

Parquet

Columnar Storage for the People

Lars George EMEA Chief Architect @ Cloudera lars@cloudera.com

About Me

- EMEA Chief Architect at Cloudera
- Apache Committer
 - HBase and Whirr
- O'Reilly Author
 - HBase The Definitive Guide
 - Now in Japanese!
- Contact
 - lars@cloudera.com
 - @larsgeorge

日本語版も出ました!

Introduction

For **analytical** workloads it is often advantageous to store the data in a **layout** that is more amenable to the way it is accessed.

Parquet is an **open-source** file **format** that strives to do exactly that, i.e. provide an **efficient** layout for analytical queries.

We will be looking some **context** from various **companies**, the results observed in production and benchmarks, and finally do a bit of a format **deep-dive**.

- Twitter's Data
 - 230M+ monthly active users generating and consuming 500M+ tweets a day
 - 100TB+ a day of compressed data
 - Huge scale for instrumentation, user graph, derived data, etc.
- Analytics Infrastructure
 - Several 1K+ node Hadoop clusters
 - Log Collection Pipeline
 - Processing Tools

Twitter's Use-case

- Logs available on HDFS
- Thrift to store logs
- Example schema: 87 columns, up to 7 levels of nesting

```
struct LogEvent {
 struct LogBase {
 1: optional logbase.LogBase log_base

 string transaction_id,

 2: optional i64 event_value
 string ip_address,
 3: optional string context
 4: optional string referring_event
 15: optional string country,
 16: optional string pid,
 18: optional EventNamespace event_namespace
 19: optional list< Item> items
 20: optional map<AssociationType,Association> associations
 21: optional MobileDetails mobile_details
 22: optional WidgetDetails widget_details
 23: optional map<ExternalService,string> external_ids
```

Goal:

"To have a state of the art columnar storage available across the Hadoop platform"

- Hadoop is very reliable for big long running queries, but also I/O heavy
- Incrementally take advantage of column based storage in existing framework
- Not tied to any framework in particular

Columnar Storage

- Limits I/O to data actually needed
 - Loads only the columns that need to be accessed
- Saves space
 - Columnar layout compresses better
 - Type specific encodings
- Enables vectorized execution engines

Columnar vs Row-based

Here is an example of translating a logical table schema. First the example table:

In a row-based layout each row follows the next:

While for a column-oriented layout it stores one column after the next:

Parquet Intro

Parquet defines a common file format, which is

language independent and formally specified.

Implementation exist in Java for MapReduce and C++, which is used by Impala.

Example: Impala Results

Example: Impala TPC-DS

Example: Criteo

- Billions of new events per day
- Roughly 60 columns per log
- Heavy analytic workload
- BI analysts using Hive and RCFile
- Frequent schema modifications

• Perfect use case for Parquet + Hive!

Parquet + Hive: Basic Requirements

- MapReduce compatibility due to Hive
- Correctly handle evolving schemas across Parquet files
- Read only the columns use by query to minimize data read
- Interoperability with other execution engines, for example Pig, Impala, etc.

Performance

Performance of Hive 0.11 with Parquet vs orc

Size relative to text: orc-snappy: 35% parquet-snappy: 33%

TPC-DS scale factor 100
All jobs calibrated to run ~50 mappers
Nodes:
2 x 6 cores, 96 GB RAM, 14 x 3TB
DISK

Performance

Twitter: production results

Data converted: similar to access logs. 30 columns.

Original format: Thrift binary in block compressed files (LZO)

New format: Parquet (LZO)

Scan + assembly time compared to original:

One column: 10%

All columns: 110%

- Petabytes of storage saved
- Example jobs taking advantage of projection push down:
 - Job 1 (Pig): reading 32% less data -> 20% task time saving
 - Job 2 (Scalding): reading 14 out of 35 columns, reading 80% less data -> 66% task time saving
 - Terabytes of scanning saved every day

Parquet Model

- The algorithm is borrowed from Google Dremel's ColumnIO file format
- Schema is defined in a familiar format
- Supports nested data structures
- Each cell is encoded as triplet: repetition level, definition level, and the value
- Level values are **bound** by the depth of the schema
 - Stored in a compact form

