Horizontally Scalable Relational Databases with Spark

Cody Koeninger Kixer

What is Citus?

- Standard Postgres
- Sharded across multiple nodes
- CREATE EXTENSION citus; -- not a fork
- Good for live analytics, multi-tenant
- Open source, commercial support

Where does Citus fit with Spark?

- Shove your data into Kafka
- 2. Munge it with Spark
- 3. ???
- 4. Profit!

Where does Citus fit with Spark?

- Shove your data into Kafka
- 2. Munge it with Spark
- Serve live traffic using
 - ML models or key-value stores
 - ? Spark SQL ?
 - ? Relational database ?
- 4. Profit!

Spark SQL + HDFS Pain Points

- Multi-user
- Query latency
- Mutable rows
- Co-locating related writes for joins

Relational Database Pain Points

- "Schemaless" data
- Scaling out, without giving up
 - Aggregations
 - Joins
 - Transactions

"Schemaless" Data

```
master# create table no schema (
  data JSONB);
master# create index on no_schema using gin(data);
master# insert into no_schema values
 ('{"user": "cody", "cart": ["apples", "peanut_butter"]}'),
 ('{"user":"jake","cart":["whiskey"],"drunk":true}'),
 ('{"user": "omar", "cart": ["fireball"], "drunk": true}');
master# select data->'user' from no_schema
where data->'drunk' = 'true':
?column?
"jake"
"omar"
(2 rows)
```


Scaling Out

Choosing a Distribution Key

- Commonly queried column (e.g. customer id)
 - 1 master query : 1 worker query
 - easy join on distribution key
 - possible hot spots if load is skewed
- Evenly distributed column (e.g. event GUID)
 - 1 master query: N shards worker queries
 - hard to join
 - no hot spots

Creating Distributed Tables

```
master# create table impressions(
 date date,
 ad_id integer,
 site_id integer,
 total integer);

master# set citus.shard_replication_factor = 1;
master# set citus.shard_count = 4;

master# select create_distributed_table('impressions', 'ad_id');
```


Metadata in master tables:

```
master# select * from pg_dist_shard;
 shardid | shardminvalue
logicalrelid |
 shardmaxvalue
impressions
 102008
 -2147483648
 -1073741825
impressions
 -1073741824
 102009
impressions
 102010
 1073741823
impressions
 102011
 1073741824
 2147483647
```

Data in worker shard tables:

Writing Data

```
master# insert into impressions values (now(), 23, 42, 1337);
master# update impressions set total = total + 1
  where ad_id = 23 and site_id = 42;
master# \copy impressions from '/var/tmp/bogus_impressions';
```

- Can also write directly to worker shards
 - as long as you hash correctly (at your own risk)

Aggregations

Commutative and associative operations "just work":

In worker1's log:

```
COPY (SELECT site_id, sum(total) AS avg, count(total) AS avg FROM impressions_102010 impressions WHERE true GROUP BY site_id) TO STDOUT

COPY (SELECT site_id, sum(total) AS avg, count(total) AS avg FROM impressions_102008 impressions WHERE true GROUP BY site_id) TO STDOUT
```

- For non-associative operations
 - query a subset of data to temp table on master
 - then use arbitrary SQL

Joins: Distribution key = fast

```
master# create table clicks(
  date date.
  ad id integer,
  site_id integer,
  price numeric,
  total integer);
master# select create_distributed_table('clicks', 'ad_id');
master# select i.ad_id, sum(c.total) / sum(i.total)::float as
clickthrough from impressions i
  inner join clicks c on i.ad id = c.ad id and i.date = c.date
  and i.site id = c.site id group by 1 order by 2 desc limit 1;
 ad_id | clickthrough
 814 I
```


Joins: Non-distribution key = slow

Time: 3464.598 ms

Joins: Table on all workers = fast

Transactions

- No global transactions (Postgres-XL)
- Individual worker transactions still very useful
 - Spark output actions aren't exactly-once
 - Transactions allow exactly-once semantics
 - Even for non-idempotent updates
 - If sharded by user, each sees consistent world

Transactional writes: Spark to 1 DB

- Table of offset ranges
- foreachPartition, transaction on DB
 - insert or update results
 - update offsets table rows
 - roll back if offsets weren't as expected
- On failure
 - begin from minimum offset range
 - recalculate all results for that range (due to shuffle)

Transactional writes: Spark to Citus

- Partition Spark results to match Citus shards
- Table of offset ranges on each worker
- foreachPartition, transaction on corresponding worker
 - insert or update results
 - update offsets table rows for that shard
 - roll back if offsets weren't as expected
- On failure
 - begin from minimum offset range of all workers
 - recalculate all results for that range (due to shuffle)
 - skip writes for shards that already have that range

Spark Custom Partitioner

```
/** same number of Spark partitions as Citus shards */
override def numPartitions: Int

/** given a key from data, which Spark partition */
override def getPartition(key: Any): Int

/** given a Spark partition, which worker shard */
def shardPlacement(partitionId: Int): ShardPlacement
```


- Citus uses Postgres hash (hashfunc.c) based on Jenkins' 2006 hash
- Min / Max hash values for given shard are in pg_dist_shard table
- Worker nodes for a given shard are in pg_dist_shard_placement table
- Query once at partitioner creation time, build a lookup array


```
select
(ds.logicalrelid::regclass)::varchar as tablename,
ds.shardmaxvalue::integer as hmax,
ds.shardid::integer,
p.nodename::varchar,
p.nodeport::integer
from pg dist shard ds
left join pg_dist_shard_placement p on ds.shardid = p.shardid
where (ds.logicalrelid::regclass)::varchar in ('impressions')
order by tablename, hmax asc;
tablename
 shardid | nodename
 hmax
 nodeport
impressions
 -1073741825
 102008
 host1
 9701
impressions
 102009
 host2
 9702
impressions |
 1073741823
 102010
 9701
 host1
impressions |
 102011
 9702
 2147483647 I
 host2
```


-- key with hash of -2 would go into shard 102009

- To find Spark partition
 - hash key using Jenkins
 - walk array until hmax >= hashed value
- To find worker shard, index directly by partition #
- See github link at end of slides for working code

Offsets Table

app	1	topic	par	t	shard_table_name	off	
++							
myapp)	impressions	1	0	impressions_102008	20000	
myapp)	impressions		0	impressions_102009	20000	
myapp)	impressions	1	0	impressions_102010	19000	behind
myapp)	impressions	1	0	impressions_102011	20000	
myapp)	impressions	1	1	impressions_102008	20001	
myapp)	impressions	1	1	impressions_102009	20001	
myapp)	impressions	1	1	impressions_102010	18000	behind
myapp)	impressions	1	1	impressions_102011	20001	

- In this case, failure occurred before writes to impressions_102010 finished
- Restart Spark app from Kafka offset ranges
 - partition 0 offsets 19000 -> 20000
 - partition 1 offsets 18000 -> 20001
- Writes to impressions_102010 succeed, other shards are skipped

Lies, Damn Lies, and Bar Charts

Spark batch events / sec

Lies, Damn Lies, and Bar Charts

Citus query latency

Lessons Learned

- When moving to sharding, avoid other changes
- PgBouncer is necessary in front of workers too
- Some cognitive overhead about what SQL works
 - still better than "SQL" on different data model
- Want hash distribution on top of date partitions
 - can be done manually, easy way on roadmap

Questions?

https://github.com/koeninger/spark-citus cody@koeninger.org

