

cloudera

Apache Kudu*: Fast Analytics on Fast Data

Todd Lipcon (Kudu team lead) – todd@cloudera.com @tlipcon


Tweet about this talk: @apachekudu or #kudu

* Incubating at the Apache Software Foundation


Apache Kudu

Storage for Fast Analytics on Fast Data


 New updatable column store for Hadoop

 Apache-licensed open source

Beta now available

Why Kudu?

Current Storage Landscape in 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)

Changing Hardware landscape

- Spinning disk -> solid state storage
 - NAND flash: Up to 450k read 250k write iops, about 2GB/sec read and 1.5GB/sec write throughput, at a price of less than \$3/GB and dropping
 - 3D XPoint memory (1000x faster than NAND, cheaper than RAM)
- RAM is cheaper and more abundant:
 - 64->128->256GB over last few years
- Takeaway: The next bottleneck is CPU, and current storage systems weren't designed with CPU efficiency in mind.

What's Kudu?

Scalable and Fast Tabular Storage

Scalable

- Tested up to 275 nodes (~3PB cluster)
- Designed to scale to 1000s of nodes, tens of PBs
- Fast
 - Millions of read/write operations per second across cluster
 - Multiple GB/second read throughput per node
- Tabular
 - SQL-like schema: finite number of typed columns (unlike HBase/Cassandra)
 - Fast ALTER TABLE
 - "NoSQL" APIs: Java/C++/Python or SQL (Impala/Spark/etc)


Use cases and architectures

Kudu Use Cases

Kudu is best for use cases requiring a simultaneous combination of sequential and random reads and writes

Time Series

- Examples: Stream market data; fraud detection & prevention; network monitoring
- Workload: Insert, updates, scans, lookups


Online Reporting

- Examples: ODS
- Workload: Inserts, updates, scans, lookups


Real-Time Analytics in Hadoop Today

Fraud Detection in the Real World = Storage Complexity


Real-Time Analytics in Hadoop with Kudu


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


- Long pipeline
 high latency(1 hour ~ 1 day), data conversion pains
- No ordering
 Log arrival(storage) order not exactly logical order
 e.g. read 2-3 days of log for data in 1 day


Xiaomi Big Data Analysis Pipeline

Simplified With Kudu


- ETL Pipeline(0~10s latency)
 Apps that need to prevent backpressure or require ETL
- Direct Pipeline(no latency)
 Apps that don't require ETL and no backpressure issues


How it Works

Replication and fault tolerance


Tables, Tablets, and Tablet Servers

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


Metadata and the Master

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)
- Not a bottleneck
 - super fast in-memory lookups


Raft Consensus


How it Works


Columnar storage


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
 - available in other slide decks online, or come to office hours to learn more!


Integrations

Spark DataSource Integration (WIP)

Available in Kudu 0.7.0, but still being improved

Impala Integration

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

 Not an Impala user? Community working on other integrations (Hive, Drill, Presto, Phoenix)

MapReduce Integration

- Multi-framework cluster (MR + HDFS + Kudu on the same disks)
- KuduTableInputFormat / KuduTableOutputFormat
 - Support for pushing predicates, column projections, etc.


Performance

TPC-H (Analytics benchmark)

- 75 server cluster
 - 12 (spinning) disk 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

- · Phoenix: SQL layer 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

Project Status


- Open source beta released in September
- Latest release 0.7.1 hot off the presses
 - Usable for many applications
 - Have not experienced unrecoverable data loss, reasonably stable (almost no crashes reported). Users testing up to 200 nodes so far.
 - Still requires some expert assistance, and you'll probably find some bugs
- Part of the Apache Software Foundation Incubator
 - Community-driven open source process


Apache Kudu Community

cloudera


Getting Started As a User

- http://getkudu.io
- user@kudu.incubator.apache.org
- 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

Getting Started As a Developer

- http://github.com/apache/incubator-kudu
- Code reviews: http://gerrit.cloudera.org
- Public JIRA: http://issues.apache.org/jira/browse/KUDU
 - Includes bugs going back to 2013. Come see our dirty laundry!
- Mailing list: dev@kudu.incubator.apache.org
- Apache 2.0 license open source
- Contributions are welcome and encouraged!


http://getkudu.io/ @getkudu


Backup slides


How it works


Write and read paths

Kudu storage – Inserts and Flushes


Kudu storage – Inserts and Flushes


Kudu storage - Updates


Kudu storage - Updates


Kudu storage – Read path


Kudu storage – Delta flushes


A **REDO** delta indicates how to transform between the 'base data' (columnar) and a later version


Kudu storage – Major delta compaction Many deltas accumulate: lots of delta application work on reads DiskRowSet(pre-compaction) Delta MS REDO DeltaFile REDO DeltaFile REDO DeltaFile role Merge updates for columns with high update percentage DiskRowSet(post-compaction) Delta MS UNDO deltas base data If a column has few updates, doesn't need to be rewritten: those deltas maintained in new DeltaFile

Kudu storage – RowSet Compactions

