

HPCC Systems - Big Data

Roxie -
*In-Memory Data & Index ,
Sub-Second Query Cluster*

By Fujio Turner

@FujioTurner

Who is LexisNexis®?

LexisNexis is a provider of legal, tax, regulatory, news, business information, and analysis to legal, corporate, government, accounting and academic markets.

LexisNexis has been in business since 1977 with over 30,000 employees worldwide.

What is HPCC Systems?

HPCC SYSTEMS®

LexisNexis Risk is the division of the LexisNexis which focuses on data, Big Data processing, linking and vertical expertise and supports HPCC Systems as an open source project under Apache 2.0 License.

Comparison

Block Based

JAVA

Petabytes

1-80,000 Jobs/day

Since 2005

File Based

C++

Exabytes

Non-Indexed 4X-13X

Indexed: 2K-3K Jobs/sec

Since 2000

Non-Indexed Full Data Set

Execution Time
(seconds)

Customers

Productivity

```
// Perform global terasort
rec := record
 string10 key;
 string10 seq;
 string80 filen;
end;
in := DATASET('nhtest::terasort1',rec,FLAT);
OUTPUT(SORT(in,key,UNSTABLE),,'nhtest::terasort1out',overwrite)
//End
```

```
|
abstract int findPartition(Text key);
abstract void print(PrintStream strm) throws IOException;
int getLevel() {
 return level;
}
}

/**
 * An inner trie node that contains 256 children based on the next
 * character.
 */
static class InnerTrienode extends Trienode {
 private Trienode[] child = new Trienode[256];


 InnerTrienode(int level) {
 super(level);
 }

 int findPartition(Text key) {
 int level = getLevel();
 if(key.getLength() <= level) {
 return child[0].findPartition(key);
 }
 return child[key.getBytes()[level] & 0xff].findPartition(key);
 }
}
```

Development

3 ECL statements
100+ Lines of Java MapReduce Code

Space/Cost

HPCC

1
20
Business

How do I Query HPCC Systems?

ECL (Enterprise Control Language) is a C++ based query language for use with HPCC Systems Big Data platform. ECLs syntax and format is very simple and easy to learn.

```
1  /*
2 * Example code - use without restriction.
3 */
4  Layout_Person := RECORD
5 UNSIGNED1 PersonID;
6 STRING15 FirstName;
7 STRING25 LastName;
8  END;
9
10 allPeople := DATASET([ {1,'Fred','Smith'},
11 {2,'Joe','Blow'},
12 {3,'Jane','Smith'}],Layout_Person);
13
14 somePeople := allPeople(LastName = 'Smith');
15
16 // Outputs ---
17 somePeople;
18
```


Note - ECL is very similar to Hadoop's pig ,but more expressive and feature rich.

ECL (Enterprise Control Language)
C++ based query language

GraphDB

Machine
Learning

SQL w/ JOINS

Map/Reduce

Simple to Complex Queries

HPCC Systems

Cluster Architecture

“I can query all or part of your data.”

“I’m sub-second fast.”

Thor

Hard Disk
Index(optional)

Either/Both

Roxie

Hard Disk
Index(optional)
In-memory Index
SSD

Rapid Online XML Inquiry Engine

Date	2004				
Query Languages	 				
In-Memory	Index Only or Index w/ Part or All Data				
Data Type	Normalized or DeNormalized or Unstructured				
Query Methods	REST	Direct TCP	SOAP		

Example 1

File

Load Into Thor

Query

VS

File

Load Into Roxie

Index

Publish

Query

HPCC Systems Sample Data for Examples 1

hpccsystems.com/download/docs/learning-ecl

Download Home > Download > Docs

- Getting Started
- Free Community Edition
 - Server Platform
 - ECL IDE
 - Client Tools
 - Graph Control
 - Monitoring
 - [View All](#)
- HPCC VM Image
- Documentation**
 - Installation & Administration
 - Learning ECL**
 - ECL IDE & Client Tools
 - Machine Learning
 - Tutorials
 - [View All](#)
- Source Code

Learning ECL

[Community Wiki](#)

The HPCC Systems Community Wiki includes information provided by the community covering best practices, tips, sample code and examples. The [HPCC Systems Red Book](#) also contains useful information to help users manage the transition between releases.

[HTML](#)

[HPCC Data Tutorial: with an Introduction to Thor and Roxie](#)

This tutorial provides a walk-through of the development process from beginning to end and is designed to be an introduction to working with data on HPCC, as well as give an introduction to [Thor](#) and [Roxie](#). The Sample Data Files are required references for the tutorial.

