

Hadoop and MySQL for Big Data

Alexander Rubin September 28, 2013

About Me

Alexander Rubin, Principal Consultant, Percona

- Working with MySQL for over 10 years
 - Started at MySQL AB, Sun Microsystems, Oracle (MySQL Consulting)
 - Worked at Hortonworks
 - Joined Percona in 2013

Agenda

- Hadoop Use Cases
- Inside Hadoop
- Big Data with Hadoop
- MySQL and Hadoop Integration
- Star Schema benchmark

Hadoop: when it makes sense

BIG DATA

Big Data

"3Vs" of big data

- Volume
 - Petabytes
- Variety
 - Any type of data usually unstructured/raw data
 - No normalization
- Velocity
 - Data is collected at a high rate

http://en.wikipedia.org/wiki/Big_data#Definition

Clickstream: a data trail for a user visiting website Task: store and analyze

Risk modeling: fraud prevention (banks, credit cards)

- Store all customer activity
- Run analysis to identify credit card fraud

Point-of-Sale Analysis

Stocks / Historical prices analysis

Where is my data?

Data Nodes

HDFS = Data is spread between MANY machines

- HDFS = Data is spread between MANY machines
- Write files, "append-only" mode

- MapReduce: Reads and Process data
- Code is executed on the DATA NODES inside HDFS

- Hive = executes SQL and translates into MapReduce job
- PIG = scripting language, translates into MapReduce job

Hbase = Key/Value store, No-SQL

Hive

- SQL level for Hadoop
- Translates SQL to Map-Reduce jobs
- Schema on Read does not check the data on load

Hive Example


```
hive> create table lineitem (
l_orderkey int, l partkey int, l suppkey int,
l linenumber int, l quantity double,
l extendedprice double, l discount double, l tax
double, 1 returnflag string,
l linestatus string, l shipdate string,
l commitdate string, l receiptdate string,
1 shipinstruct string, 1 shipmode string,
l comment string)
row format delimited fields terminated by '|';
```

Hive Example

```
hive> create external table lineitem (
l_orderkey int, l partkey int, l suppkey int,
l linenumber int, l quantity double,
l extendedprice double, l discount double, l tax
double, 1 returnflag string,
l linestatus string, l shipdate string,
l commitdate string, l receiptdate string,
1 shipinstruct string, 1 shipmode string,
l comment string)
row format delimited fields terminated by '|'
location \/ssb/lineorder/';
```

Impala: Faster SQL

Not based on Map-Reduce, directly get data from HDFS

http://www.cloudera.com/content/cloudera-content/cloudera-docs/Impala/latest/ Installing-and-Using-Impala/Installing-and-Using-Impala.html

Hadoop vs MySQL

Hadoop vs. MySQL for BigData

- Indexes
- Partitioning
- Sharding

- Full table scan
- Partitioning
- Map/Reduce

Hadoop (vs. MySQL)

- No indexes
 - All processing is full scan
 - BUT: distributed and parallel
- No transactions
- High latency (usually)

Indexes for Big Data challenge

- Creating an index for Petabytes of data?
- Updating an index for Petabytes of data?
- Reading a terabyte index?
- Random read of Petabyte?

Full scan in parallel is better for big data

ETL vs ELT

- Extract data from external source
- 2. Transform before loading
- Load data into MySQL

- Extract data from external source
- Load data into Hadoop
- Transform data/ Analyze data/ Visualize data;

Hadoop Example: Load Data I

Archiving to Hadoop

OLTP / Web site **MySQL** Goal: keep 100G ELT BI / Data Analysis Can store Petabytes hadoop for archiving **Hadoop Cluster**

Hadoop Example: Load Data II

Hadoop and MySQL

- Apache Sqoop: http://sqoop.apache.org/
- Used to import and export data between Hadoop and MySQL

Hadoop and MySQL Together

Integrating MySQL and Hadoop

Integration: Hadoop -> MySQL

Hadoop -> MySQL: Sqoop

```
$ sqoop export
--connect jdbc:mysql://mysql_host/db_name
--table orders
--export-dir /results/
 Hadoop Cluster
 MySQL Server
```

Hadoop -> MySQL: Sqoop

Not real-time: run from a cronjob

- Export from files on HDFS to MySQL
- To export from HIVE

```
Hive tables = files inside HDFS
```

```
$ sqoop export
```

- --connect jdbc:mysql://mysql_host/db_name
- --table orders
- --export-dir /user/hive/warehouse/orders.db
- --input-fields-terminated-by '\001'
- Hive uses ^A (\001) as a field delimiter

