cloudera[®]

Creating real-time data applications with Impala and Kudu

Marcel Kornacker (Impala founder)
Todd Lipcon (Kudu founder)
Software Engineers at Cloudera

Hadoop Architecture Overview

One Platform, Multiple Components

This talk: relational data management in Hadoop

Choosing the right storage for relational data Many choices to mix and match

Apache **HDFS**

Apache **HBase**

"Traditional" Analytics in Hadoop

Fastest analytics on archived data with HDFS + Impala

Flexibility to store any type of data in any format

Infinite scalability for cost-effective active archival

Highest throughput and storage density for analytics on *static* data sets

Limited/no ability for updates, deletes, or streaming inserts

"Traditional" On-Line Data Management in Hadoop Storage for random read/write access, large scale serving

Flexibility to store any type of data with semi-structured schema (but difficult to query with SQL)

Real-Time Data Ingest and Serving

- Built to handle fast changing data
- Serve data at scale

Poor performance for analytic queries

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

Online Analytics in Hadoop

Simple real-time analytics and updates with Apache Kudu

Simplified architecture for building real-time analytic applications

Fast Analytics on Fast Data

- Reporting with update support through Kudu and Impala
- Real-time and streaming applications with Kudu + Spark

Apache Impala (incubating)

High performance SQL on Hadoop

Impala: A Modern, Open-Source SQL Engine

- Implementation of an MPP SQL engine for the Hadoop environment
- Designed for performance: brand-new engine written in C++
- Maintains Hadoop flexibility by utilizing standard Hadoop components:
 - storage managers: Kudu, HDFS, HBase
 - metadata: MetaStore
 - reads widely used file formats: Parquet, text, Avro, ...
 - runs on same nodes that run Hadoop processes
- Apache Incubating
- Started in 2011, released in beta in 10/2012, 1.0 in 05/2013

Apache Impala (Incubating): Open Source & Open Standard

- 1 > 1 MM downloads since GA
- Majority adoption across Cloudera customers
- De facto standard with multi-vendor support:

Impala from the User's Perspective

- Designed to play well with BI tools
- Standard ANSI SQL (92, with 2003 analytic extensions), UDFs/UDAs, correlated subqueries, nested types, ...
- Data types:
 - Integer and floating point types, STRING, CHAR, VARCHAR, TIMESTAMP
 - DECIMAL(<precision>, <scale>) with up to 38 digits of precision
- Connect via odbc/jdbc
- Authenticate via Kerberos/LDAP
- Authorization with GRANT/REVOKE

Impala: highest performance SQL on Hadoop

- Multi-user workload
- 66 unmodified TPC-DS queries
- 8 independent query streams
- Impala outperforms Spark-SQL 2.0 by 9x & Presto by 23x
- 45% of the queries succeed with Spark-SQL, the remaining queries error out
- Only 66% of the queries succeed with Presto, the remaining queries error out

Apache Kudu usage and design

Apache Kudu: Scalable and fast tabular storage

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

Tabular

- Represents data in structured tables like a relational database
- Individual record-level access to 100+ billion row tables

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(), low-milliseconds latencies
- SQL via integrations with Impala and Spark

Physical schema design in Kudu

Example: Time Series Data

What is time series?

Data that can be usefully partitioned and queried based on time

Examples:

- Web user activity data (view and click data, tweets, likes)
- Machine metrics (CPU utilization, free memory, requests/sec)
- Patient data (blood pressure readings, weight changes over time)
- Financial data (stock transactions, price fluctuations)

Kudu and time series data

Real time data ingestion + fast scans = Ideal platform for storing and querying time series data

- Support for many column encodings and compression schemes
 - Encodings: Delta, dictionary, bitshuffle
 - Compression: LZ4, gzip, bzip2
- Kudu supports a flexible range of partitioning schemes
 - Partition by time range, hash, or both
- Parallelizable scans
- Scale-out storage system

Partitioning by time range + series hash

Partitioning by time range + series hash (inserts)

Partitioning by time range + series hash (scans)

