

Apache Hive 0.13 Performance Benchmarks Query Times in Hive 0.13 v. Hive 0.10


The Stinger Initiative

- Apache Hive is the de facto standard for SQL-in-Hadoop
- The Stinger Initiative drove improved SQL semantics & performance
- Stinger Highlights:
 - 13 months
 - 145 developers
 - 44 companies
 - 3 Hive releases (0.11, 0.12 & 0.13)
 - 392K lines of new Java code


Benchmark Overview: Hive 10 v Hive 13

- The TPC Benchmark™DS is a decision support benchmark that models queries and data maintenance. It evaluates decision support systems that examine large volumes of data to answer real-world business questions.
- Test: 50 SQL queries on Hive 0.10 (RCFile) and Hive 0.13 (ORCFile) at scale of 30TB
- Results: More than 100x speed up for 6 of 50 queries, with average acceleration of 52x across all queries

Test Environment


- Driven by the Hive Testbench: https://github.com/cartershanklin/hive-testbench
- Nodes: 20 nodes, 256 GB per node
- Drives: 6x 4TB WDC WD4000FYYZ-0 drives per node
- Interconnect: 10GB
- Processors: 2x Intel(R) Xeon(R) CPU E5-2640 v2 @ 2.00GHz for total of 16 CPU cores per machine


Results for Interactive Queries

Queries #3, 7, 12, 15, 18,19, 26, 27, 42, 43, 52, 55, 82, 84, 91 & 96


Results for Interactive Queries


Interactive Queries: Star schema joins over single fact tables, which may involve advances SQL features such as windowing functions or rollups

Query #	Query Description	Hive 13	Hive 10	Change
55	For a given year, month and store manager calculate the total store sales of any combination all brands.	45.30	4,768.74	105X
27	For all items sold in stores located in six states during a given year, find summary statistics	99.05	9,988.27	101X
52	Report the total of extended sales price for all items of a specific brand in a specific year and month.	47.64	4,783.76	100X
42	For each item and a specific year and month calculate the sum of the extended sales price of store transactions.	51.16	4,681.42	92X
7	Compute the averages for promotional items sold in stores where promotion is not offered by mail or a special event.	111.89	9,795.81	88X
15	Report the total catalog sales for customers in selected geographical regions or who made large purchases.	129.43	9,299.68	72X
26	Computes averages for promotional items sold through the catalog channel	79.14	4,718.24	60X
19	Select the top 10 revenue generating products bought by out of zip code customers for a given year	106.94	5,668.60	53X
3	Report the total extended sales price per item brand of a specific manufacturer for all sales in a specific month.	127.99	5,433.11	42X
96	Count of sales from a named store to customers with a given number of dependents	200.53	7,888.14	39X
91	Display total returns of catalog sales by call center and manager in a particular month	51.61	1,460.19	28X
43	Report the sum of all sales from Sunday to Saturday for stores in a given data range by stores.	305.50	6,153.43	20X
82	Find customers who tend to spend more money (net-paid) on-line than in stores.	753.00	9,302.69	12X
84	List all customers living in a specified city, with an income between 2 values.	494.38	2,654.84	5X
12	Compute the revenue ratios across item classes.	163.42	NA	∞
18	Compute catalog sales in a given year by customers meeting certain characteristics.	162.55	NA	∞

All times in seconds


For a given year, month and store manager calculate the total store sales of any combination all brands.


For all items sold in stores located in six states during a given year, find the average quantity, average list price, average list sales price, average coupon amount for a given gender, marital status, education and customer demographic.


Report the total of extended sales price for all items of a specific brand in a specific year and month.


For each item and a specific year and month calculate the sum of the extended sales price of store transactions.


Compute the average quantity, list price, discount, and sales price for promotional items sold in stores where the promotion is not offered by mail or a special event. Restrict the results to a specific gender, marital and educational status.


Report the total catalog sales for customers in selected geographical regions or who made large purchases for a given year and quarter.


Computes the average quantity, list price, discount, sales price for promotional items sold through the catalog channel where the promotion was not offered by mail or in an event for given gender, marital status and educational status.


Select the top 10 revenue generating products bought by out of zip code customers for a given year, month and manager.


Report the total extended sales price per item brand of a specific manufacturer for all sales in a specific month of the year.


Compute a count of sales from a named store to customers with a given number of dependents made in a specified half hour period of the day.


Display total returns of catalog sales by call center and manager in a particular month for male customers of unknown education or female customers with advanced degrees with a specified buy potential and from a particular time zone.


Report the sum of all sales from Sunday to Saturday for stores in a given data range by stores.


Find customers who tend to spend more money (net-paid) on-line than in stores.


List all customers living in a specified city, with an income between 2 values.


Compute the revenue ratios across item classes: For each item in a list of given categories, during a 30 day time period, sold through the web channel compute the ratio of sales of that item to the sum of all of the sales in that item's class.


Compute, for each county, the average quantity, list price, coupon amount, sales price, net profit, age, and number of dependents for all items purchased through catalog sales in a given year by customers who were born in a given list of six months and living in a given list of seven states and who also belong to a given gender and education demographic.


