

Impala: A Modern, Open-Source SQL Engine for Hadoop

Mark Grover

Software Engineer, Cloudera

January 7th, 2014

Twitter: mark_grover

github.com/markgrover/impala-thug/

Agenda

- What is Impala and what is Hadoop?
- Execution frameworks on Hadoop MR, Hive, etc.
- Goals and user view of Impala
- Architecture of Impala
- Comparing Impala to other systems
- Impala Roadmap

What is Impala?

- General-purpose SQL engine
- Real-time queries in Apache Hadoop

What is Apache Hadoop?

Apache Hadoop is an open source platform for data storage and processing that is...

- Distributed
- ✓ Fault tolerant
- ✓ Scalable

CORE HADOOP SYSTEM COMPONENTS

Hadoop Distributed File System (HDFS)

Self-Healing, High Bandwidth Clustered Storage

MapReduce

Distributed Computing Framework

Has the Flexibility to Store and Mine Any Type of Data

- Ask questions across structured and unstructured data that were previously impossible to ask or solve
- Not bound by a single schema

Excels at Processing Complex Data

- Scale-out architecture divides workloads across multiple nodes
- Flexible file system eliminates ETL bottlenecks

Scales **Economically**

- Can be deployed on commodity hardware
- Open source platform guards against vendor lock

So, what's wrong with MapReduce?

- Batch oriented
- High latency
- Not all paradigms fit very well
- Only for developers

What are Hive and Pig?

- MR is hard and only for developers
- Higher level platforms for converting declarative syntax to MapReduce
 - SQL Hive
 - workflow language Pig
- Build on top of MapReduce

What is Impala?

- General-purpose SQL engine
- Real-time queries in Apache Hadoop
- Beta version released since October 2012
- General availability (v1.0) release out since April 2013
- Open source under Apache license
- Latest release (v1.2.3) released on December 23rd

Impala Overview: Goals

- General-purpose SQL query engine:
 - Works for both for analytical and transactional/single-row workloads
 - Supports queries that take from milliseconds to hours
- Runs directly within Hadoop:
 - reads widely used Hadoop file formats
 - talks to widely used Hadoop storage managers
 - runs on same nodes that run Hadoop processes
- High performance:
 - C++ instead of Java
 - runtime code generation
 - completely new execution engine No MapReduce

User View of Impala: Overview

- Runs as a distributed service in cluster: one Impala daemon on each node with data
- Highly available: no single point of failure
- User submits query via ODBC/JDBC, Impala CLI or Hue to any of the daemons
- Query is distributed to all nodes with relevant data
- Impala uses Hive's metadata interface, connects to Hive metastore

User View of Impala: Overview

- There is no 'Impala format'!
- There is no 'Impala format'!!
- Supported file formats:
 - uncompressed/lzo-compressed text files
 - sequence files and RCFile with snappy/gzip compression
 - Avro data files
 - Parquet columnar format (more on that later)

User View of Impala: SQL

- SQL support:
 - essentially SQL-92, minus correlated subqueries
 - INSERT INTO ... SELECT ...
 - only equi-joins; no non-equi joins, no cross products
 - Order By requires Limit
 - (Limited) DDL support
 - SQL-style authorization via Apache Sentry (incubating)
 - UDFs and UDAFs are supported

User View of Impala: SQL

- Functional limitations:
 - No file formats, SerDes
 - no beyond SQL (buckets, samples, transforms, arrays, structs, maps, xpath, json)
 - Broadcast joins and partitioned hash joins supported
 - Smaller table has to fit in aggregate memory of all executing nodes

User View of Impala: HBase

- Functionality highlights:
 - Support for SELECT, INSERT INTO ... SELECT ..., and INSERT INTO ... VALUES(...)
 - Predicates on rowkey columns are mapped into start/stop rows
 - Predicates on other columns are mapped into SingleColumnValueFilters
- But: mapping of HBase tables metastore table patterned after Hive
 - All data stored as scalars and in ascii
 - The rowkey needs to be mapped into a single string column

User View of Impala: HBase

- Roadmap
 - Full support for UPDATE and DELETE
 - Storage of structured data to minimize storage and access overhead
 - Composite row key encoding, mapped into an arbitrary number of table columns

Impala Architecture

- Three binaries: impalad, statestored, catalogd
- Impala daemon (impalad) N instances
 - handles client requests and all internal requests related to query execution
- State store daemon (statestored) 1 instance
 - Provides name service and metadata distribution
- Catalog daemon (catalogd) 1 instance
 - Relays metadata changes to all impalad's

Impala Architecture

- Query execution phases
 - request arrives via odbc/jdbc
 - planner turns request into collections of plan fragments
 - coordinator initiates execution on remote impalad's

Impala Architecture

- During execution
 - intermediate results are streamed between executors
 - query results are streamed back to client
 - subject to limitations imposed to blocking operators (top-n, aggregation)

Impala Architecture: Query Execution

Request arrives via odbc/jdbc

Impala Architecture: Query Execution

Planner turns request into collections of plan fragments Coordinator initiates execution on remote impalad's

Impala Architecture: Query Execution

Intermediate results are streamed between impalad's Query results are streamed back to client

Query Planning: Overview

- 2-phase planning process:
 - single-node plan: left-deep tree of plan operators
 - plan partitioning: partition single-node plan to maximize scan locality,
 minimize data movement
- Parallelization of operators:
 - All query operators are fully distributed

