

Apache Drill

M. C. Srivas, CTO & co-Founder

May 14, 2014

MapR Enterprise Hadoop

Top Ranked

FORRESTER®

Cloud Leaders

500+ Customers

© MapR Technologies, confidential

MAPR®

Hadoop Distributions

Distribution A

Distribution C

MAPR®

© MapR Technologies, confidential

MAPR®

Enterprise Hadoop from MapR

Enterprise-grade

Inter-operability

Multi-tenancy

Security

Operational

© MapR Technologies, confidential

Hadoop an augmentation for EDW—Why?

**Make money
from cross-selling:
“Customer 360°”**

CSO/CMO

**Regulation:
“You need to
store more stuff,
and find it fast”**

CRO

**Reduce OpEx
on IT spend by identifying
anomalies faster**

CIO

Data Warehouse Model

Data Warehouse

What's holding us back?

Marketing data mart

Inventory data mart

Exploring and mining

Consolidating multiple schemas is very hard.

Why? Since schema-on-write, retrieval is pre-determined.

© MapR Technologies, confidential

MAPR

Silos make analysis very difficult

How do I identify a unique {customer, trade} across data sets?

How can I guarantee the lack of anomalous behavior if I can't see all data?

Hard to know what's of value *a priori*

You want to keep all the data
but it has to be economical

Why Hadoop

Rethink SQL for Big Data

Preserve

Invent

- **ANSI SQL**
 - Familiar and ubiquitous
- **Performance**
 - Interactive nature crucial for BI/Analytics
- **One technology**
 - Painful to manage different technologies
- **Enterprise ready**
 - System-of-record, HA, DR, Security, Multi-tenancy, ...

- **Flexible data-model**
 - Allow schemas to evolve rapidly
 - Support semi-structured data types
- **Agility**
 - Self-service possible when developer and DBA is same
- **Scalability**
 - In all dimensions: data, speed, schemas, processes, management

SQL is here to stay

ORACLE®

TERADATA

Hadoop is here to stay

ORACLE®

TERADATA

YOU CAN'T HANDLE REAL SQL

© MapR Technologies, confidential

MAPR[®]

SQL

```
select * from A
```

```
where exists (
```

```
 select 1 from B where B.b < 100 );
```

- Did you know Apache HIVE cannot compute it?
 - eg, Hive, Impala, Spark/Shark

Self-described Data

```
select cf.month, cf.year  
from hbase.table1;
```

- Did you know normal SQL cannot handle the above?
- Nor can HIVE and its variants like Impala, Shark?
- Because there's no meta-store definition available

Self-Describing Data Ubiquitous

Apache Drill

ORACLE®

TERADATA

MySQL®

APACHE
HBASE

mongoDB

Centralized schema

- Static
- Managed by the DBAs
- In a centralized repository

Long, meticulous data preparation process (ETL,
create/alter schema, etc.)
– can take 6-18 months

Self-describing, or schema-less, data

- Dynamic/evolving
- Managed by the applications
- Embedded in the data

Less schema, more suitable for data that has
higher volume, variety and velocity

A Quick Tour through Apache Drill

© MapR Technologies, confidential

MAPR[®]

Data Source is in the Query

```
select timestamp, message  
from dfs1.logs.`AppServerLogs/2014/Jan/p001.parquet`  
where errorLevel > 2
```

This is a *cluster* in Apache Drill

- DFS
- HBase
- Hive meta-store

A *work-space*

- Typically a sub-directory
- HIVE database

A *table*

- pathnames
- Hbase table
- Hive table

Combine data sources on the fly

- JSON
- CSV
- ORC (ie, all Hive types)
- Parquet
- HBase tables
- ... can combine them

```
Select USERS.name, PROF.emails.work  
from  
dfs.logs.`/data/logs` LOGS,  
dfs.users.`/profiles.json` USERS,  
where  
LOGS.uid = USERS.uid and  
errorLevel > 5  
order by count(*);
```


Can be an entire directory tree

// On a file

```
select errorLevel, count(*)  
from dfs.logs.`/AppServerLogs/2014/Jan/part0001.parquet`  
group by errorLevel;
```

// On the entire data collection: all years, all months

```
select errorLevel, count(*)  
from dfs.logs.`/AppServerLogs`  
group by errorLevel;
```


Querying JSON

donuts.json

```
{ name: classic
  fillings: [
 { name: sugar cal: 400 }]}
{ name: choco
  fillings: [
 { name: sugar cal: 400 }
 { name: chocolate cal: 300 }]}
{ name: bostoncreme
  fillings: [
 { name: sugar cal: 400 }
 { name: cream cal: 1000 }
 { name: jelly cal: 600 }]} 
```


© MapR Technologies, confidential

MAPR[®]

