

Greenplum
Опыт использования

Tinkoff.ru

DWH

Единое Хранилище данных

Обслуживание малого и среднего бизнеса

Кредиты для физ. лиц

Трейдинг

POS кредитование

Страхование

Виртуальный мобильный оператор

2011 год

Загрузка, обработка (ETL), хранение и аналитика (BI) работает целиком на SAS платформе

Данные хранятся в SAS-файлах на NAS

Объем данных 2 Tb

2011 год

Требования к новой DB

- Оптимальна для аналитической нагрузки.
 - Задачи хранилища данных должны решаться максимально эффективно.
- Линейная масштабируемость
 - При необходимости докупаем новые сервера, а не меняем целиком один большой сервер на еще больший сервер
- Интеграция с SAS ETL
- Интеграция с SAS BI
- Soft based (не DCA)
 - Сами контролируем закупку железа
 - Оптимизируем расходы \$\$\$

TERADATA

- Soft based
- Интеграция с SAS
- Эффективна на наших запросах

- Сжатие на FPGA
- DCA

ORACLE®

Данные в Greenplum

Готовим данные правильно!

- Используем партицирование
 - Позволяет применять разные типы хранения и сжатия для разных частей одной и той же таблицы

```
CREATE TABLE prod_dds.bank_card
(
  card_rk INTEGER NOT NULL,
  ...
  valid_from_dttm timestamp without time zone,
  valid_to_dttm timestamp without time zone NOT NULL,
)
TABLESPACE ssd
DISTRIBUTED BY (card_rk)
PARTITION BY RANGE (valid_to_dttm)
(
  PARTITION p_inact
  START ('2007-03-06 00:00:00'::timestamp without time zone) END ('2050-01-01 00:00:00'::timestamp without time zone) EVERY ('45 years'::interval)
  WITH (orientation=column, appendonly=true),
  PARTITION p_act
  START ('5998-12-31 23:59:59'::timestamp without time zone) END ('5999-01-01 00:00:00'::timestamp without time zone) INCLUSIVE EVERY ('3 years'::interval)
  WITH (appendonly=false));
```

- Используем поколоночное хранение
 - Позволяет читать только необходимые поля
 - Ускоряет запросы, использующие небольшое кол-во полей
 - Сжатие работает более эффективно

- Используем сжатие
 - RLE – хорошо сжимает повторяющиеся блоки значений, оптимально использовать совместно с сортировкой
 - Quicklz – быстрое сжатие с низкой нагрузкой на CPU, сокращает объем таблиц на 30-50%
- Правильно выбираем поля распределения
 - Распределять необходимо по наиболее вероятному полю join'а, чтобы избежать Redistribute Motion

- Стараемся не создавать слишком много объектов в DB
 - При большом количестве объектов в БД, узким местом могут стать системные каталоги – простое установление соединения с базой будет занимать десятки секунд
- Регулярно делаем Vacuum
 - Не забываем про системные каталоги (pg_catalog), особенно если часто создаются/удаляются объекты
- Регулярно делаем Analyze
- Каждое утро стартует процесс, который бежит по списку таблиц в базе и анализирует/вакуумит их по приоритету:
 1. не вакуумились/анализировались вообще
 2. вакуумились/анализировались давно

Данные в Greenplum – data vault

- Презентационный слой строим в Data Vault
 - Hub'ы, Link'и, Satellite'ы

- Позволяет дробить ETL на небольшие задачи

Данные в Greenplum

- Большое количество Update'ов для SCD2 справочников
 - Избежать update'ов не удалось

account_rk	cash_atm_txn_fee_amt	valid_from_dttm	valid_to_dttm
1	290.00000	2014-02-27 03:49:42.000000	2014-03-01 02:23:30.000000
1	20.00000	2014-03-01 02:23:31.000000	2014-03-18 23:28:38.000000
1	290.00000	2014-03-18 23:28:39.000000	2014-07-24 22:25:30.000000
1	20.00000	2014-07-24 22:25:31.000000	2014-07-25 22:15:45.000000
1	290.00000	2014-07-25 22:15:46.000000	5999-01-01 00:00:00.000000

