(t.json_data, '$.album.artistname')) =
 'timbuktu'
 AND u.country = 'PL'
 AND s.date BETWEEN 20130212 AND 20140415
```

Query

```
FROM stream s
 JOIN track t  ON t.track_id = s.track_id
 JOIN user u ON u.user_id = s.user_id

WHERE  lower(get_json_object(t.json_data, '$.album.artistname')) =
 'timbuktu'
 AND u.country = 'PL'
 AND s.date BETWEEN 20130212 AND 20140415
 AND u.date = 20140415 AND t.date = 20140415
```

Query

```
SELECT s.user_id, COUNT(*) AS count  
  
FROM stream s  
 JOIN track t  ON t.track_id = s.track_id  
 JOIN user u ON u.user_id = s.user_id  
  
WHERE lower(get_json_object(t.json_data, '$.album.artistname'))  
 = 'timbuktu'  
AND u.country = 'PL'  
AND s.date BETWEEN 20130212 AND 20140415  
AND u.date = 20140415 AND t.date = 20140415  
  
GROUP BY s.user_id
```

Query

```
SELECT s.user_id, COUNT(*) AS count  
  
FROM stream s  
 JOIN track t  ON t.track_id = s.track_id  
 JOIN user u ON u.user_id = s.user_id  
  
WHERE lower(get_json_object(t.json_data, '$.album.artistname'))  
 = 'timbuktu'  
 AND u.country = 'PL'  
 AND s.date BETWEEN 20130212 AND 20140415  
 AND u.date = 20140415 AND t.date = 20140415  
  
GROUP BY s.user_id  
ORDER BY count DESC  
LIMIT 100;
```

Query

```
SELECT s.user_id, CO  
FROM stream s  
JOIN track t  
JOIN user u  
  
WHERE lower(get_json_object(t.json_data, '$.album.artistname'))  
 = 'timbuktu'  
AND u.country = 'PL'  
AND s.date BETWEEN 20130212 AND 20140415  
AND u.date = 20140415 AND t.date = 20140415  
  
GROUP BY s.user_id  
ORDER BY count DESC  
LIMIT 100;
```

A line where
I may have a bug ? !


HiveQL Unit Testing


hive_test


```
public void testExecute() throws Exception {  
  
 /* Use the Hadoop filesystem API to create a  
 * data file */  
 Path p = new Path(this.ROOT_DIR, "afile");  
 FSDataOutputStream o = this.getFileSystem().create(p);  
 BufferedWriter bw = new BufferedWriter(new OutputStreamWriter(o));  
 bw.write("1\n");  
 bw.write("2\n");  
 bw.close();  
  
 /* ServiceHive is a component that connects  
 * to an embedded or network HiveService based  
 * on the constructor used */  
 ServiceHive sh = new ServiceHive();  
  
 /* We can now interact through the HiveService  
 * and assert on results */  
 sh.client.execute("create table atest (num int)");  
 sh.client.execute("load data local inpath '"  
 + p.toString() + "' into table atest");  
 sh.client.execute("select count(1) as cnt from atest");  
 String row = sh.client.fetchOne();  
 assertEquals("2", row);  
 sh.client.execute("drop table atest");  
  
}
```

Verbose
and
complex
Java
code


Testing Hive Queries

- Hive analyst usually is not Java developer
- Hive queries are often ad-hoc
 - No big incentives to unit test


Beetest

- Easy unit testing of Hive queries locally
 - Implemented by me
 - Available at github.com/kawaa/Beetest

Beetest

- A unit test consists of
 - `select.hql` - a query to test

Beetest

- A unit test consists of
 - `select.hql` - a query to test
 - `table.ddl` - schemas of input tables

Beetest

- A unit test consists of
 - select.hql - a query to test
 - table.ddl - schemas of input tables
 - text files with input data

Beetest

- A unit test consists of
 - `select.hql` - a query to test
 - `table.ddl` - schemas of input tables
 - text files with input data
 - `expected.txt` - expected output

Beetest

■ A unit test consists of

- `select.hql` - a query to test
- `table.ddl` - schemas of input tables
- text files with input data
- `expected.txt` - expected output
- (optional) `setup.hql` - any initialization query

table.ddl

```
stream(track_id String, user_id STRING, date BIGINT)
user(user_id STRING, country STRING, date BIGINT)
track(track_id STRING, json_data STRING, date BIGINT)
```

table.ddl