Parquet Model

- Schema similar to Protocol Buffers, but with simplifications (e.g. no Maps, Lists or Sets)
 - These complex types can be expressed as a combination of the other features
- Root of schema is a group of fields called a message
- Field types are either group or primitive type with repetition of required, optional or repeated
 - exactly one, zero or one, or zero or more

Example Schema

```
message AddressBook {
 required string owner;
 repeated string ownerPhoneNumbers;
 repeated group contacts {
 required string name;
 optional string phoneNumber;
 }
}
```

Represent Lists/Sets

```
Schema: List of Strings


Data: [ "a", "b", "c", ...]

{
 list: "a",
 list: "b",
 list: "c",
 ...
}
```

Representing Maps

```
Schema: Map of strings to strings
 Data: {"AL" => "Alabama", ...}
 map: {
 key: "AL",
message ExampleMap {
 value: "Alabama"
 repeated group map {
 required string key;
 optional string value;
 map: {
 key: "AK",
 value: "Alaska"
```

Schema as a Tree

Field per Primitive

Primitive fields are mapped to the columns in the columnar format, shown in blue here:

Column	Туре
owner	string
ownerPhoneNumbers	string
contacts.name	string
contacts.phoneNumber	string

AddressBook				
owner	ownerPhoneNumbers	contacts		
		name	phoneNumber	
•••				

Levels

The **structure** of the record is captured for each value by **two** integers called **repetition** level and **definition** level.

Using these two levels we can fully **reconstruct** the nested structures while still being able to store each primitive **separately**.

Definition Levels

Example:

```
message ExampleDefinitionLevel {
 optional group a {
 optional group b {
 optional string c;
 }
 }
}
```

Contains one column "a.b.c" where all fields are optional and can be null.

Definition Levels

Value	Definition Level
a: null	0
a: { b: null }	1
a: { b: { c: null } }	2
a: { b: { c: "foo" } }	3 (actually defined)

Definition Levels

Example with a required field:

```
message ExampleDefinitionLevel {
  optional group a {
 required group b {
 optional string c;
 }
```

ValueDefinition Levela: null0a: { b: null }Impossible, as b is requireda: { b: { c: null } }1a: { b: { c: "foo" } }2 (actually defined)

Repeated fields **require** that we store where a lists **starts** in a column of values, since these are stored **sequentially** in the same place. The repetition level **denotes** per value where a new lists starts, and are basically a **marker** which also indicates the level where to start the new list.

Only levels that are **repeated** need a repetition level, i.e. optional or required fields are never repeated and can be **skipped** while attributing repetition levels.

```
Schema:
 Data: [[a,b,c],[d,e,f,g]],[[h],[i,j]]
 level1: {
 level2: a
 level2: b
 level2: c
 },
 level1: {
 level2: d
 level2: e
message nestedLists {
 level2: f
 repeated group level1 {
 level2: g
 repeated string level2;
 level1: {
 level2: h
 },
 level1: {
 level2: i
 level2: j
```

Repetition level	Value
0	a
2 2	b
2	С
1	d
2	е
1 2 2 2	f
2	g
0	h
1 2	i
2	j

- 0 marks every new record and implies creating a new level1 and level2 list
- 1 marks every new level1 list and implies creating a new level2 list as well
- 2 marks every new element in a level2 list

Combining the Levels

Applying the two to the AddressBook example:

Column	Max Definition level	Max Repetition level
owner	0 (owner is required)	0 (no repetition)
ownerPhoneNumbers	1	1 (repeated)
contacts.name	1 (name is required)	1 (contacts is repeated)
contacts.phoneNumber	2 (phoneNumber is optional)	1 (contacts is repeated)

