

cloudera

Using Kafka and Kudu for fast, low-latency SQL analytics on streaming data

Mike Percy, Software Engineer, Cloudera Ashish Singh, Software Engineer, Cloudera


The problem

- Building a system that supports low-latency streaming and batch workloads simultaneously is hard
- Current solutions to this are complicated and error-prone (e.g. lambda arch)
- Too much expertise is currently required to make it work


Building a near-real time data architecture

How can we...

- 1. Enable data to flow into our query system quickly, reliably, and efficiently
- 2. Allow for stream-processing of this data if desired
- 3. Enable batch processing to access up-to-the-second information
- ...while keeping complexity at a minimum?


Problem domains that require stream + batch

Credit Card& MonetaryTransactions

Identify fraudulent transactions as soon as they occur.


Healthcare

Continuously monitor patient vital stats and proactively identify at-risk patients.
Report on this data.

Retail

- Real-time in-store
 Offers and Recommendations.
- Email and marketing campaigns based on realtime social trends

Digital Advertising & Marketing


Optimize and personalize digital ads based on real-time information.

Consumer Internet, Mobile &

E-Commerce

Optimize user engagement based on user's current behavior. Deliver recommendations relevant "in the moment"

Manufacturing

- Identify equipment failures and react instantly
- Perform proactive maintenance.
- Identify product quality defects immediately to prevent resource wastage.

Security & Surveillance Transportation

Identify
threats
and intrusions,
both digital and physical, in realtime.

Transportation & Logistics

- Real-time traffic conditions
- Tracking

fleet and cargo locations and dynamic re-routing to meet SLAs


Agenda

- A new low-latency, high throughput architecture for analytics
- Building an ingest pipeline
- Storing and querying structured data
- Design tradeoffs
- Demo
- Q&A


A modern, low-latency analytics architecture


"Traditional" real-time analytics in Hadoop

Fraud detection in the real world means storage complexity


Real-time analytics in Hadoop with Kudu


Improvements:

- Fewer systems to operate
- No cron jobs or background
- Handle late arrivals or data corrections with ease
- New data available immediately for analytics or operations

Xiaomi use case


- World's 4th largest smart-phone maker (most popular in China)
- Gather important RPC tracing events from mobile app and backend service.
- Service monitoring & troubleshooting tool.

High write throughput

>5 Billion records/day and growing

Query latest data and quick response

Identify and resolve issues quickly

Can search for individual records


Easy for troubleshooting


Xiaomi big data analytics pipeline

Before Kudu


Large ETL pipeline delays

- High data visibility latency (from 1 hour up to 1 day)
- Data format conversion woes

Ordering issues


- Log arrival (storage) not exactly in correct order
- Must read 2 3 days of data to get all of the data points for a single day


Xiaomi big data analytics pipeline

Simplified with Kafka and Kudu


Low latency ETL pipeline


- ~10s data latency
- For apps that need to avoid direct backpressure or need
 FTL for record enrichment

Direct zero-latency path

- For apps that can tolerate backpressure and can use the NoSQL APIs
- Apps that don't need ETL enrichment for storage / retrieval


A modern, low-latency analytics architecture


26 kafka


Data Pipelines Start like this.


Then it starts to look like this


With maybe some of this


Adding applications should be easier

We need:

- Shared infrastructure for sending records
- Infrastructure must scale
- Set of agreed-upon record schemas


Why Kafka

Producers

Broker

Consumers


Kafka decouples data pipelines

About Kafka

- Publish/Subscribe Messaging System From LinkedIn
- High throughput (100's of k messages/sec)
- Low latency (sub-second to low seconds)
- Fault-tolerant (Replicated and Distributed)
- Supports Agnostic Messaging
- Standardizes format and delivery
- Huge community


Architecture

Producers

Kafka Cluster


Consumers


Kudu is a high-performance distributed storage engine

Storage for fast (low latency) analytics on fast (high throughput) data


- Simplifies the architecture for building analytic applications on changing data
- Optimized for fast analytic performance
- Natively integrated with the Hadoop ecosystem of components


Kudu: Scalable and fast tabular storage

Scalable

- Tested up to 275 nodes (~3PB cluster)
- Designed to scale to 1000s of nodes and tens of PBs


Fast

- Millions of read/write operations per second across cluster
- Multiple GB/second read throughput per node

Tabular

- Store tables like a normal database
- Individual record-level access to 100+ billion row tables

Kudu design goals


- High throughput for big scans
 Goal: Within 2x of Parquet
- Low-latency for short accesses
 Goal: 1ms read/write on SSD
- Database-like semantics
 Initially, single-row atomicity
- Relational data model
 - SQL queries should be natural and easy
 - Include NoSQL-style scan, insert, and update APIs