Cursors inside Drill

```
{ name: classic
  fillings: [
 { name: sugar cal: 400 }]

{ name: choco
  fillings: [
 { name: sugar cal: 400 }
 { name: chocolate cal: 300 }]

{ name: bostoncreme
  fillings: [
 { name: sugar cal: 400 }
 { name: cream cal: 1000 }
 { name: jelly cal: 600 }]
```

```
DrillClient drill = new DrillClient().connect( ...);

ResultReader r = drill.runSqlQuery( "select * from `donuts.json`");

while( r.next()) {

  String donutName = r.reader( "name").readString();

  ListReader fillings = r.reader( "fillings");

  while( fillings.next()) {

 int calories = fillings.reader( "cal").readInteger();

 if (calories > 400)

 print( donutName, calories, fillings.reader( "name").readString());

  }

}
```


Direct queries on nested data

```
{ name: classic  
  fillings: [  
 { name: sugar cal: 400 }]}}
```

```
{ name: choco  
  fillings: [  
 { name: sugar cal: 400 }  
 { name: chocolate cal: 300 }]}
```

```
{ name: bostoncreme  
  fillings: [  
 { name: sugar cal: 400 }  
 { name: cream cal: 1000 }  
 { name: jelly cal: 600 }]}
```

// Flattening maps in JSON, parquet and other
nested records

```
select name, flatten(fillings) as f  
from dfs.users.`/donuts.json`  
where f.cal < 300;
```

// lists the fillings < 300 calories

Queries on embedded data

// embedded JSON value inside column *donut-json* inside column-family *cf1* of an hbase table *donuts*

```
select d.name, count( d.fillings),
from (
 select convert_from( cf1.donut-json, json)  as  d
 from hbase.user.`donuts` );
```


Queries inside JSON records

```
// Each JSON record itself can be a whole database  
// example: get all donuts with at least 1 filling with > 300 calories
```

```
select d.name, count( d.fillings),  
 max(d.fillings.cal) within record as mincal  
from ( select  convert_from( cf1.donut-json, json) as d  
 from hbase.user.`donuts` )  
where mincal > 300;
```


- Schema can change over course of query
- Operators are able to reconfigure themselves on schema change events
 - Minimize flexibility overhead
 - Support more advanced execution optimization based on actual data characteristics

© MapR Technologies, confidential

De-centralized metadata

// count the number of tweets per customer, where the customers are in Hive, and their tweets are in HBase. Note that the hbase data has no meta-data information

```
select  c.customerName, hb.tweets.count
from hive.CustomersDB.`Customers` c
join hbase.user.`SocialData` hb
on c.customerId = convert_from( hb.rowkey, UTF-8);
```


Un

vers

© MapR Technologies, confidential

MAPR[®]

Basic Process

Stages of Query Planning

Query Execution

A Query engine that is...

- Columnar/Vectorized
- Optimistic/pipelined
- Runtime compilation
- Late binding
- Extensible

Columnar representation

© MapR Technologies, confidential

MAPR[®]

Columnar Encoding

- Values in a col. stored next to one-another
 - Better compression
 - Range-map: save min-max, can skip if not present
- Only retrieve columns participating in query
- Aggregations can be performed without decoding

On disk

© MapR Technologies, confidential

MAPR[®]

Run-length-encoding & Sum

- Dataset encoded as <val> <run-length>:
 - 2, 4 (4 2's)
 - 8, 10 (10 8's)
- Goal: sum all the records
- Normally:
 - Decompress: 2, 2, 2, 2, 8, 8, 8, 8, 8, 8, 8, 8, 8
 - Add: $2 + 2 + 2 + 2 + 8 + 8 + 8 + 8 + 8 + 8 + 8 + 8 + 8 + 8$
- Optimized work: $2 * 4 + 8 * 10$
 - Less memory, less operations

Bit-packed Dictionary Sort

- Dataset encoded with a dictionary and bit-positions:
 - Dictionary: [Rupert, Bill, Larry] {0, 1, 2}
 - Values: [1,0,1,2,1,2,1,0]
- Normal work
 - Decompress & store: Bill, Rupert, Bill, Larry, Bill, Larry, Bill, Rupert
 - Sort: ~24 comparisons of variable width strings
- Optimized work
 - Sort dictionary: {Bill: 1, Larry: 2, Rupert: 0}
 - Sort bit-packed values
 - Work: max 3 string comparisons, ~24 comparisons of fixed-width dictionary bits

Drill 4-value semantics

- SQL's 3-valued semantics
 - True
 - False
 - Unknown
- Drill adds fourth
 - Repeated

Batches of Values

- *Value vectors*
 - List of values, with same schema
 - With the 4-value semantics for each value
- Shipped around in batches
 - max 256k bytes in a batch
 - max 64K rows in a batch
- RPC designed for multiple replies to a request

