

Benchto

macro benchmarking framework

High level architecture

Benchmarks – model

Benchmark, e.g.: query 1 from TPCH Multiple variables sets: - size: 10GB, 100GB, 1TB Benchmark consists of - format: orc, text n multiple execution (queries) - and much more Benchmark Execution Executions are identified by Sequence number: 0, 1, ... 1 n n n Aggregated Measurements per execution: Measurement Measurement - duration Measurement - CPU/memory/network usage Benchmark level measurements – Aggregated measurements for all executions of benchmark. For each especially important for concurrency benchmarks, e.g.: throughput. measurement min, max, mean and

stdDev are calculated.

Benchmarks – execution

before-benchmark-macros

Execution of custom scripts before benchmark execution, e.g. dropping caches

prewarm

If needed, prewarm queries can be run several times before benchmark run

benchmark

execution-0

execution-1

.

execution-n

Benchmark consists of multiple executions, which are run by specified number of workers (1 for sequential run and >1 for concurrency tests).

Life-cycle of benchmark/execution is reflected immediately in *benchto-service* and can be easily tracked during execution. After execution of benchmark or event, all measurements are gathered and stored in service.

It takes some time for cluster measurements to be stored in Graphite, so extra stops between benchmarks and queries are needed.

after-benchmark-macros

Execution of custom scripts after benchmark execution, e.g. removing created tables

Defining benchmarks - structure

 Convention based defining of benchmark through descriptors (YAML format) and query SQL files

```
$ tree .
 application-cdh.yaml
 application-td-hdp.yaml
 benchmarks
 presto
 concurrency-insert.yaml
 concurrency.yaml
 linear-scan.yaml
 tpch.yaml
 querygrid-presto-ansi
 concurrency.yaml
 sql
 presto
 linear-scan
 selectivity-0.sql
 selectivity-50.sql
 linear-scan-insert
 create-insert-table.sql
```


Defining benchmarks - descriptor

 Descriptor is YAML configuration file with various properties and user defined variables

```
$ cat benchmarks/presto/concurrency.yaml
datasource: presto
query-names: presto/linear-scan/selectivity-${selectivity}.sql
schema: tpch_100gb_orc
database: hive
concurrency: ${concurrency_level}
runs: ${concurrency_level}
prewarm-runs: 3
variables:
  1:
 selectivity: 10, 100
 concurrency_level: 10
  2:
 selectivity: 10, 100
 concurrency level: 20
  3:
 selectivity: 10, 100
 concurrency_level: 50
```


Defining benchmarks – SQL file templating

 SQL files can use keys defined in YAML configuration file – templates are based on FreeMarker

```
$ cat sql/presto/tpch/q1.sql
SELECT
  1.orderkey,
  sum(l.extendedprice * (1 - l.discount)) AS revenue,
  o.orderdate,
  o.shippriority
  "${database}"."${schema}"."customer" AS c,
  "${database}"."${schema}"."orders" AS o,
  "${database}"."${schema}"."lineitem" AS 1
WHERE
  c.mktsegment = 'BUILDING'
  AND c.custkey = o.custkey
 AND 1.orderkey = o.orderkey
  AND o.orderdate < DATE '1995-03-15'
  AND 1.shipdate > DATE '1995-03-15'
GROUP BY
 1.orderkey,
  o.orderdate,
 o.shippriority
ORDER BY
  revenue DESC,
  o.orderdate
```


Defining benchmarks – sequential vs. concurrent

There are two main benchmark types: sequential and concurrent

- concurrency parameter determines number of workers
- Sequential benchmarks should be used to accurately benchmark execution of particular query
- Concurrent benchmarks can be used to measure throughput and behavior under load from multiple workers

Running benchmarks – maven configuration

 It is most convenient to use maven exec plugin to run driver (JDBC dependencies resolution)

```
<dependencies>
 <dependency>
 <groupId>com.teradata.benchmark</groupId>
 <artifactId>benchmark-driver</artifactId>
 <version>1.0.0-SNAPSHOT</version>
 </dependency>
 <dependency>
 <groupId>com.facebook.presto</groupId>
 <artifactId>presto-jdbc</artifactId>
 </dependency>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>exec-maven-plugin</artifactId>
 <configuration>
 <mainClass>com.teradata.benchmark.driver.DriverApp</mainClass>
 <arguments>
 <argument>--spring.config.location=classpath:/application-$
{active.spring.environment}.yaml</argument>
 <argument>--activeBenchmarks=${activeBenchmarks}</argument>
 <argument>--activeVariables=${activeVariables}</argument>
 </arquments>
 </configuration>
 </plugin>
```


Running benchmarks – filtering

You can filter benchmarks by name (contains match)

```
$ mvn -Pbenchmark-hdp package exec:java -DactiveBenchmarks=concurrent benchmark
09:40:30.373 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader - Excluded Benchmarks:
09:40:30.373 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader -
 Benchmark Name
09:40:30.373 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader -
 simple select benchmark
 [main] c.t.b.driver.loader.BenchmarkLoader -
 l test benchmark
09:40:30.374 INFO
09:40:30.375 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader - Selected Benchmarks:
09:40:30.375 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader -
 Benchmark Name
09:40:30.375 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader -
 test concurrent benchmark
```


You can filter benchmarks by variable value

```
$ mvn -Pbenchmark-hdp package exec:java -DactiveVariables=concurrency=2
 [main] c.t.b.driver.loader.BenchmarkLoader - Excluded Benchmarks:
09:40:30.373 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader - | Benchmark Name
09:40:30.373 INFO
 Runs | Prewarms | Concurrency |
Data Source
 main] c.t.b.driver.loader.BenchmarkLoader - | simple_select_benchmark
09:40:30.373 INFO
test datasource
 1
 main] c.t.b.driver.loader.BenchmarkLoader - | test_benchmark
09:40:30.374 INFO
test datasource
 「mainl c.t.b.driver.loader.BenchmarkLoader - Selected Benchmarks:
09:40:30.375 INFO
 [main] c.t.b.driver.loader.BenchmarkLoader - | Benchmark Name
09:40:30.375 INFO
 Runs | Prewarms | Concurrency |
Data Source
 [main] c.t.b.driver.loader.BenchmarkLoader - | test concurrent benchmark
09:40:30.375 INFO
test datasource
```


Benchto UI

- Benchto UI is used to visualize benchmarks results
- Linking between tools (Grafana, Presto UI)
- Ability to compare multiple benchmarks

Grafana monitoring

- · We use Grafana dashboard with Graphite
- Benchmark/executions life-cycle events are showed on dashboards
- Provides good visibility into state of the cluster