In particular for the column "contacts.phoneNumber", a defined phone number will have the maximum definition level of 2, and a contact without phone number will have a definition level of 1. In the case where contacts are absent, it will be 0.

```
ļ
```

```
AddressBook {
  owner: "Julien Le Dem",
  ownerPhoneNumbers: "555 123 4567",
  ownerPhoneNumbers: "555 666 1337"
  contacts: {
 name: "Dmitriy Ryaboy",
 phoneNumber: "555 987 6543",
  },
  contacts: {
 name: "Chris Aniszczyk"
AddressBook {
  owner: "A. Nonymous"
```

Looking at contacts.phoneNumber

```
AddressBook {
  contacts: {
 phoneNumber: "555 987 6543"
  contacts: {
AddressBook {
```


When writing:

- contacts.phoneNumber: "555 987 6543"
 - new record: R = 0
 - value defined: D = max (2)
- contacts.phoneNumber: NULL
 - repeated contacts: R = 1
 - only defined up to contacts: D = 1
- contacts: NULL
 - new record: R = 0
 - only defined up to AddressBook: D = 0

R	D	Value
0	2	"555 987 6543"
1	1	NULL
0	0	NULL

During reading

- R=0, D=2, Value = "555 987 6543":
 - R = 0 means a new record. We recreate the nested records from the root until the definition level (here 2)
 - ▶ D = 2 which is the maximum. The value is defined and is inserted.

· R=1, D=1:

- ▶ R = 1 means a new entry in the contacts list at level 1.
- ▶ D = 1 means contacts is defined but not phoneNumber, so we just create an empty contacts.

· R=0, D=0:

- R = 0 means a new record. we create the nested records from the root until the definition level
- ▶ D = 0 => contacts is actually null, so we only have an empty AddressBook

```
AddressBook {
  contacts: {
 phoneNumber: "555 987 6543"
  contacts: {
AddressBook {
```

Storing Levels

Each primitive type has **three** sub columns, though the overhead is **low** thanks to the columnar representation and the fact that values are **bound** by the **depth** of the schema, resulting in only a few bits used.

When all fields are required in a flat schema we can **omit** the levels altogether since they are would always be **zero**.

Otherwise compression, such as RLE, takes care of condensing data efficiently.

File Format

- Row Groups: A group of rows in columnar format
 - Max size buffered in memory while writing
 - One (or more) per split while reading
 - About 50MB < row group < 1GB
- Columns Chunk: Data for one column in row group
 - Column chunks can be read independently for efficient scans
- Page: Unit of access in a column chunk
 - Should be big enough for efficient compression
 - Min size to read while accessing a single record
 - About 8KB < page < 1MB

File Format

Row group

File Format

- Layout
 - Row groups in columnar format
 - footer contains column chunks offset and schema
- Language independent
 - Well defined format
 - Hadop and Impala support

Integration

Hive and Pig natively support projection push-down. Based on the query executed only the columns for the fields accessed are fetched.

MapReduce and other tools use a globbing syntax, for example:

```
field1; field2/**; field4 { subfield1, subfield2 }
```

This will return field1, all the columns under field2, subfield1 and 2 under field4 but not field3

Encodings

- Bit Packing
 - Small integers encoded in the minimum bits required
 - Useful for repetition level, definition levels and dictionary keys
- Run Length Encoding (RLE)
 - Used in combination with bit packing
 - Cheap compression
 - Works well for definition level of sparse columns

Encodings

...continued:

- Dictionary Encoding
 - Useful for columns with few (<50k) distinct values
 - When applicable, compresses better and faster than heavyweight algorithms (e.g. gzip, lzo, snappy)
- Extensible
 - Defining new encodings is supported by the format

Future

- Parquet 2.0
 - More encodings
 - Delta encodings, improved encodings
 - Statistics
 - For query planners and predicate pushdown
 - New page format
 - skip ahead better

Questions?

- Contact: @larsgeorge, lars@cloudera.com
- Sources
 - Parquet Sources: https://github.com/parquet/parquet/parquet/parquet-format
 - Blog Post with Info: https://blog.twitter.com/2013/
 dremel-made-simple-with-parquet
 - Impala Source: https://github.com/cloudera/impala
 - Impala: http://www.cloudera.com/content/
 cloudera/en/campaign/introducing-impala.html