

Data Loading Challenges when Transforming Hadoop into a Parallel Database System

Daniel Abadi
Yale University
March 19th, 2013

Twitter: @daniel_abadi

Overview of Talk

- Motivation for HadoopDB
- Overview of HadoopDB
- Lessons learned from commercializing HadoopDB into Hadapt
- Ideas for overcoming the loading challenge (invisible loading)
- EDBT 2013 paper on invisible loading that is published alongside this talk can be found at:
<http://cs-www.cs.yale.edu/homes/dna/papers/invisibleloading.pdf>

Big Data

- Data is growing (currently) faster than Moore's Law
 - Scale becoming a bigger concern
 - Cost becoming a bigger concern
 - Unstructured data “variety” becoming a bigger concern
- Increasing desire for incremental scale out on commodity hardware
 - Fault tolerance a bigger concern
 - Dealing with unpredictable performance a bigger concern
- Parallel database systems are the traditional solution
- A lot of excitement around Hadoop as a tool to help with these problems (initiated by Yahoo and Facebook)

Hadoop/MapReduce

- Data is partitioned across N machines
 - Typically stored in a distributed file system (GFS/HDFS)
- On each machine n, apply a function, Map, to each data item d
 - $\text{Map}(d) \rightarrow \{(\text{key}_1, \text{value}_1)\}$ “map job”
 - Sort output of all map jobs on n by key
 - Send $(\text{key}_1, \text{value}_1)$ pairs with same key value to same machine (using e.g., hashing)
- On each machine m, apply reduce function to $(\text{key}_1, \{\text{value}_1\})$ pairs mapped to it
 - $\text{Reduce}(\text{key}_1, \{\text{value}_1\}) \rightarrow (\text{key}_2, \text{value}_2)$ “reduce job”
- Optionally, collect output and present to user

Example

- Count occurrences of the word “Italy” and “DBMS” in all documents

map(d):

```
words = split(d, ' ')
foreach w in words:
 if w == 'Italy'
 emit ('Italy', 1)
 if w == 'DBMS'
 emit ('DBMS', 1)
```

reduce(key, valueSet):

```
count = 0
for each v in valueSet:
 count += v
emit (key, count)
```


Relational Operators In MR

- Straightforward to implement relational operators in MapReduce
 - Select: simple filter in Map Phase
 - Project: project function in Map Phase
 - Join: Map produces tuples with join key as key; Reduce performs the join
- Query plans can be implemented as a sequence of MapReduce jobs (e.g Hive)

Similarities Between Hadoop and Parallel Database Systems

- Both are suitable for large-scale data processing
 - i.e. analytical processing workloads
 - Bulk loads
 - Not optimized for transactional workloads
 - Queries over large amounts of data
 - Both can handle both relational and nonrelational queries (DBMS via UDFs)

Differences

- Hadoop can operate on *in-situ* data, without requiring transformation or loading
- Schemas:
 - Hadoop doesn't require them, DBMSs do
 - Easy to write simple MR programs over raw data
- Indexes
 - Hadoop's built in support is primitive
- Declarative vs imperative programming
- Hadoop uses a run-time scheduler for fine-grained load balancing
- Hadoop checkpoints intermediate results for fault tolerance

SIGMOD 2009 Paper

- Benchmarked Hadoop vs. 2 parallel database systems
 - Mostly focused on performance differences
 - Measured differences in load and query time for some common data processing tasks
 - Used Web analytics benchmark whose goal was to be representative of tasks that:
 - Both should excel at
 - Hadoop should excel at
 - Databases should excel at

Hardware Setup

- 100 node cluster
- Each node
 - 2.4 GHz Code 2 Duo Processors
 - 4 GB RAM
 - 2 250 GB SATA HDs (74 MB/Sec sequential I/O)
- Dual GigE switches, each with 50 nodes
 - 128 Gbit/sec fabric
- Connected by a 64 Gbit/sec ring

Loading

Join Task

UDF Task

- Calculate PageRank over a set of HTML documents
- Performed via a UDF

DBMS clearly doesn't scale

Scalability

- Except for DBMS-X load time and UDFs all systems scale near linearly
- BUT: only ran on 100 nodes
- As nodes approach 1000, other effects come into play
 - Faults go from being rare, to not so rare
 - It is nearly impossible to maintain homogeneity at scale

Fault Tolerance and Cluster Heterogeneity Results

Database systems restart entire query upon a single node failure, and do not adapt if a node is running slowly

Benchmark Conclusions

- Hadoop is consistently more scalable
 - Checkpointing allows for better fault tolerance
 - Runtime scheduling allows for better tolerance of unexpectedly slow nodes
 - Better parallelization of UDFs
- Hadoop is consistently less efficient for structured, relational data
 - Reasons mostly non-fundamental
 - Needs better support for compression and direct operation on compressed data
 - Needs better support for indexing
 - Needs better support for co-partitioning of datasets

Best of Both Worlds Possible?