Results for Deep Reporting Queries

Queries #13, 17, 20, 21, 25, 28, 32, 40, 45, 46, 48, 49, 50, 58, 66, 68, 76, 79, 85, 87, 88, 89, 90, 92, 93, 94, 95 & 97


Results for Deep Reporting Queries

Deep Reporting: Complex queries involving multiple fact tables or large intermediate datasets

Query #	Query Description	Hive 13	Hive 10	Change
58	Retrieve the items generating the highest revenue	217.68	34,620.94	159X
40	Compute the impact of an item price change on the sales by computing the total sales for items in a 30 day period	231.04	19,434.19	84X
68	Compute the per customer extended sales price, extended list price and extended tax for "out of town" shoppers	85.51	7,091.34	83X
66	Compute web and catalog sales and profits by warehouse	619.73	40,677.91	66X
95	Produce a count of web sales and total shipping cost and net profit in a given 60 day period	334.37	20,473.84	61X
93	For a given merchandise return reason, report on customers' total cost of purchases minus the cost of returned items.	3,670.04	200,501.26	55X
21	For all items whose price was changed on a given date, compute the percentage change in inventory	29.00	1,393.71	48X
46	Compute the per-customer coupon amount and net profit of all "out of town" customers buying from stores	171.84	8,236.25	48X
88	How many items do we sell between pacific times of a day in certain stores to a certain type of customer?	1,767.31	72,721.59	41X
32	Compute the total discounted amount for a particular manufacturer in a particular 90 day period for catalog sales	151.89	6,103.18	39X
17	Analyze, for each state, all items that were sold in stores in a particular quarter and returned in the next three quarters	300.94	11,578.61	38X
94	Produce a count of web sales and total shipping cost and net profit in a given 60 day period	181.77	5,859.67	32X
79	Compute the per customer coupon amount and net profit of Monday shoppers	272.71	8,568.70	31X
76	Computes the average quantity, list price, discount, sales price for promotional items sold through the web channel	257.89	7,346.07	28X
92	Compute the total discount on web sales of items from a given manufacturer over a particular 90 day period	860.82	9,768.99	11X
97	Generate counts of promotional sales and total sales, and their ratio from the web channel	1,178.89	10,802.96	9X

All times in seconds


Results for Deep Reporting Queries (cont)

Deep Reporting: Complex queries involving multiple fact tables or large intermediate datasets

Query #	Query Description	Hive 13	Hive 10	Change
87	Count how many customers have ordered on the same day items on the web and the catalog	1,672.35	12,308.54	7X
13	Calculate the average sales quantity, average sales price, average wholesale cost, total wholesale cost for store sales	8,528.86	46,260.90	5X
50	For each store count the number of items in a specified month that were returned after 30, 60, 90, 120 and >120 days	3,125.99	8,063.41	3X
20	Compute the total revenue and the ratio of total revenue to revenue by item class for specified item categories	77.59	NA	∞
25	Get all items that were sold in stores in a particular month and year and returned in the next three quarters	318.87	NA	8
28	Calculate the average list price, number of non empty (null) list prices and number of distinct list prices	2,227.67	NA	8
45	Report the total web sales for customers in specific zip codes, cities, counties or states, or specific items	112.09	NA	∞
48	Calculate the total sales by different types of customers	1,813.69	NA	∞
49	Report the top 10 worst return ratios (sales to returns) of all items for each channel by quantity and currency	559.75	NA	8
85	For all web return reasons calculate the average sales, average refunded cash and average return fee	500.67	NA	8
89	All month and combination of item categories, classes and brands that have had monthly sales larger than 0.1 percent	164.49	NA	∞
90	The ratio between the number of items sold over the internet in the morning versus items sold in the evening	131.18	NA	8


Retrieve the items generating the highest revenue and which had a revenue that was approximately equivalent across all of store, catalog and web within the week ending a given date.


Compute the impact of an item price change on the sales by computing the total sales for items in a 30 day period before and after the price change. Group the items by location of warehouse where they were delivered from.


Compute the per customer extended sales price, extended list price and extended tax for "out of town" shoppers buying from stores located in two cities in the first two days of each month of three consecutive years. Only consider customers with specific dependent and vehicle counts.


Compute web and catalog sales and profits by warehouse. Report results by month for a given year during a given 8-hour period.


Produce a count of web sales and total shipping cost and net profit in a given 60 day period to customers in a given state from a named web site for returned orders shipped from more than one warehouse.


For a given merchandise return reason, report on customers' total cost of purchases minus the cost of returned items. Limit the output to the 100 customers with the highest value of total purchases.


For all items whose price was changed on a given date, compute the percentage change in inventory between the 30-day period BEFORE the price change and the 30-day period AFTER the change. Group this information by warehouse.


