Hoodie

How (and Why) Uber built an Analytical datastore On Spark

Prasanna Rajaperumal, Engineer, Uber

What's our problem?

Queryable State for Analytics

Analytics == Big Scans

- Super fast scans on subset of columns
- Large time ranges Lots of data

Queryable state == mutations

- Pure Dimension Table e.g. Users
- Fact Tables that can get super large and needs a materialized view e.g. Trips
- Late Arriving Data
 - Event time vs Processing time
- Delete records (Compliance)
- Data correction upstream

Okay, so what did we want?

OLAP Database

Scale and complexity

- Scale horizontally [Petabytes]
- Support Nested columns
- Batch ingest and Analytical scans

Latency

- Ingest Latency ~ 10 minutes
- Query Latency ~ upto 2 minutes
- Multi tenant High throughput
- Transactional ACID
- Self Healing
 - Less tunable knobs
 - Handle data skew
 - Auto scale with load
 - Failure Recovery
 - Rollback and Savepoints

Okay, Could you do ...?

Solutions that did not work for us

OLAP RDBMS

- Petabyte scale
- Elastic scaling of compute

No/New SQL (LSM)

- Scan performance
- Operations involved Compaction

Hack around it

- Dump LSM Snapshot
- Rewrite partitions too costly
- Watermark Approximations

Hive Transactions

- Hive specific solution
- Hash bucketing tuning?

Apache Kudu

- Separate storage server
- Eco system support

source

Let's design what we want. We have 20 minutes.

"Software Engineer engineers the illusion of simplicity"

Grady Booch, UML Creator

Pick the area in RUM triangle

Design choices

- RUM Conjecture
 - Optimize 2 at the expense of the third
- Fast data Write Optimized
 - Control Read Amplification
 - Query execution cost
- Fast Scans Read Optimized
 - Control Write Amplification
 - Ingestion cost
- Choice per client/query

Figure 1: Popular data structures in the RUM space.

Source

Pick Framework

Leveraging Spark's Elasticity + Scalability + Speed

- Spark + DFS vs Storage Server
 - Batch engine vs MPP engine
 - Throughput vs Latency
 - Flexibility to go batch or streaming
 - Dynamic Resource Allocation
 - Complexity
 - Static Partitioning
 - Dedicated resources
 - Consensus
 - Scaling
 - Auto Scaling with load using Spark
 - Resiliency and Recovery (RDD)
 - Simplify Application Abstraction
 - Self Healing
 - Simplified API Layer

Correctness - ACID

Design choices

- Atomic ingest of a batch
 - Based on Processing time
 - Cross row atomicity
- Strong consistency
- Single Writer | Multiple Reader
- High query concurrency
 - Query Isolation using Snapshot
- Time travel
 - Temporal queries

Storage

Design choices

- Hybrid Storage
 - Row based Recent data
 - Column based Cold data
- Compactor
- Insert vs Update during Ingest
 - Need for Index
- Ingest parallelism vs Query parallelism
 - Max file size

Partitioning

Implementation choices

- DFS Directory Partitioning
 - Coarse grained
 - Need finer grained
 - Hash Bucket
 - Auto create partition on insert

Introducing Hoodie Hadoop Upsert an Incrementals

https://github.com/uber/hoodie https://eng.uber.com/hoodie

How do I ingest?

Show me the code !!!

```
HoodieWriteConfig cfg = HoodieWriteConfig.newBuilder()
 .withPath(path)
 .withSchema (schema)
 .withParallelism(500)
 .withIndexConfig(HoodieIndexConfig.newBuilder()
 .withIndexType(HoodieIndex.IndexType.BLOOM).build())
 .withStorageConfig(HoodieStorageConfig.newBuilder()
 .defaultStorage().build())
 .withCompactionConfig(HoodieCompactionConfig.newBuilder()
 .withCompactionStrategy(new BoundedIOCompactionStrategy()).build())
 .build();
JavaRDD<HoodieRecord> inputRecords = ... // input data
HoodieWriteClient client = new HoodieWriteClient(sc, cfq);
JavaRDD<WriteStatus> result = client. upsert(inputRecords, commitTime);
boolean toCommit = inspectResultFailures (result);
if(toCommit) {
 client.commit(commitTime, result);
} else {
 client.rollback(commitTime);
```

Spark DAG

How is that graph looking?