Kudu storage system interfaces

- A Kudu table has a SQL-like schema
 - And a finite number of columns (unlike HBase/Cassandra)
 - Types: BOOL, INT8, INT16, INT32, INT64, FLOAT, DOUBLE, STRING, BINARY, TIMESTAMP
 - Some subset of columns makes up a possibly-composite primary key
 - Fast ALTER TABLE
- Java, C++, and Python NoSQL-style APIs
 - Insert(), Update(), Delete(), Scan()
- Integrations with Kafka, MapReduce, Spark, Flume, and Impala
 - Apache Drill work-in-progress


Kudu use cases

Kudu is best for use cases requiring:

- •Simultaneous combination of sequential and random reads and writes
- Minimal to zero data latencies

Time series

- •Examples: Streaming market data, fraud detection / prevention, risk monitoring
- •Workload: Insert, updates, scans, lookups

Machine data analytics

- Example: Network threat detection
- •Workload: Inserts, scans, lookups

Online reporting / data warehousing

- Example: Operational data store (ODS)
- •Workload: Inserts, updates, scans, lookups


Tables and tablets

- Each table is horizontally partitioned into tablets
 - Range or hash partitioning
 - PRIMARY KEY (host, metric, timestamp) DISTRIBUTE BY HASH(timestamp) INTO 100 BUCKETS
 - Translation: bucketNumber = hashCode(row['timestamp']) % 100
- Each tablet has N replicas (3 or 5), kept consistent with Raft consensus
- Tablet servers host tablets on local disk drives


Metadata

- Replicated master
 - Acts as a tablet directory
 - Acts as a catalog (which tables exist, etc)
 - Acts as a load balancer (tracks TS liveness, re-replicates under-replicated tablets)
- Caches all metadata in RAM for high performance
- Client configured with master addresses
 - Asks master for tablet locations as needed and caches them

Impala integration

- CREATE TABLE ... DISTRIBUTE BY HASH(col1) INTO 16 BUCKETS AS SELECT ... FROM ...
- INSERT/UPDATE/DELETE
- Optimizations like predicate pushdown, scan parallelism, plans for more on the way


Spark DataSource integration

TPC-H (analytics benchmark)

- 75 server cluster
 - 12 (spinning) disks each, enough RAM to fit dataset
 - TPC-H Scale Factor 100 (100GB)
- Example query:
 - SELECT n_name, sum(l_extendedprice * (1 l_discount)) as revenue FROM customer, orders, lineitem, supplier, nation, region WHERE c_custkey = o_custkey AND l_orderkey = o_orderkey AND l_suppkey = s_suppkey AND c_nationkey = s_nationkey AND s_nationkey = n_nationkey AND n_regionkey = r_regionkey AND r_name = 'ASIA' AND o_orderdate >= date '1994-01-01' AND o_orderdate < '1995-01-01' GROUP BY n_name ORDER BY revenue desc;</p>


TPC-H SF 100 @75 nodes


• Kudu outperforms Parquet by 31% (geometric mean) for RAM-resident data


Versus other NoSQL storage

- Apache Phoenix: OLTP SQL engine built on HBase
- 10 node cluster (9 worker, 1 master)
- TPC-H LINEITEM table only (6B rows)


Getting Data from Kafka into Kudu

• Custom client, i.e., Kafka consumer that writes to Kudu


Getting Data from Kafka into Kudu

- Custom client, i.e., Kafka consumer that writes to Kudu
- Kafka-Flume source/channel + Kudu-Flume sink


Getting Data from Kafka into Kudu

- Custom client, i.e., Kafka consumer that writes to Kudu
- Kafka-Flume source/channel + Kudu-Flume sink
- Kafka connect


Kafka + Kudu: A low latency data visibility path

- Upstream application pushes data to Kafka
- Kafka then acts as a buffer in order to handle backpressure from Kudu
- The Kafka Connect plugin pushes data to Kudu as it becomes available
- As soon as the data is ingested into Kudu, it becomes available


Tradeoffs

What if I need a zero-latency path?


- Possible to write to Kudu directly using the NoSQL API
- However, the app will need to tolerate queueing and backpressure itself

What if I want to store unstructured data or large binary blobs?

- Consider using Kafka + HBase instead of Kudu
 - •But you won't get the same SQL query performance


Demo


About the Kudu project

- Apache Software Foundation incubating project
- Latest version 0.8.0 (beta) released in April
- Plans are for a 1.0 version to be released in August
- Web site: getkudu.io (also kudu.incubator.apache.org soon)
- •Slack chat room for devs and users (auto-invite): getkudu-slack.herokuapp.com
- Twitter handle: openical-align: openical-align: openical-align: openical-align: openical-align:
- Code: github.com/apache/incubator-kudu

Want to hear more about Kudu and Spark?

- Come to the Vancouver Spark meetup tonight here at the Hyatt at 6pm
- More info: www.meetup.com/Vancouver-Spark/


cloudera Thank you


cloudera

Questions?

Mike Percy | @mike_percy mpercy@cloudera.com

Ashish Singh | @singhasdev asingh@cloudera.com