

LLAP: Building Cloud-First BI

Sergey Shelukhin

LLAP: Building Cloud-First BI

- What is LLAP? Overview
- Cloud-first BI
 - Efficient, scalable multi-user execution and caching
 - Secure
 - Universal (not just for Hive)
 - Production-ready tools
- How to run LLAP

Overview (AKA the old slides)

What is LLAP?

- Hybrid model combining daemons and containers for fast, concurrent execution of analytical workloads (e.g. Hive SQL queries)
 - Concurrent queries without specialized YARN queue setup
 - Multi-threaded execution of vectorized operator pipelines
- Asynchronous IO and efficient in-memory caching
- Relational view of the data available thru the API
 - High performance scans, code pushdown, centralized security
- Not an "execution engine" (like Tez, MR, Spark)
- Not a storage substrate reads from HDFS/S3/...

HDFS

LLAP and Hive

Transparent to users, BI tools, etc. – HS2/JDBC is the access point

LLAP and Hive

- LLAP is Hive
 - Supports all file formats that Hive does
 - Hive Operators used for processing, same compiler, etc.
 - ⇒ Automatic support for most new optimizations and features
 - HS2 controls the concurrent queries (session pool)
 - Each Query coordinated by a Tez AM; LLAP hosts Tez shuffle
- Can run in parallel with container-based jobs
- After perf testing, we recommend running most Hive workloads in LLAP
- In this new model, the cluster capacity is divided proportionally if needed

LLAP in a BI system - overview

- No split brain a single platform for ETL…
 - Fault-tolerant components and proven scalability (runs TPCDS 100 Tb)
 - ANSI SQL, CB Optimizer, ACID transactions
- ...and BI
 - Vectorized engine for fast processing
 - Intelligent scheduling of different workloads running together
 - Caching, incl. on local disk (SSD), to avoid expensive reads
- Zero-ETL analytics with efficient caching of text data
- External access, one metadata store, unified security

Efficient BI queries (AKA the new slides)

Short overview – execution

- LLAP daemon has a number of executors (think containers) that run "fragments"
- Fragments are parts of multiple parallel workloads (e.g. Hive SQL queries)
- Work queue with pluggable priority
- Geared towards low latency queries over longrunning queries (by default)
- I/O is similar to containers read/write to HDFS, shuffle, other storages and formats
- Streaming output for data API

Efficiency for individual queries

- Eliminates container startup costs
- JIT optimizer has a chance to work (esp. for vectorization)
- Data sharing (hash join tables, etc.)

Individual queries – LLAP vs Hive 1 (x26 faster)

Hive + LLAP vs Impala; TPCDS 10Tb on 10 nodes

LLAP - 180 GB memory size, 32 GB cache

2 hours, 24 mins(*)

Total Time in HDP 2.6

2 hours, 32 min^(*)

Total Time in CDH 5.11

99 / 99

Unmodified TPC-DS Queries Complete In HDP 2.6 at 10TB

57 / 99()**

Unmodified TPC-DS Queries Complete In CDH 5.11 at 10TB

^(*) Among queries which complete in both engines.

^{(**) 3} runtime failures, 39 compile failures

Hive + LLAP vs Impala (log scale; lower is better)

Parallel queries – priorities, preemption

- Lower-priority fragments can be preempted
 - For example, a fragment can start running before its inputs are ready, for better pipelining; such fragments may be preempted
- LLAP work queue examines the DAG parameters to give preference to interactive (BI) queries

Efficiency for parallel queries

Central workload management (WIP)

- Easier query SLAs and priorities
 - Separate ETL and BI queries
- Controls for massively parallel workloads
- Manage resource allocations
 - Rules for different queues and users guaranteed resources allocations, etc.
 - Multiple "equal" queries FCFS, equal distribution, ...

Central workload management (WIP)

- The scheduling can be more flexible than e.g. YARN
- Scheduler is aware of query characteristics, fragment types, etc.
- Fragments easy to pre-empt compared to containers
- Runaway query prevention, dynamic policy-based priorities
 - Is it BI or ETL? We can guess from query runtime, data consumed, etc.
 - Ability to "pause" long queries, only allowing leftover resources
 - Ability to size a BI query allocation to e.g. always run in one wave
- Intelligent utilization of slack
- Queries get guaranteed fractions of the cluster, but can use empty space