Query Planning: Single-Node Plan

 Plan operators: Scan, HashJoin, HashAggregation, Union, TopN, Exchange

Single-Node Plan: Example Query

```
SELECT t1.custid,

SUM(t2.revenue) AS revenue

FROM LargeHdfsTable t1

JOIN LargeHdfsTable t2 ON (t1.id1 = t2.id)

JOIN SmallHbaseTable t3 ON (t1.id2 = t3.id)

WHERE t3.category = 'Online'


GROUP BY t1.custid

ORDER BY revenue DESC LIMIT 10;
```


Query Planning: Single-Node Plan

• Single-node plan for example:

Goals:

- maximize scan locality, minimize data movement
- full distribution of all query operators (where semantically correct)

• Parallel joins:

- broadcast join: join is collocated with left input; righthand side table is broadcast to each node executing join
 - -> preferred for small right-hand side input
- partitioned join: both tables are hash-partitioned on join columns
 - -> preferred for large joins
- cost-based decision based on column stats/estimated cost of data transfers

- Parallel aggregation:
 - pre-aggregation where data is first materialized
 - merge aggregation partitioned by grouping columns
- Parallel top-N:
 - initial top-N operation where data is first materialized
 - final top-N in single-node plan fragment

- In the example:
 - scans are local: each scan receives its own fragment
 - 1st join: large x large -> partitioned join
 - 2nd scan: large x small -> broadcast join
 - pre-aggregation in fragment that materializes join result
 - merge aggregation after repartitioning on grouping column
 - initial top-N in fragment that does merge aggregation
 - final top-N in coordinator fragment

Metadata Handling

- Impala metadata:
 - Hive's metastore: logical metadata (table definitions, columns, CREATE TABLE parameters)
 - HDFS NameNode: directory contents and block replica locations
 - HDFS DataNode: block replicas' volume ids

Metadata Handling

- Caches metadata: no synchronous metastore API calls during query execution
- impalad instances read metadata from metastore at startup
- Catalog Service relays metadata when you run DDL or update metadata on one of Impalad's
- REFRESH [<tbl>]: reloads metadata on all impalad's (if you added new files via Hive)
- INVALIDATE METADATA: reloads metadata for all tables
- Roadmap: HCatalog

Impala Execution Engine

- Written in C++ for minimal execution overhead
- Internal in-memory tuple format puts fixed-width data at fixed offsets
- Uses intrinsics/special cpu instructions for text parsing, crc32 computation, etc.
- Runtime code generation for "big loops"

Impala Execution Engine

- More on runtime code generation
 - example of "big loop": insert batch of rows into hash table
 - known at query compile time: # of tuples in a batch, tuple layout, column types, etc.
 - generate at compile time: unrolled loop that inlines all function calls, contains no dead code, minimizes branches
 - code generated using llvm

Impala's Statestore

- Central system state repository
 - name service (membership)
 - Metadata
 - Roadmap: other scheduling-relevant or diagnostic state
- Soft-state
 - all data can be reconstructed from the rest of the system
 - cluster continues to function when statestore fails, but per-node state becomes increasingly stale
- Sends periodic heartbeats
 - pushes new data
 - checks for liveness

Statestore: Why not ZooKeeper?

- ZK is not a good pub-sub system
 - Watch API is awkward and requires a lot of client logic
 - multiple round-trips required to get data for changes to node's children
 - push model is more natural for our use case
- Don't need all the guarantees ZK provides:
 - serializability
 - persistence
 - prefer to avoid complexity where possible
- ZK is bad at the things we care about and good at the things we don't

Comparing Impala to Dremel

- What is Dremel?
 - columnar storage for data with nested structures
 - distributed scalable aggregation on top of that
- Columnar storage in Hadoop: Parquet
 - stores data in appropriate native/binary types
 - can also store nested structures similar to Dremel's ColumnIO
- Distributed aggregation: Impala
- Impala plus Parquet: a superset of the published version of Dremel (which didn't support joins)

More about Parquet

What is it:

- container format for all popular serialization formats: Avro, Thrift,
 Protocol Buffers
- Successor to Trevni
- jointly developed between Cloudera and Twitter
- open source; hosted on github

Features

- rowgroup format: file contains multiple horiz. slices
- supports storing each column in separate file
- supports fully shredded nested data; repetition and definition levels similar to Dremel's ColumnIO
- column values stored in native types (bool, int<x>, float, double, byte array)
 - support for index pages for fast lookup extensible value encodings

Comparing Impala to Hive

- Hive: MapReduce as an execution engine
 - High latency, low throughput queries
 - Fault-tolerance model based on MapReduce's on-disk checkpointing; materializes all intermediate results
 - Java runtime allows for easy late-binding of functionality: file formats and UDFs.
 - Extensive layering imposes high runtime overhead
- Impala:
 - direct, process-to-process data exchange
 - no fault tolerance
 - an execution engine designed for low runtime overhead

Impala Roadmap: 2013

- Additional SQL:
 - ORDER BY without LIMIT
 - Analytic window functions
 - support for structured data types
- Improved HBase support:
 - composite keys, complex types in columns, index nested-loop joins, INSERT/UPDATE/DELETE

Impala Roadmap: 2013

- Runtime optimizations:
 - straggler handling
 - improved cache management
 - data collocation for improved join performance
- Resource management:
 - goal: run exploratory and production workloads in same cluster, against same data, w/o impacting production jobs

Demo

 Uses Cloudera's Quickstart VM <u>http://tiny.cloudera.com/quick-start</u>

Try it out!

- Open source! Available at cloudera.com, AWS EMR!
- We have packages for:
- RHEL 5,6, SLES11, Ubuntu Lucid, Maverick, Precise, Debain, etc.
- Questions/comments? community.cloudera.com
- My twitter handle: mark_grover
- Slides at: github.com/markgrover/impala-thug

