Apache Hive 2 (대규모 고속 SQL)

최종욱, Hortonworks tchoi@apache.org

데이터의 시대

오픈소스는 표준이고,

아파치는 그 중심에 있습니다.

IPO: 2014

호튼웍스의 접근과 배포판(HDP, HDF)

Modern Data Applications (선구적인 데이터 어플리케이션)

Hortonworks
DataFlow
(Powered by Apache NIFI)

Hortonworks
Data Platform
(Powered by Apache Hadoop)

호튼웍스 회사 소개

2011년 Yahoo! 에서 하둡팀이 분사

번째 하둡 상장회사 IPO 4Q14 (NASDAQ: HDP) 유일한 흑자회사 **2,100+** 파트너사

기술파트너 전략 파트너 컨설턴트 리셀러

US 포천 100대 기업의
60%, Global 포천 1,100+
500대기업의 30%가
구독고객 구독고객

1,110+

19 개국

100 % 오픈소스

Apache Hadoop Data Platform

Agenda

Scalable Data Warehousing on Hadoop

Overview

Solution Architecture

Customer Use Cases

What's New

Roadmap

Scalable Data Warehousing on Hadoop

Applications Multidimensional Ad-Hoc Continuous ETL Reporting BI Tools: Tableau, Drill-Down **Ingestion from Analytics** Reporting **Operational DBMS** MDX Tools BI Tools: Tableau, Data Mining Microstrategy, Deep Analytics Excel **Slowly Changing** Excel Cognos **Dimensions** Capabilities Sub-Second ACID / MERGE OLAP / Cube Batch SQL Interactive SQL SQL Comprehensive SQL:2011 Coverage Legend Petabyte Scale **Advanced Cost-Based** Core JDBC / ODBC Existing **Processing** Optimizer Apache Tez: Scalable **HDP 2.6** Scale-Out Storage **Advanced Security Distributed Processing Tech Preview** Platform Core SQL Engine Connectivity

Hive's Unique Advantages in HDP 2.6

Why Hive:

- Comprehensive ANSI SQL including 99 TPC-DS Queries.
- The only Hadoop SQL with ACID MERGE for easy updates.
- In-Memory caching for MPP performance at Hadoop scale.
- Per-User dynamic row and column security.
- Replication and DR for critical workloads.
- Compatible with every major BI Tool.
- Proven at 300+ PB Scale.

Apache Hive: Fast Facts

Most Queries Per Hour

100,000 Queries Per Hour (Yahoo Japan)

Largest Hive Warehouse

300+ PB Raw Storage (Facebook)

Analytics Performance

100 Million rows/s Per Node (with Hive LLAP)

Largest Cluster

4,500+ Nodes (Yahoo)

Agenda

Scalable Data Warehousing on Hadoop

Overview

Solution Architecture

Customer Use Cases

What's New

Roadmap

HDP 2.6 Continues Strong Momentum for Hive

- At a High Level:
 - 1200+ features, improvements and bug fixes in Hive since HDP 2.5.
 - 400+ of these from outside of Hortonworks.
- Major Improvements:
 - Hive LLAP Now GA
 - ACID MERGE
 - SQL: All 99 TPC-DS out-of-the-box with only trivial rewrites
 - Hive View 2.0: Great Features for DBAs
 - Diagnostics: Tez UI Total Timeline View
 - Tech Preview: Hive OLAP Indexes powered by Druid

Scalable Data Warehousing on Hadoop

Applications Multidimensional Ad-Hoc Continuous ETL Reporting BI Tools: Tableau, Drill-Down **Ingestion from Analytics** Reporting **Operational DBMS** MDX Tools BI Tools: Tableau, Data Mining Microstrategy, Deep Analytics Excel **Slowly Changing** Excel Cognos **Dimensions** Capabilities Sub-Second ACID / MERGE OLAP / Cube Batch SQL Interactive SQL SQL Comprehensive SQL:2011 Coverage Legend Petabyte Scale **Advanced Cost-Based** Core JDBC / ODBC Existing **Processing** Optimizer Apache Tez: Scalable **HDP 2.6** Scale-Out Storage **Advanced Security Distributed Processing Tech Preview** Platform Core SQL Engine Connectivity

Hive LLAP -- MPP Performance at Hadoop Scale

Hive LLAP: One-Touch Provisioning

Hive LLAP Text Cache Delivers Zero ETL Analytics

- Fast interactive analytics on CSV and JSON data.
- No ETL / conversion to ORCFile needed, just load and go.
- Once data is cached, analytics become dramatically faster.

