File Format Benchmark - Avro, JSON, ORC, & Parquet

Owen O'Malley owen@hortonworks.com @owen_omalley

September 2016


Who Am I?

- Worked on Hadoop since Jan 2006
- MapReduce, Security, Hive, and ORC
- Worked on different file formats
 - –Sequence File, RCFile, ORC File, T-File, and Avro requirements


Goal

- Seeking to discover unknowns
 - –How do the different formats perform?
 - –What could they do better?
 - –Best part of open source is looking inside!
- Use real & diverse data sets
 - -Over-reliance on similar datasets leads to weakness
- Open & reviewed benchmarks


The File Formats


Avro

- Cross-language file format for Hadoop
- Schema evolution was primary goal
- Schema segregated from data
 - -Unlike Protobuf and Thrift
- Row major format


JSON

- Serialization format for HTTP & Javascript
- Text-format with MANY parsers
- Schema completely integrated with data
- Row major format
- Compression applied on top


ORC

- Originally part of Hive to replace RCFile
 Now top-level project
- Schema segregated into footer
- Column major format with stripes
- Rich type model, stored top-down
- Integrated compression, indexes, & stats

Parquet

- Design based on Google's Dremel paper
- Schema segregated into footer
- Column major format with stripes
- Simpler type-model with logical types
- All data pushed to leaves of the tree
- Integrated compression and indexes


Data Sets


NYC Taxi Data

- Every taxi cab ride in NYC from 2009
 - –Publically available
 - -http://tinyurl.com/nyc-taxi-analysis
- 18 columns with no null values
 - Doubles, integers, decimals, & strings
- 2 months of data 22.7 million rows


Github Logs

- All actions on Github public repositories
 - —Publically available
 - -https://www.githubarchive.org/
- 704 columns with a lot of structure & nulls
 - —Pretty much the kitchen sink
- 1/2 month of data 10.5 million rows


Finding the Github Schema

- The data is all in JSON.
- No schema for the data is published.
- We wrote a JSON schema discoverer.
 - -Scans the document and figures out the type
- Available at https://github.com/hortonworks/hive-json
- Schema is huge (12k)


Sales

- Generated data
 - -Real schema from a production Hive deployment
 - -Random data based on the data statistics
- •55 columns with lots of nulls
 - A little structure
 - -Timestamps, strings, longs, booleans, list, & struct
- 25 million rows


Storage costs


Compression

- Data size matters!
 - -Hadoop stores all your data, but requires hardware
 - —Is one factor in read speed
- ORC and Parquet use RLE & Dictionaries
- All the formats have general compression
 - -ZLIB (GZip) tight compression, slower
 - -Snappy some compression, faster


Taxi Size Analysis

- Don't use JSON
- Use either Snappy or Zlib compression
- Avro's small compression window hurts
- Parquet Zlib is smaller than ORC
 - -Group the column sizes by type


Taxi Size Analysis

- ORC did better than expected
 - -String columns have small cardinality
 - –Lots of timestamp columns
 - –No doubles ☺
- Need to revalidate results with original
 - Improve random data generator
 - -Add non-smooth distributions


Github Size Analysis

- Surprising win for JSON and Avro
 - -Worst when uncompressed
 - -Best with zlib
- Many partially shared strings
 - -ORC and Parquet don't compress across columns
- Need to investigate shared dictionaries.


Use Cases


Full Table Scans

- Read all columns & rows
- All formats except JSON are splitable
 - Different workers do different parts of file


Taxi Read Performance Analysis

- JSON is very slow to read
 - –Large storage size for this data set
 - Needs to do a LOT of string parsing
- Tradeoff between space & time
 - Less compression is sometimes faster


Sales Read Performance Analysis

- Read performance is dominated by format
 - -Compression matters less for this data set
 - -Straight ordering: ORC, Avro, Parquet, & JSON
- Garbage collection is important
 - -ORC 0.3 to 1.4% of time
 - -Avro < 0.1% of time
 - -Parquet 4 to 8% of time


Github Read Performance Analysis

- Garbage collection is critical
 - -ORC 2.1 to 3.4% of time
 - -Avro 0.1% of time
 - -Parquet 11.4 to 12.8% of time
- A lot of columns needs more space
 - -Suspect that we need bigger stripes
 - -Rows/stripe ORC: 18.6k, Parquet: 88.1k


Column Projection

- Often just need a few columns
 - –Only ORC & Parquet are columnar
 - -Only read, decompress, & deserialize some columns

Dataset	format	compression	us/row	projection	Percent time
github	orc	zlib	21.319	0.185	0.87%
github	parquet	zlib	72.494	0.585	0.81%
sales	orc	zlib	1.866	0.056	3.00%
sales	parquet	zlib	12.893	0.329	2.55%
taxi	orc	zlib	2.766	0.063	2.28%
taxi	parquet	zlib	3.496	0.718	20.54%


Projection & Predicate Pushdown

- Sometimes have a filter predicate on table
 - –Select a superset of rows that match
 - -Selective filters have a huge impact
- Improves data layout options
 - -Better than partition pruning with sorting
- ORC has added optional bloom filters


Metadata Access

- ORC & Parquet store metadata
 - -Stored in file footer
 - -File schema
 - Number of records
 - -Min, max, count of each column
- Provides O(1) Access


Conclusions


Recommendations

- Disclaimer Everything changes!
 - -Both these benchmarks and the formats will change.
- Don't use JSON for processing.
- If your use case needs column projection or predicate push down:
 - -ORC or Parquet


Recommendations

- For complex tables with common strings
 - –Avro with Snappy is a good fit (w/o projection)
- For other tables
 - -ORC with Zlib or Snappy is a good fit
- Tweet benchmark suggestions to @owen_omalley


Fun Stuff

- Built open benchmark suite for files
- Built pieces of a tool to convert files
 - -Avro, CSV, JSON, ORC, & Parquet
- Built a random parameterized generator
 - Easy to model arbitrary tables
 - -Can write to Avro, ORC, or Parquet


Remaining work

- Extend benchmark with LZO and LZ4.
- Finish predicate pushdown benchmark.
- Add C++ reader for ORC, Parquet, & Avro.
- Add Presto ORC reader.


Thank you!

Twitter: @owen_omalley

Email: owen@hortonworks.com

