Building realtime Bl Systems with Kafka, Spark and Kudu

Ruhollah Farchtchi Zoomdata

Drivers for Streaming Data

Data Freshness

Time to Analytic

Business Context

Typical Streaming Architectures

Event

Kafka, JMS, RabbitMQ, etc... Spark Streaming, Flink, etc..

Now What?

HDFS (what about query)

Cassandra (no aggregation)

Lambda (let's take a look at that for a sec)

Lambda

- Stream data to hdfs
- Keep some in avro
- Do your own compactions to parquet / orc
- Expose via impala, sparksql, or other

OR

- Impala avro partition (speed)
- With history in parquet
- Union compatible schema
- Project as single table via view
- Works ok... still doing a lot of manual data management

Oh.. and what happens to noncommutative operations like Distinct Count?

Restatements ... yeah we went there

	Resta	atement		
1	Jeans	25.00	3	

Txn ID	Item	Price	Quantity	Partition
1	Jeans	25.00	2	2016-05-30
2	Shirt	10.00	1	2016-05-31
3	Skirt	20.00	1	2016-06-01

Restatements ... how you do it

	Txn ID	Item	Price	Quantity	Partition
>	1	Jeans	25.00	2	2016-05-30
	2	Shirt	10.00	1	2016-05-31
	3	Skirt	20.00	1	2016-06-01

General Algorithm

- Figure out which partition(s) are affected
- Recompute affected partition(s) with restated data
- Drop/replace existing partition(s) with new data

Enter Kudu

What is Kudu?

• Kudu is an open source storage engine for structured data which supports low-latency random access together with efficient analytical access patterns. (Source: http://getkudu.io/kudu.pdf)

Why do you care?

- It makes management of streaming data for ad-hoc analysis MUCH easier
- Bridges the mental gap from random access to append only

Why does Zoomdata care?

Impala + Kudu: Performance

Nearly the same performance as Parquet for many similar workloads

Simplified data management model

Can handle a new class of streaming use cases and workloads

Impala + Kudu: Performance

Nearly the same performance as Parquet for many similar workloads

Simplified data management model

Can handle a new class of streaming use cases and workloads

Great... let's just use Kudu from now on:

- We can ingest data with great write throughput
- Support analytic queries
- Support random access writes

What's not to love?

Ship It!

There's a catch...

... it's your data model

Good news! If you have figured this out with HDFS and Parquet, you're not too far off.

Things to consider:

- Access pattern and partition scheme (similar to partitioning data parquet)
 - Has a big role to play in parallelism of your queries
- Cardinality of your attributes
 - Affects what type of column encoding you decide to use
- Key structure
 - You get only one, use it wisely

More on this can be found at : http://getkudu.io/docs/schema_design.html

Let's put it all together

I have a fruit stand

I sell my fruits via phone order to remote buyers

My transactions look something like:

Orders(<u>orderID</u>,<u>orderTS</u>,fruit,price,customerID, customerPhone,customerAddress)

Impala DDL for Kudu

```
CREATE EXTERNAL TABLE `strata fruits expanded` (
 ts` BIGINT,
Key
 STRING,
 TBLPROPERTIES(
 'storage handler' =
 'com.cloudera.kudu.hive.KuduStorageHandler',
 'kudu.table name' = 'strata fruits expanded',
 'kudu.master addresses' = '10.xxx.xxx.xxx:7051',
 Key
 'kudu.key columns' = ' ts, id'
```


Impala DDL for Kudu

```
CREATE EXTERNAL TABLE `strata fruits expanded` (
 ts` BIGINT,
 id` STRING,
 fruit` STRING,
 country code` STRING,
attributes
 country area_code` STRING,
 Low cardinality attributes -- things I
 phone num` STRING,
 want to group by -- are great
 message date` BIGINT,
 candidates for dictionary encoding
 price` FLOAT,
attributes
 keyword` STRING
 DISTRIBUTE BY HASH (ts) INTO 60 BUCKETS
 TBLPROPERTIES(
 'storage handler' =
 'com.cloudera.kudu.hive.KuduStorageHandler',
 'kudu.table name' = 'strata fruits expanded',
 'kudu.master addresses' = '10.xxx.xxx.xxx:7051',
 'kudu.key columns' = ' ts, id'
 );
```


Impala DDL for Kudu


```
CREATE EXTERNAL TABLE `strata fruits expanded` (
`ts` BIGINT,
id` STRING,
`fruit` STRING,
`country code` STRING,
`country area_code` STRING,
 How you distribute your data directly
phone num` STRING,
 impacts your ability to process in
message date BIGINT,
 parallel as well as any predicate
 price` FLOAT,
 push-down type of operations Kudu
keyword` STRING
 can perform
DISTRIBUTE BY HASH (ts) INTO 60 BUCKETS
TBLPROPERTIES(
  'storage handler' =
 For large tables, such as fact tables,
'com.cloudera.kudu.hive.KuduStor
 aim for as many tablets as you have
  'kudu.table name' = 'strata fr
 cores in the cluster -- but figure out
  'kudu.master addresses' = '10.
 what else you are running as well.
  'kudu.key columns' = ' ts, id
```


Partition Scheme

);

Let's see it in action....

Let's see it in action... not actually that simple

Special Thanks

Anton Gorshkov: For his original streaming with kafka fruit stand demo

The Cloudera Kudu Team: Specifically Todd Lipcon for all the insight into Kudu optimization

Nexmo: For use of their SaaS SMS service in this demo

Thank You.

www.zoomdata.com

