

Fast Analytics with Apache Kudu (incubating)

Ryan Bosshart//Systems Engineer bosshart@cloudera.com

Hadoop Architect

2

How would we build an IOT Analytics System Today?

What Makes This Hard?

Real-Time Analytics in Hadoop Today

Realtime Analytics in the Real World = Storage Complexity

Previous storage landscape of the Hadoop ecosystem

HDFS (GFS) excels at:

- Batch ingest only (eg hourly)
- Efficiently scanning large amounts of data (analytics)

HBase (BigTable) excels at:

- Efficiently finding and writing individual rows
- Making data mutable

Gaps exist when these properties are needed *simultaneously*

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 ACID)
- · Relational data model
 - SQL queries are easy
 - "NoSQL" style scan/insert/update (Java/C++ client)

Kudu for Fast Analytics

Why Now

Major Changes in Storage Landscape

[2007ish]

All spinning disks Limited RAM [2013ish]

SSD/NAND cost effective RAM much cheaper

[2017+]

Intel 3Dxpoint 256GB, 512GB RAM common

Seek Time (in nanoseconds)

cloudera

The next bottleneck is CPU

IOT, Real-time, and Reporting Use-Cases

There are more use cases requiring a simultaneous combination of sequential and random reads and writes

- Machine data analytics
 - Example: IOT, Connected Cars, Network threat detection
 - Workload: Inserts, scans, lookups
- Time series
 - Examples: Streaming market data, fraud detection / prevention, risk monitoring
 - Workload: Insert, updates, scans, lookups
- Online reporting
 - Example: Operational data store (ODS)
 - Workload: Inserts, updates, scans, lookups

IOT Use-Cases

Analytical

- R&D wants to know part performance over time.
- Train predictive models on machine or part failure.

Real-time

- Machine Service e.g. grab an up-to-date "diagnosis bundle" before or during service.
- Rolled out a software update need to find out performance ASAP!

IOT Use-Cases

- Analytical
 - R&D wants to know optimal part per fast, efficient scans
 Tra = HDFS achine or part ranges.
- Real-time

Hybrid big data analytics pipeline

Kudu-Based Analytics Pipeline

Kudu supports simultaneous combination of sequential and random reads and writes

How it works

Replication and fault tolerance

Kudu Basic Design

- Basic Construct: Tables
 - Tables broken down into Tablets (roughly equivalent to regions or partitions)
- Typed storage
- Maintains consistency via:
 - Multi-Version Concurrency Control (MVCC)
 - Raft Consensus¹ to replicate *operations*
- Architecture supports geographically disparate, active/active systems
 - Not in the initial implementation

¹http://thesecretlivesofdata.com/raft/

Master tablet

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.

Fault tolerance

- Operations replicated using Raft consensus
 - Strict quorum algorithm. See Raft paper for details
- Transient failures:
 - Follower failure: Leader can still achieve majority
 - Leader failure: automatic leader election (~5 seconds)
 - Restart dead TS within 5 min and it will rejoin transparently
- Permanent failures
 - After 5 minutes, automatically creates a new follower replica and copies data
- N replicas can tolerate maximum of (N-1)/2 failures

What Kudu is *NOT*

- Not a SQL interface itself
 - It's just the storage layer
- Not an application that runs on HDFS
 - It's an alternative, native Hadoop storage engine
- Not a replacement for HDFS or HBase
 - Select the right storage for the right use case
 - Cloudera will continue to support and invest in all three

Kudu Trade-Offs (vs Hbase)

- Random updates will be slower
 - HBase model allows random updates without incurring a disk seek
 - Kudu requires a key lookup before update, Bloom lookup before insert
- Single-row reads may be slower
 - Columnar design is optimized for scans
 - Future: may introduce "column groups" for applications where single-row access is more important

How it works

Replication and fault tolerance

Columnar storage

Twitter Firehose Table			
tweet_id	user_name	created_at	text
INT64	STRING	TIMESTAMP	STRING
23059873	newsycbot	1442865158	Visual Explanation of the Raft Consensus Algorithm http://bit.ly/1DOUac0 (cmts http://bit.ly/1HKmjfc)
22309487	RideImpala	1442828307	Introducing the Ibis project: for the Python experience at Hadoop Scale
23059861	fastly	1442865156	Missed July's SF @papers_we_love? You can now watch @el_bhs talk about @google's globally-distributed database: http://fastly.us/1eVz8MM
23010982	llvmorg	1442865155	LLVM 3.7 is out! Get it while it's HOT! http://llvm.org/releases/download.html#3.7.0

Columnar storage

SELECT COUNT(*) FROM tweets WHERE user_name = 'newsycbot';

Columnar compression

Created_at

{1442865158, 1442828307, 1442865156, 1442865155}

Created_at	Diff(created_at)
1442865158	n/a
1442828307	-36851
1442865156	36849
1442865155	-1
64 bits each	17 bits each

- Many columns can compress to a few bits per row!
- Especially:
 - Timestamps
 - Time series values
 - Low-cardinality strings
- Massive space savings and throughput increase!

Handling inserts and updates

- Inserts go to an in-memory row store (MemRowSet)
 - Durable due to write-ahead logging
 - Later flush to columnar format on disk
- Updates go to in-memory "delta store"
 - Later flush to "delta files" on disk
 - Eventually "compact" into the previously-written columnar data files
- Details elided here due to time constraints
 - Read the Kudu whitepaper at http://getkudu.io/kudu.pdf to learn more!

Integrations

Spark Integration (WIP, available in 0.9)

Impala integration

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

MapReduce integration

- Most Kudu integration/correctness testing via MapReduce
- Multi-framework cluster (MR + HDFS + Kudu on the same disks)
- KuduTableInputFormat / KuduTableOutputFormat
 - -Support for pushing down predicates, column projections, etc.

Performance

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>

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)

What about NoSQL-style random access? (YCSB)

- YCSB 0.5.0-snapshot
- 10 node cluster (9 worker, 1 master)
- 100M row data set
- 10M operations each workload

Throughput (ops/sec)

Getting started with Kudu

Getting started as a user

- http://getkudu.io
- kudu-user@googlegroups.com
- http://getkudu-slack.herokuapp.com/
- Quickstart VM
 - Easiest way to get started
 - Impala and Kudu in an easy-to-install VM
- CSD and Parcels
 - For installation on a Cloudera Manager-managed cluster

Questions?

http://getkudu.io

bosshart@cloudera.com

BETA SAFE HARBOR WARNING

- Kudu is BETA (DO NOT PUT IT IN PRODUCTION)
- Please play with it, and let us know your feedback
- Please consider this when building out architectures for second half of 2016
- Why?
 - Storage is important and needs to be stable
 - (That said: we have not experienced data loss. Kudu is reasonably stable, almost no crashes reported)
- Still requires some expert assistance, and you'll probably find some bugs