HAWK: Performance Monitoring Hive Introduction

JunHo Cho

Data Analysis Platform Team

Reasons related to Hive performance

- Inefficient hive query
- Not suitable configuration of hadoop, hive and system
- Bad distributed strategy of data
- System problems

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System


```
(TOK_QUERY (TOK_FROM (TOK_JOIN (TOK_TABREF emp e) (TOK_TABREF dept d) (= (. (TOK_TABLE_OR_COL e) deptno) (. (TOK_TABLE_OR_COL d) deptno)))) (TOK_INSERT (TOK_DESTINATION (TOK_DIR TOK_TMP_FILE)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL e) empno)) (TOK_SELEXPR (. (TOK_TABLE_OR_COL d) deptno)))) (TOK_WHERE (= (. (TOK_TABLE_OR_COL d) deptno))))))
  Stage-1 is a root stage
Stage-0 is a root stage
STAGE PLANS:
  Stage: Stage-1
 Map Reduce
 Alias -> Map Operator Tree:
 TableScan
 Filter Operator
 predicate:
expr: (deptno = 30)
 type: boolean
Reduce Output Operator
key expressions:
 expr: deptno
 type: int
sort order: +
 Map-reduce partition columns:
 # of MapReduce Job
 value expressions:
 Data Source/Target
 TableScan
 alias: e
 Reduce Output Operator
 key expressions:
expr: deptno
 Operators
 type: int
 Map-reduce partition columns:
 expr: deptno
 type: int
 tag: 0 value expressions:
 expr: empno
type: int
expr: ename
 type: string
 Reduce Operator Tree:
 Inner Join 0 to 1
 condition expressions:
0 {VALUE.col0} {VALUE.col1}
1 {VALUE.col0} {VALUE.col1}
 handleSkewJoin: false
outputColumnNames: _col0, _col1, _col4, _col5
 Filter Operator
 predicate:
 expr: (_col4 = 30)
 type: boolean
Select Operator
 expressions:
 expr: _col0
type: int
expr: _col1
type: string
expr: _col5
type: string
 outputColumnNames: col0, col1, col2
File Output Operator
compressed: false
GlobalTableId: 0
 input format: org.apache.hadoop.mapred.TextInputFormat output format: org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat
  Stage: Stage=0
 Fetch Operator
```