Big scans (across time intervals) can be parallelized across partitions

Kudu and Impala together

Anatomy of a Data Management System

Monolithic RDBMS

RDBMS functionality in Hadoop

Advantages of a decoupled architecture

- Mix and match access mechanisms against single storage manager
 - Impala for SQL
 - Spark for machine learning
 - "NoSQL" APIs for low-latency random access
- Mix and match storage managers within a single application (or query)
 - SELECT COUNT(*) FROM my_fact_table_on_hdfs JOIN my dim table in kudu ON ...
- Preserve same SQL support with new storage managers
 - BI tools (Tableau, ZoomData, etc) work automatically with Kudu tables

SQL Syntax and Examples: CREATE TABLE

Impala makes full administrative functionality available via SQL

- simple statements to create, drop, and alter tables
- works for tables created with Impala and tables created initially via API

```
CREATE TABLE metrics (
 host STRING,
 metric STRING,
 ts INT64,
 value DOUBLE,
 PRIMARY KEY(host, metric, ts)
) DISTRIBUTE BY HASH(metric) INTO 3 BUCKETS,
RANGE(ts) SPLIT ROWS ((...), (...))
STORED AS KUDU;
```


SQL Syntax and Examples: SELECT

Impala takes advantage of the features of the scan API:

- tablets are selected based on supplied key predicates
- Kudu-only predicates are pushed down
- remaining predicates are evaluated in Impala

Impala and Kudu share a common in-memory data representation:

avoids conversion overhead

```
select *
from metrics
where ts > 1475078450
and hostname like '%foo.com'
and metric = 'cpu.loadavg'
```

```
---- PLAN
00:SCAN KUDU [example.metrics]
 predicates: hostname like '%foo.com'
 kudu predicates: timestamp > 1475078450, metric = 'cpu.loadavg'
---- SCANRANGELOCATIONS
NODE 0:
 ScanToken{table=metrics,
 range-partition: [(int64 ts=1475000000), (int64 ts=1480000000)),
 hash bucket: 3}
```

SQL Syntax and Examples: INSERT

A single-row insert is translated into a single API call.

```
insert into metrics(host, metric,
ts, value) values
("foo.example.com", "cpu.loadavg",
1475078450, 1.283);
```

```
INSERT INTO KUDU [example.metrics] |
00:UNION
constant-operands=1
```


SQL Syntax and Examples: UPDATE

- UPDATE statements can be arbitrarily complex
- .. and can reference non-Kudu tables to generate the key set and updated values

```
update a
set a.value = ...
from example.metrics a
join example.hostinfo b
on a.hostname = b.hostname
where b.datacenter = 'eastcoast';
```

```
---- PLAN

UPDATE KUDU [example.metrics]

|

02:HASH JOIN [INNER JOIN]
| hash predicates: a.hostname = b.hostname
|

|--01:SCAN HDFS [example.hostinfo b]
| partitions=1/1 files=0 size=0B
| predicates: b.datacenter = 'eastcoast'
|

00:SCAN KUDU [example.metrics a]
```

SQL Syntax and Examples: DELETE

- DELETE statements can also be arbitrarily complex
- the key set is determined by running a query
- takes full advantage of existing optimizations, such as runtime filters

```
delete a
from example.metrics a
join example.hostinfo b
on a.hostname = b.hostname
where b.datacenter = 'eastcoast';
```

```
---- PLAN

DELETE FROM KUDU [example.metrics]

|

02:HASH JOIN [INNER JOIN]
| hash predicates: a.hostname = b.hostname
|

|--01:SCAN HDFS [example.hostinfo b]
| partitions=1/1 files=0 size=0B
| predicates: b.datacenter = 'eastcoast'
|

00:SCAN KUDU [example.metrics a]
```


Application architectures

Goals for "real time" applications

- Continuously load data
 - all the time, not once a day/hour/etc
- Visible with minimal delay
 - queries reflect up-to-date data
- Consistent semantics
 - Data once seen doesn't disappear
 - Data shows up exactly once

"Traditional" real-time analytics in Hadoop

the newly written Parquet file

Considerations:

- How do I handle failure during this process?
- How often do I reorganize data streaming in into a format appropriate for reporting?
- When reporting, how do I see data that has not yet been reorganized?
- How do I ensure that important jobs aren't interrupted by maintenance?

