

Optimizing Hive Queries

Owen O'Malley
Founder and Architect
owen@hortonworks.com
@owen_omalley

© Hortonworks Inc. 2013: Page 1

Who Am I?

Founder and Architect at Hortonworks

- -Working on Hive, working with customer
- -Formerly Hadoop MapReduce & Security
- -Been working on Hadoop since beginning

Apache Hadoop, ASF

- -Hadoop PMC (Original VP)
- -Tez, Ambari, Giraph PMC
- -Mentor for: Accumulo, Kafka, Knox
- -Apache Member

Page 2

Outline

- Data Layout
- Data Format
- Joins
- Debugging

Data Layout

Location, Location

© Hortonworks Inc. 2013 Page 4

Fundamental Questions

- •What is your primary use case?
 - -What kind of queries and filters?
- How do you need to access the data?
 - -What information do you need together?
- •How much data do you have?
 - -What is your year to year growth?
- •How do you get the data?

HDFS Characteristics

Provides Distributed File System

- -Very high aggregate bandwidth
- -Extreme scalability (up to 100 PB)
- -Self-healing storage
- -Relatively simple to administer

Limitations

- -Can't modify existing files
- -Single writer for each file
- -Heavy bias for large files (> 100 MB)

Choices for Layout

Partitions

- -Top level mechanism for pruning
- -Primary unit for updating tables (& schema)
- -Directory per value of specified column

Bucketing

- -Hashed into a file, good for sampling
- -Controls write parallelism

Sort order

-The order the data is written within file

Example Hive Layout

Directory Structure

warehouse/\$database/\$table

Partitioning

/part1=\$partValue/part2=\$partValue

Bucketing

/\$bucket_\$attempt (eg. 000000_0)

Sort

-Each file is sorted within the file

Layout Guidelines

Limit the number of partitions

- -1,000 partitions is much faster than 10,000
- Nested partitions are almost always wrong

Gauge the number of buckets

- -Calculate file size and keep big (200-500MB)
- -Don't forget number of files (Buckets * Parts)

Layout related tables the same way

- -Partition
- -Bucket and sort order

Normalization

Most databases suggest normalization

- -Keep information about each thing together
- -Customer, Sales, Returns, Inventory tables
- Has lots of good properties, but...
 - -Is typically slow to query
- Often best to denormalize during load
 - -Write once, read many times
 - -Additionally provides snapshots in time.

Data Format

How is your data stored?

© Hortonworks Inc. 2013 Page 11

Choice of Format

Serde

- -How each record is encoded?
- Input/Output (aka File) Format
 - -How are the files stored?
- Primary Choices
 - -Text
 - -Sequence File
 - -RCFile
 - -ORC (Coming Soon!)

Text Format

Critical to pick a Serde

- -Default ^A's between fields
- -JSON top level JSON record
- -CSV commas between fields (on github)
- Slow to read and write
- Can't split compressed files
 - -Leads to huge maps
- Need to read/decompress all fields

Sequence File

- Traditional MapReduce binary file format
 - -Stores keys and values as classes
 - -Not a good fit for Hive, which has SQL types
 - -Hive always stores entire row as value
- Splittable but only by searching file
 - -Default block size is 1 MB
- Need to read and decompress all fields

RC (Row Columnar) File

Columns stored separately

- -Read and decompress only needed ones
- -Better compression

Columns stored as binary blobs

Depends on metastore to supply types

Larger blocks

- -4 MB by default
- -Still search file for split boundary

ORC (Optimized Row Columnar)

Columns stored separately

Knows types

- -Uses type-specific encoders
- -Stores statistics (min, max, sum, count)

Has light-weight index

-Skip over blocks of rows that don't matter

Larger blocks

- -256 MB by default
- -Has an index for block boundaries

ORC - File Layout

© Hortonworks Inc. 2013 Page 17

Example File Sizes from TPC-DS

© Hortonworks Inc. 2013

Compression

Need to pick level of compression

- -None
- LZO or Snappy fast but sloppy
 - -Best for temporary tables
- -ZLIB slow and complete
 - -Best for long term storage

Joins

Putting the pieces together

© Hortonworks Inc. 2013 Page 20

Default Assumption

- Hive assumes users are either:
 - -Noobies
 - -Hive developers
- Default behavior is always finish
 - -Little Engine that Could!
- Experts could override default behaviors
 - -Get better performance, but riskier
- We're working on improving heuristics

Shuffle Join

Default choice

- -Always works (I've sorted a petabyte!)
- -Worst case scenario

Each process

- -Reads from part of one of the tables
- -Buckets and sorts on join key
- -Sends one bucket to each reduce

•Works everytime!

Map Join

- One table is small (eg. dimension table)
 - -Fits in memory
- Each process
 - -Reads small table into memory hash table
 - -Streams through part of the big file
 - -Joining each record from hash table
- Very fast, but limited

Sort Merge Bucket (SMB) Join

•If both tables are:

- -Sorted the same
- -Bucketed the same
- -And joining on the sort/bucket column

• Each process:

- -Reads a bucket from each table
- -Process the row with the lowest value

Very efficient if applicable

Debugging

What could possibly go wrong?

© Hortonworks Inc. 2013 Page 25

Performance Question

•Which of the following is faster?

- -select count(distinct(Col)) from Tbl
- -select count(*) from
 (select distict(CoI) from TbI)

Count Distinct

© Hortonworks Inc. 2013 Page 27

Answer

Surprisingly the second is usually faster

- -In the first case:
 - -Maps send each value to the reduce
 - -Single reduce counts them all
- -In the second case:
 - -Maps split up the values to many reduces
 - -Each reduce generates its list
 - -Final job counts the size of each list
- -Singleton reduces are almost always BAD

Communication is Good!

Hive doesn't tell you what is wrong.

- -Expects you to know!
- -"Lucy, you have some 'splaining to do!"

Explain tool provides query plan

- -Filters on input
- -Numbers of jobs
- -Numbers of maps and reduces
- -What the jobs are sorting by
- -What directories are they reading or writing

Blinded by Science

The explanation tool is confusing.

- -It takes practice to understand.
- -It doesn't include some critical details like partition pruning.

Running the query makes things clearer!

- -Pay attention to the details
- -Look at JobConf and job history files

Skew

- Skew is typical in real datasets.
- A user complained that his job was slow
 - -He had 100 reduces
 - -98 of them finished fast
 - -2 ran really slow
- The key was a boolean...

Root Cause Analysis

Ambari

- Apache project building Hadoop installation and management tool
- -Provides metrics (Ganglia & Nagios)
- -Root Cause Analysis
 - -Processes MapReduce job logs
 - -Displays timing of each part of query plan

Root Cause Analysis Screenshots

© Hortonworks Inc. 2013 Page 33

Root Cause Analysis Screenshots

© Hortonworks Inc. 2013 Page 34

Thank You!

Questions & Answers

@owen_omalley

ORCFile - Comparison

	RC File	Trevni	ORC File
Hive Type Model	N	N	Y
Separate complex columns	N	Y	Y
Splits found quickly	N	Y	Y
Default column group size	4MB	64MB*	250MB
Files per a bucket	1	> 1	1
Store min, max, sum, count	N	N	Y
Versioned metadata	N	Y	Y
Run length data encoding	N	N	Y
Store strings in dictionary	N	N	Y
Store row count	N	Y	Y
Skip compressed blocks	N	N	Υ
Store internal indexes	N	N	Υ

© Hortonworks Inc. 2013 Page 36