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System

limit: -1

```
essionStart SESSION ID="nexr 201111060248" TIME="1320509893783"
 OueryStart QUERY STRING="select ename from emp" QUERY ID="nexr 20111106024848 36387a27-924a-4d03-9614-
 e9ab5a86898a"TIME="1320509912081"
 Counters plan="{"queryld":"nexr 20111106024848 36387a27-924a-4d03-9614-e9ab5a86898a","queryType":null,"queryAttributes":
 {"queryString":"select ename from emp"}, "queryCounters": "null", "stageGraph":
 {"nodeType":"STAGE","roots":"null","adjacencyList":"]"},"stageList":
 [{"stageId":"Stage-I","stageType":"MAPRED","stageAttributes":"null","stageCounters":"}","taskList":
  [{"taskId":"Stage-I_MAP","taskType":"MAP","taskAttributes":"null","taskCounters":"null","operatorGraph":
  ("nodeType":"OPERATOR","roots":"null","adjacencyList":[{"node":"TS_0","children":["SEL_1"],"adjacencyType":"CONJUNCTIVE"},
 {"node":"SEL I","children":["FS 2"],"adjacencyType":"CONJUNCTIVE"}]},"operatorList":
  [{"operatorId":"TS_0","operatorType":"TABLESCAN","operatorAttributes":
  {"alias":"emp"},"operatorCounters":"null","done":"false","started":"false"},
  "operatorId": "SEL I", "operatorType": "SELECT", "operatorAttributes":
  {"expressions":"ename"},"operatorCounters":"null","done":"false","started":"false"},
 {"operatorId":"FS_2","operatorType":"FILESINK","operatorAttributes":"null","operatorCounters":"null","done":"false","started":"false"}],"
 done":"false","started":"false"}],"done":"false","started":"false","started":"false","started":"true"}" TIME="1320509912095"
 TaskStart TASK_NAME="org.apache.hadoop.hive.ql.exec.MapRedTask" TASK_ID="Stage-I"
 QUERY ID="nexr 20111106024848 36387a27-924a-4d03-9614-e9ab5a86898a" TIME="1320509912099"
 TaskProgress TASK HADOOP PROGRESS="2011-11-06 02:48:38,867 Stage-1 map = 0%, reduce = 0%" TASK NUM REDUCERS="0"
 TASK NAME="org.apache.hadoop.hive.ql.exec.MapRedTask" TASK NUM MAPPERS="I"
TASK_COUNTERS="org.apache.hadoordiny.ql.exec.Operator$ProgressCounter.CREATED_FILES:0,Job Counters .SLOTS_MILLIS_MAPS:308.plob Counters .Launched map tasks:1,Job Counters .Data-local map tasks:1,Map-Reduce Framework.CPU_MILLISEG@NOS:0" | ALK_ID="Stage-1" QUERY_ID="nexr_20111106024848_36387a27-924a-1d03_9647e9ab5a86978a TASK_[AADDOF_ID="job_201111060121_0001" TIME="1320509918868"
Reduce Framework.Spilled Records:0,Map-Reduce Framework.CPU MILLISECONDS:0,Map-Reduce Framework.Map input bytes:
 0,Map-Reduce Framework.Map output records:0,Map-Reduce Framework.SPLIT RAW BYTES:173" TASK ID="Stage-I"
 QUERY ID="nexr 20111106024848 36387a27-924a-4d03-9614-e9ab5a86898a" TASK HADOOP ID="job 201111060121 0001"
 QueryEnd QUERY_STRING="select ename from emp" QUERY_ID="nexr_20111106024848_36387a27-924a-4d03-9614-
 e9ab5a86898a" QUERY_RET_CODE="0" QUERY_NUM_TASKS="1" TIME="1320509926006"
 Counters plan="{"queryId":"nexr 20111106024848 36387a27-924a-4d03-9614-e9ab5a86898a","queryType":null,"queryAttributes":
  {"queryString":"select ename from emp"},"queryCounters":"null","stageGraph":
 {"nodeType":"STAGE","roots":"null","adjacencyList":"]"},"stageList":
 [{"stageId":"Stage-I", "stageType": "MAPRED", "stageAttributes": "null", "stageCounters":
 TaskList": AME_Stage-I_REDUCE_PROGRESS":"100","CNTR_NAME_Stage-I_MAP_PROGRESS":"100"},"taskList";
 [{"taskId":"Stage-I_MAP","taskType":"MAP","taskAttributes":"null","taskCounters":"null","operatorGraph":
  ["nodeType":"OPERATOR","roots":"null","adjacencyList":[{"node":"TS_0","children":["SEL_I"],"adjacencyType":"CONJUNCTIVE"},
 {"node": "SEL I", "children": ["FS_2"], "adjacency Type": "CONJUNCTIVE"}]}, "operator List":
 [{"operatorId":"TS 0","operatorType":"TABLESCAN","operatorAttributes":
  {"alias":"emp"},"operatorCounters":"}","done":"true","started":"true"},
  {"operatorId":"SEL_I","operatorType":"SELECT","operatorAttributes":
  {"expressions":"ename"}, "operator Counters": "null", "done": "true", "started": "true"},
  ("operatorId":"FS 2","operatorType":"FILESINK","operatorAttributes":"null","operatorCounters":"null","done":"true","started":"true"}},"
 done":"true", "started": "true"}], "done": "true", "started": "true",
```

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System

Hadoop job_201110281201_1043 on tb301

User: root
Job Name: SELECT unfold(tbl.x, 0.0, 0.0, 0.0, 0...tbl(Stage-1)

Job File: hdfs://tb301/srv/blog/data/hadoop-root/mapred/staging/toot/staging/toot/201110281201_1043/job.xml

Submit Host: tb301

Submit Host Address: 10.1.3.1 Job-ACLs: All users are allowed

Job Setup: Successful Status: Succeeded

Started at: Wed Nov 02 11:31:26 KST 2011 Finished at: Wed Nov 02 11:32:32 KST 2011

Finished in: 1mins, 6sec

Job Cleanup: Successful

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	1	0	0	1	0	0/0
reduce	100.00%	1	0	0	1	0	0/0

