cloudera^a

Apache Kudu & Apache Spark SQL for Fast Analytics on Fast Data

Mike Percy Software Engineer at Cloudera Apache Kudu PMC member

Kudu Overview

Traditional Hadoop Storage Leaves a Gap Use cases that fall between HDFS and HBase were difficult to manage

Kudu: Fast Analytics on Fast-Changing Data

New storage engine enables new Hadoop use cases

Apache Kudu: Scalable and fast tabular storage

Tabular

- Represents data in structured tables like a relational database
 - Strict schema, finite column count, no BLOBs
- Individual record-level access to 100+ billion row tables

Scalable

- Tested up to 275 nodes (~3PB cluster)
- Designed to scale to 1000s of nodes and tens of PBs

Fast

- Millions of read/write operations per second across cluster
- Multiple GB/second read throughput per node

Storing records in Kudu tables

- A Kudu table has a SQL-like schema
 - And a finite number of columns (unlike HBase/Cassandra)
 - •Types: BOOL, INT8, INT16, INT32, INT64, FLOAT, DOUBLE, STRING, BINARY, TIMESTAMP
 - Some subset of columns makes up a possibly-composite primary key
 - Fast ALTER TABLE
- Java, Python, and C++ NoSQL-style APIs
 - Insert(), Update(), Delete(), Scan()
- SQL via integrations with Spark and Impala
 - Community work in progress / experimental: Drill, Hive

Kudu SQL access

- Kudu itself is just storage and native "NoSQL" APIs
- SQL access via integrations with Spark, Impala, etc.

Kudu "NoSQL" APIs - Writes

```
KuduTable table = client.openTable("my_table");
KuduSession session = client.newSession();
Insert ins = table.newInsert();
ins.getRow().addString("host", "foo.example.com");
ins.getRow().addString("metric", "load-avg.1sec");
ins.getRow().addDouble("value", 0.05);
session.apply(ins);
session.flush();
```


Kudu "NoSQL" APIs - Reads

```
KuduScanner scanner = client.newScannerBuilder(table)
  .setProjectedColumnNames(List.of("value"))
  .build();
while (scanner.hasMoreRows()) {
  RowResultIterator batch = scanner.nextRows();
  while (batch.hasNext()) {
 RowResult result = batch.next();
 System.out.println(result.getDouble("value"));
```

Kudu "NoSQL" APIs - Predicates

```
KuduScanner = client.newScannerBuilder(table)
 .addPredicate(KuduPredicate.newComparisonPredicate(
 table.getSchema().getColumn("timestamp"),
 ComparisonOp.GREATER,
 System.currentTimeMillis() / 1000 + 60))
 .build();
```

Note: Kudu can evaluate simple predicates, but no aggregations, complex expressions, UDFs, etc.

Tables and tablets

- Each table is horizontally partitioned into tablets
 - Range or hash partitioning
 - PRIMARY KEY (host, metric, timestamp) DISTRIBUTE BY HASH(timestamp) INTO 100 BUCKETS
 - •Translation: bucketNumber = hashCode(row['timestamp']) % 100
- Each tablet has N replicas (3 or 5), kept consistent with Raft consensus
- Tablet servers host tablets on local disk drives

Fault tolerance

- Operations replicated using Raft consensus
 - Strict quorum algorithm. See Raft paper for details
- Transient failures:
 - Follower failure: Leader can still achieve majority
 - Leader failure: automatic leader election (~5 seconds)
 - Restart dead TS within 5 min and it will rejoin transparently
- Permanent failures
 - After 5 minutes, automatically creates a new follower replica and copies data
- N replicas can tolerate up to (N-1)/2 failures

Metadata

- Replicated master
 - Acts as a tablet directory
 - Acts as a catalog (which tables exist, etc)
 - Acts as a load balancer (tracks TS liveness, re-replicates under-replicated tablets)
- Caches all metadata in RAM for high performance
- Client configured with master addresses
 - Asks master for tablet locations as needed and caches them

Integrations

Kudu is designed for integrating with higher-level compute frameworks

Integrations exist for:

- Spark
- Impala
- MapReduce
- Flume
- Drill

What Kudu brings to Spark

- Parquet-like scan performance with 0-delay inserts and updates
- Push down predicate filters for fast & efficient scans
- Primary key indexing for fast point lookups (compared to Parquet)

