Shark

Hive SQL on Spark

Michael Armbrust


```
Stage 0: Map-Shuffle-Reduce
 Stage 1: Map-Shuffle
Mapper(row) {
 Mapper(row) {
  fields = row.split("\t")
  emit(fields[0], fields[1]);
 emit(page_views, page_name);
}
 ... shuffle
Reducer(key, values) {
  sum = 0;
  for (value in values) {
 Stage 2: Local
 sum += value;
 data = open("stage1.out")
 for (i in 0 to 10) {
  emit(key, sum);
 print(data.getNext())
```

SELECT page_name, SUM(page_views) views FROM wikistats GROUP BY page_name ORDER BY views DESC LIMIT 10;


```
Stage 0: Map-Shuffle-Reduce
 Stage 1: Map-Shuffle
Mapper(row) {
 Mapper(row) {
  fields = row.split("\t")
  emit(fields[0], fields[1]);
 emit(page_views, page_name);
}
Reducer(key, values) {
 ... shuffle sorts the data
  page_views = 0;
  for (page_views in values) {
 Stage 2: Local
 sum += value;
 data = open("stage1.out")
 for (i in 0 to 10) {
  emit(key, sum);
 print(data.getNext())
```

Why SQL?

Easy to write queries that filter, join, aggregate data.

Provides data independence.

Huge ecosystem of SQL tools.


```
milit C Scripts Editor - r-overathr
  the Bill New Letter Chines their
 Akrai Pour Reside Dani Yangan
 | alian cps | if (41) | adoc = (FRITHIS stript is therefor to 1 acho = Available options: // 2 | alian = ott (21 ++ ott) ( ast top all ) acho = CRITHID totage to may old )
 if (F) we am ( see ver on ) who we CERIVEG scripe to now on. (
 ( b) ()) -- real ( set top real ) edu -a ffidffill sough to not in real ands. Obetien fire nest-
 The Company of the Party of the
 if transcen to beatter Window as top to orth a
 AT (1349-133, 1) == John (471) ( 31- | hale )
 if Prosthanitartive, 01 to 10 f
 Aug St. L.
 while can se experiented the life of
 AT the Long Transferctanties, tot is lactice assesse Empyroti (
 of over 40 year 10 wer as with a raw of MOTRES election : For $10.1 will become bridge
 11 (hep -- on) ; swe -q CHINTES Sanises Symphonication, but i to $1- ; exha Sanises
 All the keep broadmardamine, tot in honore through Ringgroup 1
 if they are on it was an east of mark of FRENCHS that the technical action, to a the all they are all they are of SERVER durates of the transfer towards flower than the SERVER transfer.
 Arm to
 BLATT
 The postsk-owners
 1:57:00 (5.00)
 Circle
```

Outline

Hive and Shark

Usage

Under the hood

Apache Hive

Puts structure/schema onto HDFS data

Compiles HiveQL queries into MapReduce jobs

Very popular: 90+% of Facebook Hadoop jobs generated by Hive

Initially developed by Facebook

OLAP vs OLTP

Hive is NOT for online transaction processing (OTLP)

Focuses on **scalability** and **extensibility** for data warehouses / online analytical processing (OLAP)

Scalability

Massive scale out and fault tolerance capabilities on commodity hardware

Can handle petabytes of data

Easy to provision (because of scale-out)

Extensibility

Data types: primitive types and complex types

User-defined functions

Scripts

Serializer/Deserializer: text, binary, JSON...

Storage: HDFS, Hbase, S3...

But slow...

Takes 20+ seconds even for simple queries

"A good day is when I can run 6 Hive queries"

- @mtraverso

Shark

Analytic query engine compatible with Hive

- » Supports Hive QL, UDFs, SerDes, scripts, types
- » A few esoteric features not yet supported

Makes Hive queries run much faster

- » Builds on top of Spark, a fast compute engine
- » Allows (optionally) caching data in a cluster's memory
- » Various other performance optimizations

Integrates with Spark for machine learning ops

Spark User Meetup

Members Home

Sponsors

Photos **Pages** Discussions

More

Group tools

San Francisco, CA

Founded Jan 20, 2012

About us...

Spark Enthusiasts 1,135 Group reviews 18 14 Past Meetups Our calendar

We're about:

Spark · Big Data · Machine Learning · hadoop · Data Analytics · Open Source · Scala · Cloud Computing · Functional Programming · MapReduce · Hive · Artificial Intelligence

Organizers:

Shark in Yahoo's Advertising **Data Platforms**

2 days ago · 6:30 PM ClassRoom 4/5 Building C, Yahoo!

Post

This is use case talk from the folks at Yahoo! In Yahoo!'s advertising and dat... see all

How was the Meetup?

Ask a question, share something, or leave a comment...

Notifications

Grega Kešpret

also interested in essing the vides. Was the tally recorded?

241 attended

Tools

Reynold Xin CO-ORGANIZER EVENT HOST

Ram Sriharsha

EVENT HOST

Good to see you

Henry Fang

Good to see you

Markus Anderle

Good to see you

Minh Do

Good to see you

Use cases

Interactive query & BI (e.g. Tableau)

Reduce reporting turn-around time

Integration of SQL and machine learning pipeline

Much faster?

