

Presto

Interactive SQL Query Engine for Big Data

Hadoop Conference in Japan 2014

Sadayuki Furuhashi

Founder & Software Architect **Treasure Data, inc.**

A little about me...

> Sadayuki Furuhashi

> github/twitter: @frsyuki

> Treasure Data, Inc.

> Founder & Software Architect

> Open-source hacker

- > MessagePack efficient object serializer
- > Fluentd data collection tool
- > ServerEngine Ruby framework to build multiprocess servers
- > LS4 distributed object storage system
- > kumofs distributed key-value data store

0. Background + Intro

What's Presto?

A distributed **SQL query engine** for **interactive** data analisys against **GBs to PBs of data.**

Presto's history

- > 2012 Fall: Project started at Facebook
 - > Designed for interactive query
 - > with speed of commercial data warehouse
 - > and scalability to the size of Facebook
- > 2013 Winter: Open sourced!
- > 30+ contributes in 6 months
 - > including people from outside of Facebook

- > We couldn't visualize data in HDFS directly using dashboards or BI tools
 - > because Hive is too slow (not interactive)
 - > or ODBC connectivity is unavailable/unstable
- We needed to store daily-batch results to an interactive DB for quick response (PostgreSQL, Redshift, etc.)
 - > Interactive DB costs more and less scalable by far
- > Some data are not stored in HDFS
 - > We need to copy the data into HDFS to analyze

- > We couldn't visualize data in HDFS directly using dashboards or BI tools
 - > because Hive is too slow (not interactive)
 - > or ODBC connectivity is unavailable/unstable
- We needed to store daily-batch results to an interactive DB for quick response (PostgreSQL, Redshift, etc.)
 - > Interactive DB costs more and less scalable by far
- > Some data are not stored in HDFS
 - > We need to copy the data into HDFS to analyze

- > We couldn't visualize data in HDFS directly using dashboards or BI tools
 - > because Hive is too slow (not interactive)
 - > or ODBC connectivity is unavailable/unstable
- We needed to store daily-batch results to an interactive DB for quick response (PostgreSQL, Redshift, etc.)
 - > Interactive DB costs more and less scalable by far
- > Some data are not stored in HDFS
 - > We need to copy the data into HDFS to analyze

- > We couldn't visualize data in HDFS directly using dashboards or BI tools
 - > because Hive is too slow (not interactive)
 - > or ODBC connectivity is unavailable/unstable
- We needed to store daily-batch results to an interactive DB for quick response
 (PostgreSQL, Redshift, etc.)
 - > Interactive DB costs more and less scalable by far
- > Some data are not stored in HDFS
 - > We need to copy the data into HDFS to analyze

Data analysis platform

May 8, 2014

May 11, 2014

May 14, 2014

May 17, 2014

May 11, 2014

May 14, 2014

May 17, 2014

May 11, 2014

May 14, 2014

May 8, 2014

What can Presto do?

- > Query interactively (in milli-seconds to minues)
 - > MapReduce and Hive are still necessary for ETL
- > Query using **commercial BI tools** or dashboards
 - > Reliable ODBC/JDBC connectivity
- Query across multiple data sources such as Hive, HBase, Cassandra, or even commertial DBs
 - > Plugin mechanism
- Integrate batch analisys + visualization into a single data analysis platform

Presto's deployment

> Facebook

- > Multiple geographical regions
- > scaled to 1,000 nodes
- > actively used by 1,000+ employees
- > who run 30,000+ queries every day
- > processing 1PB/day
- > Netflix, Dropbox, Treasure Data, Airbnb, Qubole
- > Presto as a Service

Today's talk

- 1. Distributed architecture
- 2. Data visualization Demo
- 3. Query Execution Presto vs. MapReduce
- 4. Monitoring & Configuration
- 5. Roadmap the future

1. Distributed architecture

What's Connectors?

- > Connectors are plugins to Presto
 - > written in Java
- > Access to storage and metadata
 - > provide table schema to coordinators
 - > provide table rows to workers

> Implementations:

- > Hive connector
- > Cassandra connector
- > MySQL through JDBC connector (prerelease)
- > Or your own connector

Hive connector

Cassandra connector

Multiple connectors in a query

1. Distributed architecture

- > 3 type of servers:
 - > Coordinator, worker, discovery service
- > Get data/metadata through connector plugins.
 - > Presto is NOT a database
 - > Presto provides SQL to existent data stores
- > Client protocol is HTTP + JSON
 - Language bindings:
 Ruby, Python, PHP, Java (JDBC), R, Node.JS...

