

Efficient Data formats for analytics with Parquet and Arrow

Julien Le Dem Principal Architect, Dremio VP Apache Parquet, Apache Arrow PMC

- Architect at @Dremio dremio
- Formerly Tech Lead at Twitter on Data Platforms.
- Creator of Parquet
- Apache member
- Apache PMCs: Arrow, Incubator, Pig, Parquet

Agenda

- Benefits of Columnar formats
 - On disk (Apache Parquet)
 - In memory (Apache Arrow)
- Community Driven Standard
- Interoperability and Ecosystem

Benefits of Columnar format

ens

Columnar layout

Logical table representation

а	b	С
a1	b1	с1
a2	b2	c2
аЗ	b3	сЗ
a4	b4	с4
a5	b5	с5

On Disk and in Memory

- Different trade offs
 - On disk: Storage.
 - Accessed by multiple queries.
 - Priority to I/O reduction (but still needs good CPU throughput).
 - Mostly Streaming access.
 - In memory: Transient.
 - Specific to one query execution.
 - Priority to CPU throughput (but still needs good I/O).
 - Streaming and Random access.

Parquet on disk columnar format

Parquet on disk columnar format

- Nested data structures
- Compact format:
 - type aware encodings
 - better compression
- Optimized I/O:
 - Projection push down (column pruning)
 - Predicate push down (filters based on stats)

Access only the data you need

Parquet nested representation

Borrowed from the Google Dremel paper

Columns:

docid links.backward links.forward name.language.code name.language.coun try name.url

https://blog.twitter.com/2013/dremel-made-simple-with-parquet

Arrow in memory columnar format

Arrow in memory columnar format

- Nested Data Structures
- Maximize CPU throughput
 - Pipelining
 - SIMD
 - cache locality
- Scatter/gather I/O

CPU pipeline

Minimize CPU cache misses

a cache miss costs 10 to 100s cycles depending on the level

Focus on CPU Efficiency

- Cache Locality
- Super-scalar & vectorized operation
- Minimal Structure Overhead
- Constant value access
 - With minimal structure overhead
- Operate directly on columnar compressed data

	session_id	timestamp	source_ip
Row 1	1331246660	3/8/2012 2:44PM	99.155.155.225
Row 2	1331246351	3/8/2012 2:38PM	65.87.165.114
Row 3	1331244570	3/8/2012 2:09PM	71.10.106.181
Row 4	1331261196	3/8/2012 6:46PM	76.102.156.138

Traditional		
Memory Buffer		

Row 1	1331246660	
	3/8/2012 2:44PM	
	99.155.155.225	
Row 2	1331246351	
	3/8/2012 2:38PM	
	65.87.165.114	
Row 3	1331244570	
	3/8/2012 2:09PM	
	71.10.106.181	
Row 4	1331261196	
	3/8/2012 6:46PM	
	76.102.156.138	

Arrow Memory Buffer

Columnar data

```
persons = [{
 name: 'be',
 age: 18,
 phones:[
 '555-111-1111',
 555-222-2222'
 nam e: 'bck',
 age: 37,
 phones: [ '555-333-3333']
}]
```


Java: Memory Management

- Chunk-based managed allocator
 - Built on top of Netty's JEMalloc implementation
- Create a tree of allocators
 - Limit and transfer semantics across allocators
 - Leak detection and location accounting
- Wrap native memory from other applications

Community Driven Standard

An open source standard

- Arrow: Common need for in memory columnar.
- Benefits:
 - Share the effort
 - Create an ecosystem
- Building on the success of Parquet.
- Standard from the start

Shared Need > Open Source Opportunity

"We are also considering switching to a columnar canonical in-memory format for data that needs to be materialized during query processing, in order to take advantage of SIMD instructions in managed than me is spent waiting for data to be fetched from main memory...we are designing cache-friendly algorithms and data structures so Spark applications will spend less time waiting to fetch data from memory and more time doing

"Drill provides a flexible hierarchical columnar data model that can represent complex, highly dynamic and evolving data models and allows efficient processing of it without need to flatten or materialize." -Drill Team

Arrow goals

- Well-documented and cross language compatible
- Designed to take advantage of modern CPU characteristics
- Embeddable in execution engines, storage layers, etc.
- Interoperable

The Apache Arrow Project

- New Top-level Apache Software Foundation project
 - Announced Feb 17, 2016
- Focused on Columnar In-Memory Analytics
 - 1.<u>10-100x speedup</u> on many workloads
 - 2.Common data layer enables companies to choose best of breed systems
 - 3.Designed to work with any programming language
 - 4. Support for both relational and complex data as-is
- Developers from 13+ major open source projects involved
 - -. A significant % of the world's data will be processed through Arrow!

Cassandra

Deeplearning4

.

Drill

Hadoop

HBase

Ibis

Impala

Kudu

Pandas

Parquet

Phoenix

Spark

Storm

R

Interoperability and Ecosystem

High Performance Sharing & Interchange

<u>Today</u>

- Each system has its own internal memory format
- 70-80% CPU wasted on serialization and deserialization
- Functionality duplication and unnecessary conversions

With Arrow

- All systems utilize the same memory format
- No overhead for cross-system communication
- Projects can share functionality (eg: Parquet-to-Arrow reader)

Language Bindings

Parquet

- Target Languages
 - Java
 - CPP (underway)
 - Python & Pandas (underway)

Arrow

- Target Languages
 - Java (beta)
 - CPP (underway)
 - Python & Pandas (underway)
 - R
 - Julia
- Initial Focus
 - Read a structure
 - Write a structure
 - Manage Memory

RPC & IPC

Common Message Pattern

- Schema Negotiation
 - Logical Description of structure
 - Identification of dictionary encoded Nodes
- Dictionary Batch
 - Dictionary ID, Values
- Record Batch
 - Batches of records up to 64K
 - Leaf nodes up to 2B values

Record Batch Construction

Schema Negotiatio data header (describes offsets into { **Dictionary** nam e: 'be', name (bitmap) Batch name (offset) age: 18, phones: ['555-111-1111', age (bitmap) name (data) Record **555-222-2222** Batch age (data) phones (bitmap) Record Batch phones (list offset) phones (offset) Record phones (data) Batch

> Each box (vector) is contiguous memory The entire record batch is contiguous on wire

Moving Data Between Systems

RPC

- Avoid Serialization & Deserialization
- Layer TBD: Focused on supporting vectored io
 - Scatter/gather reads/writes against socket

IPC

- Alpha implementation using memory mapped files
 - Moving data between Python and Drill
- Working on shared allocation approach
 - Shared reference counting and well-defined ownership semantics

Example data exchanges:

RPC: Query execution

The memory representation is sent over the wire.

No serialization overhead.

SELECT SUM(a) FROM t GROUP BY b

IPC: Python with Spark or Dri

Immutable Arrow Batch

What's Next

- Parquet Arrow conversion for Python & C++
- Arrow IPC Implementation
- Apache {Spark, Drill} to Arrow Integration
 - Faster UDFs, Storage interfaces
- Support for integration with Intel's
- » Persistent Memory library via Apachemio

Get Involved

- Join the community
 - dev@arrow.apache.org, dev@parquet.apache.org
 - Slack: https://apachearrowslackin.herokuapp.c om /
 - http://arrow.apache.org http://parquet.apache.org

