Lessons learned from designing a QA automation for analytics databases (Big Data)

Omid Vahdaty, Big Data ninja.

Agenda

- Introduction to Big Data Testing
- Methodological approach for QA Automation road map
- True Story
- The Solution?
- Challenges of Big Data Testing.
- Performance & Maintenance.

Introduction to Big Data Testing

How Big is Big Data?

- 100M?
- 1B ?
- 10B?
- 100B?
- 1Tr?

Scale OUT VS. Scale UP systems

Big Data?

- Structured (SQL, tabular, strings, numbers)
- Unstructured (logs, pictures, binary, json,blob, video etc)

OLAP or OLTP?

- Simply put:
 - One query running on a lot of data for reporting/analytics
 - Many queries running quickly in parralel applications (e.g user login to a website, credentials are stored on a DB)

Type of Big Data products

- Databases
 - OLAP, OLTP
 - Sql, NO SQL
 - In Memory, Disk based.
 - Hadoop Ecosystem, Spark
- Ecosystem tools
 - ETL tools
 - Visualizations tools
- General Application
- Analytics Based products
 - Froud
 - Cyber
 - Finances and etc.

Expectation Matching for today's lecture...

- OLAP Database
- Structured data only, Synthetic data was used in testing.
- (not about QA of analytics based products/solutions).
- (not about hadoop, event streaming cluster).
- (not try to sell anything)
- In a nutshell:
 - How to test an SQL based database?
 - What sort of challenges were met?

How Hard Can it be (aggregation)?

- Select Count(*) from t;
 - Assume
 - 1 Trillion records
 - ad-hoc query (no indexes)
 - Full Scan (no cache)
 - Challenges
 - Time it takes to compute?
 - IO bottleneck? What is IO pattern?
 - CPU bottleneck?
 - Scale up limitations?

How Hard Can it be (join)?

- Select * from t1 join t2 where t1.id =t2.id
 - Assume
 - 1 Trillion records both tables.
 - ad-hoc query (no indexes)
 - Full Scan (no cache)
 - Challenges
 - Time it takes to compute?
 - IO bottleneck? What is IO pattern?
 - CPU bottleneck?
 - Scale out limitations?

3 Pain Points in Big Data DBMS

Big Data ingress challenges

- Parsing of Data type
 - Strings
 - Dates
 - Floats
- Rate of data coming into the system
- ACID: Atomicity, Consistency, Isolation, Durability
- Compression on the fly (non unique values)
- amount of data
- On the fly analytics
- Time constraints (target: x rows per sec/hour)

Big Data egress challenges

- Sort
- Group by
- Reduce
- Join (sortMergeJoin)
- Data distribution
- Compression
- Theoretical Bottlenecks of hardware.

Methodological approach for QA Automation road map

Business constraints?

- Budget?
- Time to market?
- Resources available?
- Skill set available?

Product requirements?

- What are the product's supported use cases?
- Supported Scale?
- Supported rate of ingress?
- Supported rate on egress?
- Complexity of Cluster?
- High availability?

The Automation: Must have requirements?

- Scale out/up?
- Fault tolerance!
- Reproducibility from scratch!
- Reporting!
- "Views" to avoid duplication for testing?
- Orchestration of same environment per Developer!
- Debugging options
- versioning!!!

The method

- Phase 0: get ready
 - Product requirements & business constraints
 - Automation requirements
 - Creating a testing matrix based on insight and product features.
- Phase 1: Get insights (some baselines)
 - Test Ingress separately, find your baseline.
 - Test Egress separately, find your baseline.
 - Test Ingress while Egress in progress., find your baseline.
 - Stability and Performance
- Phase 2: Agile: Design an automation system that satisfies the requirements
 - Prioritize automation features based on your insights from phase 1.
 - Implement an automation infrastructure as soon as possible.
 - Update your testing matrix as you go (insight will keep coming)
 - Analyze the test results daily.
- Phase 3: Cost reduction
 - o How to reduce compute time/ IO pattern/ network pattern/storage footprint
 - Maintenance time (build/package/deploy/monitor)
 - Hardware costs

True Story

Testing GPU based DBMS

(Peta Scale)

So why build a DBMS from scratch?

- Most compiler are designed for CPU → execution tree for CPU runtime engine → new compiler with GPU resource in mind.
- Most Algorithm were written for CPU → same algorithm logic, redesign for parallelism philosophy of GPU → new runtime with GPU resource in mind → performance increase by order of magnitude.
- VISION: fastest DBMS, cost effective, true scalability.