Признак актуальной версии

account_rk	cash_atm_txn_fee_amt	valid_from_dttm
1	290.00000	2014-02-27 03:49:42.000000
1	20.00000	2014-03-01 02:23:31.000000
1	290.00000	2014-03-18 23:28:39.000000
1	20.00000	2014-07-24 22:25:31.000000
1	290.00000	2014-07-25 22:15:46.000000

Нужно вызывать оконные функции при каждом обращении к таблице чтобы найти актуальную версию!

- Greenplum хорошо справляется с таким объемом update'ов

Загрузка данных в Greenplum

- Большой объем данных в источниках – сотни Tb
- Большое количество изменений в сутки – 1,5 миллиарда

- Загружаем только нужные данные (таблицы)
- Загружаем только изменившиеся данные
- Используем gpfdist – позволяет загружать с очень большой скоростью
- Загружаем новые изменения каждый час

Подробнее завтра расскажут Алексей Рябов и Дмитрий Павлов

14:40

ОБЕД ПО СИНИМ ТАЛОНАМ

15:30

Репликация данных из Oracle-источников в Greenplum

Дмитрий Павлов
АО «Тинькофф Банк»
Алексей Рябов
АО «Тинькофф Банк»

ETL в Greenplum

- Все исходные данные уже в Greenplum
 - Большие объемы обрабатываемых данных
 - Большое количество разработчиков
 - Большое количество процессов
 - Не всегда оптимальные планы запросов в GP
 - Сложная логика обработки
- Transform
- Все расчеты нужно делать внутри Greenplum
 - Нужна ETL платформа
 - Нужна ETL платформа с возможностью кастомизации

ETL из коробки и Greenplum

Автогенера
ция

SQL,
SQL,
SQL,
...

- Насколько эффективен сгенеренный SQL?
- Не будут ли мешать ETL-процессы друг другу?

Настраиваем ETL под Greenplum

- Для каждой ETL сессии создаем новую work схему в Greenplum для временных таблиц

```
create schema work_F1A00000D7F1_dwhsys_srvdset10lp_55281
```

- Создаем набор стандартных переиспользуемых компонент оптимизированных для Greenplum

- Построение SCD таблиц
- Инкрементальная загрузка
- Генерация ключей
- ...

The screenshot displays an ETL workflow with three components: 4 [L] Join all, 5 SCDType1 Load... APPLICATION_G_SCANDOC_A, and 6 EMARTI APPLICATION... APPLICATION_G_SCANDOC_A. Below the workflow, the 'SCDType1 Load APPLICATION_G_SCANDOC_A Properties (Read-Only)' dialog is open, showing the 'Общие' (General) tab. The 'Business Key Columns' section contains a table with the following data:

Элемент источника данных	Источник данных
application_rk [application_rk]	/TO_LOAD_ASE5K7U.CE002CBB

Other settings in the dialog include:

- * Loading Method: Replace
- * Gather Statistics: Distribution key
- * Remove duplicates: No
- * Compare All fields: Yes

Разработка ETL в Greenplum

- Не забываем про правильную дистрибуцию промежуточных таблиц

- ORCA используем с осторожностью. Он пока оптимален лишь в некоторых случаях. Главный плюс использования - более продвинутая работа с партициями
- Оптимизаторы Greenplum не всегда строят оптимальный план. Нужно разбивать сложную логику (SQL) на небольшие части – так проще и оптимизатору и разработчику.

