

Apache Kylin Introduction

Dec 8, 2014 | @ApacheKylin

Luke Han Sr. Product Manager | <u>lukhan@ebay.com</u> | @lukehq Yang Li Architect & Tech Leader | <u>yangli9@ebay.com</u>

Agenda

- What's Apache Kylin?
- Tech Highlights
- Performance
- Open Source
- Q & A

What's Kylin

kylin / ˈkiːˈlɪn / 麒麟

--n. (in Chinese art) a mythical animal of composite form

Extreme OLAP Engine for Big Data

Kylin is an open source Distributed Analytics Engine from eBay that provides SQL interface and multi-dimensional analysis (OLAP) on Hadoop supporting extremely large datasets

- Open Sourced on Oct 1st, 2014
- Be accepted as Apache Incubator Project on Nov 25th, 2014

Big Data Era

- More and more data becoming available on Hadoop
- Limitations in existing Business Intelligence (BI) Tools
 - Limited support for Hadoop
 - Data size growing exponentially
 - High latency of interactive queries
 - Scale-Up architecture
- Challenges to adopt Hadoop as interactive analysis system
 - Majority of analyst groups are SQL savvy
 - No mature SQL interface on Hadoop
 - OLAP capability on Hadoop ecosystem not ready yet

Business Needs for Big Data Analysis

- Sub-second query latency on billions of rows
- ANSI SQL for both analysts and engineers
- Full OLAP capability to offer advanced functionality
- Seamless Integration with BI Tools
- Support of high cardinality and high dimensions
- High concurrency thousands of end users
- Distributed and scale out architecture for large data volume
- Open source solution

Why not Build an engine from scratch?

Analytics Query Taxonomy

Kylin is designed to accelerate 80+% analytics queries performance on Hadoop

Technical Challenges

- Huge volume data
 - Table scan
- Big table joins
 - Data shuffling
- Analysis on different granularity
 - Runtime aggregation expensive
- Map Reduce job
 - Batch processing

OLAP Cube - Balance between Space and Time

- Cuboid = one combination of dimensions
- Cube = all combination of dimensions (all cuboids)

- Base vs. aggregate cells; ancestor vs. descendant cells; parent vs. child cells
 - 1. (9/15, milk, Urbana, Dairy_land) <time, item, location, supplier>
 - 2. (9/15, milk, Urbana, *) <time, item, location>
 - 3. (*, milk, Urbana, *) <item, location>
 - 4. (*, milk, Chicago, *) <item, location>
 - 5. (*, milk, *, *) **<item>**

From Relational to Key-Value

					Key	Value		Key	Values				Key	Values
					2010,us,tech	15.09		2010,us,tech	15.09	20.34			2010,us,tech	35.4
					2010,*,*	15.09 —								
					,us,	15.09	/	2010,*,*	15.09	20.34			2010,*,*	35.4
					,,tech	15.09		/						
u1	2010 us	tech	1001	15.09	2010,us,*	15.09	_ / /-	*,us,*	15.09	20.34	10.87		*,us,*	46
					2010,*,tech	15.09	7/	1						
					*,us,tech	15.09	\times	*,*,tech	15.09	20.34	10.87		*,*,tech	46.
					* * *	15.09		7						
						XX	///	2010,us,*	15.09	20.34			2010,us,*	35.4
					2010,us,tech	20.34	$\times $							
					2010,*,*	20.34	$\langle \times // \rangle$	2010,*,tech	15.09	20.34			2010,*,tech	35.4
					,us,	20.34	\times							
u2	2010 us	tech	1002	20.34	*,*,tech	20.34		*,us,tech	15.09	20.34	10.87		*,us,tech	46
					2010,us,*	20.34	#	7						
					2010,*,tech	20.34	-//	*,*,*	15.09	20.34	100.22	10.87	***	146.5
					*,us,tech	20.34	-H	/						
					* * *	20.34	11 4	2011,cn,baby	100.22				2011,cn,baby	100.2
							11/1/							
					2011,cn,baby	100.22	H/H	→ 2011,*,*	100.22				2011,*,*	100.2
					2011,*,*	100.22	/// //							
					,cn,	100.22		→*,cn,*	100.22				*,cn,*	100.2
					,,baby	100.22	-//-							
1	2011 cn	baby	1003	100.22	2011,cn,*	100.22		>>*,*,baby	100.22				*,*,baby	100.2
					2011,*,baby	100.22	7/							
					*,cn,baby * * *	100.22	H_	2011,cn,*	100.22				2011,cn,*	100.2
					* * *	100.22	1							
						// /		2011,*,baby	100.22				2011,*,baby	100.2
					2012,us,tech	10.87								
					2012,*,*	10.87		*,cn,baby	100.22				*,cn,baby	100.2
					,us,	10.87								
					,,tech	10.87		2012,us,tech	10.87				2012,us,tech	10.8
13	2012 us	tech	1004	10.87	2012,us,*	10.87								
					2012,*,tech	10.87		2012,*,*	10.87				2012,*,*	10.8
					*,us,tech	10.87		V						

