

Apache Kylin: Speed up Cubing with Spark

Luke Han, luke@kyligence.io Shaofeng Shi, shaofeng@kyligence.io

About Us

Luke Han (韩卿)

- VP of Apache Kylin
- Co-founder & CEO, Kyligence Inc.

Shaofeng Shi (史少锋)

- Apache Kylin PMC
- Sr. Architect, Kyligence Inc.


formed by the team who created Apache Kylin http://kyligence.io


Agenda

- What is Apache Kylin
- Challenges with MapReduce
- Speed up Cubing with Spark
- Q&A


About Apache Kylin

Kylin / 'ki:'lɪn/麒麟

-- n. (in Chinese art) a mythical animal of composite form

Apache Kylin

Extreme OLAP Engine for Big Data

- ✓ Leading open source OLAP on Hadoop
- ✓ Fast growing open source community
- ✓ Adopted by 200+ global organizations
- ✓ First born in China Apache Top Level Project
- ✓ InfoWorld Bossie Award:
 - Best Open Source Big Data Tool (2015)
 - Best Open Source Big Data Tool (2016)


http://kylin.apache.org


Global Users

200+ use cases in production

Yahoo! Japan


Use Case

头条

Apache Kylin is the best OLAP on Hadoop solution, we can't do analytics on trillion level data without Apache Kylin

-- Chaozhong Yang, Bytedance (Toutiao.com)


- Top 1 News Feed App
- 600+M Users, 8000+ DAU
- 70+ minutes /user/day

Pain Points

Huge Volume Data, 100+B rows per day
Second query latency by business requirement

Solution

Apache Kylin as OLAP platform with 60+ HBase region servers

Scenarios

#1: Video impression data, 4+ TB Cube (expansion rate < 3%)

(Raw records: 3,000+B, 100+TB)

#2: APP performance monitoring, 1000+ Analysts

#3: News Log Insight, 100+ Cubes for different products

Benefits


- Super fast query speed: 90%+ queries in ms level (10,000+ times fast than hive)
- 2. Saving Cluster Computing Resources: One Build for all queries
- 3. Rich API and drives, managing 100+Cube automatically


About Apache Kylin


Extreme OLAP Engine on Hadoop


- ✓ High Performance
- √ High Concurrency
- ✓ ANSI SQL
- ✓ Native on Hadoop
- Cloud Ready


The Basic: OLAP Cube


Pre-calculate metrics by dimensions


- Base vs. aggregate cells,ancestor vs. descendant cells,parent vs. child cells
 - 1. (9/15, milk, Urbana, Dairy land) <time, item, location, supplier>
 - 2. (9/15, milk, Urbana, *) <time, item, location>
 - 3. (*, milk, Urbana, *) <item, location>
 - 4. (*, milk, Chicago, *) <item, location>
 - 5. (*, milk, *, *) <item>

OLAP Cube

- · Cuboid = one combination of dimensions
- Cube = all combination of dimensions (all cuboids)


The Magic: Pre-Calculation

```
SELECT
 returned,
 Sort
 Sort
 status,
 Post
 sum(quantity),
 Aggr.
 sum(price)
 Aggr
 Online: Query
FROM
 from Cube
 Filter
 lineitem INNER JOIN orders
 Filter
 on I_orderkey = o_orderkey
 Offline: Cubing
WHERE
 Cube
 Join
 shipdate = '2016-09-16'
GROUP BY
 returned, status
 Tables
ORDER BY
 returned, status;
```


Apache Kylin: O(1)


Star-Schema Benchmark

Run SSB at 10, 20 and 40 million-row scales, Kylin's response time keep stable Kylin vs Hive, O(1): O(N)


Read more at: https://github.com/kyligence/ssb-kylin


Architecture


Cubing Process


Build Cube with MapReduce

- Calculate Cuboids by layer :N dim (Base cuboid), N-1 dim, N-2..., 1, 0
- Reuse previous layer's result
- HDFS used for data sharing
- Totally need N round MR;


Challenges with MapReduce

- Slow data sharing
 - ✓ Serialization, Replication, Deserialization...
- Repeated job submission
 - ✓ Submit dependent jar/files repeatedly
 - ✓ Re-queue when cluster is busy
- Short of streaming support
 - ✓ Couldn't support low latency data processing
- Limited storage support
 - ✓ Couldn't ingest data from non-HDFS


Speed up Cubing with Spark


- Abstract each layer cuboids as a RDD
- Cache parent RDD to generate Child RDD
- Export RDD when Child be generated
- As-is measure aggregators can be reused with Spark Java API


Speed up Cubing with Spark

DAG Visualization


Reuse data in memory


Speed up Cubing with Spark

Spark Jobs (?)

Total Uptime: 5,0 min Scheduling Mode: FIFO Active Jobs: 1 Completed Jobs: 6

One job finishes all layers aggregation!

▶ Event Timeline

Active Jobs (1)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
6	saveAsNewAPIHadoopFile at SparkCubingByLayer.java:287	2017/03/06 14:13:57	47 s	1/8	502/1603

Completed Jobs (6)

Job Id	Description	Submitted	Duration	Stages: Succeeded/Total	Tasks (for all stages): Succeeded/Total
5	saveAsNewAPIHadoopFile at SparkCubingByLsyer.java:287	2017/03/06 14:12:32	1.4 min	2/2 (5 skipped)	816/816 (345 skipped)
4	saveAsNewAPIHadoopFile at SparkCubingByLayer.java:287	2017/03/06 14:11:23	1.1 min	2/2 (4 skipped)	602/602 (116 skipped)
3	saveAsNewAPIHadoopFile at SparkCubingByLayer.java:287	2017/03/06 14:10:40	41 s	2/2 (3 skipped)	315/315 (30 skipped)
2	saveAsNewAPIHadoopFile at SparkCubingByLsyer.java:287	2017/03/06 14:10:28	12 s	2/2 (2 skipped)	100/100 (16 skipped)
1	saveAsNewAPIHadoopFile at SparkCubingByLayer.java:287	2017/03/06 14:10:22	5 s	2/2 (1 skipped)	28/28 (2 skipped)
0	saveAsNewAPIHadoopFile at SparkCubingByLayer.java:287	2017/03/06 14:10:08	148	2/2	16/16


Performance Benchmark

- Environment
- √ 4 nodes Hadoop cluster; each has 28 GB RAM and 12 cores
- ✓ CDH 5.8, Apache Kylin 2.0


Spark

- ✓ Spark 1.6.3 on YARN
- √ 6 executors, each has 4 cores, 5GB memory
- Test Data
- ✓ Airline data of US DoT, totally 160 million rows
- ✓ Cube:10 dimensions, 5 measures (SUM)
- Test Scenarios
- ✓ Build the cube at different scale: 3 million, 50 million and 160 million rows


Spark Cubing vs. MR Cubing


Build Cube Time Comparison


Spark Cubing vs. MR In-Mem Cubing

Build Cube Time Comparison


Benefits with Spark

- Spark speeds up Cubing at 1x
 - ✓ Half time be saved.
- Spark simplifies Kylin's development
 - ✓ More functions, less codes
- Spark brings Kylin to a new era
 - ✓ Real-time OLAP, Ad hoc query, Cloud integration


Thank You.

Join Apache Kylin community

dev@kylin.apache.org

Visit Kylin & Kyligence home

http://kylin.apache.org

http://kyligence.io