Apache CarbonData: An indexed columnar file format for interactive query with Spark SQL

Jihong MA, Jacky LI HUAWEI


Report & Dashboard


OLAP & Ad-hoc

Batch processing

Real Time Analytics

Machine learning


Challenge

- Wide Spectrum of Query Analysis
 - OLAP Vs Detailed Query
 - Full scan Vs Small scan
 - Point queries


How to choose storage engine to facilitate query execution?


Available Options

NoSQL Database

- Key-Value store: low latency, <5ms
- No Standard SQL support

MPP relational Database

- Shared-nothing enables fast query execution
- Poor scalability: < 100 cluster size, no fault-tolerance

3. Search Engine

- Advanced indexing technique for fast search
- •3~4X data expansion in size, no SQL support

4. SQL on Hadoop

- ·Modern distributed architecture and high scalability
- Slow on point queries


Motivation for A New File Format

Multi-dimensional OLAP Query


CarbonData: Unified File Format


A single copy of data balanced to fit all data access


Apache CarbonData

- Apache Incubator Project since June, 2016
- Apache releases
 - 4 stable releases
 - Latest 1.0.0, Jan 28, 2017
- Contributors:


Introducing CarbonData

- What it takes to deeply integrate with distributed processing engine like Spark?
- What forms a CarbonData table on disk?
- What is CarbonData file format?


CarbonData:

An Indexed Columnar File Format


CarbonData File Structure

Built-in Columnar & Index

- Multi-dimensional Index (B+ Tree)
- Min/Max index
- Inverted index

Encoding:

- RLE, Delta, Global Dictionary
- Snappy for compression
- Adaptive Data Type Compression


Data Type:

Primitive type and nested type


CarbonData File Layout

- Blocklet: A set of rows in columnar format
 - Data are sorted along MDK (multi-dimensional keys)
 - Clustered data enabling efficient filtering and scan
- Column chunk: Data for one column in a Blocklet
- Footer: Metadata information
 - File level metadata & statistics
 - Schema
 - Blocklet Index


File Level Blocklet Index


- Build in-memory file level MDK index tree for filtering
- Major optimization for efficient scan


Rich Multi-Level Index Support

- Using the index info in footer, two
 level B+ tree index can be built:
 - •File level index: local B+ tree, efficient blocklet level filtering
 - Table level index: global B+ tree, efficient file level filtering
- Column chunk inverted index:
 efficient column chunk scan


CarbonData Table:


Data Segment + Metadata


Carbon Data Table


Carbon Data Table


CarbonData Table Layout


Mutation: Delete


Segment

Mutation: Update


Data Compaction


Segment Management

Leveraging ZooKeeper to manage the Segment State


SparkSQL + CarbonData:

Enables fast interactive data analysis


Carbon-Spark Integration

- Built-in Spark integration
 - Spark 1.5, 1.6, 2.1
- Interface
 - SQL
 - DataFrame API
- Operation:
 - Load, Query (with optimization)
 - · Update, Delete, Compaction, etc


Integration through File Format


Deep Integration with SparkSQL


CarbonData as a SparkSQL Data Source


Efficient Filtering via Index


Lazy Decoding by Leveraging Global Dictionary

SELECT c3, sum(c2) FROM t1 WHERE c1>10 GROUP BY c3


Usage: Write

Using SQL

```
CREATE TABLE tablename (name String, PhoneNumber String) STORED BY "carbondata"

LOAD DATA [LOCAL] INPATH 'folder path' [OVERWRITE] INTO TABLE tablename

OPTIONS(property_name=property_value, ...)

INSERT INTO TABLE tablename select_statement1 FROM table1;
```

Using Dataframe

```
df.write
 .format("carbondata")
 .options("tableName", "t1"))
 .mode(SaveMode.Overwrite)
 .save()
```


Usage: Read

Using SQL

```
SELECT project_list FROM t1
WHERE cond_list
GROUP BY columns
ORDER BY columns
```

Using Dataframe


Usage: Update and Delete

Modify one column in table1

```
UPDATE table1 A

SET A.REVENUE = A.REVENUE - 10


WHERE A.PRODUCT = 'phone'
```

Modify two columns in table1 with values from table2

Delete records in table1

```
DELETE FROM table1 A
WHERE A.CUSTOMERID = '123'
```


Performance Result


Test

- TPC-H benchmark (500GB)
- 2. Test on Production Data Set (Billions of rows)
- 3. Test on Large Data Set for Scalability (1000B rows, 103TB)
- Storage
 - Parquet:
 - Partitioned by time column (c1)
 - CarbonData:
 - Multi-dimensional Index by c1~c10
- Compute
 - Spark 2.1


TPC-H: Query

Response Time (sec)


For big scan queries, similar performance, ±20%

TPC-H: Query

Response Time (sec)


For queries include filter on fact table, CarbonData get 1.5-20X performance by leveraging index

TPC-H: Loading and Compression


compression ratio


Test on Production Data Set

Filter Query

	Filter								Response Time (sec)		Number of Task	
Query	с1	c2	сЗ	с4	c5	с6		c10	Parquet	CarbonData	Parquet	CarbonData
Q1	1	1	1	1					6.4	1.3	55	5
Q2		1	1						65	1.3	804	5
Q3		1		1					71	5.2	804	9
Q5		1			1				64	4.7	804	9
Q4			1	1					67	2.7	804	161
Q6			1			1			62	3.7	804	161
Q7				1		1			63	21.85	804	588
Q8								1	69	11.2	804	645


Observation:

Less scan task (resource) is needed because of more efficient filtering by leveraging multi-level index

Test on Production Data Set

Aggregation Query: no filter, group by c5 (dictionary encoded column)


Observation: both partial aggregation and final aggregation are faster, because aggregation operates on dictionary encoded value


Test on large data set

Data: 200 to 1000 Billion Rows (half year of telecom data in one china province)

Cluster: 70 nodes, 1120 cores

Query:

Q1: filter (c1~c4), select * Q2: filter (c10), select * Q3: full scan aggregate


Observation

When data increase:

- Index is efficient to reduce response time for IO bound query: Q1, Q2
- Spark can scale linearly for CPU bound query: Q3


What's Coming Next


What's coming next

- Enhancement on data loading & compression
- Streaming Ingest:
 - Introduce row-based format for fast ingestion
 - Gradually compact row-based to column-based for analytic workload
 - Optimization for time series data
- Broader Integration across big data ecosystem: Beam, Flink, Kafka, Kylin


Apache CarbonData

- Love feedbacks, try out, any kind of contribution!
 - Code: https://github.com/apache/incubator-carbondata
 - JIRA: https://issues.apache.org/jira/browse/CARBONDATA
 - dev mailing list: dev@carbondata.incubator.apache.org
 - Website: http://http://carbondata.incubator.apache.org
 - Current Contributor: 64
 - Monthly resolved JIRA issue: 100+


Thank You.

Jihong.Ma@huawei.com Jacky.likun@huawei.com

