

Introduction to Apache Hive and Cloudera Impala


About Me

- Contributor to Apache Hive, Impala packaging
- Section Author of O'Reilly's Programming Hive book
- Software Developer at Cloudera
- @mark_grover
- github.com/markgrover/hive-impala-bdtc


Why not just MapReduce?

- Catered to developers
 - Lot of boilerplate to do simple group by/aggregations
 - Cumbersome for analysts to use


So why not just MapReduce?

- Catered to developers
- Lot of boilerplate to do simple aggregations
- Tons of analysts out there who understand SQL


Hive

- Data warehouse system for Hadoop
- Enables Extract/Transform/Load (ETL)
- Associate structure with a variety of data formats
 - Logical Table -> Physical Location
 - Logical Table -> Physical Data Format Handler (SerDe)
- Integrates with HDFS, HBase, MongoDB, etc.
- Query execution in MapReduce


Why use Hive?

- MapReduce is catered towards developers
- Run SQL-like queries that get compiled and run as MapReduce jobs
- Data in Hadoop even though generally unstructured has some vague structure associated with it
- Benefits of MapReduce + HDFS (Hadoop)
 - Fault tolerant
 - Robust
 - Scalable


Agenda

- What is Hive?
- Why use Hive?
- Hive features
- Hive architecture
- HCatalog
- Demo!


Preamble

- This is a remote talk
- Feel free to ask questions any time!


Hive features

- Create table, create view, create index DDL
- Select, where clause, group by, order by, joins
- Pluggable User Defined Functions UDFs (e.g from_unixtime)
- Pluggable User Defined Aggregate Functions -UDAFs (e.g. count, avg)
- Pluggable User Defined Table Generating Functions
 UDTFs (e.g. explode)


Hive features

- Pluggable custom Input/Output format
- Pluggable Serialization Deserialization libraries (SerDes)
- Pluggable custom map and reduce scripts


What Hive does NOT support

- OLTP workloads low latency
- Correlated subqueries
- Not super performant with small amounts of data
 - How much data do you need to call it "Big Data"?


Other Hive features

- Partitioning
- Sampling
- Bucketing
- Various join optimizations
- Integration with HBase and other storage handlers
- Views Unmaterialized
- Complex data types arrays, structs, maps


Connecting to Hive

- Hive Shell
- JDBC driver
- ODBC driver
- Thrift client


Hive metastore

- Backed by RDBMS
 - Derby, MySQL, PostgreSQL, etc. supported
- Default Embedded Derby
 - Not recommend for anything but a quick Proof of Concept
- 3 different modes of operation:
 - Embedded Derby (default)
 - Local
 - Remote


Hive architecture


Hive Remote Mode


Hive server


Problems with Hive Server

- No sessions/concurrency
- Essentially need 1 server per client
- Security
- Auding/Logging


Hive server 2


Architecture Summary

- Use remote metastore service for sharing the metastore with HCatalog and other tools
- Use Hive Server2 for concurrent queries


Hive Server2 topology


Demo!


Why Impala?

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


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'!
- 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


Comparing Impala to Hive

- Impala's performance advantage over Hive: no hard numbers, but
 - Impala can get full disk throughput (~100MB/sec/disk);
 I/O-bound workloads often faster by 3-4x
 - queries that require multiple map-reduce phases in Hive see a higher speedup
 - queries that run against in-memory data see a higher speedup (observed up to 100x)


Impala Single-User Performance

- Benchmark: 20 queries from TPC-DS, in 3 categories:
 - o interactive: 1 month
 - Reports: several months
 - deep analytics: all data
- Main fact table: 5 years of data, 1TB, stored as snappy-compressed sequence files
- Cluster: 20 machines, 24 cores each


Impala Single-User Performance


Impala Single-User Performance

Speed-up over Hive:


o interactive: 25x - 68x

o Reports: 6x - 56x

deep analytics: 6x - 55x


Want to learn more about Hive?


Want to learn more about Impala?


Impala Architecture: Planner

 Example: query with join and aggregation SELECT state, SUM(revenue)
 FROM HdfsTbl h JOIN HbaseTbl b ON (...)
 GROUP BY 1 ORDER BY 2 desc LIMIT 10


Demo!


ETL and real-time access

Insert diagram here


Where to get Hive and Impala?

- Open source under ASL v2
- Open source distribution: CDH
- QuickStart VM: tiny.cloudera.com/quick-start


Contact info

Feedback: tiny.cloudera.com/mark

@mark_grover

github.com/markgrover

linkedin.com/in/grovermark

mgrover@cloudera.com


Impala Roadmap: 2014

- 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


- Benchmark for query latency in multi-user env:
 - same dataset and workload as single-user benchm.
 - same hardware config
 - multiple clients issue queries in parallel


- Query throughput (in queries per second) in multiuser environment:
 - scaling up workload (not # of machines)
 - qps increases until cluster is saturated
 - o qps stable at that point, system doesn't waste work


Applications of Hive

- Web Analytics
- Retail
- Healthcare
- Spam detection
- Data Mining
- Ad optimization
- ETL workloads


Hive architecture

- Compiler
 - Parser
 - Type checking
 - Semantic Analyzer
 - Plan Generation
 - Task Generation


Hive architecture

- Execution Engine
 - Plan
 - Operators
 - SerDes
 - UDFs/UDAFs/UDTFs
- Metastore
 - Stores schema of data
 - HCatalog


HCatalog

- Sub-component of Hive
- Table and storage management service
- Public APIs and webservice wrappers for accessing metadata in Hive metastore
- Metastore contains information of interest to other tools (Pig, MapReduce jobs)
- Expose that information as REST interface
- WebHCat: Web Server for engaging with the Hive metastore


WebHCat


Impala Roadmap: 2014

- 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