Два варианта аналитики

1

1. Выгрузить из Greenplum нужные данные во внешнюю систему
2. Обработать их во внешней системе
3. Визуализировать

Два варианта аналитики

2

1. Сгенерить или написать правильный SQL для Greenplum
 2. Выполнить SQL внутри Greenplum
 3. Выгрузить получившийся small результат во внешнюю систему
- Визуализировать

SAS Enterprise Guide

- Собственный драйвер для работы с Greenplum
- Может как External так и Push Down, но больше заточен под External
- Загружает в себя данные очень медленно, 50 Mb/сек
- В 80% случаев генерит не эффективный Push Down код
- Эффективный Push Down код – только написанный руками и/или с использованием специальных макросов

	Tour	Volcano	DepartureDate	Guide
1	PS27	Poas	08/05/2011	Carlos
2	SH40	St. Helens	06/19/2011	Casey
3	SH41	St. Helens	07/05/2011	Casey
4	SH42	St. Helens	07/23/2011	Casey
5	SH43	St. Helens	08/15/2011	Kelly
6	FJ12	Fuji	09/12/2011	Cooper
7	ET01	Etna	08/05/2011	Cooper
8	KE05	Kenya	05/31/2011	Kelly
9	KL18	Kilauea	07/08/2011	Malia
10	KL19	Kilauea	07/15/2011	Malia
11	KL20	Kilauea	07/22/2011	Malia
12	RD02	Reventador	07/11/2011	Carlos
13	VS11	Vesuvius	07/21/2011	Cooper

SAP Business Objects

- Только Push Down режим
- Обычный JDBC, но это не проблема
- Автогенерация достойного эффективного кода
- Богатые возможности кастомизации

Apache Zeppelin

Zeppelin Notebook - Job

Zeppelin Tutorials & Practice/Data Querying

Список доступных схем

Библиотека SAS	Схема Greenplum	Схема Hive
DATAHDS	prod_v_dbs	n/a
DATAHDS	prod_v_dbs_dir	n/a
EMART	prod_v_emart	n/a
GP_ENTRP	prod_v_entrep	n/a
IRISMAART	prod_v_irisart	n/a
IMART	prod_v_integration_mart	n/a
JIRA	prod_v_jira	n/a
GP_V_ODD	prod_v_odd	n/a
IRISMAART	prod_v_irisart	n/a
ANALYST	prod_v_analyst	n/a
GP_V_WRK	prod_v_wrk	n/a
INS_DBM	ins_v_dbm	n/a
INS_DDS	ins_v_dbs	n/a
INS_DMT	ins_v_dmt	n/a
INS_NDS	ins_v_nds	n/a
SANDBOX	usr_sandbox	n/a
GP_TMP	usr_wrk	n/a
REPLICAS	prod_v_obs	n/a
RAWKAT	n/a	prod_new_rdr_analyst

Самый простой запрос к данным Greenplum

```
select  
  financial_account_type_id  
  , financial_account_subtype_id  
  , amount as amt  
from  
  prod_v_emart_financial_account  
where  
  financial_account_type_id  
  = financial_account_subtype_id  
order by  
  financial_account_type_id  
  , financial_account_subtype_id;
```


Category	Value
CCR	31.80%
CCR	14.52%
CCR	1.18%
CCR	5.80%
CCR	1.18%
CCR	1.18%
CCR	1.18%

- Логика соединения с Greenplum зависит от интерпретатора
- Можно External и Push Down
- External требует дополнительной настройки интерпретаторов
- Требуется кастомизация для Enterprise-фич

BI в Greenplum – особенности работы в Greenplum

- Два подключения к Greenplum – один с встроенным оптимизатором, второй с ORCA
 - Эффективны на разных типах запросов
 - Более эффективный план выбираем экспериментально
- Настраиваем ресурсные очереди даже внутри одного инструмента
 - например, аналитическая и операционная отчетность имеют разные требования по доступности и уровню нагрузки на систему

- Принудительно фильтруем пустые записи в ключах соединений, чтобы избежать перекоса при перераспределении данных
 - один из ключевых способов соединения таблиц - перераспределение по ключу соединения, все пустые значения при этом попадают на один сегмент

Счета	
account_id	application_type_id
1	null
2	1
3	2
4	null
...	...