Real-time analytics in Hadoop with Impala and 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
- X No transactional data loading, multi-row transactions, or indexing

Summary

Summary

- Kudu and Impala together provide
 - RDBMS-like capabilities for big data: INSERT, UPDATE, and DELETE
 - Simplified architecture that combines analytics and streaming ingest
- **Decoupled architecture** maintains flexibility of the Hadoop stack
 - Access the same data store from multiple engines (Impala, Spark, etc)
 - Single SQL view spans multiple storage engines (Kudu, Parquet, etc)
- **High performance architecture** combines MPP-like features with Hadoop's scalability
 - MPP query execution
 - Flexible physical schema design for maximum performance
 - Scalability to hundreds of nodes and high concurrency

kudu.apache.org impala.apache.org @ApacheKudu | @ApacheImpala

Backup slides

Kudu Increases the Value of Time Series Data

Time series data is most valuable if you can analyze it to change outcomes in real time.

Kudu simultaneously enables:

- Time series data inserted/updated as it arrives
- Analytic scans to find trends on fresh time series data
- Lookups to quickly visit the point in time where an event occurred for further investigation

Examples

Stream market data, fraud detection & prevention, risk monitoring

Workload

Inserts, updates, scans, lookups

Kudu Keeps Your Business Operational

Machine Data Analytics

Kudu can help spot problems before they happen. Real-time data inserts with the ability to analyze trends identifies potential problems.

Kudu identifies trouble through:

- Extreme scale, allowing better historic trend analysis
- Fast inserts to enable an up-to-date view of your business
- Fast scans identify/flag undesired states for remedy

Examples

Network threat detection, IoT, predictive maintenance and failure detection

Workload

Inserts, scans, lookups

More Versatility in Online Reporting

Online Reporting

Online reporting has traditionally been limited by data volume and analytic capability, keeping only recent data designed for granular queries.

Kudu adds online reporting versatility through:

- Fast inserts and updates to keep data fresh
- Fast lookups and analytic scans in one data store

Examples

"Active" Reporting

Workload

Inserts, updates, scans, lookups

How it works Client metadata lookup

Kudu Master: Keeper of 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)

Not a bottleneck

Super fast in-memory lookups

It's part of tablet 2, which is on servers {Z,Y,X}. BTW, here's info on other tablets you might care about: T1, T2, T3, ...

T3: ...

UPDATE mpercy

SET col=foo

How it works Write and read paths

Kudu storage – Tablet internals

- Inserts buffered in an in-memory store (like HBase's memstore)
- Flushed to disk
 - Columnar layout, similar to Apache Parquet
- Updates use MVCC (updates tagged with timestamp, not in-place)
 - Allow "SELECT AS OF <timestamp>" queries and consistent cross-tablet scans
- Near-optimal read path for "current time" scans
 - No per row branches, fast vectorized decoding and predicate evaluation
- Performance worsens based on number of recent updates

Performance

TPC-H (analytics benchmark)

- 75 server cluster
 - 12 (spinning) disks each, enough RAM to fit dataset
 - TPC-H Scale Factor 100 (100GB)
- Example SQL query (via Impala):
 - 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 results: Kudu vs Parquet

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

TPC-H results: Kudu vs other NoSQL storage

Apache Phoenix: OLTP SQL engine built on HBase

- 10 node cluster (9 workers, 1 master)
- TPC-H LINEITEM table only (6B rows)

What about NoSQL-style random access? (YCSB)

- YCSB 0.5.0-snapshot
- 10 node cluster(9 workers, 1 master)
- 100M row data set
- 10M operations each workload

Throughput (ops/sec)

Xiaomi benchmarks

Write and read paths

Xiaomi benchmark

- 6 real queries from application trace analysis application
 - Q1: SELECT COUNT(*)
 - Q2: SELECT hour, COUNT(*) WHERE module = 'foo' GROUP BY HOUR
 - Q3: SELECT hour, COUNT(DISTINCT uid) WHERE module = 'foo' AND app='bar'
 GROUP BY HOUR
 - Q4: analytics on RPC success rate over all data for one app
 - Q5: same as Q4, but filter by time range
 - Q6: SELECT * WHERE app = ... AND uid = ... ORDER BY ts LIMIT 30 OFFSET 30

Xiaomi benchmark results

MI

Query latency (seconds):

- HDFS parquet file replication = 3
- Kudu table replication = 3
- Each query run 5 times then averaged

Contact Cloudera- Local Points of Contact

Denver Area:

Lisa McGuire- 720.256.4780

Cole Waldron- 415.815.8212

Chris Cornacchia- 303.579.6312

Next generation hardware

Solid-state Storage

Cheaper and faster every year.
Persistent memory (3D XPoint™)

Kudu can take advantage of SSD and NVM using Intel's NVM Library.