[PDF](#)

Sample Data File (one needed)	
In ZIP format	OriginalPerson.zip
In tar.gz format	OriginalPerson.tar.gz
Uncompressed	OriginalPerson

Sample Data

<http://hpccsystems.com/download/docs/learning-ecl>

Administrator Web GUI

IP / Url of HPCC install

on
Port 8010

The screenshot shows a web browser displaying the HPCC Platform ECL Playground. The URL in the address bar is `:8010/esp/files/stub.htm?Widget=HPCCPlatformWidget#/stub/ECL/P`. The page has a blue header with the text "HPCC Platform" and four icons: gear, database, target, and waveform. Below the header, there are two tabs: "Workunits" and "Playground", with "Playground" being active. The main content area is titled "ECL Playground" and contains the following ECL code:

```
1 /*  
2 Example code - use without restriction.  
3 */  
4 Layout_Person := RECORD  
5 UNSIGNED1 PersonID;  
6 STRING15 FirstName;  
7 STRING25 LastName;  
8 END;  
9  
10 allPeople := DATASET([ {1,'Fred','Smith'},  
11 {2,'Joe','Blow'},  
12 {3,'Jane','Smith'} ],Layout_Person);  
13  
14 somePeople := allPeople(LastName = 'Smith');  
15  
16 // Outputs ---  
17 somePeople;  
18
```

At the bottom of the playground interface, there is a "Submit" button and a "Target:" dropdown menu set to "hthor".

Load Data

1. Upload file*
2. Distribute to cluster
3. Name of file in cluster
4. Size of each row
5. Push to cluster

Spray: Fixed ▾ Delimited ▾ XML ▾ Variable ▾ BLOB ▾

Target

Target Name	Record Length
OriginalPerson	124

Options

Overwrite:	Replicate:
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

Spray

*2GB file size limit through web
No limit if uploaded via SOAP

Logical Files

Refresh | Open Delete | Remote Copy | Copy

		i	Logical Name
		i	hthor::test::key_consumer_complaints
			test::consumer_complaints
			test::originalperson
			test::secondary_school
			test::superfile_consumer

Loaded

In Thor Cluster

Logical Files **test::originalperson** x

Summary **Contents** ECL DEF XML File Parts Queries Workunit

Download: Zip GZip XLS | Filter ▾

##	contents
1	Cherianne Khatchatourian N 5453069 BOULDER RIDGE RD # 25A HAWKINS WI
2	Muyesser Raplee X 2074755 SWAMP RD DISTRICT HEIGHT MD
3	Roselin Viceconte 97828107 HILL TER ENTERPRISE OR
4	Inda Provines 72941290 W MOUNT PLEASANT AVE LAVACA AR
5	Inderdeep Laurence D 3233044 PROSPECT PL GREENSBORO FL
6	Chrystine Mangiapane 800071806 1ST AVE APT 8F ARVADA CO
7	Adelene Stock R 199011117 FARM RD DOVER DE
8	Mendy Rufenblanchette 296973 W 83RD ST APT 4C WILLIAMSTON SC
9	Lannie Amerantes I 25312200 W 20TH ST APT 909 CHARLESTON WV
10	Tare Gonyeau T 799246 CANDLE CT EL PASO TX
11	Finney Aristilde P 31220222 1ST AVE APT 2B MACON GA
12	Oreoluwa Marthaler 04210176 CLAREMONT GDNS AUBURN ME
13	Surge Abbottkrepp D 4408722 LE PARC CT TWINSBURG OH

Query

Example 1

```
Layout_People := RECORD  
  STRING15 FirstName;  
  STRING25 LastName;  
  STRING15 MiddleName;  
  STRING5 Zip;  
  STRING42 Street;  
  STRING20 City;  
  STRING2 State;  
END;
```

“USE DATABASE;”

```
allPeople := DATASET(‘~test::originalperson’,Layout_Person,THOR);
```

WHERE `LastName` = ‘Smith’

```
smith := allPeople(LastName= ‘Smith’);
```

smith; //Output

Schema

Data

Query

“SELECT *”

Copy Data From Thor to Roxie

1. Select Thor File(s) 2. Copy Tab 3. Pick Roxie cluster

4. Click Copy

Indexing

In-Memory

Ex. Creating an index by “**LastName**”

```
allPeople := DATASET('~test::originalperson_copy',
{Layout_People, UNSIGNED8 RecPtr {virtual(fileposition)}},
FLAT);
```

File Position Number

pseudo recordID

“Alter Table”(new column)

Index Filename

```
rx := INDEX(allPeople,{LastName,RecPtr},'~test::key_person_copy',PRELOAD);
```

Make Index

```
BUILDINDEX(rx);
```

In-Memory

Indexing

In-Memory with Luggage

Index Only

```
rx := INDEX(allPeople,{LastName,RecPtr},~test::key_person_copy,PRELOAD);
```


