Apache Iceberg

Ryan Blue 2019 Big Data Orchestration Summit

NETFLIX

Netflix's Data Warehouse

5-year Challenges

- Smarter processing engines
 - CBO, better join implementations
 - Result set caching, materialized views
- Reduce manual data maintenance
 - Data librarian services
 - Declarative instead of imperative

Problem Whack-a-mole

- Unsafe operations are everywhere
 - Writing to multiple partitions
 - Renaming a column
- Interaction with object stores causes major headaches
 - Eventual consistency to performance problems
 - Output committers can't fix it
- Endless scale challenges

What is Iceberg?

Iceberg is a scalable format for tables with a lot of best practices built in.

A format?

We already have Parquet, Avro and ORC . . .

A table format.

A table format

- File formats help you modify or skip data in a single file
- Table formats do the same thing for a collection of files

To demonstrate this, consider Hive tables . . .

Hive Tables

Key idea: organize data in a directory tree

Hive Tables

Filter: WHERE date = '20180513' AND hour = 19 date=20180513/ |- hour=18/ | |- ... |- hour=19/ | |- part-000.parquet |- part-031.parquet |- hour=20/

Hive Metastore

- Problem: too much directory listing for large tables
- Solution: use HMS to track partitions

```
date=20180513/hour=19 -> hdfs:/.../date=20180513/hour=19
date=20180513/hour=20 -> hdfs:/.../date=20180513/hour=20
```

The file system still tracks the files in each partition . . .

Hive Tables: Problems

- State is kept in both the metastore and in a file system
- Changes are not atomic without locking
- Requires directory listing
 - O(n) listing calls, n = # matching partitions
 - Eventual consistency breaks correctness

Hive Tables: Benefits

- Everything supports Hive tables*
 - Engines: Hive, Spark, Presto, Flink, Pig
 - Tools: Hudi, NiFi, Flume, Sqoop
- Simplicity and ubiquity have made Hive tables indispensable
- The whole ecosystem uses the same at-rest data!

Iceberg

Iceberg's Goals

- An open spec and community for at-rest data interchange
 - Maintain a clear spec for the format
 - Design for multiple implementations across languages
 - Support needs across projects to avoid fragmentation

Iceberg's Goals

- Improve scale and reliability
 - Work on a single node, scale to a cluster
 - All changes are atomic, with serializable isolation
 - Native support for cloud object stores
 - Support many concurrent writers

Iceberg's Goals

- Fix persistent usability problems
 - In-place evolution for schema and layout (no side-effects)
 - Hide partitioning: insulate queries from physical layout
 - Support time-travel, rollback, and metadata inspection
 - Configure tables, not jobs

Tables should have no unpleasant surprises

Iceberg's Design

- Key idea: track all files in a table over time
 - A snapshot is a complete list of files in a table
 - Each write produces and commits a new snapshot

Iceberg's Design

- Readers use the current snapshot
- Writers optimistically create new snapshots, then commit

In reality, it's a bit more complicated.

Iceberg Design Benefits

- All changes are atomic
- No expensive (or inconsistent) file system operations
- Snapshots are indexed for scan planning on a single node
- CBO metrics are reliable
- Versions for incremental updates and materialized views

Iceberg at Netflix

Scale

- Production tables: tens of petabytes, millions of partitions
 - Scan planning fits on a single node
 - Advanced filtering enables more use cases
 - Overall performance is better
- Low latency queries are faster for large tables

Concurrency

- Production Flink pipeline writing in 3 AWS regions
- Lift service moving data into a single region
- Merge service compacting small files

Usability

- Rollback is popular
- Metadata tables
 - Track down the version a job read
 - Find the process that wrote a bad version

Future Work

- Spark vectorization for faster bulk reads
 - Presto vectorization already done

- Row-level delete encodings
 - MERGE INTO
 - ID equality predicates

Thank you! Questions?

Ryan Blue rblue@netflix.com