Caching

Caching for BI workloads - basics

- Fine-grained (columnar), compact (dictionary, RLE encoded)
- Important due to projections over many wide EDW tables
- Prioritized indexes are cached with higher priority
 - Important to make use of PPD for BI query filters
- Off-heap (no extra GC), supports SSD
 - Saves on cloud reads
- LRFU replacement policy avoids the damage from large scans
 - Since cache is most critical for BI queries, esp. on the cloud

Caching for BI workloads - basics

- On-prem, does not make <u>large</u> queries <u>on ORC</u> much faster
- On S3/Azure though, reads are much more slow
 - Even disk cache is still much faster than FS reads
 - Especially if text is involved

In-memory processing – columnar

Up to 10x speed up with a cloud FS (100 Tb dataset, SSD)

Caching for BI workloads — zero-ETL

- Cache supports columnar data and text
 - ORC is cached natively
 - Parquet runs in LLAP without cache; caching support WIP
- Zero-ETL analytics on CSV and JSON data with text caching
 - Text is efficiently encoded in background; once cached, queries speed up

In-memory processing – text – the first query

In-memory processing – text – the first query

In-memory processing – text – the second query

Up to 38x speed up with text cache + cloud FS

Caching for BI workloads – usage patterns

- Usually, the data is loaded periodically (15-60 minutes)
 - Hive ACID is a good fit for such data loads
 - The most recent data is the most accessed
- Avoiding hotspots locality is configurable
 - Non-strict locality "auto"-creates more replicas
 - Strict cache locality is also possible (for filly in memory/on-SSD data)
- Locality is based on consistent hashing with some fault tolerance
- Automatically coherent cache unique-file based
 - Better ACID support (WIP) updates without invalidating old base files

External access

External access – relational view for everyone

- Hive-on-Tez and other DAG executors can use LLAP directly
- LLAP also provides a "relational datanode" view of the data
- Anyone (with access) can push the (approved) code in, from complex query fragments to simple data reads
 - E.g. a Spark DataFrame can be created with LlapInputFormat
- Gives the external services the access to
 - Hive data: centralized, secure data access
 - Ability to read all Hive table types, like ACID transactional tables
 - Hive features: from column-level security, to LLAP columnar cache

SparkSQL+LLAP example

- Ranger for Hive support cell-level security and masking
- With SparkSQL utilizing LLAP, this can be used from Spark
- More at https://hortonworks.com/blog/row-column-level-control-apache-spark/

SparkSQL+LLAP example

- Ranger for Hive support cell-level security and masking
- With SparkSQL utilizing LLAP, this can be used from Spark
- More at https://hortonworks.com/blog/row-column-level-control-apache-spark/

SparkSQL+LLAP example

- Ranger for Hive support cell-level security and masking
- With SparkSQL utilizing LLAP, this can be used from Spark
- More at https://hortonworks.com/blog/row-column-level-control-apache-spark/

```
$ kinit billing/billing@EXAMPLE.COM
$ spark-shell --packages
com.hortonworks.spark:spark-llap-assembly 2.11:1.1.1-2.1
--repositories http://repo.hortonworks.com/content/groups/public
--conf spark.sql.hive.llap=true
scala> sql("select * from db spark.t customer").show
 name | gender
 Barack Obama
 Michelle Obama
|Hillary Clinton|
 Donald Trump
```


LLAP security – the EDW usage patterns

- Single, centrally administered LLAP cluster for all users
 - For now, separate ad hoc clusters cannot use Ambari
- Use Ranger
- Hive SQL standard auth is an option; doAs is not recommended
- Hive session AMs and LLAP run as hive superuser; managed by HS2
- HS2 serves as a central coordinator for security
 - Beeline and JDBC access; no CLI (requires client kinit)
 - HS2 checks permissions, enforces Ranger policies
 - Coordinates the usual Hadoop security dance (tokens for tasks, etc.)

LLAP security – external (Spark) additions

Integration and tools

LLAP in Ambari (and HDP)

- Ambari 2.5 + HDP 2.6 = LLAP GA
 - The latest recommended update is HDP 2.6.1.0
 - Do not use Tech Preview versions; use GA
 - Separate version of Hive, "Hive Interactive"
 - Ambari 3.0 no more separate versions
- Enable "Interactive Query" in Hive tab
 - A default configuration is chosen; more on that later
- No Ambari? Will cover this later

LLAP on the cloud

- LLAP is in HDC (Hortonworks Data Cloud)
- For quick, automated cluster deployments on AWS
- Also available on Azure HDInsight
- Details and links at the end!

