

LLAP: Sub-Second Analytical Queries in Hive

Gunther Hagleitner

```
hive (tpcds_bin_partitioned_orc_1000)> set hive.llap.execution.mode;
hive.llap.execution.mode=all
hive (tpcds_bin_partitioned_orc_1000)> set hive.llap.execution.mode
 cn105-10 ][
 (0*$bash) 1$ bash 2$ bash 3$ bash 4-$ bash 5$ bash 6$ bash
 ][ 18/11 16:32
```

VERTICES	MODE	STATUS	TOTAL	COMPLETED	RUNNING	PENDING	FAILED	KILLED
Map 1	container	SUCCEEDED	1	1	0	0	0	
Map 2	container	SUCCEEDED	31	31		0	0	Θ
Map 5	container	SUCCEEDED	7	7	Θ	0	Θ	8
Reducer 3	container	SUCCEEDED	1	1	Θ	0	0	8
Reducer 4	container	SUCCEEDED	1	1	0	0	8	8

VERTICES: 85/85 ========>>] 188% ELAPSED TIME: 9.47 s

Status: DAG finished successfully in 9.47 seconds

MODE	STATUS	TOTAL	COMPLETED	RUNNING	PENDING	FAILED	KILLED
llap	SUCCEEDED	1	1		0	9	
llap	SUCCEEDED	31	31	Θ	Θ	0	0
llap	SUCCEEDED	7	7	0	Θ	9	0
llap	SUCCEEDED	1	1	0	Θ	0	0
llap	SUCCEEDED	1	1	0	Θ	0	0
	llap llap llap llap	llap SUCCEEDED llap SUCCEEDED llap SUCCEEDED llap SUCCEEDED	llap SUCCEEDED 1 llap SUCCEEDED 31 llap SUCCEEDED 7 llap SUCCEEDED 1	llap SUCCEEDED 1 1 llap SUCCEEDED 31 31 llap SUCCEEDED 7 7 llap SUCCEEDED 1 1	SUCCEEDED	SUCCEEDED	SUCCEEDED

Status: DAG finished successfully in 0.89 seconds

Hive 2 with LLAP: 5x Performance Boost at 10 TB Scale

Hive 2 with LLAP: 25+x Performance Boost: Interactive / 1TB Scale

Apache Hive vs. Apache Impala at 10TB

Highlights

- 10TB scale on 10 identical nodes.
- Hive and Impala showed similar times on most smaller queries.
- Hive scaled better, completing larger queries quicker with lower end-toend time for all queries

Apache Hive vs. Presto on a partitioned 1TB dataset.

Highlights

- Presto lacks basic performance optimizations like dynamic partition pruning.
- On a real dataset / workload Presto perform poorly without full re-writes.
- Example: Query 55 without re-writes = 185.17s, with rewrites = 16s. LLAP = 1.37s.

Hive LLAP: Stable Performance under High Concurrency

Mark	Concurrent Queries	Average Runtime
	5	7.76s
	25	36.24s
	100	102.89s

Hive with LLAP: Linear Scale

Average and Maximum query times

Mixed SQL workload of simple and complex queries

1TB Dataset Size

Performance – cache on HDFS, 1Tb scale

Performance – cache on cloud storage

- Cloud storage, slower than on-prem HDFS
- Large scan on 1Tb scale
- Local HD/SDD cache
 - Massive improvement on slow storage with little memory cost

Hive with LLAP on text data (CSV, logs, etc)

Hive with LLAP: Architecture Overview

LLAP: In-memory processing

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

Sidebar: Relational data node

- LLAP can provide a "relational datanode" view of the data
- Standard interface to read tables directly from LLAP nodes
 - Supports column-level security
 - LLAP handles ACID, schema-evolution
- Optimized for fast access/scans
- Read horizontal table partitions in parallel on compute nodes
- Push projections, filters, aggregates into LLAP
- Utilizes cache and LLAP IO subsystem

Example - SparkSQL integration

- Allowing direct access to Hive table data from Spark breaks security model for warehouses secured using Ranger or SQL Standard Authorization
- Other features may not work correctly unless support added in Spark
 - Row/Cell level security (when implemented), ACID, Schema Evolution, ...

- SparkSQL has interfaces for external sources; they can be implemented to access Hive data via HS2/LLAP
- SparkSQL Catalyst optimizer hooks can be used to push processing into LLAP (e.g. filters on the tables)
- Some optimizations, like dynamic partition pruning, can be used by Hive even if SparkSQL doesn't support them; if execution pushdown is advanced enough

Example - SparkSQL integration — execution flow

var llapContext =
LlapContext.newInstance(
sparkContext, jdbcUrl)

var df: DataFrame =
llapContext.sql("select *
from tpch_text_5.region")

DataFrame for Hive/LLAP data

LLAP Availability

- First version shipped in Apache Hive 2.0
- Hive 2.0.1 contains important bug fixes to make it production ready
- Hive 2.1 has new features and further perf improvements

- HDP 2.5 includes beta version of LLAP
- HDP 2.6 includes GA version of Apache Hive 2.1 w/ LLAP

Setup: Ambari

- Simple setup
- Integrated into Hive configuration page
- Launches HS2 instance and LLAP cluster
- Handles configuration, slider, security, alerts and monitoring, ...
- Requires Ambari 2.5.x
- Requires HDP 2.6.x stack (includes Apache Hive 2.1 w/ LLAP)

Setup: Cloud

- Spin up LLAP clusters in minutes
- Exposes HS2 endpoint
 - JDBC/ODBC
 - Zeppelin/Hive view also options
- RDS + S3 friendly
 - Use HD cache for fast S3 access
 - RDS for shared metastore instance
- HDP 2.6 available now!

Monitoring

- Simple UI for monitoring
- JMX endpoint with more data
- Logs and jstack endpoints

LLAP Monitor

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 7/11/11/11/11	0	17 _A.AA.AAA.A.	

Fragments

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

System metrics

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

Monitoring

- HDP ships with number of default Grafana dashboards for LLAP
- Show wealth of metrics for cache, compute and scheduling
- Helps to identify bottlenecks and issues
- Helps with capacity planning
- Easy to extend or integrate with other systems

Watching queries – Tez UI integration

Future work

Fine-grained workload management

Reservations & priorities

Configurable guardrails

- Maximum permissible scan range, runtime, cost
- Integrated with CBO's cost model

Admin tools

- Identify hotspots & data layout issues
- Easy reporting on health, performance and utilization

Summary

- LLAP is a new execution substrate for fast, concurrent analytical workloads, harnessing Hive vectorized SQL engine and efficient in-memory caching layer
- Provides secure relational view of the data through a simple API
- Available in Hive 2, integrated with ecosystem (Ambari, Cloud, Grafana, jmx, Hive & Tez views)

Questions?

Interested? Stop by the Hortonworks booth to learn more