```
stream(track_id String, user_id STRING, date BIGINT)
user(user_id STRING, country STRING, date BIGINT)
track(track_id STRING, json_data STRING, date BIGINT)
```

For Each Line

1. Creates a *table* with a given schema
 - In local Hive database called beetest

table.ddl

```
stream(track_id String, user_id STRING, date BIGINT)
user(user_id STRING, country STRING, date BIGINT)
track(track_id STRING, json_data STRING, date BIGINT)
```

For Each Line

1. Creates a *table* with a given schema
 - In local Hive database called beetest
2. Loads *table.txt* file into the table
 - A list of files can be also explicitly specified

Input Files

track.txt

t1	{"album": {"artistname": "Coldplay"}}	20140415
t2	{"album": {"artistname": "Timbuktu"}}	20140415
t3	{"album": {"artistname": "Timbuktu"}}	20140415

Input Files

track.txt

t1	{"album": {"artistname": "Coldplay"}}	20140415
t2	{"album": {"artistname": "Timbuktu"}}	20140415
t3	{"album": {"artistname": "Timbuktu"}}	20140415

u1	PL	20140415
u2	PL	20140415
u3	SE	20140415

user.txt

Input Files

track.txt

t1	{"album": {"artistname": "Coldplay"}}	20140415
t2	{"album": {"artistname": "Timbuktu"}}	20140415
t3	{"album": {"artistname": "Timbuktu"}}	20140415

u1	PL	20140415
u2	PL	20140415
u3	SE	20140415

user.txt

t1 u1 20140415

t3 u1 20140415

t2 u1 20140415

t3 u2 20140415

t2 u3 20140415

stream.txt

Expected Output File

t1	u1	20140415
t3	u1	20140415
t2	u1	20140415
t3	u2	20140415
t2	u3	20140415

stream.txt

expected.txt

u1		2
u2		1

Running Unit Test

```
$ ./run-test.sh timbuktu
```

Running Unit Test

```
$ ./run-test.sh timbuktu
```

```
INFO: Generated query filename: /tmp/beetest-test-1934426026-query.hql
INFO: Running: hive --config local-config -f /tmp/beetest-test-
1934426026-query.hql
```

Running Unit Test

```
$ ./run-test.sh timbuktu
```

```
INFO: Generated query filename: /tmp/beetest-test-1934426026-query.hql
INFO: Running: hive --config local-config -f /tmp/beetest-test-
1934426026-query.hql
INFO: Loading data to table beetest.stream
...
INFO: Total MapReduce jobs = 2
INFO: Job running in-process (local Hadoop)
...
```

Running Unit Test

```
$ ./run-test.sh timbuktu
```

```
INFO: Generated query filename: /tmp/beetest-test-1934426026-query.hql
INFO: Running: hive --config local-config -f /tmp/beetest-test-
1934426026-query.hql
INFO: Loading data to table beetest.stream
...
INFO: Total MapReduce jobs = 2
INFO: Job running in-process (local Hadoop)
...
INFO: Execution completed successfully
INFO: Table beetest.output_1934426026 stats: ...
INFO: Time taken: 34.605 seconds
```

Running Unit Test

```
$ ./run-test.sh timbuktu
```

```
INFO: Generated query filename: /tmp/beetest-test-1934426026-query.hql
INFO: Running: hive --config local-config -f /tmp/beetest-test-
1934426026-query.hql
INFO: Loading data to table beetest.stream
...
INFO: Total MapReduce jobs = 2
INFO: Job running in-process (local Hadoop)
...
INFO: Execution completed successfully
INFO: Table beetest.output_1934426026 stats: ...
INFO: Time taken: 34.605 seconds
INFO: Asserting: timbuktu/expected.txt and /tmp/beetest-test-1934426026-
output_1934426026/000000_0
INFO: Test passed!
```

Bee test

Be happy !


HiveQL Sampling


Sampling In Hive

- TABLESAMPLE can generate samples of
 - buckets
 - HDFS blocks
 - first N records from each input split

TABLESAMPLE Limitations

- X Bucket sampling
 - Table must be bucketized by a given column
- X HDFS block sampling
 - Only `CombineHiveInputFormat` is supported

Rows TABLESAMPLE

```
SELECT * FROM user TABLESAMPLE(K ROWS)
SELECT * FROM track TABLESAMPLE(L ROWS)
SELECT * FROM stream TABLESAMPLE(M ROWS)
```