Tez UI – queries and LLAP integration

Query ID:	User:	DAG ID):	Tables Read:	Tables V	Vritten:	App ID:		Queue:	Execution	Mode:	
Search,	Search	Search	h	Search	Search	100	Search		Search	Search	Q	
Status	Query	3	DAG ID			Tables Re	ad [LLAP A	App ID		Duration	Applic
RUNNING	select i_iten	n_id, s	Not Availa	able!		tpcds_orc	c.store_sal	applica	ation_14967714	484228_0022	Not Available!	Not Av
RUNNING	select i_iten	n_id, av	dag_1496	6771484228_0020_	380	tpcds_orc	c.promotio	applica	ation_14967714	484228_0022	Not Available!	applica
✓ SUCCEEDED	select i_bra	nd_id br	dag_149(6771484228_0019_	374	tpcds_orc	c.date_dim	applica	ation_14967714	484228_0022	5s 185ms	applica
RUNNING	select s_sto	ore_nam	dag_149(6771484228_0021_	374	tpcds_orc	c.store,tpc	applica	ation_14967714	484228_0022	Not Available!	applica
✓ SUCCEEDED	select i_iten	n_id, s	dag_1496	6771484228_0018_	373	tpcds_orc	c.store_sal	applica	ation_14967714	484228_0022	9s 14ms	applica
✓ SUCCEEDED	select i_iten	n_id, av	dag_149t	6771484228_0020_	379	tpcds_orc	c.promotio	applica	ation_14967714	484228_0022	7s 716ms	applica
✓ SUCCEEDED	select i_bra	nd_id br	dag_1496	6771484228_0021_	373	tpcds_orc	c.date_dim	applica	ation_14967714	484228_0022	6s 668ms	applica
✓ SUCCEEDED	select s_sto	ore_nam	dag_149(6771484228_0018_	372	tpcds_orc	c.store,tpc	applica	ation_14967714	484228_0022	7s 792ms	applica
✓ SUCCEEDED	select i_iten	n_id, s	dag_149(6771484228_0019_	373	tpcds_orc	c.store_sal	applica	ation_14967714	484228_0022	9s 169ms	applica
✓ SUCCEEDED	select i_iten	n_id, av	dag_1496	6771484228_0020_	378	tpcds_orc	c.promotio	applica	ation_14967714	484228_0022	7s 322ms	applic

Tez UI – query swimlane

Tez UI – DAG swimlane

Tez UI – LLAP counters

Tez UI – query information and debug data

Monitoring

- LLAP exposes a UI for monitoring
- Also has jmx endpoint with much more data, logs and jstack endpoints as usual
- Aggregate monitoring UI is work in progress

LLAP Monitor

.hortonworks.com

Heap Metrics

Used(MB)	Max(MB)	Use Rate(%)	GC time (seconds)
21943.74	83968.00	26.13	1.87

Cache Metrics

Used(MB)	Max(MB)	Use Rate(%)	Request Count	Hit Rate(%)	
24091,07	43008.00	56.02	6208	93.46	

Executors

Used	Num Executors	Use Rate(%)	Queue	Executing+Queuing Tasks	
17	16	106 10000000000000000000000000000000000	0	17 _A.AA.L.ACA.A.	

Fragments

Total Fragments	Failed Fragments	Preempted Fragments	Preemption Time Lost(s)
5451	0	a	NaN

System metrics

CPU (%)	Load Average (32 cores)	System Used RAM (%)	LLAP Open File #
65.45 Madiadialianadiaminini	16.84	86.74	2604

Debugging

- JMX view (:15002/jmx) contains many detailed metrics
 - E.g. "ExecutorsState" shows the running tasks and their state
- Log lines for most operations are annotated with task attempt #
- By default, stores separate log files per query
- Logs can be downloaded (yarn logs ...) even for a running LLAP app
- Log file contains the statements annotated for the query
- File name contains session application ID and DAG# "dag_TTTT_MMM_N"
 - e.g. dag_1490656001509_4602_1 for Tez AM application_1490656001509_4602

Running LLAP

Making the best use of LLAP - summary

- Java 8, G1GC; some kernel configs, esp. for TCP connections
- Ambari comes with reasonable Hive perf configuration
 - May still need tweaking for specific workload; more so w/o Ambari
- SSD and text cache require "advanced config" until Ambari 3.0
- LLAP cluster sizing in a nutshell
 - AM per query (+ 1-2), AMs on all nodes; 2Gb RAM per AM, rest to LLAP
 - (Executor+IO thread) per core, 3-4Gb RAM per executor, rest to cache
- Without Ambari, see hive --service llap command + Slider