Problems With the Connector Approach

- Network delays and bandwidth limitations
- Data silos
- Multiple vendors
- Fundamentally wasteful
 - Very similar architectures
 - Both partition data across a cluster
 - Both parallelize processing across the cluster
 - Both optimize for local data processing (to minimize network costs)

Unified System

- Two options:
 - Bring Hadoop technology to a parallel database system
 - Problem: Hadoop is more than just technology
 - Bring parallel database system technology to Hadoop
 - Far more likely to have impact

Adding DBMS Technology to Hadoop

■ Option 1:

- Keep Hadoop’s storage and build parallel executor on top of it
 - Cloudera Impala (which is sort of a combination of Hadoop++ and NoDB research projects)
 - Need better Storage Formats (Trevni and Parquet are promising)
 - Updates and Deletes are hard (Impala doesn’t support them)
- Use relational storage on each node
 - Better support for traditional database management (including updates and deletes)
 - Accelerates “time to complete system”
 - We chose this option for HadoopDB

HadoopDB Architecture

SMS Planner

HadoopDB Experiments

- VLDB 2009 paper ran same Web analytics benchmark as SIGMOD 2009 paper
- Used PostgreSQL as the DBMS storage layer

Join Task

- HadoopDB much faster than Hadoop
- In 2009, didn't quite match the database systems in performance (but see next slide)
- Hadoop start-up costs
- PostgreSQL join performance
- Fault tolerance/run-time scheduling

TPC-H Benchmark Results

- More advanced storage and better join algorithms can lead to better performance (even beating database systems for some queries)

UDF Task

Fault Tolerance and Cluster Heterogeneity Results

Hadapt

- Goal: Turn HadoopDB into enterprise-grade software so it can be used for real analytical applications
 - Launched with \$1.5 million in seed money in 2010
 - Raised an additional \$8 million in 2011
 - Raised an additional \$6.75 million in 2012

Hadapt: Lessons Learned

■ Location matters

- Impossible to scale quickly in New Haven, Connecticut
 - Company was forced to move to Cambridge (near other successful DB companies)
- Personally painful for me

Hadapt: Lessons Learned

- Business side matters
 - Need intelligence and competence across the whole company (not just in engineering)
 - Decisions have to made all the time that have enormous effects on the company
 - Technical founders often find themselves doing non-technical tasks more than half the time

Hadapt: Lessons Learned

- Good enterprise software: more time on minutia than innovative new features
 - SQL coverage
 - Failover for high availability
 - Authorization / authentication
 - Disaster Recovery
 - Installer, upgrader, downgrader (!)
 - Documentation

Hadapt: Lessons Learned

- Customer input to the design process critical
 - Hadapt had no plans to integrate text search into the product until request from a customer
 - Today ~75% of Hadapt customers use the text search feature

Hadapt: Lessons Learned

- Installation and load processes are critical
 - They are the customer's first two interactions with your product
 - Lead to the invisible loading idea
 - Discussed in the remaining slides of this presentation

If only we could make loading invisible ...

Review: Analytic Workflows

- Assume data already in file system (HDFS)
- Two workflows
 - Workflow #1: In-situ querying
 - e.g. Map Reduce, HIVE / Pig, Impala, etc
 - Latency optimization (time to first query answer)

Review: Analytic Workflows

- Assume data already in file system (HDFS)
- Two workflows
 - Workflow #2: Querying after bulk load
 - E.g. RDBMS, Hadapt
 - Storage and retrieval optimization for throughput (repeated queries)
 - Other benefits: data validation and quality control

Immediate Versus Deferred Gratification

VS.

Use Case Example

- Context-Dependent Schema Awareness
- Different analysts know the schema of what they are looking for and don't care about other log messages

```
[Sun Jul 15 20:30:00 2012] [error] [client 127.0.0.1] [Sun Jul 15 20:30:00 2012] dplay.pl: $VAR  
[Sun Jul 15 20:30:00 2012] [error] [client 127.0.0.1] [Sun Jul 15 20:30:00 2012] dplay.pl: $VAR  
[Sun Jul 15 20:30:00 2012] [error] [client 127.0.0.1] [Sun Jul 15 20:30:00 2012] dplay.pl: $VAR  
[Sun Jul 15 20:30:00 2012] [error] [client 127.0.0.1] [Sun Jul 15 20:30:00 2012] dplay.pl: $VAR  
[Sun Jul 15 20:30:00 2012] [error] [client 127.0.0.1] File does not exist: /Library/WebServer/...  
[Mon Jul 16 10:55:32 2012] [error] [client 109.119.107.85] Invalid method in request Z!5\xef...  
[Mon Jul 16 12:10:55 2012] [error] [client 127.0.0.1] Invalid URI in request \v\xc0\x99o...  
[Tue Jul 17 20:11:40 2012] [notice] caught SIGTERM, shutting down  
[Fri Jul 20 19:13:19 2012] [warn] Init: Session Cache is not configured [hint: SSLSessionCache]  
httpd: Could not reliably determine the server's fully qualified domain name using excellence...
```

Message field varies depending on application

Workload-Based Data Loading

- Invisible loading makes workload-directed decisions on:
 - When to bulk load which data
 - By piggy-backing on queries

Workload-Based Data Loading

- Invisible loading makes workload-directed decisions on:
 - When to bulk load which data
 - By piggy-backing on queries

Workload-Based Data Loading

- Invisible loading makes workload-directed decisions on:
 - When to bulk load which data
 - By piggy-backing on queries
- Benefits
 - Eliminates manual workflows on data modeling and bulk load scripting
 - Optimizes query performance over time
 - Boosts productivity and performance

Interface and User Experience Design

- Structured parser interface for mapper
 - *getAttribute(int index)*
 - Similar to PigLatin
- Minimize load's impact on query performance
 - Load a subset of rows (based on HDFS file splits)
 - Load size tunable based on query performance impact
- Optional: load a subset of columns
 - Useful for columnar file formats

Physical Tuning: Incremental Reorganization

Performance Study

Conclusion

- Invisible loading: Immediate gratification + long term performance benefits
- Applicability beyond HDFS
- Future work
 - Automatic data schema / format recognition
 - Schema evolution support
 - Decouple load from query
 - Workload-sensitive loading strategies