Spark DataSource

Spark DataFrame/DataSource integration

```
spark-shell --packages org.apache.kudu:kudu-spark 2.10:1.0.0
// Import kudu datasource
import org.kududb.spark.kudu.
val kuduDataFrame = sqlContext.read.options(
 Map("kudu.master" -> "master1, master2, master3",
 "kudu.table" -> "my table name")).kudu
// Then query using Spark data frame API
kuduDataFrame.select("id").filter("id" >= 5).show()
// (prints the selection to the console)
// Or register kuduDataFrame as a table and use Spark SQL
kuduDataFrame.registerTempTable("my table")
sqlContext.sql("select id from my_table where id >= 5").show()
// (prints the sql results to the console)
```


Quick demo

Writing from Spark

```
// Use KuduContext to create, delete, or write to Kudu tables
val kuduContext = new KuduContext("kudu.master:7051")
// Create a new Kudu table from a dataframe schema
// NB: No rows from the dataframe are inserted into the table
kuduContext.createTable("test table", df.schema, Seq("key"),
 new CreateTableOptions().setNumReplicas(1))
// Insert, delete, upsert, or update data
kuduContext.insertRows(df, "test table")
kuduContext.deleteRows(sqlContext.sql("select id from kudu table where id >= 5"),
 "kudu table")
kuduContext.upsertRows(df, "test_table")
kuduContext.updateRows(df.select("id", $"count" + 1, "test table")
```


Spark DataSource optimizations

Column projection and predicate pushdown

- Only read the referenced columns
- Convert 'WHERE' clauses into Kudu predicates
- Kudu predicates automatically convert to primary key scans, etc.

Spark DataSource optimizations

Partition pruning

```
scala> df.where("host like 'foo%'").rdd.partitions.length
res1: Int = 20
scala> df.where("host = 'foo'").rdd.partitions.length
res2: Int = 1
```


Use cases

Kudu use cases

Kudu is best for use cases requiring:

- Simultaneous combination of sequential and random reads and writes
- Minimal to zero data latencies

Time series

- Examples: Streaming market data; fraud detection & prevention; network monitoring
- Workload: Inserts, updates, scans, lookups

Online reporting / data warehousing

- Example: Operational Data Store (ODS)
- Workload: Inserts, updates, scans, lookups

Xiaomi use case

- World's 4th largest smart-phone maker (most popular in China)
- Gather important RPC tracing events from mobile app and backend service.
- Service monitoring & troubleshooting tool.

High write throughput

>20 Billion records/day and growing

Query latest data and quick response

Identify and resolve issues quickly

Can search for individual records

Easy for troubleshooting

Xiaomi big data analytics pipeline

Long pipeline

- High data latency (approx 1 hour – 1 day)
- Data conversion pains

No ordering

- Log arrival (storage) order is not exactly logical order
- Must read 2 3 days of data to get all of the data points for a single day

Xiaomi big data analytics pipeline Simplified with Kafka and Kudu

ETL pipeline

- 0 10s data latency
- Apps that need to avoid backpressure or need ETL

Direct pipeline (no latency)

 Apps that don't require ETL or backpressure handling

Real-time analytics in Hadoop with Kudu

Kudu+Impala vs MPP DWH

Commonalities

- ✓ Fast analytic queries via SQL, including most commonly used modern features.
- ✓ Ability to insert, update, and delete data

Differences

- ✓ Faster streaming inserts
- ✓ Improved Hadoop integration
 - JOIN between HDFS + Kudu tables, run on same cluster
 - Spark, Flume, other integrations
- X Slower batch inserts
- No transactional data loading, multi-row transactions, or indexing

Columnar storage

Twitter Firehose Table tweet id user name created at text INT64 STRING TIMESTAMP STRING Visual Explanation of the Raft Consensus 23059873 newsycbot 1442865158 Algorithm http://bit.ly/1DOUac0 (cmts http://bit.ly/1HKmjfc) Introducing the Ibis project: for the Python 1442828307 22309487 Ridelmpala experience at Hadoop Scale Missed July's SF @papers_we_love? You can now watch @el_bhs talk about 1442865156 23059861 fastly @google's globally-distributed database: http://fastly.us/1eVz8MM LLVM 3.7 is out! Get it while it's HOT! 1442865155 23010982 llymorg http://llvm.org/releases/download.html#3.7.0

Columnar storage

SELECT COUNT(*) FROM tweets WHERE user_name = 'newsycbot';

Columnar compression

- Many columns can compress to a few bits per row!
- Especially:
 - Timestamps
 - Time series values
 - Low-cardinality strings

Massive space savings and throughput increase!