Fixed Value Vectors

Nullable Values

Repeated Values

Variable Width

Repeated Map

MAPR

Vectorization

- Drill operates on more than one record at a time
 - Word-sized manipulations
 - SIMD instructions
 - GCC, LLVM and JVM all do various optimizations automatically
 - Manually code algorithms
- Logical Vectorization
 - Bitmaps allow lightning fast null-checks
 - Avoid branching to speed CPU pipeline

Runtime Compilation is Faster

- JIT is smart, but more gains with runtime compilation
- Janino: Java-based Java compiler

From <http://bit.ly/16Xk32x>

ential

MAPR[®]

Drill compiler

Optimistic

Speed vs. check-pointing

Optimistic Execution

- Recovery code trivial
 - Running instances discard the failed query's intermediate state
- Pipelining possible
 - Send results as soon as batch is large enough
 - Requires barrier-less decomposition of query

Pipelining

- Record batches are pipelined between nodes
 - ~256kB usually
- Unit of work for Drill
 - Operators works on a batch
- Operator reconfiguration happens at batch boundaries

Pipelining Record Batches

Pipelining

- Random access: sort without copy or restructuring
- Avoids serialization/deserialization
- Off-heap (no GC woes when lots of memory)
- Full specification + off-heap + batch
 - Enables C/C++ operators (*fast!*)
- Read/write to disk
 - when data larger than memory

Cost-based Optimization

- Using Optiq, an extensible framework
 - Pluggable rules, and cost model
 - Rules for distributed plan generation
 - Insert **Exchange** operator into physical plan
 - Optiq enhanced to explore parallel query plans
 - Pluggable cost model
 - CPU, IO, memory, network cost (**data locality**)
 - Storage engine features (**HDFS** vs **HIVE** vs **HBase**)

Distributed Plan Cost

- Operators have *distribution* property
 - Hash, Broadcast, Singleton, ...
- *Exchange* operator to enforce distributions
 - Hash: HashToRandomExchange
 - Broadcast: BroadcastExchange
 - Singleton: UnionExchange, SingleMergeExchange
- **Enumerate all, use cost to pick best**
 - Merge Join vs Hash Join
 - Partition-based join vs Broadcast-based join
 - Streaming Aggregation vs Hash Aggregation
- Aggregation in one phase or two phases
 - partial local aggregation followed by final aggregation

FLEXIBLE SCHEMA MANAGEMENT

Analyze data, self-described or central metadata

FRICTIONLESS ANALYTICS ON NESTED DATA

Analyze semi structured & nested data

PLUG AND PLAY WITH EXISTING

Reuse investments in SQL/BI tools and Apache Hive

... and with an architecture built ground up for Low Latency queries at Scale

Interactive SQL-on-Hadoop options

	Drill 1.0	Hive 0.13 w/ Tez	Impala 1.x	Shark 0.9
Latency	Low	Medium	Low	Medium
Files	Yes (all Hive file formats, plus JSON, Text, ...)	Yes (all Hive file formats)	Yes (Parquet, Sequence, ...)	Yes (all Hive file formats)
HBase/M7	Yes	Yes, perf issues	Yes, with issues	Yes, perf issues
Schema	Hive or schema-less	Hive	Hive	Hive
SQL support	ANSI SQL	HiveQL	HiveQL (subset)	HiveQL
Client support	ODBC/JDBC	ODBC/JDBC	ODBC/JDBC	ODBC/JDBC
Hive compat	High	High	Low	High
Large datasets	Yes	Yes	Limited	Limited
Nested data	Yes	Limited	No	Limited
Concurrency	High	Limited	Medium	Limited

SQL-on-Hadoop

Drill at MapR

- World-class SQL team, ~20 people
- 150+ years combined experience building commercial databases
 - Oracle, DB2, ParAccel, Teradata, SQLServer, Vertica
- Fixed some of the toughest problems in Apache Hive

Active Drill Community

- Large community, growing rapidly
 - 35-40 contributors, 16 committers
 - Microsoft, Linked-in, Oracle, Facebook, Visa, Lucidworks, Concurrent, many universities
- In 2014
 - over 20 meet-ups, many more coming soon
 - 2 hackathons, with 40+ participants
- Encourage you to join, learn, contribute and have fun ...

Apache Drill Resources

- Getting started with Drill is easy
 - just download tarball and start running SQL queries on local files
- Mailing lists
 - drill-user@incubator.apache.org
 - drill-dev@incubator.apache.org
- Docs: <https://cwiki.apache.org/confluence/display/DRILL/Apache+Drill+Wiki>
- Fork us on GitHub: <http://github.com/apache/incubator-drill/>
- Create a JIRA: <https://issues.apache.org/jira/browse/DRILL>

Thank you!

Did I mention we are hiring...

M. C. Srivas
srivas@mapr.com

© MapR Technologies, confidential

MAPR[®]