

QCON 全球软件开发大会 【北京站】2016

百度大数据即席查询服务

Baidu BigSQL/孙垚光

このり2016.10.20~22上海・宝华万豪酒店

全球软件开发大会2016

[上海站]


购票热线: 010-64738142

会务咨询: qcon@cn.infoq.com

赞助咨询: sponsor@cn.infoq.com

议题提交: speakers@cn.infoq.com

在线咨询(QQ): 1173834688

团・购・享・受・更・多・优・惠

优惠(截至06月21日) 现在报名,立省2040元/张

自我介绍


基础架构部 分布式计算团队 孙垚光

09年-11年: Linux内核/网络协议栈优化

11年-今:分布式计算/百度开放云

Hadoop/Spark

百度开放云


即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划

即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划

BigSQL 定位

- ▶大数据即席查询(Ad-Hoc Query)平台
- ▶ PAAS: 开箱即用,用户无需关心机器/集群的运维/细节
- ➤高性能/规模:裸机/优化/最大PB量级以上
- ▶低成本: 多租户共享集群/按使用付费

BigSQL 特点

- ➤ 数据格式: 半结构化(CSV/JSON/Parquet/Protobuf等)
- ▶ 使用接口: 易用/多样化(RestAPI/Console/CLI/JDBC)
- ➤ 语法集: 兼容开源SparkSQL/HQL
- ➤ 按使用付费:按(Query复杂度+扫描数据量)计费
- ▶ 多用户协同: 灵活的权限管理

Ad-Hoc Query

- 面向"人"的查询
 - ✓交互式 (Interactive):
 - ▶查询具有较高时效性
 - ✓即席(Ad-Hoc):
 - ▶查询模式相对不固定
 - ▶数据没有(时间/成本)做过多预处理


即席查询vs多维分析

	Ad-Hoc Query	OLAP
数据密度	弱(半)结构化	高度结构化
加工过程	粗(浅)加工	深度加工
查询模式	相对随机	相对固定

MPP/Shared-Nothing

	MPP/Impala	SQL on Hadoop/SparkSQL
扩展性	1000台以内/PB以下	千台以上/PB以上
查询延迟	毫秒~秒	秒~分钟
架构复杂性	中等	复杂
容错	无	有
调度策略	Gang/Transaction	分批
启停开销	小/常驻进程	大/现启动
与存储结合程度	紧密	松散


BigSQL示意图


即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划


BigSQL 整体架构


BigSQL整体架构:接入层

- ▶ 易用性: 各种形式的API
- ▶ 可用性: 关键节点容错
- > 安全: 租户认证和鉴权、Quota限制
- ▶ 账单
- ▶监控

BigSQL整体架构: 引擎层


即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划


BigSQL 关键技术(一)

高性能Shuffle


BigSQL 关键技术(一)

高性能Shuffle


BigSQL 关键技术(一)

SSD v.s. HDDs: x1.7 end-to-end improvement


BigSQL 关键技术(二)


BigSQL 关键技术(二)

数据缓存策略

- 按需缓存
 - ➤ Query运行时触发Cache miss,异步load到缓存
- 数据预取
 - ▶ 周期性Load相关Table/Partition到缓存
 - ▶ 根据过去Query信息统计热点数据,提前Load到缓存

典型案例: 跨地域查询加速 (提升至少一个数量级)

BigSQL 关键技术(三)

优化执行

- 智能参数优化
 - ➤ 利用Combine类InputFormat,减少MapTask数
 - ▶ 根据上游输出,自动优化Reduce Partition数目
- 调度优化
 - ➤ 评估数据量,自动复用Application 或者 启用新的Application
- 近似查询
 - ▶ 长尾任务自动忽略, 保证时效性

BigSQL 关键技术(四)

资源隔离/安全

- 基于Cgroup/Namespace的Container隔离
 - > CPU/Memory/FS
 - ➤ Container本身的加固
 - > 网络的互通与隔离
- JVM沙箱层的多种安全策略
- 计算/存储框架层的安全认证和加密传输

即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划

在Baidu内部的应用

凤巢广告数据分析

- 漏斗分析
 - ▶ 分析广告被过滤的原因,各个维度特征等
- 系统优化和问题定位
 - ▶ 分析系统业务日志,发现可优化的指标和潜在问题

日均扫描数据量: xx PB

即席查询服务 (BigSQL)

- BigSQL定位/特点
- BigSQL架构
- BigSQL关键技术
- BigSQL在Baidu内部的应用
- 下一步计划


BigSQL 后续规划

- 持续投入技术研发
 - ▶ 更智能的数据缓存层:细粒度/物化视图选取
 - ▶实时更新
 - ▶向量执行:提高CPU cache命中率
 - ➤ CBO: Cost-based Optimizer

BigSQL 后续规划

- ●构建通用大数据处理平台
 - ▶日志收集服务
 - ▶数据变形/ETL服务
 - ▶报表/多维分析
 - ▶即席查询服务
 - ▶批处理服务
 - > 预测服务

通用大数据处理平台


THANKS!