

LLAP: Sub-Second Analytical Queries in Hive

Gopal Vijayaraghavan

Why LLAP?

- People like Hive
- Disk->Mem is getting further away
 - Cloud Storage isn't co-located
 - Disks are connected to the CPU via network
- Security landscape is changing
 - Cells & Columns are the new security boundary, not files
 - Safely masking columns needs a process boundary
- Concurrency, Performance & Scale are at conflict
 - Concurrency at 100k queries/hour
 - Latencies at 2-5 seconds/query
 - Petabyte scale warehouses (with terabytes of "hot" data)

HDFS

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, execution code pushdown
 - Centralized data security

HDFS

Hive 2.0 (+ LLAP)

- Transparent to Hive users, BI tools, etc.
- Hive decides where query fragments run (LLAP, Container, AM) based on configuration, data size, format, etc.
- Each Query coordinated independently by a Tez AM
- Number of concurrent queries throttled by number of active AMs
- Hive Operators used for processing
- Tez Runtime used for data transfer

Industry benchmark – 10Tb scale

Evaluation from a customer case study

Aggregate daily statistics for a time interval:

Evaluation from a customer case study

Display a large report


```
Status: Running (Executing on YARN cluster with App id application_1466534432387_0430)
 STATUS TOTAL COMPLETED RUNNING PENDING FAILED KILLED
 llap
 SUCCEEDED
 llap
 SUCCEEDED
Reducer 2 .....
 TERTICES: 02/02 [STREET STREET STREET
Status: DAG finished successfully in 0.08 seconds
Query Execution Summary
 DURATION
Compile Query
 0.15s
Prepare Plan
 0.06s
Submit Plan
 0.15s
Start DAG
 0.20s
Run DAG
Task Execution Summary
 VERTICES DURATION(ms) CPU TIME(ms) GC TIME(ms) INPUT RECORDS OUTPUT RECORDS
 Map 1
 0.00
 Reducer 2
LLAP IO Summary
  VERTICES ROMGROUPS META HIT META MISS DATA HIT DATA MISS ALLOCATION
 968488
 968488
Time taken: 0.658 seconds, Fetched: 2 row(s)
hive>
 ip-172-31-50-186 ][
 (0*$bash) 1-$ bash. 25 bash
```


How does LLAP make queries faster?

Technical overview – execution

- LLAP daemon has a number of executors (think containers) that execute work "fragments"
- Fragments are parts of one, or 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

Technical overview – IO layer

- Optional: when executing inside LLAP
- All other formats use in-sync mode
- Asynchronous IO for Hive
 - Wraps over InputFormat, reads through cache
 - Supported with ORC
- Transparent, compressed in-memory cache
 - Format-specific, extensible
 - NVMe/NVDIMM caches

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

In-memory processing – present and future

First query erformance

- Cold LLAP is nearly as fast as shared pre-warmed containers (impractical on real clusters)
- Realistic (long-running) LLAP
 ~3x faster than realistic (no
 prewarm) Tez

JIT Performance – heavy use

Cache disabled!

Parallel query execution – LLAP vs Hive 1.2

Parallel query execution – 10Tb scale

Performance – cache on HDFS, 1Tb scale

LLAP as a "relational" datanode

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

Monitoring LLAP Queries

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 7/17/17/17/19	0	17 _A.AA.A.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 Madiadialianadiaminini	16.84	86.74	2604

Watching queries – Tez UI integration

Questions?

Interested? Stop by the Hortonworks booth to learn more

