HIVE

Data Warehousing & Analytics on Hadoop

Facebook Data Team


Why Another Data Warehousing System?

- Problem: Data, data and more data
 - 200GB per day in March 2008
 - 2+TB(compressed) raw data per day today
- The Hadoop Experiment
 - Much superior to availability and scalability of commercial DBs
 - Efficiency not that great, but throw more hardware
 - Partial Availability/resilience/scale more important than ACID
- Problem: Programmability and Metadata
 - Map-reduce hard to program (users know sql/bash/python)
 - Need to publish data in well known schemas
- Solution: HIVE

What is HIVE?

- A system for querying and managing structured data built on top of Hadoop
 - Uses Map-Reduce for execution
 - HDFS for storage but any system that implements Hadoop FS API
- Key Building Principles:
 - Structured data with rich data types (structs, lists and maps)
 - Directly query data from different formats (text/binary) and file formats (Flat/Sequence)
 - SQL as a familiar programming tool and for standard analytics
 - Allow embedded scripts for extensibility and for non standard applications
 - Rich MetaData to allow data discovery and for optimization

Data Warehousing at Facebook Today


Hive/Hadoop Usage @ Facebook

- Types of Applications:
 - Summarization
 - Eg: Daily/Weekly aggregations of impression/click counts
 - Complex measures of user engagement
 - Ad hoc Analysis
 - Eg: how many group admins broken down by state/country
 - Data Mining (Assembling training data)
 - Eg: User Engagement as a function of user attributes
 - Spam Detection
 - Anomalous patterns in UGC
 - Application api usage patterns
 - Ad Optimization
 - Too many to count ...

Hadoop Usage @ Facebook


Data statistics:

- Total Data: 180TB (mostly compressed)
- Net Data added/day: 2+TB (compressed)
 - 6TB of uncompressed source logs
 - 4TB of uncompressed dimension data reloaded daily


Usage statistics:

- 3200 jobs/day with 800K tasks(map-reduce tasks)/day
- 55TB of compressed data scanned daily
- 15TB of compressed output data written to hdfs
- 80 MM compute minutes/day

HIVE: Components


Data Model


Dealing with Structured Data

- Type system
 - Primitive types
 - Recursively build up using Composition/Maps/Lists
- ObjectInspector interface for user-defined types
 - To recursively list schema
 - To recursively access fields within a row object
- Generic (De)Serialization Interface (SerDe)
- Serialization families implement interface
 - Thrift DDL based SerDe
 - Delimited text based SerDe
 - You can write your own SerDe (XML, JSON ...)

MetaStore

- Stores Table/Partition properties:
 - Table schema and SerDe library
 - Table Location on HDFS
 - Logical Partitioning keys and types
 - Partition level metadata
 - Other information
- Thrift API
 - Current clients in Php (Web Interface), Python interface to Hive, Java (Query Engine and CLI)
- Metadata stored in any SQL backend
- Future
 - Statistics
 - Schema Evolution

Hive Query Language

- Basic SQL
 - From clause subquery
 - ANSI JOIN (equi-join only)
 - Multi-table Insert
 - Multi group-by
 - Sampling
 - Objects traversal
- Extensibility
 - Pluggable Map-reduce scripts using TRANSFORM

Running Custom Map/Reduce Scripts

```
FROM (
FROM pv_users

SELECT TRANSFORM(pv_users.userid, pv_users.date) USING
'map_script'

AS(dt, uid)


CLUSTER BY(dt)) map

INSERT INTO TABLE pv_users_reduced

SELECT TRANSFORM(map.dt, map.uid) USING 'reduce_script'

AS (date, count);
```

(Simplified) Map Reduce Review


Hive QL - Join

page_view

pa ge id	userid	time
1	111	9:08:01
2	111	9:08:13
1	222	9:08:14

user

userid	a ge	gender
111	25	fe ma le
222	32	ma le

pv_users

pa geid	a ge
1	25
2	25
1	32

• SQL:

INSERT INTO TABLE pv_users

SELECT pv.pageid, u.age

FROM page_view pv JOIN user u ON (pv.userid = u.userid);

Hive QL - Join in Map Reduce

page_view

pa g e id	userid	time
1	111	9:08:01
2	111	9:08:13
1	222	9:08:14


ke y	va lue
111	< 1, 1>
111	< 1, 2>
222	<1,1>


ke y	va lue	
111	< 1, 1>	
111	< 1, 2>	
111	< 2, 25>	
	F	Reduc

userid	a ge	gender
111	25	fe male
222	32	ma le

user


Map

ke y	va lue
111	< 2, 25>
222	< 2, 32>

ke y	va lue
222	< 1, 1>
222	< 2, 32>


Joins

Outer Joins
 INSERT INTO TABLE pv_users
 SELECT pv.*, u.gender, u.age
 FROM page_view pv FULL OUTER JOIN user u ON (pv.userid = u.id)
 WHERE pv.date = 2008-03-03;

Join To Map Reduce

- Only Equality Joins with conjunctions supported
- Future
 - Pruning of values send from map to reduce on the basis of projections
 - Make Cartesian product more memory efficient
 - Map side joins
 - Hash Joins if one of the tables is very small
 - Exploit pre-sorted data by doing map-side merge join

Hive Optimizations - Merge Sequential Map Reduce Jobs


FROM (a join b on a.key = b.key) join c on a.key = c.key SELECT ...