Типы заявок	
application_type_id	application_type_desc
1	Интернет заявка
2	Мобильная заявка

- Денормализуем детальные данные с целью эффективного партиционирования
 - например, сущность «счет» может содержать атрибут "тип заявки", чтобы можно было по нему обратиться в нужную партицию с данными

Счета		
account_id	application_type_id	application_type_desc
1	null	
2		1Интернет заявка
3		2Мобильная заявка
4	null	
...	...	

- В Hadoop храним сырые логи, немного их очищаем и структурируем (BigData ETL)
- В Hadoop позволяем бизнес-пользователям анализировать данные
- Сырые логи - тоже источник для DWH

- Нужно уметь передавать данные из Hadoop в Greenplum
- И наоборот тоже надо уметь

Из Hadoop в Greenplum

Используем gphdfs

Все то же самое, только создаем внешнюю **Writable** таблицу

И не читаем, а пишем

Практика использования gphdfs

- Простая и очевидная интеграция для разработчиков
- Легко встроить в любой ETL инструмент
- Достаточная скорость передачи данных. 500 Mb в секунду
- Позволяет читать Avro, CSV, Text, Parquet

- Нет интеграции с Hive
 - Не позволяет читать структуру партиций Hive
- Не позволяет читать ORC

Greenplum – проблемы и решения

→ Нет DR из коробки

Делаем свой DR

→

Недостаточный и неудобный стандартный мониторинг (command center)

Делаем свой мониторинг

Linux, Bash, Graphana, Graphite

→

Часто выходят диски из строя

Анализируем ситуацию. Снижаем нагрузку на диски.

→

Проблема устаревания поколений

12 серверов.
Поколение 1.
Куплены в 2015.

6 серверов.
Поколение 2.
Куплены в 2017.

У нас все еще сервера поколения 1

Собственный DR

- Два Дата Центра
- Два одинаковых Greenplum
- В случае выхода из строя всего ДЦ (или всего кластера Greenplum) мы должны подняться во втором ДЦ
- На восстановление 1 час

Собственный DR

- Поддерживает DR Greenplum в актуальном состоянии с задержкой в пиках до 3-х часов
- 30 Тб несжатых данных в сутки
- 2700 таблиц в сутки
- Нагрузка на сеть между Дата Центрами высокая – 4 гбит/сек в пиках до 10 гбит/сек. Выделенный канал на DR.

- Наличие DR позволяет выносить ВІ нагрузку на Greenplum в резервном Дата Центре

Альтернативы Greenplum

- В 2016 году искали альтернативную базу (In-Memory) для быстрой отчетности
- <https://habrahabr.ru/company/tinkoff/blog/310620/>
- Проект заморожен до конца года из-за того что не удалось решить проблему быстрого копирования данных
- Но был сделан ряд выводов
 - Exasol – **очень** достойный представитель In-memory MPP
 - Cloudera Impala пока не дотягивает до лидеров, но это временно. Через 1-2 года картина вероятно поменяется
 - Greenplum на RAM – тоже достойный вариант In-Memory базы данных
 - Все остальные In-Memory MPP крайне слабы

Что дальше?

- Сейчас 24 сервера. Будет 32. Как дальше масштабироваться?
- Pivotal? EMC? Dell? У семи нянек Greenplum «без глаза». На наш взгляд по сравнению с конкурентами Greenplum слабо развивается.
- Современные технологии и Greenplum? SSD? In-memory?
- Open Source? Что делать с фактом попадания GP в OS?

- Есть надежда, что Greenplum будет активнее развиваться
- Можно и нужно участвовать самим в развитии.
Разрабатывать нужный именно тебе функционал и править критичные именно для тебя ошибки
Тратим \$\$\$ на собственную экспертизу – капитальные вложения
- Есть опыт участия в доработке под себя Apache Zeppelin
- Вариант с Pull Request в Master выгоднее, чем собственный Branch
- Обязательно напрямую или опосредованно участвовать в РМС

Тинькофф

Дальше действовать будем мы!

Tinkoff.ru