```
SELECT ... stream JOIN track ON ... JOIN user ON ...
```

 No guarantee that JOIN returns anything

DataFu And Pig

- DataFu + Pig offer interesting sampling algorithms
 - Weighted Random Sampling
 - Reservoir Sampling
 - Consistent Sampling By Key
- HCatalog can provide integration


Consistent Sampling By Key

```
DEFINE SBK datafu.pig.sampling.SampleByKey('0.01');

stream_s = FILTER stream BY SBK(user_id);
user_s = FILTER user BY SBK(user_id); Threshold
```


Consistent Sampling By Key

```
DEFINE SBK datafu.pig.sampling.SampleByKey('0.01');

stream_s = FILTER stream BY SBK(user_id);
user_s = FILTER user BY SBK(user_id); Threshold
```

```
stream_user_s = JOIN user_s BY user_id,
 stream_s BY user_id;
```

- ✓ Guarantees that JOIN returns rows after sampling
 - Assuming that the threshold is high enough

Consistent Sampling By Key

```
DEFINE SBK datafu.pig.sampling.SampleByKey('0.01');

stream_s = FILTER stream BY SBK(user_id);
user_s = FILTER user BY SBK(user_id); Threshold
```

```
user_s_pl = FILTER user_s BY country == 'PL';
stream_user_s_pl = JOIN user_s_pl BY user_id,
 stream_s BY user_id;
```


- ✗ Do not guarantee that Polish users will be included

What's Next?

- ✗ None of the sampling methods meet all of my requirements

Try and see

- Use SampleByKey and 1% of day's worth of data
 - Maybe it will be good enough?


Running Query

1. Finished successfully!
2. Returned 3 Polish users with 4 Timbuktu's tracks
 - My username was not included :(


?


HiveQL

Understanding The Plan

EXPLAIN


- Shows how Hive translates queries into MR jobs
 - Useful, but tricky to understand

```
STAGE DEPENDENCIES:  
Stage-12 is a root stage , consists of Stage-1  
Stage-1  
Stage-9 depends on stages: Stage-1 , consists of Stage-13, Stage-14, Stage-2  
Stage-13 has a backup stage: Stage-2  
Stage-7 depends on stages: Stage-13  
Stage-3 depends on stages: Stage-2, Stage-7, Stage-8  
Stage-4 depends on stages: Stage-3  
Stage-14 has a backup stage: Stage-2  
Stage-8 depends on stages: Stage-14  
Stage-2  
Stage-0 is a root stage  
  
STAGE PLANS:  
Stage: Stage-12  
 Conditional Operator  
  
Stage: Stage-1  
 Map Reduce  
 Alias -> Map Operator Tree:  
 e  
 TableScan  
 alias: e  
 Filter Operator  
 predicate:  
 expr: ((20130212 <= dt) and (dt <= 20140415))  
 type: boolean  
 Reduce Output Operator  
 key expressions:  
 expr: trackid  
 type: string  
 sort order: +  
 Map-reduce partition columns:  
 expr: trackid  
 type: string  
 tag: 0  
 value expressions:  
 expr: username  
 type: string  
m  
 TableScan  
 alias: m  
 Filter Operator  
  
Stage: Stage-9  
 Conditional Operator  
  
Stage: Stage-13  
 Map Reduce Local Work  
 Alias -> Map Local Tables:  
 mu  
 Fetch Operator  
 limit: -1  
 Alias -> Map Local Operator Tree:  
 mu  
 TableScan  
 alias: mu  
 Filter Operator  
 predicate:  
 expr: ((country = 'PL') and (dt = 20140415))  
 type: boolean  
 HashTable Sink Operator  
 condition expressions:  
 0  
 1 {username}  
 handleSkewJoin: false  
 keys:  
 0 [Column[_col5]]  
 1 [Column[username]]  
 Position of Big Table: 0  
  