Jobs Stages Storage Environment

Executors

komondor-incremental-ingestion-s... application UI

Spark Jobs (?)

User: yarn

Total Uptime: 4.8 min Scheduling Mode: FIFO Completed Jobs: 10

▶ Event Timeline

Completed Jobs (10)

Job Id	Description foreach at WriteIndexedRDD.scala:231 count at WriteIndexedRDD.scala:332		Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
9			2016/10/06 00:47:57	0.2 s	1/1 (7 skipped)	7/7 (10162 skipped)
8			2016/10/06 00:47:56	1 s	1/1 (7 skipped)	7/7 (10162 skipped)
+	collect at HoodieClient.java:305		2016/10/06 00:46:41	1.2 min	2/2 (6 skipped)	2007/2007 (8162 skipped)
В	countByKey at WorkloadProfile.java:50		2016/10/06 00:46:29	11 s	4/4 (4 skipped)	8000/8000 (4162 skipped)
5	count at HoodieBloomIndex.java:74		2016/10/06 00:45:09	1.3 min	2/2 (3 skipped)	4000/4000 (2162 skipped)
ı	sortByKey at HoodieBloomIndex.java:332		2016/10/06 00:45:08	1 s	1/1 (3 skipped)	2/2 (2162 skipped)
3	sortByKey at HoodieBloomIndex.java:332		2016/10/06 00:44:52	15 s	3/3 (1 skipped)	4005/4005 (157 skipped)
2	countByKey at HoodieBloomIndex.java:143		2016/10/06 00:44:47	5 s	2/2	10/10
1	countByKey at HoodieBloomIndex.java:137		2016/10/06 00:43:29	1.3 min	3/3	4157/4157
0	collect at IncrementalIngestor.scala:158		2016/10/06 00:43:19	6 s	1/1	100/100

Storage & Index

Implementation choices

Storage RDD

Every columnar file has one or more "redo" log

- Row based Log Format Apache Avro
 - Append block
 - Rollback
- Columnar Format Apache Parquet
 - Predicate pushdown
 - Columnar compression
 - Vectorized Reading

Index RDD - Insert vs Update during Ingest

- Embedded
 - Bloom Filter
- External
 - Key Value store

Correctness

Implementation choices

Commit File on DFS

- Atomic rename to publish data
- Consume from downstream Spark job

Query Isolation

- Multiple versions of data file
- Query hook InputFormat via SparkSQL

source

Compaction

Implementation

Compaction

- Background Spark job
- Lock log files
- Minor
 - IO Bound Strategy
 - Improve Query Performance
- Major
 - No log left behind

source

How can I query?

Show me the code !!!

```
SparkSession spark = SparkSession.builder()
 .appName("Hoodie SparkSQL")
 .config("spark.sql.hive.convertMetastoreParquet", false)
 . enableHiveSupport()
 .getOrCreate();
// real time query
spark.sql ("select fare, begin lon, begin lat, timestamp from hoodie.trips rt where fare
> 100.0").show();
// read optimized query
spark.sql ("select fare, begin_lon, begin_lat, timestamp from hoodie.trips_ro where fare
> 100.0").show();
// Spark Datasource (WIP)
Dataset < Row > dataset = sqlContext.read().format(HOODIE SOURCE NAME)
 .option("query", "SELECT driverUUID, riderUUID FROM trips").load();
```

Query Design choices

RUM Conjecture - Moving within the chosen area

Read Optimized View

- Pick only columnar files for querying
- Raw Parquet Query Performance
- Freshness of Major Compaction

Real Time View

- Hybrid of row and columnar data
- Brings near-real time tables
- SparkSQL with convertMetaStore=false

Under The Hood

Community

Share love and code

Shopify evaluating for use

- Incremental DB ingestion onto GCS
- Early interest from multiple companies

Engage with us on Github (uber/hoodie)

- Look for "beginner-task" tagged issues
- Try out tools & utilities

Uber is hiring for "Hoodie"

Staff Engineer

Future Plans

Aim high

- Productionizing on AWS S3/EFS, GCP
- Spark Datasource
- Structured Streaming Sink
- Performance in Read Path
 - Presto plugin
 - Impala
- Spark Caching and integration with Apache Arrow
- Beam Runner

Questions?