Vertica and Spark: Connecting Computation and Data

Rui Liu and Edward Ma
Hewlett Packard Enterprise Vertica Advanced R&D Labs


Overview


Computation and data


Vertica Analytics Platform

- The Vertica-Spark connector connects both data and computation between Vertica and Spark
 - VerticaRDD and Vertica Data Source APIs
 - Data-locality optimization
 - Computation pushdown
 - Save data from Spark to Vertica


HPE Vertica

Vertica Analytics Platform

- An advanced SQL analytics platform
- Shared-nothing MPP architecture
- Column-oriented storage organization
- Standard SQL interface with many analytics capabilities built-in
- Extensible via User-Defined Functions


Connected pipeline


- Data flow
- Vertica execution plan node
- Spark execution plan node


Connected pipeline

Spark


- Connects the computation pipelines of Spark and Vertica in an optimized way
- Utilizes parallel channels (parallel queries) for data movement
- Leverages data-locality optimization on Vertica
- Ensures computation push-down into Vertica as appropriate (filters and projections)

Vertica data segmentation on hash ring

CREATE TABLE t ... SEGMENTED BY HASH(id) ...

Id Name Age email	■ node0	
	node1	
	node2	
	node3	


Spark locality-aware partitions

Locality-aware partition:

- Uses Vertica data-distribution information
- Generates locality-aware queries

SELECT id, name FROM T where 0 < 0xffffffff & hash(id) AND

0xffffffff & hash(id) < 278985;


SPARK SUMMIT 2016


Spark

Locality-aware query

Non locality-aware query


Locality-aware query


Vertica query pruning

- For a locality-aware query, the execution can be pruned
- Query only executes on nodes that contain the data


Without Pruning


With Pruning


Arbitrary number of partitions


Spark partitions over unsegmented table replicas


Spark partition


Performance characteristics


Scalability of throughput


Computation push-down


- Implemented:
 - Filters
 - Projections
 - Count(*)
- Works in progress:
 - Joins
 - Aggregations
- Future work:
 - User-Defined Functions


Computation push-down schemes


- Per-tuple computation (filtering, projection)
 - Always pushed down
- Joins & aggregations
 - Locality-aware: when join and aggregation keys are cosegmented in Vertica
 - Single query: run single query with join/aggregation inside Vertica


Original Query: select c,d,f from A JOIN B on A.foo = B.foo

Locality-aware push-down query: select c,d,f from A JOIN B on A.foo = B.foo where 0 < 0xfffffff & hash(foo) AND 0xfffffff & hash(foo) < 278985 ...


Performance Impact of Pushdowns


Vertica Analytics


- Geospatial analytics
- Sentiment analysis
- Sessionization of event streams
- Time series pattern matching
- ... (Many more)


The Other Direction

Data Sources


Spark as an ETL Engine for Vertica


The Other Direction

Data Sources


Spark as an ETL Engine for Vertica

Objective: Want reliable and fast bulk loading


Two Possible Approaches

Direct


Indirect (Two-Stage)


Comparison to JDBC Source


Big-Picture (Direct)


Leader Election


Find Out Which Task Won The Race


Spark

Leader Election


Find Out Which Task Won The Race


Spark


Leader Election

Find Out Which Task Won The Race


Spark

Move to Target Table


Direct: Pros & Cons

+ Requires no external system beyond Vertica and Spark

+ Less I/O: Does not involve an additional write stage


COPY target_table FROM 'hdfs://...' ON ANY NODE ORC;


COPY target_table FROM 'hdfs://...' ON ANY NODE ORC;

Two-Stage: Pros & Cons

- Utilizes Vertica's built-in parallel COPY command for bulk loads, and may allow for better scalability
- Uses the optimized ORC reader for parsing (developed in collaboration with Hortonworks).
- + Simpler code logic, since only one query is involved
- More I/O: Requires an additional writing stage.

Spork,

SPARK SUMMIT 2016

Requires an additional dependency on intermediate storage system.

Conclusions

Vertica-to-Spark

- Utilizes hash-range queries to minimize intra-Vertica data movement
- Node-pruning eliminates unneeded distributed query processing in Vertica
- Query pushdown to reduce data transfer and to take advantage of Vertica native analytics.

Spark-to-Vertica

- Direct connector approach efficiently and reliably coordinates transfer with parallel Spark tasks
- A two-stage approach with an intermediary staging storage (HDFS) utilizes a single Vertica query to load and may be more efficient on resource consumption on Vertica side


Learn More About – and Try! - HPE Vertica

- Community Edition
 - Free Download 1TB, 3 nodes
 - my.vertica.com/
- Spark Connector Beta Program
 - https://saas.hpe.com/marketplace/big-data/hpe-vertica-connector-apache-spark


THANK YOU.

Rui Liu (<u>r.liu@hpe.com</u>)
Edward Ma (<u>ema@hpe.com</u>)

