

The future of column oriented data processing with Arrow and Parquet

Julien Le Dem Principal Architect, Dremio VP Apache Parquet, Apache Arrow PMC

- Formerly Tech Lead at Twitter on Data Platforms.
- Creator of Parquet
- Apache member
- Apache PMCs: Arrow, Incubator, Pig, Parquet

Agenda

- Benefits of Columnar formats
 - On disk (Apache Parquet)
 - In memory (Apache Arrow)
- Community Driven Standard
- Interoperability and Ecosystem

Benefits of Columnar formats

Columnar layout

Logical table representation

а	b	С
a1	b1	с1
a2	b2	c2
аЗ	b3	сЗ
a4	b4	с4
a5	b5	с5

On Disk and in Memory

- Different trade offs
 - On disk: Storage.
 - Accessed by multiple queries.
 - Priority to I/O reduction (but still needs good CPU throughput).
 - Mostly Streaming access.
 - In memory: Transient.
 - Specific to one query execution.
 - Priority to CPU throughput (but still needs good I/O).
 - Streaming and Random access.

Parquet on disk columnar format

Parquet on disk columnar format

- Nested data structures
- Compact format:
 - type aware encodings
 - better compression
- Optimized I/O:
 - Projection push down (column pruning)
 - Predicate push down (filters based on stats)

Access only the data you need

+

Columnar

a	b	C
a1	b1	c1
a2	b2	c2
a3	b3	сЗ
a4	b4	c4
a5	b5	c 5

Statistics

а	b	С
a1	b1	c1
a2	b2	c2
аЗ	b3	сЗ
a4	b4	c4
a5	b5	c5

Read only the data you need!

a	b	C
a1	b1	c1
a2	b2	c2
a3	b3	сЗ
a4	b4	c4
a5	b5	c 5

Parquet nested representation

Borrowed from the Google Dremel paper

Columns:

docid

links.backward

links.forward

name.language.code

name.language.country

name.url

https://blog.twitter.com/2013/dremel-made-simple-with-parquet

Arrow in memory columnar format

Arrow in memory columnar format

- Nested Data Structures
- Maximize CPU throughput
 - Pipelining
 - SIMD
 - cache locality
- Scatter/gatherI/O

CPU pipeline

Minimize CPU cache misses

a cache miss costs 10 to 100s cycles depending on the level

@DremioHQ

Focus on CPU Efficiency

- Cache Locality
- Super-scalar & vectorized operation
- Minimal Structure Overhead
- Constant value access
 - With minimal structure overhead
- Operate directly on columnar compressed data

	session_id	timestamp	source_ip
Row 1	1331246660	3/8/2012 2:44PM	99.155.155.225
Row 2	1331246351	3/8/2012 2:38PM	65.87.165.114
Row 3	1331244570	3/8/2012 2:09PM	71.10.106.181
Row 4	1331261196	3/8/2012 6:46PM	76.102.156.138

Memory Buffer	
Row 1	1331246660
	3/8/2012 2:44PM
	99.155.155.225
	1331246351
Row 2	3/8/2012 2:38PM
	65.87.165.114
	1331244570
Row 3	3/8/2012 2:09PM
	71.10.106.181
	1331261196
Row 4	3/8/2012 6:46PM

76.102.156.138

Traditional

	Arrow	
Memory Buffer		
	1331246660	
session id	1331246351	
	1331244570	
	1331261196	
	3/8/2012 2:44PM	
timestamp	3/8/2012 2:38PM	
	3/8/2012 2:09PM	
	3/8/2012 6:46PM	
	99.155.155.225	
source_ip	65.87.165.114	
	71.10.106.181	
	76.102.156.138	

Columnar data

```
persons = [{
 name: 'Joe',
 age: 18,
 phones: [
 '555-111-1111',
 '555-222-2222'
 name: 'Jack',
 age: 37,
 phones: [ '555-333-3333' ]
}]
```