Integration: MySQL -> Hadoop

MySQL -> Hadoop: Sqoop

```
$ sqoop import
--connect jdbc:mysql://mysql host/db name
--table ORDERS
--hive-import
  MySQL Server
 Hadoop Cluster
```

MySQL to Hadoop: Hadoop Applier

MySQL to Hadoop: Hadoop Applier

- Download from: http://labs.mysql.com/
- Alpha version right now
- We need to write code how to process data

Star Schema benchmark

Variation of TPC-H with star-schema database design http://www.percona.com/docs/wiki/benchmark:ssb:start

Cloudera Impala

Impala and Columnar Storage

Parquet: Columnar Storage for Hadoop

- Column-oriented storage
- Supports compression
- Star Schema Benchmark example
 - RAW data: 990GB
 - Parquet data: 240GB

http://parquet.io/

http://www.cloudera.com/content/cloudera-content/cloudera-docs/ Impala/latest/Installing-and-Using-Impala/ciiu_parquet.html

Impala Benchmark: Table

1. Load data into HDFS

\$ hdfs dfs -put /data/ssb/lineorder* /ssb/lineorder/

http://www.percona.com/docs/wiki/benchmark:ssb:start

Impala Benchmark: Table

2. Create external table

```
CREATE EXTERNAL TABLE lineorder_text

(
 LO_OrderKey bigint ,
 LO_LineNumber tinyint ,
 LO_CustKey int,
 LO_PartKey int,
 ...
) ROW FORMAT DELIMITED FIELDS TERMINATED BY '|' LINES TERMINATED BY '\n' STORED AS TEXTFILE LOCATION '/ssb/lineorder';
```

http://www.percona.com/docs/wiki/benchmark:ssb:start

Impala Benchmark: Table

3. Convert to Parquet

```
Impala-shell> create table lineorder
like lineorder_text
STORED AS PARQUETFILE;
Impala-shell> insert into lineorder
select * from lineorder text;
```

http://www.percona.com/docs/wiki/benchmark:ssb:start

Impala Benchmark: SQLs

Q1.1 select sum(lo extendedprice*lo discount) as revenue from lineorder, dates where lo orderdate = d datekey and d year = 1993and lo discount between 1 and 3 and lo quantity < 25; http://www.percona.com/docs/wiki/benchmark:ssb:start

Impala Benchmark: SQLs

```
Q3.1
select c nation, s nation, d year, sum(lo revenue) as revenue
from
  customer, lineorder, supplier, dates
where
  lo custkey = c custkey and lo suppkey = s suppkey
  and lo orderdate = d datekey
  and c region = 'ASIA' and s region = 'ASIA'
  and d year >= 1992 and d year <= 1997
group by c nation, s nation, d year
order by d year asc, revenue desc;
```

Partitioning for Impala / Hive

Partitioning by Year


```
CREATE TABLE lineorder
 LO OrderKey bigint ,
 LO LineNumber tinyint ,
 LO CustKey int,
 Will create a "virtual" field on "year"
 LO PartKey int,
) partitioned by (year int); <
select * from lineorder where ... year = '2013'
... will only read the "2013" partition (much less disk IOs!)
```

Impala Benchmark

CDP Hadoop with Impala

- 10 m1.xlarge Amazon EC2
- RAW data: 990GB
- Parquet data: 240GB

Impala Benchmark

Scanning 1Tb of row data 50-200 seconds 10 xlarge nodes on Amazon EC2

Impala vs Hive Benchmark

10 xlarge nodes on Amazon EC2 Impala and Hive

Amazon Elastic Map Reduce

Hive on Amazon S3

```
hive> create external table lineitem (
l_orderkey int, l partkey int, l suppkey int,
l linenumber int, l quantity double,
l extendedprice double, l discount double, l tax
double, 1 returnflag string,
l linestatus string, l shipdate string,
l commitdate string, l receiptdate string,
1 shipinstruct string, 1 shipmode string,
l comment string)
row format delimited fields terminated by '|'
location 's3n://data.s3ndemo.hive/tpch/lineitem';
```

Amazon Elastic Map Reduce

- Store data on S3
- Prepare SQL file (create table, select, etc)
- Run Elastic Map Reduce
 - Will start N boxes then stop them
- Results loaded to S3

Amazon Elastic Map Reduce

DEMO

Spark: Faster Hadoop, beta

Faster, utilize memory for processing data

http://spark.incubator.apache.org/

Questions?

Thank you!

Blog: http://www.arubin.org