Stage: Stage-7  
 Map Reduce  
 Alias -> Map Operator Tree:  
 $INTNAME  
 Map Join Operator  
 condition map:  
 Inner Join 0 to 1  
 condition expressions:  
 0  
 1 {username}  
 handleSkewJoin: false  
 keys:  
 0 [Column[_col5]]  
 1 [Column[username]]  
 outputColumnNames: _col66  
 Position of Big Table: 0  
 Select Operator  
 expressions:
```

EXPLAIN The Query

- 330 lines
- 11 stages
 - Conditional operators and backup stages
 - MapReduce jobs, Map-Only jobs
 - MapReduce Local Work
- 4 MapReduce jobs
 - Two of them needed for JOINS


Optimized Query


2 MapReduce
job in total

No Conditional Map Join

hive.auto.convert.join.noconditionaltask.size
> filesize(user) + filesize(track)


Map Join Procedure

1. Local Work

- Fetch records from small table(s) from HDFS
- Build hash table
- If not enough memory, then abort

Map Join Procedure

1. Local Work
 - Fetch records from small table(s) from HDFS
 - Build hash table
 - If not enough memory, then abort
2. MapReduce Driver
 - Add hash table to the distributed cache

Map Join Procedure

1. Local Work
 - Fetch records from small table(s) from HDFS
 - Build hash table
 - If not enough memory, then abort
2. MapReduce Driver
 - Add hash table to the distributed cache
3. Map Task
 - Read hash table from the distributed cache
 - Stream through, supposedly, the largest table
 - Match records and write to output


Map Join Procedure

1. Local Work
 - Fetch records from small table(s) from HDFS
 - Build hash table
 - If not enough memory, then abort
2. MapReduce Driver
 - Add hash table to the distributed cache
3. Map Task
 - Read hash table from the distributed cache
 - Stream through, supposedly, the largest table
 - Match records and write to output
4. No Reduce Task


Map Join Cons

- Table has to be downloaded from HDFS
 - Problem if this step takes long
- Hash table has to be uploaded to HDFS
 - Replicated via the distributed cache
 - Fetched by hundred of nodes

Grouping After Joining


Optimized Query


HiveQL Running At Scale


Day's Worth Of Data

2014-05-05 21:21:13 Starting to launch local task
to process map join; maximum memory = 2GB

^{^C}kawaa@sol:~/timbuktu\$ date
Mon May 5 21:50:26 UTC 2014


Too Big Tables

- ✗ Dimension tables too big to read fast from HDFS
- ✓ Add a preprocessing step
 - Apply projection and filtering in Map-only job
 - Make a script ugly with intermediate tables

Day's Worth Of Data

- ✓ 15s to build hash tables!
- ✗ 8m 23s to run 2 Map-only jobs to prepare tables
 - “Investment”

Day's Worth Of Data

- Map tasks

```
FATAL [main] org.apache.hadoop.mapred.YarnChild:  
Error running child : java.lang.  
OutOfMemoryError: Java heap space
```


Possible Solution

- Increase JVM heap size
- Decrease the size of in-memory map output buffer
 - `mapreduce.task.io.sort.mb`

(Temporary) Solution

- Increase JVM heap size
- Decrease the size of in-memory map output buffer
 - `mapreduce.task.io.sort.mb`


My query generates small amount of intermediate data

- `MAP_OUTPUT_*` counters

Second Challenge

✓ Works!

✗ 2-3x slower than two Regular joins


EPIC FAIL GUY

You just failed as hard as this guy.

Heavy Garbage Collection!

Metric	Regular Join	Map Join
The slowest job	Shuffled Bytes	12.5 GB
	CPU	120 M
	GC	13 M
	GC / CPU	0.11
	Wall-clock	11m 47s
		31m 30s

Fixing Heavy GC

- Increase the container and heap sizes
 - 4096 and -Xmx3584m

Metric	Regular Join	Map Join
The slowest job	GC / CPU 0.11	0.03
Query	CPU 1d 17m	23h 8m
	Wall-clock 20m 15s	14m 42s

Where To Optimize?

- 1st MapReduce Job
 - Heavy map phase
 - No GC issues any more
 - **Tweak input split size**
 - Lightweight shuffle
 - Lightweight reduce
 - Use 1-2 reduce tasks


Where To Optimize?

■ 1st MapReduce Job

- Heavy map phase
 - No GC issues any more
 - Tweak input split size
- Lightweight shuffle
- Lightweight reduce
 - Use 1-2 reduce tasks

■ 2nd MapReduce Job

- Very small
 - Enable uberization [HIVE-5857]


Current Best Time

2 months of data

50 min 2 sec

10th place


?


Changes are needed!


File Format
ORC

Observation

- The biggest table has 52 “real” columns
 - Only 2 of them are needed
 - 2 columns are “partition” columns


My Benefits Of ORC


- ✓ Improve speed of query
 - Only read required columns
 - Especially important when reading remotely

ORC Storage Consumption


- X Need to convert Avro to ORC
- ✓ ORC consumes less space
 - Efficient encoding and compression


Storage And Access


Wall Clock Time


CPU Time


Possible Improvements

- Use Snappy compression
 - ZLIB was used to optimize more for storage than processing time

Computation

Apache Tez


Thoughts?


- Tez will probably not help much, because...
 - Only two MapReduce jobs
 - Heavy work done in map tasks
 - Little intermediate data written to HDFS


Wall Clock Time


Wall Clock Time


Benefits Of Tez

Natural DAG

- No “empty” map task
- No necessity to write intermediate data to HDFS
- No job scheduling overhead

Benefits Of Tez

- ✓ Dynamic graph reconfiguration
 - Decrease reduce task parallelism at runtime
 - Pre-launch reduce tasks at runtime

Benefits Of Tez

- ✓ Smart number of map tasks based on e.g.
 - Min/max limits input split size
 - Capacity utilization

Container Reuse

Time


Container Reuse

Time


Container Reuse

Time


Container Reuse

Time

Thinner tasks allows to
avoid stragglers


Container + Objects Reuse


Finished within 1,5 sec.
Warm !

EXPLAIN

- Much easier to follow!

