

Big Data Management with Myria

Brandon Haynes and Magdalena Balazinska

DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING

UNIVERSITY OF WASHINGTON

<http://myria.cs.washington.edu>

Myria Team

Magda Balazinska, Bill Howe, and Dan Suciu (faculty)

Software Engineer: Tobin Baker

Grad Students

Shumo Chu

Eric Gribkoff

Brandon Haynes

Jeremy Hyrkas

Paris Koutris

Brendan Lee

Brandon Myers

Ryan Maas

Dominik Moritz

Laurel Orr

Jennifer Ortiz

Jingjing Wang

Ugrad Students

Yuqing Guo

Dan Radion

Alumnae/Alumni: Victor Almeida, Lee Lee Choo, Dan Halperin, Vaspol Ruamviboonsuk, Emad Soroush, Mayukha Vadari, Andrew Whitaker, Shengliang Xu

Acknowledgments

The Myria Team

Our science collaborators

Our sponsors

- National Science Foundation, Moore & Sloan Foundations, Washington Research Foundation, eScience Institute, ISTC Big Data, Petrobras, and EMC

Overview of the Myria Stack

Stack for big data management and analytics

- A new big data mgmt & analytics **system**
 - Available open source
 - Runs in shared-nothing clusters (Amazon EC2)
 - Also runs in an HPC cluster at MIT
 - Think of it as Hive/Hadoop but faster
 - Think of it as Spark but faster
 - This of it as SQL Server or PostgreSQL but more scalable
- An **operational service** deployed at UW
- Developed by the UW database group and eScience

Myria Big Data Management Service

Myria is a cloud service: Just open browser and go!

 Myria Editor Queries Datasets Report an issue rest.myria.cs.washington.edu:1776 [72/72]

Write your code here, perhaps starting from one of the examples at the right.

```
1 good_opp_vct = scan(armbrustlab:seaflow:good_opp_vct_v4);
2
3 def avg_sd(x):[avg(float(x)),stdev(float(x))];
4
5 beads = select * from good_opp_vct where pop = "beads";
6 bead_stats = select avg_sd(fsc_small) as [fsc_avg,fsc_sd],
7 avg_sd(chl_small) as [chl_avg,chl_sd],
8 avg_sd(pe) as [pe_avg, pe_sd],
9 Cruise from beads;
10
11 store(bead_stats,
12 armbrustlab:seaflow:bead_stats_v4_bycruise_untrans);
```

Execute the Query **Parse** **Myria JSON**

Query Language MyriaL

Developer Options

Profile Query
Profiling will make the query run a little bit slower but allows you to examine exactly how the query was executed.

Compile to Multiway Join
Compile to multiway join rather than binary joins.

Examples Datasets **Query Plan** Results

Visualization of the logical and optimized physical query plan.

Code parsed as Relational Algebra

Relational algebra converted and optimized into a Myria Physical Plan

Myria Demo on Amazon

<http://demo.myria.cs.washington.edu>

Myria Is a Cloud Service

Myria Supports Different Back-Ends

RAGO Goals: Optimizing middleware for big data systems – write once, run efficiently anywhere: Hadoop, Spark, MyriaX, straight C, RDBMS, PGAS, MPI, ...

Myria Is a Parallel Data Mgmt System

Performance Example

Input data: Twitter Graph 1.5 billion edges and 41 million vertices

Example Myria Applications

Retail Analytics

Myria Demo

<http://demo.myria.cs.washington.edu>

- Demonstrating Web interface to Myria
 - Analyzing pre-loaded data
 - Analyzing data stored in S3
- Demonstrating Python interface to Myria
 - Basic Python and iPython
- Demonstrating spinning up your own cluster
 - Demo with Amazon EC2 but private cluster also OK

Myria Documentation

Docs: <http://myria.cs.washington.edu/docs/index.html>

Issues: Please post on github

<https://github.com/uwescience/myria-stack>

Users mailing list: myria-users@cs.washington.edu

To subscribe:

<https://mailman.cs.washington.edu/mailman/listinfo/myria-users>