

Self-Service Data Exploration with Apache Drill

Tomer Shiran, VP Product Management

Empowering “as it happens”
businesses by speeding up the
data-to-action cycle

Top-Ranked **Hadoop**
Distribution

Top-Ranked **NoSQL**

Top-Ranked **SQL-on-Hadoop**
Solution

**Data is doubling in
size every two years**

Unstructured data will account for more than 80% of the data collected by organizations

Data Increasingly Stored in Non-Relational Datastores

Volume

MBs-TBs

Structure

Structured

Development

Planned (release cycle = months-years)

RELATIONAL DATABASES

ORACLE Microsoft SQL Server **MySQL**

Fixed schema
DBA controls structure

Database

1980

1990

2000

2010

2020

TBs-PBs

Structured, semi-structured and unstructured

Iterative (release cycle = days-weeks)

NON-RELATIONAL DATASTORES

 hadoop **HBASE**

Dynamic schema (schema-free)
Application controls structure

SQL in a Non-Relational World

DON'T WANT

- Create and maintain schemas on:
 - HDFS (Parquet, JSON, etc.)
 - HBase
 - ...
- Transform or copy data

WANT

- SQL
- BI (Tableau, MicroStrategy, etc.)
- Low latency
- Scalability

APACHE DRILL

- Data exploration for Hadoop and NoSQL
- Low latency at scale
- Point-and-query vs. schema-first
- Extreme ease of use
- Industry-standard APIs: ANSI SQL, ODBC/JDBC, RESTful APIs

Agility

- Explore big data in its native format without IT intervention

Flexibility

- Analyze semi-structured/nested data coming from NoSQL applications and JSON sources

Plug-and-Play

- Leverage existing SQL skillsets, BI tools and Apache Hive deployments

Drill is the Top-Ranked SQL-on-Hadoop

Key:

- Number indicates companies relative strength across all vectors
- Size of ball indicates company's relative strength along individual vector

GIGAOM

Source: Gigaom Research

© 2014 MapR Technologies

MAPR

Evolution Towards Self-Service Data Exploration

Drill's Role in the Enterprise Data Architecture

Leverage Existing SQL Tools and Skills

Leverage SQL-compatible tools (BI, query builders, etc.) via Drill's standard ODBC, JDBC and ANSI SQL support

Enable business analysts, technical analysts and data scientists to explore and analyze large volumes of real-time data

Combine Data from Multiple Sources on the Fly

```
SELECT * FROM dfs.demo.`yelp/business.json`
```


A storage plugin instance

- DFS
- Hbase/MapRDB
- Hive Metastore/HCatalog

A workspace

- Sub-directory
- Hive database
- HBase namespace

A table

- pathnames
- HBase table
- Hive table

How Drill Achieves Data Agility

Drill's Data Model is Flexible

Apache Drill table

```
{  
  name: {  
 first: Michael,  
 last: Smith  
  },  
  hobbies: [ski, soccer],  
  district: Los Altos  
}  
{  
  name: {  
 first: Jennifer,  
 last: Gates  
  },  
  hobbies: [sing],  
  preschool: CCLC  
}
```

RDBMS/SQL-on-Hadoop table

Name	Gender	Age
Michael	M	6
Jennifer	F	3

Drill Supports *Schema Discovery On-The-Fly*

Schema Declared In Advance

- Fixed schema
- Leverage schema in centralized repository (Hive Metastore)

SCHEMA ON
WRITE

SCHEMA
BEFORE READ

Schema Discovered On-The-Fly

- Fixed schema, evolving schema or schema-less
- Leverage schema in centralized repository or self-describing data

SCHEMA ON THE
FLY

MAPR[®]

\$50M
in Free Training

Free on-demand Hadoop training
leading to certification

Start becoming an expert now
mapr.com/training

Q&A

Engage with us!

@mapr

maprtech

mapr-technologies

MapR

tshiran@mapr.com

maprtech

Under the Hood

High Level Architecture

Cluster of commodity servers

- Daemon (drillbit) on each node

ZooKeeper maintains ephemeral cluster membership information

- Drillbit uses ZooKeeper to find other drillbits in the cluster
- Client uses ZooKeeper to find drillbits

Built-in, optimistic query execution engine. Doesn't require a particular storage or execution system (MapReduce, Spark, Tez)

- Better performance and manageability

Data processing unit is *columnar record batches*

- Enables schema flexibility with negligible performance impact

Drill Maximizes Data Locality

Data Source	Best Practice
HDFS or MapR-FS	drillbit on each DataNode
HBase or MapR-DB	drillbit on each RegionServer
MongoDB	drillbit on each mongod node (when using replicas, run it on the replica node)

Core Modules within drillbit

SELECT * Query Execution

* CTAS (CREATE TABLE AS SELECT) queries include steps 1-4