Cache 4x More Data with Hive LLAP SSD Cache

- Use the combination of DRAM and SSD to dynamically cache data.
- Cache 4x more data than using DRAM alone.
- Deliver fast analytics on larger datasets with higher concurrency.

Hive ACID MERGE Makes Data Maintenance Simple

- SQL Standard ACID MERGE now available in Hive.
- Efficiently perform recordlevel inserts, updates and deletes.
- Delivers real Data
 Management in Hadoop,
 massively simplifying
 updates, data restatements
 and change data capture.

Comprehensive SQL in Hive Including All 99 TPC-DS Queries

- Multiple and Scalar Subqueries
- INTERSECT and EXCEPT
- Standard syntax for ROLLUP / GROUPING
- Syntax improvements for GROUP BY and ORDER BY
- In HDP 2.6+ Hive runs all 99 TPC-DS with only trivial re-writes.

Hive View 2.0: Visual Explain Plan Makes Debugging Easier

Tez Total Timeline View Show Exactly Where Time Goes

See exactly where query time is spent, from compilation to execution.

Dynamic Tag-based Access Policies with Apache Atlas

- Basic Tag policy PII example. Access and entitlements must be tag based ABAC and scalable in implementation.
- Geo-based policy Policy based on IP address, proxy
 IP substitution maybe required. The rule
 enforcement but be geo aware.
- **Time-based policy** Timer for data access, decoupled from deletion of data.
- **Prohibitions** Prevention of combination of Hive tables that may pose a risk together.

Key Benefits:

New scalable metadata based security paradigm

Dynamic, real-time policy

Active protection – fast updates to changes

Centralized and simple to manage policy

Head to Head: TPC-DS Hive versus Impala

TPC-DS; Scale 10,000; 9 Nodes; Identical, Trivially Modified SQL Queries

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

- 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.

Announcing: Druid is Now GA in HDP 2.6.3

- ✓ Analyze Streaming and Historical Data with SQL
- ✓ Powerful Visualization
- ✓ Simple management and monitoring with Ambari
- ✓ Fine-grained security
- ✓ Integrates with Hortonworks SAM for simple development.

Note: Superset remains in Technical Preview in HDP 2.6.3

Hive + Druid = Insight When You Need It

OLAP Analytics in Milliseconds with Hive over Druid

OLAP Analytics in Milliseconds with Hive over Druid

Agenda

Scalable Data Warehousing on Hadoop

Overview

Solution Architecture

Customer Use Cases

What's New

Roadmap

Roadmap At A Glance

Scalable DW in Hadoop			
	HDP 2.6 (Current)	HDP 3.0 (Future)	Beyond HDP 3.0
Fast BI	 LLAP GA Vectorized Decimal SSD Cache Text / JSON Cache LLAP Tech Preview: Hive / Druid 	 Fine-grained Resource Management Policies View navigation for Druid tables Transparent Parquet cache Intermediate Results Spooling 	Query CacheAdmission Controls
SQL / EDW	 ACID MERGE SQL: Cross Product, Multi Subquery, TPC-DS Complete 	 Tables default to ACID capable Column NOT NULL / Defaults Surrogate Key Generation Better Unicode support 	 Multi-Statement Transactions Improved HPL/SQL
Cloud	 LLAP Template for Hortonworks Data Cloud 	Replication / DR	 Full ACID support for S3 / WASB
Operations	Hive View 2.0: Tools for DBAsTez UI: Hive Power Tools	 Hive Studio: Single pane of glass for Hive development and debugging 	Usage ReportsSchema Recommendations

Note: Roadmap is forward-looking and subject to change without notice.