Making the best use of LLAP – OS and Java

- Java 8 strongly recommended
- G1 GC recommended (e.g. --args " -XX:+UseG1GC -XX:+ResizeTLAB -XX:-ResizePLAB")
- Kernel settings

```
sysctl -w net.core.somaxconn=16384;
echo "never" > /sys/kernel/mm/transparent_hugepage/enabled
echo "never" > /sys/kernel/mm/transparent_hugepage/defrag
/etc/init.d/nscd restart
```


Making the best use of LLAP – cluster sizing

- 1. Pick the number of parallel queries (not just sessions)
 - AM per query + some constant slack
- 2. Pick executors per node, and io.threadpool count (# of cores per node)
- 3. Determine total memory size for LLAP subtract the AM(s) from each NM (YARN memory per node)
 - 1 AM = 2 Gb; best to spread the AMs across each node
- 4. Determine the Xmx for LLAP; one executor (core) == 3-4Gb
- 5. Determine cache size from the total, take out Xmx + ~3Gb (if lower, 20%)
 - ~3Gb for Java overhead, shared overhead
- 6. Tweak based on workload?

Cluster sizing example

- 6 node cluster 100Gb RAM each, 24 cores, NM Size = 96Gb, 25 concurrent queries
- 28 AMs; total AM memory = 28*2 = 56
- (96*6 28*2)/6 = 86.66 = "Memory per daemon" = 85Gb
- "LLAP heap size" (Xmx) = 3Gb*24 = 72Gb
- "Cache size" = 85Gb 72Gb 3Gb ~= 10Gb

Making the best use of LLAP – Hive settings

- Ambari has a lot of this configured by default
- The basics use ORC; enable PPD, configure mapjoin size, etc.
- Enable vectorization and consider new vectorization features
 - hive.vectorized.execution.*.enabled see the configuration file documentation
- Enable LLAP split locality hive.llap.client.consistent.splits
 - hive.llap.task.scheduler.locality.delay to tweak strict/relaxed locality
- Consider disabling CBO for interactive queries (test your queries!)
- Use parallel compilation in HS2 hive.driver.parallel.compilation
- Shuffle improvement tez.am.am-rm.heartbeat.interval-ms.max=5000

Making the best use of LLAP – new cache stuff

- Text cache (not turned on in Ambari until 3.0!)
 - hive.llap.io.encode.enabled,
 hive.vectorized.use.(row|vector).serde.deserialize
- SSD cache (not turned on in Ambari until 3.0!)
 - hive.llap.io.allocator.mmap; hive.llap.io.allocator.mmap.path
 - hive.llap.io.memory.size controls the total cache size (on disk)
 - You have to disable YARN memory check for now until YARN 2.8
- Cache on cloud FS
 - hive.orc.splits.allow.synthetic.fileid,
 hive.llap.cache.allow.synthetic.fileid

LLAP without Ambari

- Requires Hive 2.X (2.2-2.3 are coming soon); ZK, YARN, Slider
- hive --service llap generates a slider package
 - Run this as the correct user slider paths are user-specific! kinit on secure cluster
 - Specify a name, # of instances; memory, cache size, etc.; see --help
- Generates run.sh to start the cluster (in --output) directory
 - Or use --startImmediately in newer versions
- Queries can be run from HS2 and CLI; basic configuration:
 - hive.execution.mode=llap, hive.llap.execution.mode=all, hive.llap.io.enabled=true, hive.llap.daemon.service.hosts=@<cluster name>

Summary

LLAP provides a

- unified, managed and secure cloud-ready EDW solution for BI and ETL workloads via a
- fast execution substrate harnessing Hive vectorized SQL engine and
- efficient in-memory caching layer for columnar and text data

Try Hive LLAP Today on-prem or in the Cloud

Hortonworks Data Platform 2.6

Powered by 100% open source Apache Hadoop http://hortonworks.com/downloads/

Hortonworks Data Cloud

Easy HDP on Amazon Web Services

http://hortonworks.com/products/cloud/aws/

Microsoft Azure HDInsight

A cloud Spark and Hadoop service for your enterprise http://azure.microsoft.com/en-us/services/hdinsight/

Questions?

Interested? Stop by the Hortonworks booth to learn more

Backup slides

LLAP security — internals with Tez

LLAP daemon

SM

ZK

Paths w/hive ACLs

LLAP security — internals with Tez

LLAP security – internals with Tez

LLAP security – internals with Tez

Future work

- Centralized workload management
- Better tool support for cluster management, SSD cache, etc.
- Improvements to Spark-LLAP integration
- Parquet cache support
- Memory management, cache improvements, faster cluster startup time, other performance features

