

Xuefu Zhang, Senior Staff Engineer, Hive PMC Bowen Li, Senior Engineer 王刚, Senior Engineer

Apache Flink Meetup 杭州 - 2019年03月02日

聚划算

淘宝网 Taobao.com

C4I N!∆O 無鸟

Ali≒xpress

EB Total

PB Everyday

1T Event/Day

1.7B Events/sec

Subsecond Latency

Billions Events/sec

Ten Thousand Nodes

Agenda

- Background
- Motivations
- Goals
- Architecture and Design
- Roadmap
- Current Progress
- Demo
- Q&A

Background

- Stream analytic users usually have also offline, batch analytics
- Many batch users want to reduce latency by moving some of analytics to real-time
- Al is a major driving force behind both real-time and batch analytics (training a model offline and apply a model in real time)
- ETL is still an important use case for big data
- SQL is the main tool processing big data, streaming or batch

Background (cont'd)

- Flink has showed prevailing advantages over other solutions for heavyvolume stream processing
- In Blink, we systematically explored Flink's capabilities in batch processing
- Flink shows great potential

TPC-DS: Blink v.s. Spark (the Lower, the Better)

Observation: the larger the data size, the more performance advantage Flink has

Flink is the fastest due to its pipelined execution

Tez and Spark do not overlap 1st and 2nd stages

MapReduce is slow despite overlapping stages

Background (cont'd)

• Flink needs a persistent storage for its metadata

Background (cont'd)

- Hive is the de facto standard for big data/batch processing on Hadoop
- Hive is the center of big data ecosystem with its metadata store
- Streaming users usually have Hive deployment and need to access data/metadata managed by
 Hive
- For Hive users, new requirements may come for stream processing

Integrating Flink with Hive

Motivations

- Strengthen Flink's lead in stream processing
- Unify a solution for both stream and batch processings
- Provide a unified SQL interface for the solution
- Enrich Flink ecosystem
- Promote Flink's adoption

Goals

- Access all Hive metadata stored in Hive metastore
- Access all Hive data managed by Hive
- Store Flink metadata (both streaming or batch) in Hive metastore
- Compatible with Hive grammar while abiding to SQL standard
- Support user custom objects in Hive continue to work in Flink SQL
 - UDFs
 - serdes
 - storage handlers

Goals (cont'd)

- Feature parity with Hive (paritioning, bucketing, etc)
- Data types compatibility

Make Flink an alternative, more powerful engine in Hive (longer term)

Integrating Flink with Hive - Goals

Hive Metadata is 100% compatible (Data types, Tables, Views, UDFs)

Arichtecture

Design (cont'd)

Roadmap

- Basic integration
 - Read access to Hive
 - Table metadata only
 - Simple data types
 - Demo version

Roadmap (cont'd)

- Deep integration
 - Read/Write Hive metadata, data
 - Most data types
 - Basic DDL/DML
 - All meta objects (tables, functions, views, etc)
 - MVP version

Roadmap (cont'd)

- Complete integration
 - Complete DDL/DML
 - All data types
 - Temporary meta objects (functions, tables)
 - Support all user custom objects defined in Hive (serdes, storage handlers)
 - Usability, stability
 - First release

Roadmap (cont'd)

- Longer term
 - Optimizations
 - Feature parity
 - Regular maintenance and releases

• Hive on Flink

Integrating Flink with Hive - Phases

This is a major change, work needs to be broken into steps

Phase 1: Unified Catalog APIs (FLIP-30, FLINK-11275)

Phase 2: Integrate Flink with Hive (FLINK-10556)

- for metadata thru Hive Metastore (<u>FLINK-10744</u>)
- for data (<u>FLINK-10729</u>)

Phase 3: Support SQL DDL in Flink (FLINK-10232)

Flink current status:

Barely any catalog support; Cannot connect to external catalogs

What we have done:

Introduced new catalog APIs ReadableCatalog and ReadableWritableCatalog, and framework to connect to Calcite, that supports

- Meta-Objects
 - O Database, Table, View, Partition, Functions, TableStats, and PartitionStats
- Operations
 - Get/List/Exist/Create/Alter/Rename/Drop

Status: Done internally, ready to submit PR to community

Flink current status:

No view support, currently views are tables.

Function catalog doesn't have well-managed hierarchy, and cannot persist UDFs.

What we have done:

- Added true view support, users can create and query views on top of tables in Flink
- Introduced in a new UDF management system with proper namespace and hierarchy for Flink based on ReadableCatalog/ReadableWritableCatalog

Status: Mostly done internally, ready to submit PR to community

Flink current status:

No well-structured hierarchy to manage metadata Endless nested Calcite schema (think it as db, like db under db under db under ...)

What we have done:

- Introduced two-level management and reference structure: <catalog>.<db>.<meta-object>
- Added CatalogManager:
 - o manages all registered catalogs in TableEnvironment
 - o has a concept of default catalog and default database to simply query

```
select * from mycatalog.mydb.myTable
=== can be simplified as ===>>>
select * from myTable
```

Status: Done internally, ready to submit PR to community

Flink current status:

No production-ready catalogs

What we have done:

Developed three production-ready catalogs

- GenericInMemoryCatalog
 - o in-memory non-persistent, per session, default
- HiveCatalog
 - o compatible with Hive, able to read/write Hive meta-objects
- GenericHiveMetastoreCatalog
 - O persist Flink streaming and batch meta-objects