100X faster with in-memory data

2 - 10X faster with on-disk data

Performance (1.7TB on 100 EC2 nodes)

Jure Leskovec @jure

Following

Median Hadoop job input data size at Microsoft, Yahoo and Facebook is only about 15gb!

research.microsoft.com/pubs/163083/ho...

4:33 PM - 9 Jul 12 via Twitter for iPhone · Embed this Tweet

Outline

Hive and Shark

Usage

Under the hood

Data Model

Tables: unit of data with the same schema

Partitions: e.g. range-partition tables by date

Data Types

Primitive types

- » TINYINT, SMALLINT, INT, BIGINT
- » BOOLEAN
- » FLOAT, DOUBLE
- » STRING
- » TIMESTAMP

Complex types

- » Structs: STRUCT {a INT; b INT}
- » Arrays: ['a', 'b', 'c']
- » Maps (key-value pairs): M['key']

Hive QL

Subset of SQL

- » Projection, selection
- » Group-by and aggregations
- » Sort by and order by
- » Joins
- » Sub-queries, unions

Hive-specific

- » Supports custom map/reduce scripts (TRANSFORM)
- » Hints for performance optimizations

Analyzing Data

```
CREATE EXTERNAL TABLE wiki (id BIGINT, title STRING, last_modified STRING, xml STRING, text STRING)
ROW FORMAT DELIMITED FIELDS TERMINATED BY '\t'
LOCATION 's3n://spark-data/wikipedia-sample/';
```

```
SELECT COUNT(*) FROM wiki WHERE TEXT LIKE '%Berkeley%';
```

Caching Data in Shark

CREATE TABLE mytable_cached AS SELECT * FROM mytable WHERE count > 10;

Creates a table cached in a cluster's memory using RDD.cache ()

Unified table naming (in Shark 0.8.1):

CACHE mytable; UNCACHE mytable;

Spark Integration

From Scala:

```
val points = sc.runSql[Double, Double](
 "select latitude, longitude from historic_tweets")

val model = KMeans.train(points, 10)

sc.twitterStream(...)
 .map(t => (model.closestCenter(t.location), 1))
 .reduceByWindow("5s", _ + _)
```

Spark Integration

```
From SQL (in Shark 0.8.1):
GENERATE KMeans(tweet_locations) AS TABLE tweet_clusters
// Scala table generating function (TGF):
object KMeans {
  @Schema(spec = "x double, y double, cluster int")
  def apply(points: RDD[(Double, Double)]) = {
```

Tuning Degree of Parallelism

SET mapred.reduce.tasks=50;

Shark relies on Spark to infer the number of map tasks (automatically based on input size)

Number of "reduce" tasks needs to be specified

Out of memory error on slaves if too small

We are working on automating this!

Outline

Hive and Shark

Data Model

Under the hood

How?

A better execution engine

» Hadoop MR is ill-suited for short running SQL

Optimized storage format

» Columnar memory store

Various other optimizations

» Fully distributed sort, data co-partitioning, partition pruning, etc

Hive Architecture

Shark Architecture

Why is Spark a better engine?

Extremely fast scheduling

» ms in Spark vs secs in Hadoop MR

Support for general DAGs

» Each query is a "job" rather than stages of jobs

Many more useful primitives

- » Higher level APIs
- » Broadcast variables

» ...

Columnar Memory Store

Column-oriented storage for in-memory tables

Yahoo! contributed CPU-efficient compression (e.g. dictionary encoding, run-length encoding)

3 – 20X reduction in data size

Ongoing Work

- Code generation for query plan (Intel)
- BlinkDB integration (UCB)
- Bloom-filter based pruning (Yahoo!)
- More intelligent optimizer

Catalyst

Framework for expressing query optimizations.

Should greatly improve Sharks ability to optimize queries

Optimized Execution

Writing imperative code to optimize such patterns generally is hard.

Instead write simple rules:

- Each rule makes one small change
- Run rules many rules together to fixed point.

Optimizing with Rules

Writing Rules as Tree Transformations

```
rind Filter on Project
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

Writing Rules as Tree Transformations

```
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
  if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```

Check that the filter can be evaluated without the result of the project.

Writing Rules as Tree Transformations

```
val newPlan = queryPlan transform {
  case f @ Filter( , p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
 If so, switch the order.
```

Getting Started

- ~5 mins to install Shark locally
 - » https://github.com/amplab/shark/wiki

Spark EC2 AMI comes with Shark installed (in /root/shark)

Also supports Amazon Elastic MapReduce

Use Mesos or Spark standalone cluster for private cloud

Exercises @ Spark Summit

Each on-site audience gets a 4-node EC2 cluster preloaded with Wikipedia traffic statistics data

Live streaming audiences get an AMI preloaded with all software (Mesos, Spark, Shark)

Use Spark and Shark to analyze the data

More Information

Hive resources:

- » https://cwiki.apache.org/confluence/display/Hive/ GettingStarted
- » http://hive.apache.org/docs/r0.10.0/api/

Shark resources:

- » http://shark.cs.berkeley.edu
- » https://github.com/amplab/shark