	Counter	Map	Reduce	Total
org.apache.hadoop.hive.ql.exec.Operator\$ProgressCounter	CREATED_FILES	0	- 1	1
File Input Format Counters	Bytes Read	p		0
	SLOTS_MILLIS_MAPS	el	0	48,678
	Launched reduce tasks DeQU		0	. 1
IODIV	Total time spenier at his powering after reserving slots (ms)	0	0	0
Job Counters	Counter CREATED_FILES Bytes Read SLOTS_MILLIS_MAPS Launched reduce tasks Total time spenting a proposition and reserving slots (ms) Total time spenting all maps waiting after reserving slots (ms) Qualched map tasks Data-local map tasks SLOTS_MILLIS_REDUCES	0	0	0
a mm	Curched map tasks	0	0	1
Sillini	Data-local map tasks	0	0	1
Ju	SLOTS_MILLIS_REDUCES	0	0	10,282
File Output Format Counters	Bytes Written	0	0	0
	FILE_BYTES_READ	0	671	671
Six 0 - the October	HDFS_BYTES_READ	1,796,025	0	1,796,025
FileSystemCounters	FILE_BYTES_WRITTEN	37,446	37,415	74,861
	HDFS_BYTES_WRITTEN	0	488	488
org.apache.hadoop.hive.ql.exec.MapOperator\$Counter	DESERIALIZE_ERRORS	0	0	0
	Map output materialized bytes	671	0	671
	Map input records	12,153	0	12,153
	Reduce shuffle bytes	0	671	671
	Spilled Records	3	3	6
	Map output bytes	656	0	656