True story

- Product: Big Data gpu based DBMS system for analytics. [peta scale]
 - Structed data only, designed for OLAP use cases only
- Technical Constraints
 - How to test SQL syntax?(infinite input) SQL Coverage from 0% to 20% to 90% to 100%?.
 - What is the expected impact of big data?
 - How to debug performance issues?
 - Can you virtualize? Should you virtualize?
 - Running time how much it takes to run all the tests?
- Company Challenges
 - Cost of Hardware? High end 2U Server
 - Expertise ? skillset?
 - Human resources: Size of QA Automation team?
 - How do you manage automation?
 - What is your MVP? (Chicken and Egg)
 - TIME TO MARKET!!! The product needs to be released.

The baseline concept • Requirements

- - CSV, DDL, query
 - Competing DB
 - Your DB
 - Synthetic data used mostly.
 - (real data in peta scale is hard to comeby)

Steps

- Insert same data to same table on both DB's
- Run same query on both DB's
- Compare results on both.
- If equal \rightarrow test pass.

The Solution: SQL testing framework.

- <u>Lightweight</u> python test suite per feature
 - DDL
 - Set of Queries
 - Json for data generation requirements
 - Data generation utilities (genUtil)
 - test results report in CSV format.
 - Expected error mechanism.
 - Results compare mechanism
 - Command line arguments for advanced testing/config/tuning/views.
- Wrapper test suite
 - group set of test suites by logic e.g Daily
 - Aggregate reporting mechanism
- Scheduling ,reporting,monitoring,deployment, alerting mechanism

Testing concept of SQL syntax

	Simple	Aggregation	Joins	
Simple	X	x	X	
Aggregation	x	x	X	
Joins	х	×	Х	

Challenges with SQL syntax testing

- . (Binary data not supported in the product)
- Repetition of queries.
- Different data type names.
- Different data ranges per data types.
- Different accuracy per data types.
- The competition DB that supports big data is expensive...
- Accuracy of results. (different DB's return different accuracy)
- SQL has some extreme cases (differ per vendor).
- Datetime format.
- Unsupported features.
- Duplication of testing.
- Very hard to predict which queries are useful (negative and positive testing).

Challenges with Small Data testing

- Generating Random data
 - Reproducible every time -->Strict data ranges per test (length, numeric range, format, accuracy)
 - What is the amount of unique values? Different histogram, different bottlenecks:
 - Unique values challenges:
 - Per chunk?
 - Per Column
 - Non unique values challenges:
 - String?
 - Lengths
 - Compressible?
 - Numeric?
 - Overflow?
 - Floating point?

Testing matrix: Data Integrity on Big data.

	Data (no null)	Compression	Null Data	Lookup.	Partitions	JDBC/ODBC
1 row						
IM Rows				y = e^x		
10M rows				8-		
100M Rows				6-		
1B rows				3-		
10B rows				2		
100B rows			-10 -8 -6 -4	-2 1 2 4		
1 Trillion rows						
10 Trillion rows						

Challenges with Big Data testing.

- Generating Time of data → genUtil with json for user input
- Reproducibility → genUtil again.
- Disk space for testing data → peta scale product → peta scale testing data
- Results compared mechanism on big data require a big data solution
 → SMJ
- Network bottlenecks on a scale out system...
- ORDER IS NOT GUARANTEED!

Insights on the fly: User Defined Test Flow

- A series of queries in a specific order crushed the system
- Solution: Automation infrastructure on a group of queries: User defined Test
 Flow.
- Good for: pre and post condition of, custom testing, system perspective testing. (partitions)

The solution: some Metrics

- 1. Extra large Sanity Testing per commit (!)
- 2. Hourly testing on latest commit (24 X 7)
 - a. 800 queries
 - b. Zero data
- 3. Daily test:
 - a. 400,000 queries
 - b. Zero data for 90%, 10% testing upto 1B records.
- 4. Weekly testing:
 - a. Big data testing 10B and above.
- 5. Monthly testing:
 - Full regression per version.

The solution: Hardware perspective

- 50 x Desktops: Optiplex 7040, I7 4 cores, 32GB. 1X 4Tb.
- 10 x High End Servers: Dell R730/R720: 20 cores, 128GB. 16X 1TB disks.
 Nvidia K40
- DDN storage with 200TB+ GPFS
- Mellanox FDR switch for the storage
- 1GB switches for the desktop compute nodes.

Performance and Maintenance

Performance Challenges: app perspective

- Architecture bottlenecks [count(*), group by, compression, sort Merge Join]
- What is IO pattern?
 - OLTP VS OLAP.
 - Columnar or Row based?
 - How big is your data?
 - READ % vs WRITE %.
 - Sequential? random?
 - Temporary VS permanent
 - Latency VS. throughput.
 - Multi threaded ? or single thread?
 - Power query? Or production?
 - Cold data? Host data?

