cloudera

Hive, Impala, and Spark, Oh My: SQL-on-Hadoop in Cloudera 5.5

Justin Erickson | Director of Product Management | Cloudera

Agenda

- History of SQL-on-Hadoop technologies
- Picking the right tool for the job
- What's new with Cloudera 5.5
- Real-world use cases
- Future of SQL-on-Hadoop

MapReduce: The Early Years

The original processing engine for Hadoop

- Process any type of data in any format
- Scale infinitely for multiple, large jobs
- Pioneer of bringing compute to data

But...

- Difficult to program
- Slow processing
- Limited expressivity

One Platform, Many Workloads

Batch, Interactive, and Real-Time.

Leading performance and usability in one platform.

- End-to-end analytic workflows
- Access more data
- · Work with data in new ways
- Enable new users

The Need for SQL for Batch Processing Apache Hive

- Eases development on MapReduce with familiar SQL
- Built for long-running ETL, data preparation, and batch processing
- Shared data structures across Hadoop tools

The Need for Interactive SQL for BI

Apache Impala (incubating)

- Low latency for interactive performance
- Built for multi-user workloads
- Compatible with SQL and leading BI partner tools

The Need for Flexible Data Processing

Apache Spark (and Spark SQL)

- Easy development
- Flexible, extensible API across multiple workload types
- In-memory batch and stream processing performance boost

Focus on Open Source Standards

Open source does not guarantee a future-proof investment

Long-Term Architecture

Only open standards get continuing, long-term investment from across the ecosystem.

Avoidance of Lock-in

Open standards have multi-vendor support, giving customers choices and preventing lock-in.

Ecosystem Compatibility

Open standards attract more thirdparty connectors/certifications due to broad adoption.

Choosing the Right SQL Engine

Know Your Audience, Know Your Use Case

Batch Processing BI and SQL Analytics

Procedural Development

SQL-on-Hadoop in Cloudera 5.5

	Apache Hive	Apache Impala (incubating)	Apache Spark SQL
Audience	ETL Developers	Business Analysts	Data Engineers & Data Scientists
Strengths	 Built for very long-running ETL, data preparation, or batch processing Supports custom file formats Handles massive ETL sorts with joins 	 Scales to high-concurrency Supports high-performance interactive SQL Compatible with BI tools & skills Hadoop integration & usability 	 Easily embed SQL into Java, Scala, or Python applications Simple language for common operations Seamlessly mix SQL and Spark code within a single application
New Features	Hive in the cloud (S3)Hive-on-Spark betaGovernance & Lineage	 Nested data types Column-level security Integration with Kudu (beta) 	 Support for Spark SQL & DataFrames Hive integration Automatic performance optimizations

SQL-on-Hadoop Benchmark

Impala, Spark SQL, Hive-on-Tez

Versions:

- Impala 2.3
- Hive 2.0 on Tez 0.5.2 (aka "Stinger")
- Spark SQL 1.5 with Tungsten

- Benchmark Details
 - Based on industry standards (TPC)
 - Repeatable
 - Methodical testing with multiple runs on same hardware
 - Help competing software do well
 - Run on optimal file formats for each
 - Tune query engines appropriately

Impala Multi-User Performance Over 7x Faster

Impala Enables Nearly 7x Throughput

Performance Benchmark Takeaways

- Impala unlocks BI usage directly on Hadoop
 - Meets BI low-latency and multi-user requirements
 - Advantage expands for single-user vs just 10 users
- Hive is designed (and still great) for batch processing
 - Most Impala customers use Hive for data preparation
 - Hive is the most commonly used ETL framework
- Spark SQL enables easier Spark application development
 - Enables mixed procedural Spark (Java/Scala) and SQL job development
- · Mid-term trends will further favor Impala's design approach for latency and concurrency
 - More data sets move to memory (HDFS caching, in-memory joins, Intel joint roadmap)
 - CPU efficiency will increase in importance
 - Native code enables easy optimizations for CPU instruction sets
 - Intel joint roadmap support these opportunities

Use Cases

PROBLEM

Needed to efficiently collect, process, and analyze data from growing hospital network

- EDW couldn't meet scale and unstructured data demands
- Processing too slow for actionable decisions
- Limited, time consuming supply chain matching

SOLUTION

Integrated 1000s of hospital systems through unified enterprise data hub

- · Ingest and process 45% more spend data
- Faster analytics on \$41B through end-user healthcare spend dashboard
- Unprecedented matching of 98% of supply chain data
- Better TCO through unification and licensing costs for new opportunities

cloudera

PROBLEM

Clients had limited insights to thousands of marketing campaigns across channels

- Clients want real-time campaign updates with 3-sec SLA
- Existing system couldn't meet scaling or data type demands
- Limited self-service BI

SOLUTION

Built next-generation digital marketing platform for 360-degree customer view

- Improved query performance from minutes to seconds to meet SLAs
- Enhanced modeling with combined online and offline data
- Real-time optimizations through interactive, self-service access

cloudera

PROBLEM

Couldn't support data integration across 20+ brands

- Existing systems couldn't scale for data consolidation
- Siloed access based on workload
- No real-time data ingestion or access

SOLUTION

Brought all data directly to the business to lower costs and open up new use cases fast

- Reduced TCO by 50% by consolidating over 1PB of data, adding 200M rows daily
- Enabled real-time vs hourly updates on ad performance
- Optimized inventory management through data matching and consolidation

cloudera

Impala Roadmap

2H 2015	1H 2016	2016		
 SQL Support & Usability Nested structures Kudu updates (beta) Management & Security Record reader service (beta) Finer-grained security (Sentry) Integration Isilon support Python interface (Ibis) Performance & Scale Improved predictability under concurrency 	 Performance & Scale Continued scalability and concurrency Initial perf/scale improvements Management & Security Improved admission control Resource utilization and showback SQL Support & Usability Dynamic partitioning Improved timestamp compatibility 	 Performance & Scale >20x performance Multi-threaded joins/aggregations Continued scale work Management & Security Improved YARN integration Automated metadata Integration S3 support SQL Support & Usability Nested types with Avro Date type Added SQL extensions 		

Download Cloudera 5.5

cloudera.com/downloads

Try It With Cloudera Live

Featuring tutorials on:

cloudera.com/live

Cloudera Enterprise

Making Hadoop Fast, Easy, and Secure

A new kind of data platform:

- · One place for unlimited data
- Unified, multi-framework data access

Cloudera makes it:

- Fast for business
- Easy to manage
- Secure without compromise

cloudera Thank You!