Compute the per-customer coupon amount and net profit of all "out of town" customers buying from stores located in 5 cities on weekends in three consecutive years. The customers need to fit the profile of having a specific dependent count and vehicle count. For all these customers print the city they lived in at the time of purchase, the city in which the store is located, the


How many items do we sell between pacific times of a day in certain stores to customers with one dependent count and 2 or less vehicles registered or 2 dependents with 4 or fewer vehicles registered or 3 dependents and five or less vehicles registered. In one row break the counts into sells from 8:30 to 9, 9 to 9:30, 9:30 to 10 ... 12 to 12:30


Compute the total discounted amount for a particular manufacturer in a particular 90 day period for catalog sales whose discounts exceeded the average discount by at least 30%.


Analyze, for each state, all items that were sold in stores in a particular quarter and returned in the next three quarters and then re-purchased by the customer through the catalog channel in the three following quarters.


Produce a count of web sales and total shipping cost and net profit in a given 60 day period to customers in a given state from a named web site for non returned orders shipped from more than one warehouse.


Compute the per customer coupon amount and net profit of Monday shoppers. Only purchases of three consecutive years made on Mondays in large stores by customers with a certain dependent count and with a large vehicle count are considered.


Computes the average quantity, list price, discount, sales price for promotional items sold through the web channel where the promotion is not offered by mail or in an event for given gender, marital status and educational status.


Compute the total discount on web sales of items from a given manufacturer over a particular 90 day period for sales whose discount exceeded 30% over the average discount of items from that manufacturer in that period of time.


Generate counts of promotional sales and total sales, and their ratio from the web channel for a particular item category and month to customers in a given time zone.


Count how many customers have ordered on the same day items on the web and the catalog and on the same day have bought items in a store.


Calculate the average sales quantity, average sales price, average wholesale cost, total wholesale cost for store sales of different customer types (e.g., based on marital status, education status) including their household demographics, sales price and different combinations of state and sales profit for a given year.


For each store count the number of items in a specified month that were returned after 30, 60, 90, 120 and more than 120 days from the day of purchase.


Compute the total revenue and the ratio of total revenue to revenue by item class for specified item categories and time periods.


Get all items that were sold in stores in a particular month and year AND returned in the next three quarters AND re-purchased by the customer through the catalog channel in the six following months.


For these items, compute the sum of net profit of store sales, net loss of store loss and net profit

of catalog. Group this information by item and store.


Calculate the average list price, number of non empty (null) list prices and number of distinct list prices of six different sales buckets of the store sales channel. Each bucket is defined by a range of distinct items and information about list price, coupon amount and wholesale cost.


Report the total web sales for customers in specific zip codes, cities, counties or states, or specific items for a given year and quarter.


Calculate the total sales by different types of customers (e.g., based on marital status, education status), sales price and different combinations of state and sales profit.


Report the top 10 worst return ratios (sales to returns) of all items for each channel by quantity and currency sorted by ratio. Quantity ratio is defined as total number of sales to total number of returns. Currency ratio is defined as sum of return amount to sum of net paid.


For all web return reason calculate the average sales, average refunded cash and average return fee by different combinations of customer and sales types (e.g., based on marital status, education status, state and sales profit).


Within a year list all month and combination of item categories, classes and brands that have had monthly sales larger than 0.1 percent of the total yearly sales.


What is the ratio between the number of items sold over the internet in the morning (8 to 9am) to the number of items sold in the evening (7 to 8pm) of customers with a specified number of dependents. Consider only websites with a high amount of content.


Results for Data Mining Queries

Queries #34, 39, 64, 71, 73 & 98


Results for Data Mining Queries

Deep Mining: Queries that return large amounts of data for further processing by other tools

Query #	Query Description	Hive 13	Hive 10	Change
73	Count the number of customers with specific buy potentials and whose dependent count to vehicle count ratio is	48.98	5,866.06	120X
71	Select the top 10 revenue generating products, sold during breakfast or dinner time for one month	91.61	10,498.57	115X
34	Display all customers with specific buy potentials and whose dependent count to vehicle count ratio is larger than 1.2	125.72	6,745.30	54X
39	Query with multiple, related iterations	111.74	2,452.08	22X
64	Find those stores that sold more cross-sales items from one year to another	6,821.24	34,289.66	5X
98	Report on items sold in a given 30 day period, belonging to the specified category.	1,085.06	NA	8


Count the number of customers with specific buy potentials and whose dependent count to vehicle count ratio is larger than 1 and who in three consecutive years bought in stores located in 4 counties between 1 and 5 items in one purchase. Only purchases in the first 2 days of the months are considered.


Select the top 10 revenue generating products, sold during breakfast or dinner time for one month managed by a given manager across all three sales channels.


Display all customers with specific buy potentials and whose dependent count to vehicle count ratio is larger than 1.2, who in three consecutive years made purchases with between 15 and 20 items in the beginning or the end of each month in stores located in 8 counties.


This query contains multiple, related iterations:


 Iteration 1: Calculate the coefficient of variation and mean of every item and warehouse of two consecutive months

 Iteration 2: Find items that had a coefficient of variation in the first months of 1.5 or large


Find those stores that sold more cross-sales items from one year to another. Cross-sale items are items that are sold over the Internet, by catalog and in store.


Report on items sold in a given 30 day period, belonging to the specified category.