Cheaper, Bigger Memory

RAM is cheaper and bigger every day.

Kudu runs smoothly with huge RAM. Written in C++ to avoid GC issues.

Efficiency on Modern CPUs

Modern CPUs are adding cores and SIMD width, not GHz.

Kudu takes advantage of SIMD instructions and concurrent data structures.

Columnar storage

Twitter Firehose Table tweet id created at user name 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 22309487 Ridelmpala 1442828307 experience at Hadoop Scale Missed July's SF @papers_we_love? You can now watch @el bhs talk about 23059861 1442865156 fastly @google's globally-distributed database: http://fastly.us/1eVz8MM LLVM 3.7 is out! Get it while it's HOT! 23010982 1442865155 Ilvmorg http://llvm.org/releases/download.html#3.7.0

Tweet_id

{25059873, 22309487, 23059861, 23010982}

User name

{newsycbot, RideImpala, fastly, Ilvmorg}

Created at

{1442865158, 1442828307, 1442865156, 1442865155}

text

{Visual exp..., Introducing .., Missing July..., LLVM 3.7....}

Columnar storage

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

Columnar compression

Created at

{1442825158, 1442826100, 1442827994, 1442828527}

Created_at	Diff(created_at)
1442825158	n/a
1442826100	942
1442827994	1894
1442828527	533
64 bits each	11 bits each

- Many columns can compress to a few bits per row!
- Especially:
 - Timestamps
 - Time series values
 - Low-cardinality strings
- Massive space savings and throughput increase!

Why Kudu?

A simultaneous combination of sequential and random reads and writes

Time Series Data

Can you insert time series data in real time? How long does it take to prepare it for analysis? Can you get results and act fast enough to change outcomes?

Machine Data Analytics

Can you handle large volumes of machine-generated data? Do you have the tools to identify problems or threats? Can your system do machine learning?

Online Reporting

How fast can you add data to your data store? Are you trading off the ability to do broad analytics for the ability to make updates? Are you retaining only part of your data?

Getting started with Kudu

Project status

- 1.0 release last week!
- Usable for many applications (several companies are running in production)
 - Have not experienced unrecoverable data loss.
 - Users deploying up to 200 nodes so far
 - Some important features still in progress (security)
- Kudu is a top-level project (TLP) at the Apache Software Foundation
 - Community-driven open source process

Apache Kudu Community

cloudera

Getting started as a user

- On the web: kudu.apache.org
- User mailing list: <u>user@kudu.apache.org</u>
- Slack chat channel (see web site)
- 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
- Code reviews: gerrit.cloudera.org
- Public JIRA: <u>issues.apache.org/jira/browse/KUDU</u>
- Developer mailing list: dev@kudu.apache.org
- Apache 2.0 license open source and an ASF project
- Contributions welcome and encouraged!

Tables, tablets, and tablet servers

- Each table is horizontally partitioned into tablets
 - Range or hash partitioning
 - PRIMARY KEY (host, metric, timestamp) DISTRIBUTE BY HASH(timestamp) INTO 100 BUCKETS
- Each tablet has N replicas (3 or 5) with Raft consensus
 - Automatic fault tolerance
 - MTTR: ~5 seconds
- Tablet servers host tablets on local disk drives
- HA Masters service metadata operations
 - Create/drop tables and tablets
 - Locate tablets

Kudu-TS library (early stages)

Created by Dan Burkert (Kudu PMC, Cloudera)

- A library and set of Java APIs for storing and querying metrics data in Kudu
- Write time series data points
- Query time series data
 - Optimized for queries that specify a metric and set of tag filters
 - Aggregate, downsample and interpolate results with per-query policies
- Provides a flexible, high-performance data model out of the box
- Code: github.com/danburkert/kudu-ts