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System


```
Meta VERSION="I".
Job JOBID="job_201111060121_0001" JOBNAME="select ename from emp(Stage-1)" USER="nexr" SUBMIT_TIME="1320509913049"
JOBCONF="hdfs://localhost:54310/tmp/hadoop-nexr/mapred/staging/nexr/\.staging/job_201111060121_0001/job\.xml"VIEW_JOB="*"
MODIFY JOB="*" JOB QUEUE="default".
Job JOBID="job_201111060121_0001" JOB_PRIORITY="NORMAL".
Job JOBID="job 201111060121 0001" LAUNCH TIME="1320509913647" TOTAL MAPS="1" TOTAL REDUCES="0"
JOB STATUS="PREP".
Task TASKID="task 201111060121 0001 m 000002" TASK TYPE="SETUP" START_TIME="1320509913881" SPLITS="".
MapAttempt TASK TYPE="SETUP" TASKID="task 201111060121 0001 m 000002"
TASK_ATTEMPT_ID="attempt_201111060121_0001_m_000002_0" START_TIME="1320509915561"
TRACKER NAME="tracker CentOS:CentOS/127\.0\.0\.1:59707" HTTP PORT="50060".
MapAttempt TASK TYPE="SETUP" TASKID="task 201111060121 0001 m 000002"
TASK_ATTEMPT_ID="attempt_201111060121_0001_m_000002_0" TASK_STATUS="SUCCESS" FINISH_TIME="1320509918642"
HOSTNAME="/default-rack/CentOS" STATE_STRING="setup" COUNTERS="{(FileSystemCounters)(FileSystemCounters)
[(FILE_BYTES_WRITTEN)(FILE_BYTES_WRITTEN)(81235)]]{(org\.apache\.hadoop\.mapred\.Task$Counter)(Map-Reduce
Framework)[(SPILLED_RECORDS)(Spilled Records)(0)]}"
Task TASKID="task 201111060121 0001 m 000002" TASK TYPE="SETUP" TASK STATUS="SUCCESS"
FINISH TIME="1320509918715" COUNTERS="{(FileSystemCounters)|FileSystemCounters)|FILE BYTES WRITTEN)
(FILE_BYTES_WRITTEN)(81235)]}{(org\.apache\.hadoop\.mapred\.Task\$Counter)(Map-Reduce Framework)[(SPILLED RECORDS)
(Spilled Records)(0)]}"
Job JOBID="job 201111060121 0001" JOB_STATUS="RUNNING".
Task TASKID="task 201111060121 0001 m 000000" TASK TYPE="MAP" START TIME="1320509918718" SPLITS="/default-rack/
 MapAttempt TASK_TYPE="MAP" TASKID="task_201111060121_0001_m_000000"
TASK_ATTEMPT_ID="attempt_201111060121_0001_m_000000_0" START_TIME="1320509918725"
TRACKER_NAME="tracker_CentOS:CentOS/127\.0\.0\.1:59707" HTTP_PORT="50060" .


MapAttempt TASK_TYPE="MAP" TASKID="task_201111060121_0001_m_0000000"

TASK_ATTEMPT_ID="attempt_201111060121_0001_m_0000000_0" TASK_ATUS="6"
 E)(Map Input bytes)(0)][(MAP_OUTPUT_RECORDS)(Map output
 TÁSK TYPE="MAP" TASK STATUS="SUCCESS" FINISH TIME="1320509922187"
 radoop\.hive\.ql\exec\.Operator$ProgressCounter)(org\.apache\.hadoop\.hive\.ql\.exec\.Operator
 e ((BLATED_FILES)(CREATED_FILES)(I)]}{(FileSystemCounters)(FileSystemCounters)[(HDFS_BYTES_READ)
READ)(512)][(FILE_BYTES_WRITTEN)(FILE_BYTES_WRITTEN)(81235)][(HDFS_BYTES_WRITTEN)
(HDFS\_BYTES\_WRITTEN)(37)]\} \\ (org\apache\hadoop\hive\ql\exec\MapOperator\\SCounter)(org\apache\hadoop\hive\ql\exec\ndering)\\
\.MapOperator$Counter)[(DESERIALIZE_ERRORS)(DESERIALIZE_ERRORS)(0)]]{(org\.apache\.hadoop\.mapred\.Task$Counter)(Map-
Reduce Framework)[(MAP INPUT RECORDS)(Map input records)(8)][(SPILLED RECORDS)(Spilled Records)(0)]
[(MAP INPUT BYTES)(Map input bytes)(0)][(MAP OUTPUT RECORDS)(Map output records)(0)][(SPLIT RAW BYTES)
(SPLIT RAW BYTES)(173)]}"
Task TASKID="task_201111060121_0001_m_000001" TASK_TYPE="CLEANUP" START_TIME="1320509922192" SPLITS="" .
MapAttempt TASK_TYPE="CLEANUP" TASKID="task_201111060121 0001 m 000001"
TASK ATTEMPT ID="attempt 201111060121 0001 m 000001 0" START TIME="1320509922195"
TRACKER NAME="tracker CentOS:CentOS/127\.0\.0\.1:59707" HTTP PORT="50060".
MapAttempt TASK_TYPE="CLEANUP" TASKID="task_201111060121_0001_m_000001"
TASK_ATTEMPT_ID="attempt_201111060121_0001_m_000001_0" TASK_STATUS="SUCCESS" FINISH_TIME="1320509924764"
HOSTNAME="/default-rack/CentOS" STATE STRING="cleanup" COUNTERS="{(FileSystemCounters)(FileSystemCounters)
[(FILE BYTES WRITTEN)(FILE BYTES WRITTEN)(81235)]}{(org\.apache\.hadoop\.mapred\.Task$Counter)(Map-Reduce Framework)
[(SPILLED RECORDS)(Spilled Records)(0)]}".
Task TASKID="task 201111060121 0001 m 000001" TASK TYPE="CLEANUP" TASK STATUS="SUCCESS"
FINISH TIME="1320509925033" COUNTERS="{(FileSystemCounters)(FileSystemCounters)[(FILE BYTES WRITTEN)
(FILE_BYTES_WRITTEN)(81235)]}{(org\.apache\.hadoop\.mapred\.Task$Counter)(Map-Reduce Framework)[(SPILLED_RECORDS)
(Spilled Records)(0)]}".
```

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System

- Hive
 - Hive plan
 - Hive log
- Hadoop
 - MapReduce monitoring
 - Hadoop job log
- System

Hawk Features

- Performance Data Collector
 - gathering hive / hadoop / sytem log
 - gathering hadoop / system metric
- Performance Report / Monitoring
 - Performance Report
 - hourly / daily / weekly / monthly report
 - Performance Analysis
 - Correlate related performance data (hive log, job log, mapreduce metric)
- Hive Plan Analyzer
 - Summarize hive system environment
 - Summarize hive query plan similar to Oracle plan
 - Correlate hive query plan to performance data
 - Query history management

Architecture

Hawk Plan Analyzer

UseCase

8 Nodes Hadoop Cluster # of Concurrent Reduce Task is 4

Hive Query

```
CREATE TABLE TMP_VOICE

ROW FORMAT SERDE 'org.apache.hadoop.hive.serde2.columnar.ColumnarSerDe' STORED AS RCFILE

AS

SELECT yyyymmdd, substr(yyyymmdd,1,6) vv weekly, id, bits, call, rank

FROM (

SELECT ((yyyymmdd, weekly, id, proved by service of the service
```


