

Why data warehouses cannot support hot analytics

Gian Merlino
CTO and cofounder, Imply

June 24, 2020

1

What we'll discuss

- Define "temperature-tiered" analytics
- Discuss workflows surrounding "hot analytics"
- Introduce real-time data platforms as a solution
- Discuss recent performance benchmark results
- Discuss how this differentiates from popular cloud data warehouses

What is hot analytics?

Fast analytics using fresh data for all

- Fast sub-second query response
- Fresh streaming, real-time (hot) data
- For all self-service UX for business people (beyond analysts)

Not all workloads are equal


Cold

- All data is available
- Low cost
- Not performance sensitive


Warm

- Most data is available
- Moderate cost
- Moderate performance


Hot


- Business-critical datasets
- Always online
- Latency extremely important

Hot data powers monitoring and exploration


Monitor trends in dashboards


Drag-and-drop ad-hoc exploration


Where hot analytics is required


Data warehouses cannot support hot analytics


How to add hot analytics


A real-time data platform is required for hot analytics

Defining characteristics of a real-time data platform

- Native streaming ingestion and instant data visibility
- Vertically integrated storage, compute and visualization
- Separately scaling ingestion and querying
- Server tiering
- Query prioritization
- + Plus the standard items you expect in a modern analytics platform
 - + Cloud-native
 - + Elastic
 - + Secure
 - + Self-healing
 - + Zero downtime for software upgrades

Introducing Druid

- "high performance": bread-and-butter fast scan rates + 'tricks'
- "real-time": streaming ingestion, interactive query speeds
- "analytics": counting, ranking, groupBy, time trend
- "database": the cluster stores a copy of your data and helps you manage it

Introducing Druid


- Column oriented
- High concurrency
- Scalable to 1000+ servers
- Continuous, real-time ingest
- Query through SQL
- Target query latency sub-second to a few seconds

Not convinced? We ran a benchmark.


Druid vs BigQuery: 3x performance advantage

Apache Druid vs. Google BigQuery, query performance advantage


Source: Apache Druid and Google BigQuery Performance Evaluation, 2020

Druid vs BigQuery: 12x price-performance advantage


Source: Apache Druid and Google BigQuery Performance Evaluation, 2020

Comparing Druid and cloud data warehouses


Cloud-native w/o speed compromise

- CDWs like Snowflake & BigQuery need to retrieve data from remote storage during query execution, which slows them down.
- Druid preloads data before queries happen.


Pull-based ingestion

- Popular CDWs limit latency or throughput of real-time ingestion, if they offer it at all.
- Pull-based ingestion in Druid enables tens of millions of inserts/sec in true real-time.


Secondary indexes

- CDWs do not offer indexes beyond the partition key.
- Druid offers space-efficient, compressed secondary indexes.

Comparing Druid and cloud data warehouses


Server tiers

- CDWs give you one size that must fit all when it comes to performance and cost.
- Druid lets you control which data gets 'hot' vs. 'warm' vs. 'cold' performance.


- CDWs are not designed for running interactive applications.
- Druid uses a 'fast lane' to prioritize interactive queries over reporting queries.


Approximate algorithms

- CDWs offer some approximate algorithms, like count distinct and quantiles.
- Druid offers a wider array of approximate algorithms than any other popular database. When approximate algorithms are acceptable, they improve performance dramatically.

Our customers have unlocked many new capabilities


Questions?


Thank you!