Kudu Roadmap

Open Source "Roadmaps"?

- Kudu is an open source ASF project
- ASF governance means there is no guaranteed roadmap
 - Whatever people contribute is the roadmap!

- But I can speak to what my team will be focusing on
- **Disclaimer:** quality-first mantra = fuzzy timeline commitments

Security Roadmap

- 1) Kerberos authentication
 - a) Client-server mutual authentication
 - a) Server-server mutual authentication
 - b) Execution framework-server authentication (delegation tokens)
- 2) Extra-coarse-grained authorization
 - a) Likely a cluster-wide "allowed user list"
- 3) Group/role mapping
 - a) LDAP/Unix/etc
- 4) Data exposure hardening
 - a) e.g. ensure that web UIs dont leak data
- 5) Fine-grained authorization
 - a) Table/database/column level

Operability

1) Stability

- a) Continued stress testing, fault injection, etc
- b) Faster and safer recovery after failures

2) Recovery tools

- a) Repair from minority (eg if two hosts explode simultaneously)
- b) Replace from *empty* (eg if three hosts explode simultaneously)
- c) Repair file system state after power outage

3) Easier problem diagnosis

- a) Client "timeout" errors
- b) Easier performance issue diagnosis

Performance and scale

Read performance

- Dynamic predicates (aka runtime filters)
- Spark statistics
- Additional filter pushdown (e.g. "IN (...)", "LIKE")
- I/O scheduling from spinning disks

Write performance

Improved bulk load capability

Scalability

- Users planning to run 400 node clusters
- Rack-aware placement

Client improvements roadmap

- Python

- Full feature parity with C++ and Java
- Even more pythonic
- Integrations: Pandas, PySpark

- All clients:

- More API documentation, tutorials, examples
- Better error messages/exceptions
- Full support for snapshot consistency level

Performance

- Significant improvements to compaction throughput
- Default configurations tuned for much less write amplification
- Reduced lock contention on RPC system, block cache
- 2-3x improvement for selective filters on dictionary-encoded columns
- Other speedups:
 - Startup time 2-3x better (more work coming)
 - First scan following restart ~2x faster
 - More compact and compressed internal index storage

Performance (YCSB)

Relative Throughput

Single node micro-benchmark, 500M record insert, 16 client threads, each record ~110 bytes Runs Load, followed by 'C' (10min), followed by 'A' (10min)

TPC-H (analytics benchmark)

- 75 server cluster
 - 12 (spinning) disks each, enough RAM to fit dataset
 - •TPC-H Scale Factor 100 (100GB)
- Example query:
 - SELECT n_name, sum(l_extendedprice * (1 l_discount)) as revenue FROM customer, orders, lineitem, supplier, nation, region WHERE c_custkey = o_custkey AND l_orderkey = o_orderkey AND l_suppkey = s_suppkey AND c_nationkey = s_nationkey AND s_nationkey = n_nationkey AND n_regionkey = r_regionkey AND r_name = 'ASIA' AND o_orderdate >= date '1994-01-01' AND o_orderdate < '1995-01-01' GROUP BY n_name ORDER BY revenue desc;</p>

TPC-H SF 100 @75 nodes

• Kudu outperforms Parquet by 31% (geometric mean) for RAM-resident data

Versus other NoSQL storage

- Apache Phoenix: OLTP SQL engine built on HBase
- 10 node cluster (9 worker, 1 master)
- TPC-H LINEITEM table only (6B rows)

Joining the growing community

Apache Kudu Community

cloudera

Getting started as a user

- On the web: <u>kudu.apache.org</u>
- User mailing list: <u>user@kudu.apache.org</u>
- Public Slack chat channel (see web site for the link)
- Quickstart VM
 - Easiest way to get started
 - Impala and Kudu in an easy-to-install VM
- CSD and Parcels
 - For installation on a Cloudera Manager-managed cluster

Getting started as a developer

- Source code: github.com/apache/kudu all commits go here first
- Code reviews: gerrit.cloudera.org all code reviews are public
- Developer mailing list: dev@kudu.apache.org
- Public JIRA: issues.apache.org/jira/browse/KUDU includes bug history since 2013

Contributions are welcome and strongly encouraged!

kudu.apache.org
@mike_percy | @ApacheKudu