Hive QL - Group By

pv_users

pa geid	a ge
1	25
2	25
1	32
2	25


pa g e id	a ge	count
1	25	1
2	25	2
1	32	1

SELECT pageid, age, count(1) FROM pv_users GROUP BY pageid, age;

Hive QL - Group By in Map Reduce

pv_users

pa g e id	a ge
1	25
2	25


Мар


pa g e id	a ge
1	32
2	25

N	ke y	va lue
\rangle	<1,32>	1
7	<2,25>	1

ke y	va lue
<1,25>	1
<1,32>	1

Shuffle

Sort


Reduce

ke y	va lue
<2,25>	1
<2,25>	1


рa

рa

Hive QL - Group By with Distinct

page_view

pa g e id	us e rid	time
1	111	9:08:01
2	111	9:08:13
1	222	9:08:14
2	111	9:08:20


pa g e id	count_dis tinct_us e rid
1	2
2	1


SELECT pageid, COUNT(DISTINCT userid) FROM page_view GROUP BY pageid

Hive QL - Group By with Distinct in Map Reduce

page_view

pa geid	us erid	time
1	111	9:08:01
2	111	9:08:13

pa geid	us erid	time
1	222	9:08:14
2	111	9:08:20


ke y	V
<1,111>	
<2,111>	
<2,111>	

ke y	V
<1,222>	


pa geid	count
1	1
2	1

Reduce


pa geid	count
1	1

Group by Future optimizations

- Map side partial aggregations
 - Hash Based aggregates
 - Exploit pre-sorted data for distinct counts
- Partial aggregations in Combiner
- Be smarter about how to avoid multiple stage
- Exploit table/column statistics for deciding strategy

Inserts into Files, Tables and Local Files

```
FROM pv_users
INSERT INTO TABLE pv_gender_sum
 SELECT pv_users.gender, count_distinct(pv_users.userid)
 GROUP BY(pv_users.gender)
INSERT INTO DIRECTORY '/user/facebook/tmp/pv_age_sum.dir'
 SELECT pv_users.age, count_distinct(pv_users.userid)
 GROUP BY(pv_users.age)
INSERT INTO LOCAL DIRECTORY '/home/me/pv_age_sum.dir'
 FIELDS TERMINATED BY ',' LINES TERMINATED BY \013
 SELECT pv_users.age, count_distinct(pv_users.userid)
 GROUP BY(pv_users.age);
```

Future Work

- Cost-based optimization
- Multiple interfaces (JDBC...)
- Performance Comparisons with similar work (PIG)
- SQL Compliance (order by, nested queries...)
- Integration with BI tools
- Data Compression
 - Columnar storage schemes
 - Exploit lazy/functional Hive field retrieval interfaces
- Better data locality
 - Co-locate hash partitions on same rack
 - Exploit high intra-rack bandwidth for merge joins

Hive Performance

- full table aggregate (not grouped)
- Input data size: 1,407,867,660 (32 files)
- count in mapper and 2 map-reduce jobs for sum
 - time taken 30 seconds
 - Test cluster: 10 nodes

```
from (
 from test t select transform (t.userid) as (cnt) using myCount'
 ) mout
select sum(mout.cnt);
```

Hadoop Challenges @ Facebook

- QOS/Isolation:
 - Big jobs can hog the cluster
 - JobTracker memory as limited resource
 - Limit memory impact of runaway tasks
 - → Fair Scheduler (Matei)
- Protection
 - What if a software bug corrupts the NameNode transaction log/image?
 - → HDFS SnapShots (Dhruba)
- Data Archival
 - Not all data is hot and needs colocation with Compute
 - → HDFS Symlinks (Dhruba) Data Archival
- Performance
 - Really hard to understand what bottlenecks are

Conclusion

- Available as a contrib project in hadoop
 - http://svn.apache.org/repos/asf/hadoop/core/
 - Checkout src/contrib/hive from trunk (works against 0.19 onwards)
- Latest distributions (including for hadoop-0.17) at: http://mirror.facebook.com/facebook/hive/

People:

- Suresh Anthony
- Zheng Shao
- Prasad Chakka
- Pete Wyckoff
- Namit Jain
- Raghu Murthy
- Joydeep Sen Sarma
- Ashish Thusoo