Java: Memory Management

- Chunk-based managed allocator
 - Built on top of Netty's JEMalloc implementation
- Create a tree of allocators
 - Limit and transfer semantics across allocators
 - Leak detection and location accounting
- Wrap native memory from other applications

Community Driven Standard

An open source standard

- Arrow: Common need for in memory columnar.
- Benefits:
 - Share the effort
 - Create an ecosystem
- Building on the success of Parquet.
- Standard from the start

Shared Need > Open Source Opportunity

"We are also considering switching to a columnar canonical in-memory format for data that needs to be materialized during query processing, in order to take advantage of SIMD instructions" -Impala Team

"A large fraction of the CPU time is spent waiting for data to be fetched from main memory...we are designing cache-friendly algorithms and data structures so Spark applications will spend less time waiting to fetch data from memory and more time doing useful work" — Spark Team

"Drill provides a flexible hierarchical columnar data model that can represent complex, highly dynamic and evolving data models and allows efficient processing of it without need to flatten or materialize." -Drill Team

Arrow goals

- Well-documented and cross language compatible
- Designed to take advantage of modern CPU characteristics
- Embeddable in execution engines, storage layers, etc.
- Interoperable

The Apache Arrow Project

- New Top-level Apache Software Foundation project
 - Announced Feb 17, 2016
- Focused on Columnar In-Memory Analytics
 - 1. <u>10-100x speedup</u> on many workloads
 - 2. Common data layer enables companies to choose best of breed systems
 - 3. Designed to work with any programming language
 - 4. Support for both relational and complex data as-is
- Developers from 13+ major open source projects involved
 - A significant % of the world's data will be processed through Arrow!

Cassandra

Deeplearning4j

Drill

Hadoop

HBase

Ibis

Impala

Kudu

Pandas

Parquet

Phoenix

Spark

Storm

R

Interoperability and Ecosystem

High Performance Sharing & Interchange

<u>Today</u>

- Each system has its own internal memory format
- 70-80% CPU wasted on serialization and deserialization
- Functionality duplication and unnecessary conversions

With Arrow

- All systems utilize the same memory format
- No overhead for cross-system communication
- Projects can share functionality (eg: Parquet-to-Arrow reader)

Language Bindings

Parquet

- Target Languages
 - Java
 - CPP (underway)
 - Python & Pandas (underway)

Arrow

- Target Languages
 - Java (beta)
 - CPP (underway)
 - Python & Pandas (underway)
 - R
 - Julia
- Initial Focus
 - Read a structure
 - Write a structure
 - Manage Memory

RPC & IPC

Common Message Pattern

- Schema Negotiation
 - Logical Description of structure
 - Identification of dictionary encoded Nodes
- Dictionary Batch
 - Dictionary ID, Values
- Record Batch
 - Batches of records up to 64K
 - Leaf nodes up to 2B values

Record Batch Construction

Each box (vector) is contiguous memory
The entire record batch is contiguous on wire

Moving Data Between Systems

RPC

- Avoid Serialization & Deserialization
- Layer TBD: Focused on supporting vectored io
 - Scatter/gather reads/writes against socket

IPC

- Alpha implementation using memory mapped files
 - Moving data between Python and Drill
- Working on shared allocation approach
 - Shared reference counting and well-defined ownership semantics

Example data exchanges:

RPC: Query execution

The memory representation is sent over the wire.

No serialization overhead.

SELECT SUM(a) FROM t GROUP BY b

IPC: Python with Spark or Drill

Immutable Arrow Batch

What's Next

- Parquet Arrow conversion for Python & C++
- Arrow IPC Implementation
- Apache {Spark, Drill} to Arrow Integration
 - Faster UDFs, Storage interfaces
- Support for integration with Intel's Persistent Memory library via Apache Mnemonic

Get Involved

- Join the community
 - dev@arrow.apache.org, dev@parquet.apache.org
 - Slack: https://apachearrowslackin.herokuapp.com/
 - http://arrow.apache.org http://parquet.apache.org
 - Follow @ApacheParquet, @ApacheArrow