How to find out bottleneck using Hawk

Hive Configuration

false = hive.auto.convert.join false = hive.exec.compress.intermediate false = hive.exec.compress.output false = hive.exec.dynamic.partition false = hive.exec.parallel

100000000 = hive.exec.reducers.bytes.per.reducer

org.apache.hadoop.hive.ql.io.CombineHiveInputF... = hive.input.format I 00000 = hive.mapjoin.maxsize 25000000 = hive.mapjoin.smalltable.filesize true = hive.mapred.reduce.tasks.speculative.execution true = hive.optimize.cp true = hive.optimize.groupby true = hive.optimize.ppd true = hive.optimize.ppd true = hive.optimize.pruner false = hive.optimize.skewjoin -I = mapred.reduce.tasks

				+		
HDFS TIME	FILE	MR BYTES	MR ROWS	MR JOB	TABLE	IDISTEP
1.5G/- 00:04:18 1.5G/- 00:06:09 - -/1.6G 00:07:52	3.9G/7.9G	973.0M/3.9G	44.4M/44.4M(-/-)	7	TMP_LOCAL_REAL_CUST (k1) TMP_WORLD_REAL_CUST (k2)	1 MAPRED (Stage-1) 2 MAP 3 TABLESCAN 4 TABLESCAN 5 REDUCE
00:00:00		(3.50)				6 MOVE (Stage-0)
00:00:01	1	·····				7 DDL (Stage-3)

Predicate Information (Identified by operation ID) :

5 - FILTER - (_col5 <= 10)

How to find out bottleneck using Hawk

ID STEP	TABLE	MR JOB	MR ROWS	MR BYTES	FILE	HDFS	TIME
1 MAPRED (Stage-1) 2 MAP 3 TABLESCAN 4 TABLESCAN	TMP_LOCAL_REAL_CUST (k1) TMP_WORLD_REAL_CUST (k2)	7	44.4M/44.4M(-/-)	973.0M/3.9G	3.96/7.96	No.	00:04:18 00:05:09
5 REDUCE		2	44.4M/-	(3.3G)	4.0G/4.0G	-/1.6G	00:07:52
6 MOVE (Stage-0)	İ		İ	į	İ	Ī	00:00:00
7 DDL (Stage-3)		1		i	i	1	00:00:01

```
Predicate Information (Identified by operation ID) :
```

```
5 - FILTER - (_col5 <= 10)
```

• set 'hive.exec.reducer.bytes.per.reducer=10000000' (IGB -> 100MB)

4	.						
ID STEP	TABLE	MR JOB	MR ROWS	MR BYTES	FILE	HDFS	TIME
1 MAPRED (Stage-1) 2 MAP 3 TABLESCAN 4 TABLESCAN 5 REDUCE	TMP_LOCAL_REAL_CUST (k1) TMP_WORLD_REAL_CUST (k2)	7	44.4M/44.4M(-/-)		4.0G/7.9G	1.5G/-	00:01:56 00:06:19
6 MOVE (Stage-0)							00:00:00
7 DDL (Stage-3)	i	i		i	i	i	00:00:0

Hawk Monitoring

hawk> history -day 10 -s elapsed_time -top 10 -desc

WorkName	Type	StartTime	Elapsed
nexr_20111031013333_347bd21a-809f-4b95-9335-2fb25ca48be9	HIVE_JOB	2011-10-31 01:33:26.0	10854 sec
nexr 20111031012525 8c4b97a7-fe2c-4c12-ab47-788c68f4438d	HIVE_JOB	2011-10-31 01:25:01.0	505 sec
nexr_20111103122727_613c6904-b95d-42ba-9dd0-8d10448132c1	HIVE_JOB	2011-11-03 12:27:44.0	494 sec
nexr_20111103114040_6d36c088-54c2-44f0-aabe-468dcc70cf34	HIVE_JOB	2011-11-03 11:40:45.0	470 sec
nexr_20111101220101_a7a0cec3-a4fe-4283-8def-e483528b4999	HIVE_JOB	2011-11-01 22:01:32.0	326 sec
nexr_20111102192727_78c44bb8-4a4b-4458-b97e-31f768b32fbf	HIVE_JOB	2011-11-02 19:27:06.0	318 sec
nexr_20111102193636_b4e32c87-989b-402b-8f00-68dfc3d452b0	HIVE_JOB	2011-11-02 19:36:24.0	284 sec
nexr_20111031083939_c551ccb7-5ce4-40cb-8669-046f23482dcb	HIVE JOB	2011-10-31 08:39:58.0	244 sec
nexr_20111102182323_9f04514e-7da7-445d-9e7f-e8c0e2dbf5c8	HIVE_JOB	2011-11-02 18:23:08.0	236 se
nexr 20111031074747 dc20db4e-62bb-4b5e-b52b-b85427402479	HIVE JOB	2011-10-31 07:47:30.0	230 se