Index + Part or All Data

```
rx := INDEX(allPeople,{FirstName,MiddleName},{LastName,RecPtr},~test::key_person_copy,PRELOAD);
```

```
Layout_People := RECORD  
  STRING15 FirstName;  
  STRING25 LastName;  
  STRING15 MiddleName;  
  STRING5 Zip;  
  STRING42 Street;  
  STRING20 City;  
  STRING2 State;  
END;
```

**Store Data
In-Memory
with Index**

+

Data

Query w/ Index

```
allPeople := DATASET('~test::originalperson_copy', {Layout_People, UNSIGNED8 RecPtr {virtual(fileposition)}},FLAT);
```

```
datax:= INDEX(allPeople,{LastName,RecPtr},'~test::key_person_copy');
```

WHERE `LastName` = 'Smith' from Index

Query

```
filterdata:= FETCH(allPeople,datax(LastName='Smith'),RIGHT. RecPtr);
```

```
filterdata; //Output
```


“I’m sub-second fast.”

Publish Your Code

What Is publishing your code?

ECL is built from C++. So your ECL needs to be compiled before it runs. When you publish a query, you pre-compile your ECL and send it to the ESP server where it will be stored. ESP, on port 8002 , will listen to any requests and execute the published query.

Can I do ad-hoc queries without publishing?

Yes, but it will not be sub-second fast as it is not pre-compiled.

How Querying ESP Works

How to Publish Your ECL

WUID	Owner	Job Name	Cluster	Roxie Cluster	State	Total Thor Time
<input type="checkbox"/>		W20140815-182838	hthor		completed	0.000
<input type="checkbox"/>		W20140815-182804	hthor		completed	0.000
<input type="checkbox"/>		W20140814-200005	hthor		completed	0.000
<input checked="" type="checkbox"/>		W20140814-172553	roxie		completed	0.000

1. Select your ad-hoc “lastname” query from before

2. Name your query
“lastname”

3. Publish

Job Name: lastname

Remote Dali:

Source Process:

Comment:

Priority: None

Allow Foreign Files:

Submit

ESP on port 8002

Enterprise Service Platform

1. Select “lastname” query

2. Select your data output format
“Output JSON”

3. Click Submit button

JSON Format

JSON Test

roxie / lastname

Destination: /WsEcl/json/query/roxie/lastname?ver_=0

Request:

Headers:

Content-Type: application/json; charset=UTF-8

Response:

Headers:

```
{  
  "lastname": {  
 }  
}
```

1. Send Request = Query or hit this Url

Send Request

Check well-formness before send

JSON Format

JSON Test

roxie / lastname

Destination: /WsEcl/json/query/roxie/lastname?ver_=0

Request:

Headers:

Content-Type: application/json; charset=UTF-8

```
{  
  "lastname": {  
  }  
}
```

Results - in less then a second

Response:

Headers:

Content-Type: application/json

```
{  
  "lastnameResponse": {  
 "sequence": 0,  
 "Results": {  
 "result_1": {  
 "Row": [  
 {  
 "firstname": "Ganija",  
 "lastname": "Smith",  
 "middlename": "Z",  
 "zip": "07444",  
 "street": "2090 POTTS HILL RD",  
 "city": "POMPTON PLAINS NJNaftali S",  
 "state": "te",  
 "recptr": 5565740  
 },  
 {  
 "firstname": "Montakarn",  
 "lastname": "Smith",  
 "middlename": "Q",  
 "zip": "16635",  
 "street": "45 MALLARD RD",  
 "city": "DUNCANSVILLE PAAngelo W",  
 "state": "ha",  
 "recptr": 34427484  
 }  
 ]  
 }  
 }  
  }  
}
```


Send Request

Check well-formness before send

SuperFile

Organizing Your Files

+ Append new real files on the fly

SuperKeys

Organizing Your Indexes

No Sub-Super
Files or Keys
in Roxie

HPCC Systems

Load, Index & Query
Big Data
the **EZ** way

By Fujio Turner
@myhousehippo

SuperFile
organizing your files

Real File
Logical File + Append new real files

2013-06-06 Twitter
2013-06-07 Twitter
2013-06-08 Twitter
2013-06-06 Twitter

Load Data

1. Upload file*
2. Distribute to cluster
3. Name of file in cluster
4. Size of each row
5. Push to cluster

*2GB file size limit through web
No limit if uploaded via SOAP

Why Index ?

Full Table or Data Scan

MySQL + Twitter + Facebook
and
from date 11 20 23 to date

slideshare

For More HPCC
“How To’s”
Go to SlideShare

<http://www.slideshare.net/FujioTurner/>

Download HPCC Systems Open Source Community Edition

or

<http://hpccsystems.com/download/>

Source Code

<https://github.com/hpcc-systems>

GitHub

Watch how to install
HPCC Systems
in 5 Minutes

<http://www.youtube.com/watch?v=8SV43DCUqJg>