Status: Done internally, ready to submit PR to community

Catalogs are pluggable and opens opportunities for

- Catalog for MQ
 - O Kafka(Confluent Schema Registry), RabbitMQ, Pulsar, RocketMQ, etc.
- Catalog for structured data
 - O RDMS like MySQL, etc
- Catalogs for semi-structured data
 - O ElasticSearch, HBase, Cassandra, etc
- Catalogs for your other favorite data management system
 - 0

Phase 2: Flink-Hive Integration - Metadata - HiveCatalog

Flink current status:

Flink's batch is great, but cannot run against the most widely used data warehouse - Hive

What we have done:

Developed HiveCatalog

- Flink can read Hive metaobjects, like tables, views, functions, table/partition stats, thru HiveCatalog
- Flink can create Hive metaobjects and write back to Hive via HiveCatalog such that Hive can consume

Flink can read and write Hive metadata thru HiveCatalog

Phase 2: Flink-Hive Integration - Metadata - GenericHiveMetastoreCatalog

Flink current status:

Flink's metadata cannot be persisted anywhere

Users have to recreate metadata like tables/functions for every new session, very inconvenient

What we have done:

• Persist Flink's metadata (both streaming and batch) by using Hive Metastore purely as storage

HiveCatalog v.s. GenericHiveMetastoreCatalog

- for Hive batch metadata
- Hive can understand

- for any streaming and batch metadata
- Hive may not understand

Phase 2: Flink-Hive Integration - Data

Flink current status:

Has flink-hcatalog module, but last modified 2 years ago - not really usable.

HCatalog also cannot to access all Hive data

What we have done:

Connector:

- O Developed HiveTableSource that supports reading both partition and non-partition table and views, and partition-pruning
- Working on HiveTableSink

Data Types:

- Added support for all Hive simple data types.
- Working on supporting Hive complex data types (array, map, struct, etc)

Phase 2: Flink-Hive Integration - Hive Compatibility

- Hive version
 - Officially support Hive **2.3.4** for now
 - We plan to support more Hive versions in the near future

- Above features are partially available in the Blink branch of Flink released in Jan 2019
 - o https://github.com/apache/flink/tree/blink

Phase 3: Support SQL DDL + DML in Flink

- In progress
- Some will be shown in demo

Example and Demo Time! Query your Hive data from Flink!

Table API Example

```
BatchTableEnvironment tEnv = ...
tEnv.registerCatalog(new HiveCatalog("myHive1", "thrift:xxx"));
tEnv.registerCatalog(new HiveCatalog("myHive2", hiveConf));
tEnv.setDefaultDatabase("myHive1", "myDb");
// Read Hive meta-objects
ReadableCatalog myHive1 = tEnv.getCatalog("myHive1");
myHive1.listDatabases();
myHive1.listTables("myDb");
ObjectPath myTablePath = new ObjectPath("myDb", "myTable");
myHive1.getTable(myTablePath);
myHive1.listPartitions(myTablePath);
// Query Hive data
tEnv.sqlQuery("select * from myTable").print()
```


SQL Client Example

// Register catalogs in sql-cli-defaults.yml

```
execution: ...
deployment: ...
 Catalog properties
catalogs:
 - name: myhive
 catalog:
 type: hive
 connector:
 hive.metastore.uris: thrift://localhost:9083
 is-default: false
 default-database: default
 - name: mygeneric
 catalog:
 type: generic_hive_metastore
 connector:
 hive.metastore.uris: thrift://<ip>:<port>
 default-database: default
```


SQL Client Example (cont')

```
Flink SQL> SHOW CATALOGS;
myhive1
mygeneric
Flink SQL> USE myhive1.myDb;
Flink SQL> SHOW DATABASES;
myDb
Flink SQL> SHOW TABLES;
myTable
Flink SQL> DRESCRIBE myHiveTable;
Flink SQL> SELECT * FROM myHiveView;
```


Happy Live Demo on SQL CLI!

[admin@r101072041.sqa.zmf /home/admin/apache-hive-2.3.4]

\$bin/hive

which: no hbase in (/home/admin/apache-hive-2.3.4/bin:/home/admin/hadoop-2.8.5/bin:/home/admin/hadoop-2.8.5/sbin:/home/admin/jdk1.8.0_191/bin/:/sbi/usr/bin:/usr/local/sbin:/usr/sbin:/usr/X11R6/bin:/home/terry.wg/.local/bin:/home/terry.wg/bin)

SLF4J: Class path contains multiple SLF4J bindings.

SLF4J: Found binding in [jar:file:/home/admin/apache-hive-2.3.4/lib/log4j-slf4j-impl-2.6.2.jar!/org/slf4j/impl/StaticLoggerBinder.class]

SLF4J: Found binding in [jar:file:/home/admin/hadoop-2.8.5/share/hadoop/common/lib/slf4j-log4j12-1.7.10.jar!/org/slf4j/impl/StaticLoggerBinder.clas

SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an explanation.

SLF4J: Actual binding is of type [org.apache.logging.slf4j.Log4jLoggerFactory]

Logging initialized using configuration in file:/home/admin/apache-hive-2.3.4/conf/hive-log4j2.properties Async: true
Hive-on-MR is deprecated in Hive 2 and may not be available in the future versions. Consider using a different execution engine (i.e. spark, tez) o
releases.

hive>

This tremendous amount of work cannot happen without help and support

Shout out to everyone in the community and our team who have been helping us with designs, codes, feedbacks, etc!

Conclusions

- Flink is good at stream processing, but batch processing is equally important
- Flink has shown its potential in batch processing
- Flink/Hive integration benefits both communities
- This is a big effort
- We are taking a phased approach
- Your contribution is greatly welcome and appreciated!

THANKS