```
Map 1 <- Map 4 (BROADCAST_EDGE), Map 5 (BROADCAST_EDGE)  
Reducer 2 <- Map 1 (SIMPLE_EDGE)  
Reducer 3 <- Reducer 2 (SIMPLE_EDGE)
```

- A dot file for graphviz is also generated

Broadcast Join

- Improved version of Map Join
- Hash table is built in the cluster
 - Parallelism
 - Data locality
 - No local and HDFS write barriers
- Hash table is broadcasted to downstream tasks
 - Tez container can cache them and reuse

Broadcast Join

- Try run the query that was interrupted by ^C
 - On 1 day of data to introduce overhead

Metric	Avro MR	Tez ORC
Wall-clock	UNKNOWN (^C after 30 minutes)	11m 16s


Memory-Related Benefits

- ✓ Automatically rescales the size of in-memory buffer for intermediate key-value pairs
- ✓ Reduced in-memory size of map-join hash tables

Lessons Learned

- At scale, Tez Application Master can be busy
 - DEBUG log level slows everything down
 - Sometimes needs more RAM
- A couple of tools are missing
 - e.g. counters, Web UI
 - CLI, log parser, jstat are your friends


Feature Vectorization


Vectorization

-  Process data in a batch of 1024 rows together
 - Instead of processing one row at a time
-  Reduces the CPU usage
-  Scales very well especially with large datasets
 - Kicks in after a number of function calls
-  Supported by ORC

Powered By Vectorization


Vectorized Map Join

- ✗ Not yet fully supported by vectorization
- ✓ Still less GC
- ✓ Still better use of memory to CPU bandwidth
- ✗ Cost of switching from vectorized to row-mode
- ✓ It will be revised soon by the community

Lessons Learned

- Ensure that vectorization is fully or partially supported for your query
 - Datatypes
 - Operators
- Run own benchmarks and profilers

Feature Table Statistics


Table Statistics

-  Table, partition and column statistics
-  Possibility to
 - collect when loading data
 - generate for existing tables
 - use to produce optimal query plan
-  Supported by ORC

Powered By Statistics

Period	ORC/Tez	Vectorized ORC/Tez	Vectorized ORC/Tez + Stats
2 weeks	173 sec	225 sec	129 sec
	1.22K maps	1.22K maps	0.9K maps
6.5 months	618 sec	653 sec	468 sec
	13.3K maps	13.3K maps	9.4K maps
14 months	931 sec	676 sec	611 sec
	24.8K maps	24.8K maps	17.9K maps

Current Best Time
14 months of data

10 min 11 sec


?

Results Challenge


Results!

- Who is the biggest fan of Timbuktu in Poland?


Results!

- Who is the biggest fan of Timbuktu in Poland?


That's all !

Summary

- Deals at 5 AM might be the best idea ever
- Hive can be a single solution for all SQL queries
 - Both interactive and batch
 - Regardless of input dataset size
- Tez is really MapReduce v2
 - Very flexible and smart
 - Improves what was inefficient with MapReduce
 - Easy to deploy

Special Thanks

- Gopal Vijayaraghavan
 - Technical answers to Tez-related questions
 - Installation scripts
github.com/t3rmin4t0r/tez-autobuild
- My colleagues for technical review and feedback
 - Piotr Krewski, Rafal Wojdyla, Uldis Barbans, Magnus Runesson

Questions?


A photograph showing the silhouettes of many people's hands raised in the air against a bright, warm orange sunset or sunrise sky. The hands are in various poses, some pointing upwards, some making peace signs, and some in open palms. The scene conveys a sense of community and celebration.

Thank you!