Performance Challenges: OPS perspective

- Metrics
 - What is Expected Total RAM required per Query?
 - OS RAM cache , CPU Cache hits ?
 - SWAP? yes/no how much?
 - OS metrics open files, stack size, realtime priority?
- Theoretical limits?
 - Disk type selection -limitation, expected throughput
 - Raid controller, RAID type? Configuration? caching?
 - File system used? DFS? PFS? Ext4? XFS?
 - Recommended file system filesystem Block size? File system metadata?
 - Recommended File size on disk?
 - CPU selection number of threads , cache level, hyper threading. Cilicon
 - Ram Selection and placement on chassi
 - Network the difference b/w 40Gbit and 25Gbit. NIC Bonding is good for?
 - PCI Express 3, 16 Langes. PCI Switch.

Maintenance challenges: OPS Perspective

How to Optimize your hardware selection? (Analytics on your testing data)

- a. Compute intensive
 - i. GPU CORE intensive
 - ii. CPUcores intensive
 - 1. Frequency
 - 2. Amount of thread for concurrency

b. IO intensive?

- i. SSD?
- ii. NearLine sata?
- iii. Partitions?
- **c.** Hardware uniformity use same hardware all over.
- d. Get rid of weak links

Maintenance challenges: DevOps Perspective

- Lightweight python code
 - Advantage → focus on generic skill set (python coding)
 - Disadvantage → reinventing the wheel
- Fault tolerance Scale out topology
 - Cheap desktops → quick recovery from Image when hardware crushes
 - Advantage >
 - Cheap, low risk, pay as you go.
 - Gets 90 % of the job DONE!
 - Disadvantage
 - footprint is hell.
 - Management of desktops requires creativity
- Rely heavily on automation feature: reproducibility from scratch
- Validation automation on infrastructure & Deployment mechanism.

Maintenance challenges: DevOps Perspective

Infrastructure

- Continuous integration: continuous build, continuous packaging, installer.
- Continuous Deployment: pre flight check, remote machine (on site, private cloud, cloud)
- Continuous testing: Sanity, Hourly, Daily, weekly
- Reporting and Monitoring:
 - Extensive report server and analytics on current testing.
 - Monitoring: Green/Red and system real time metrics.

Maintenance challenges: Innovation Perspective

- Innovation on Data generation (using GPU to generate data)
- 2. Innovation on Competitor DB running time (hashing)
- 3. Innovation on Workload (one **dispatcher**, many compute nodes)
- 4. Innovation on saving testing data /compute time
 - a. Hashing
 - b. Cacheing
 - c. Smart Data Creating no need to create 100TB CSV to generate 100TB test.
 - d. Logs: Test results were managed on The DBMS itself:)
- 5. File system **ZFS Cluster** (utilizing unused disk space, redundancy, deduplication)
- Nvidia TK1 /GRID GPU → Footprint!!!
- "Virtualizing GPU" → Footprint!!!
 - a. Dockers
 - b. rCUDA
- 8. Amazon p2 gpu instances did not exist at that time (even so still very expensive)

Building the team Challenge

- Engineering skills required
 - Hardware: Servers
 - IO (storage, disks, RAID, IO patten)
 - FileSystems
 - Linux , CLI, CMD, installing, compiling, GIT
 - Basic network understanding
 - High Availability, Redundancy
 - HPC
- Coding: python.
- QA Big Data mindset
- DevOps mindset
- Automation Mindset
- Systematic Innovation methodologies

Lesson learned (insights)

- Very hard to guarantee 100% QA coverage
- Quality in a reasonable cost is a huge challenge
- Very easy to miss milestones with QA of big data,
- each mistake create a huge ripple effect in timelines
- Main costs:
 - Employees: training them.
 - Running Time: Coding of innovative algorithms inside testing framework,
 - Maintenance: Automation, Monitoring, Analyzing test results, Environments setup
 - Hardware: innovative DevOps, innovative OPS, research
- Most of our innovation was spent on:
 - Doing more tests with less resources
 - agile improvement of backbone
 - Avoiding big data complexity problems in our testing!
- Industry tools? great, but not always enough. Know their philosophy...
- Sometimes you need to get your hands dirty
- Keep a fine balance between business and technology

Take away message:

- Testing simplifications:
 - Ingress only
 - Egress only
 - Ingress while egress
 - Testing matrix useful on complex big data systems
- The QA automation team
 - coding/scripting skills is a MUST
 - Engineering skill is a MUST
 - DevOps understanding is a MUST
 - Allocating time for innovation is a MUST
 - Allocating time for cost reduction is a MUST
- The Automation infrastructure
 - KISS
 - M<u>V</u>P
 - IS A PRODUCT by itself. With its own Product manager and Architect

Special Thanks...

- Citi innovation Center
- Asaf Birenzvieg Big Data & Data Science Israel meetup
- PayPal Risk and Data solution Group

Stay in touch...

+972-54-2384178