hawk> metric -n nexr_20111103122727_613c6904-b95d-42ba-9dd0-8d10448132c1 -c MAP_INPUT_RECORDS, MAP_INPUT_BYTES, FILE_BYTES_READ

TimeStamp	MAP_INPUT_RECORDS	MAP_INPUT_BYTES	FILE_BYTES_READ
2011-11-03 12:27:50.0	0	0	0
2011-11-03 12:27:55.0	0	0	0
2011-11-03 12:28:00.0	781769	25622343	0
2011-11-03 12:28:05.0	30226426	891339946	0
2011-11-03 12:28:10.0	30226426	891339946	0
2011-11-03 12:28:15.0	47213583	1371490355	40632320
2011-11-03 12:28:20.0	131044562	3788847892	5418582484
2011-11-03 12:28:25.0	141485193	4093985561	5804067416
2011-11-03 12:28:30.0	141485193	4093985561	5804067416
2011-11-03 12:28:35.0	170018501	4942812887	7355840354
2011-11-03 12:28:40.0	170018501	4942812887	7355840354
2011-11-03 12:28:45.0	176952495	5138310773	8131961290

Day	HiveJob Coun	MR MapTask Coun	t MR ReduceTas	k Count	Elapsed Time
2011 10 20 V	v many	MapReduc	es ran la	ast nigh	1t 26468 sec 1152 sec
2011/10/30	1 17	F 5	11	0	165 sec
2011/10/31 2011/11/01	72 54	1664 1993	297 552	1	13980 sec 3102 sec
2011/11/02	99	26	37	I	624 sec

Day	HiveJob Count	MR MapTask Count	MR ReduceTask Co	ount	Elapsed Time
2011/100°W	long did	hive quer	ies ⁷² run 2	days	
2011/10/30	17	1 1664	11 + 207		165 sec
2011/11/01	54	1993	552	Ī	3102 sec
2011/11/02	1 99	26	37	ı	624 sec

StartTime	WorkName	Type	Query	MR MapTask Count	MR ReduceTask Count	Elapsed Time
2011-11-01 09:11:25	nest_2011 1010954 4_f0@96078-3820-49f7-aeb5-0ff42e862ef.	HIVE_JOB	select E.met_ind_cd, count(1)	2	1 1	504 sec
2011-11-01 22:15 1.0	next 2011 1010954 4 50096078-3820-4957-aeb5-05542e862ef5	OVE JIB	anadonge	st yes	terday	254 sec 247 sec
2011-11-01 22:11:11.0 2011-11-01 22:28:23.0	nexr_20111101221111_da5771a4-c8c4-4f33-4d9d-7ae11e8cfd16	HIVE JOB	CREATE TABLE Z SQD WCD SAL CU CREATE TABLE z ipas sbf sqd dd	1 58	17	240 sec 220 sec
2011-11-01 22:06:58.0 2011-11-01 10:30:07.0	,	HIVE JOB	CREATE TABLE z_sqd_call_ncn select E.net_ind_cd, count(1)	130	37	194 sec 170 sec
2011-11-01 22:25:58.0 2011-11-01 19:15:29.0		HIVE JOB	CREATE TABLE IF NOT EXISTS z v SELECT COUNT(1) cnt FROM (SEL		1 9 1	145 sec 94 sec

DEMO

Future Works

- GUI based hawk tool
- Integrate with meerkat for system monitoring
- Monitoring hive lock manager
- Performance Event alarm

Data Analysis Platform Team

- JunHo Cho
- ByungMyon Chae
- Youngbae Ahn
- SeungWoo Ryu
- Seoeun Park
- Minwoo Kim
- Youngwoo Kim
- Seonghak Hong

jun.cho@nexr.com

