

Parquet

An open columnar file format for Hadoop

Julien Le Dem @J_

Processing tools lead, analytics infrastructure

Twitter

http://parquet.io

Context

· Twitter's data

- 200M+ monthly active users generating and consuming 400M+ tweets a day.
- Scale is huge: Instrumentation, User graph, Derived data, ...

Analytics infrastructure:

- Several 1K+ nodes Hadoop clusters
- Log collection pipeline
- Processing tools

· Role of Twitter's analytics infrastructure team

- Platform for the whole company.
- Manages the data and enables analysis.
- Optimizes the cluster's workload as a whole.


Twitter's use case

- Logs available on HDFS
- Thrift to store logs
- example: one schema has 87 columns, up to 7 levels of nesting.

```
struct LogEvent {
 struct LogBase {
1: optional logbase.LogBase log_base
 1: string transaction_id,
2: optional i64 event_value
 2: string ip_address,
3: optional string context
4: optional string referring_event
 15: optional string country,
 16: optional string pid,
18: optional EventNamespace event_namespace
19: optional list< Item> items
20: optional map<AssociationType,Association> associations
21: optional MobileDetails mobile_details
22: optional WidgetDetails widget_details
23: optional map< External Service, string> external_ids
```


Parquet

Columnar Storage

- Saves space: columnar layout compresses better
- Enables better scans: load only the columns that need to be accessed
- Enables Dremel-like execution engines


Collaboration with Cloudera:

- Common file format definition: Language independent, formally specified.
- Implementation in Java for Map/Reduce: https://github.com/Parquet/parquet-mr
- C++ code generation in Cloudera Impala: https://github.com/cloudera/impala


Format

- · Row group: A group of rows in columnar format.
 - Max size buffered in memory while writing.
 - One (or more) per split while reading.
 - roughly: 10MB < row group < 1 GB


Row group

- Column chunk: The data for one column in a row group.
 - Column chunks can be read independently for efficient scans.
- Page: Unit of compression in a column chunk.
 - Should be big enough for compression to be efficient.
 - Minimum size to read to access a single record (when index pages are available).
 - roughly: 8KB < page < 100KB


Format


Layout: Row groups in columnar format. A footer contains column chunks, offset and schema. Language independent: Well defined format. Hadoop and Cloudera Impala support.

Dremel's shredding/assembly

- Each cell is encoded as a triplet: repetition level, definition level, value.
- Level values are bound by the depth of the schema: stored in a compact form.


Columns	Max rep. level	Max def. level
DocId	0	0
Links.Backward	1	2
Links.Forward	1	2


Column	value	R	D
DocId	20	0	0
Links.Backward	10	0	2
Links.Backward	30	1	2
Links.Forward	80	0	2

Reference: http://research.google.com/pubs/pub36632.html


APIs

· Iteration on columns:

- · Iteration on triplets: repetition level, definition level, value.
- Repetition level = 0 indicates a new record.
- · encoded or decoded values: computing aggregations on integers is faster than strings.

Iteration on fully assembled records:

Assembles projection for any subset of the columns: only those are loaded from disc.

Schema definition and record materialization:


- Hadoop does not have a notion of schema, however Pig, Hive, Thrift, Avro, ProtoBufs do.
- Event-based SAX-style record materialization layer. No double conversion.


Initial results

Data converted: similar to access logs

Original format: Thrift binary in block compressed files


Space saving: 28% using the same compression algorithm

Scan + assembly time compared to original:

One column: 10%

All columns: 114%


Where do we go from here?

Bring the techniques from parallel DBMSs to Hadoop:

- Hadoop is very reliable for big long running queries but also IO heavy.
- Enable Dremel-style execution engines.
- Incrementally take advantage of column based storage in our stack.

· Future:

- Indices.
- Better encodings.
- Better execution engines.


Where do *you* go from here?

Questions? Ideas?

Contribute at: github.com/Parquet

@JoinTheFlock