Coordinator HA

2. Data visualization

The problems to use BI tools

- > BI tools need ODBC or JDBC connectivity
 - > Tableau, IBM Cognos, QlickView, Chart.IO, ...
 - > JasperSoft, Pentaho, MotionBoard, ...
- > ODBC/JDBC is VERY COMPLICATED
 - > Matured implementation needs LONG time

A solution: PostgreSQL protocol

- > Creating a PostgreSQL protocol gateway
- > Using PostgreSQL's **stable** ODBC / JDBC driver

PostgreSQL protocol gateway for Presto

https://github.com/treasure-data/prestogres

How Prestogres works?

Demo

2. Data visualization with Presto

- > Data visualization tools need ODBC/JDBC driver
 - > but implemetation takes LONG time
- > A solution is to use PostgreSQL protocol
 - > and use PostgreSQL's ODBC/JDBC driver
- Prestogres is already confirmed to work with some commertial BI tools

3. Query Execution

Presto's execution model

- > Presto is NOT MapReduce
- > Presto's query plan is based on DAG
 - > more like Apache Tez or traditional MPP databases

How query runs?

> Coordinator

- > SQL Parser
- > Query Planner
- > Execution planner

> Workers

> Task execution scheduler

Query Planner

SQL Logical query plan Output **SELECT** Exchange Output name, (name, c) count(*) AS c Sink FROM impressions GROUP BY name Final aggregation **GROUP BY** Exchange (name, count(*)) Table schema Sink impressions (Table scan Partial aggregation name varchar (name:varchar) time bigint Table scan

Distributed query plan

Query Planner - Stages

Execution Planner

Execution Planner - Tasks

Execution Planner - Split

MapReduce vs. Presto

MapReduce

Presto

3. Query Execution

- > SQL is converted into stages, tasks and splits
- > All tasks run in parallel
 - > No wait time between stages (pipelined)
 - > If one task fails, all tasks fail at once (query fails)
- > Memory-to-memory data transfer
 - > No disk IO
 - If aggregated data doesn't fit in memory, query fails
 - Note: query dies but worker doesn't die.
 Memory consumption of all queries is fully managed

4. Monitoring & Configuration

Monitoring

- > Web UI
 - > basic query status check
- > JMX HTTP API
 - > GET /v1/jmx/mbean[/{objectName}]
 - com.facebook.presto.execution:name=TaskManager
 - com.facebook.presto.execution:name=QueryManager
 - com.facebook.presto.execution:name=NodeScheduler
- > Event notification (remote logging)
 - > POST http://remote.server/v2/event
 - query start, query complete, split complete

Configuration

- > Execution planning (for coordinator)
 - > query.initial-hash-partitions
 - max number of hash buckets (=tasks) of a GROUP BY (default: 8)
 - > node-scheduler.min-candidates
 - max number of workers to run a stage in parallel (default: 10)
 - > node-scheduler.include-coordinator
 - whether run tasks only on workers or include coordinator
 - > query.schedule-split-batch-size
 - number of splits of a stage to start at once

Configuration

- > Task execution (for workers)
 - > task.cpu-timer-enabled
 - enable detailed statistics (causes some overhead) (default: true)
 - > task.max-memory
 - memory limit of a task especially for hash tables used by GROUP BY and JOIN operations (default: 256MB)
 - enlarge if you get "Task exceeded max memory size" error
 - > task.shard.max-threads
 - max number of threads of a worker to run active splits (default: number of CPU cores * 4)

5. Roadmap

A report of Presto Meetup 2014

"Presto, Past, Present, and Future" by Dain Sundstrom at Facebook http://www.slideshare.net/dain1/presto-meetup-20140514-34731104

Presto's future

- > Huge JOIN and GROUP BY
 - > Spill to disk
- > Task recovery
- > CREATE VIEW (*implemented)
- > Native store (*implemented)
 - > Fast data store in Presto workers
 - > to cache hot data
- > Authentication and permissions

Presto's future

- > DDL/DML statements
 - > CREATE TABLE with partitioning
 - > DELETE and INSERT
- > Plugin repository
- > CLI plugin manager
- > JOIN and aggregation pushdown
- > Custom optimizers

Links

- > Web site & document
 - > http://prestodb.io
- > Mailing list
 - > https://groups.google.com/group/presto-users
- > Github
 - > https://github.com/facebook/presto
- > Guidelines for contribution
 - https://github.com/facebook/presto/blob/master/CONTRIBUTING.md

Cloud service for the entire data pipeline, including Presto. We're hiring!

Check: www.treasuredata.com