Kylin Architecture Overview

Features Highlights

Extremely Fast OLAP Engine at Scale

Kylin is designed to reduce query latency on Hadoop for 10+ billions of rows of data

ANSI SQL Interface on Hadoop

Kylin offers ANSI SQL on Hadoop and supports most ANSI SQL query functions

Seamless Integration with BI Tools

Kylin currently offers integration capability with BI Tools like Tableau.

Interactive Query Capability

Users can interact with Hadoop data via Kylin at sub-second latency, better than Hive queries for the same dataset

MOLAP Cube

User can define a data model and pre-build in Kylin with more than 10+ billions of raw data records

Features Highlights Cons

- Compression and Encoding Support
- Incremental Refresh of Cubes
- Approximate Query Capability for distinct Count (HyperLogLog)
- Leverage HBase Coprocessor for query latency
- Job Management and Monitoring
- Easy Web interface to manage, build, monitor and query cubes
- Security capability to set ACL at Cube/Project Level
- Support LDAP Integration

How Does Kylin Utilize Hadoop Components?

- Hive
 - Input source
 - Pre-join star schema during cube building
- MapReduce
 - Pre-aggregation metrics during cube building
- HDFS
 - Store intermediated files during cube building.
- HBase
 - Store data cube.
 - Serve query on data cube.
 - Coprocessor is used for query processing.

Why Kylin is Fast?

- Pre-built cube query result already be calculated
- Leveraging distributed computing infrastructure
- No runtime Hive table scan and MapReduce job
- Compression and encoding
- Put "Computing" to "Data"
- Cached

Agenda

- What's Kylin
- Tech Highlights
- Performance
- Open Source
- Q & A

Data Modeling

Source Star Schema

Cube: ...
Fact Table: ...
Dimensions: ...
Measures: ...
Storage(HBase): ...

Mapping
Cube Metadata

Admin

<u>Target</u> **HBase Storage**

Cube Metadata

- Dimension
 - Normal
 - Mandatory
 - Hierarchy
 - Derived
- Measure
 - Sum
 - Count
 - Max
 - Min
 - Average
 - Distinct Count (based on HyperLogLog)

Mandatory Dimension

- Dimension that must present on cuboid
 - E.g. Date

Normal

Α	В	С		
Α	В	-		
-	В	С		
Α	-	С		
Α	-	-		
-	В	-		
-	-	С		
_	_	-		

A is mandatory

А	В	С
А	В	-
А	-	С
А	-	-

Hierarchy Dimension

- Dimensions that form a "contains" relationship where parent level is required for child level to make sense.
 - E.g. Year -> Month -> Day; Country -> City

Normal

Α	В	С		
Α	В	-		
-	В	С		
Α	-	С		
Α	-	-		
-	В	-		
-	_	С		
_	-	-		

A -> B -> C is hierarchy

А	В	С
А	В	-
А	-	-
-	-	-

Derived Dimension

- Dimensions on lookup table that can be derived by PK
 - E.g. User ID -> [Name, Age, Gender]

Normal

Α	В	С
Α	В	-
-	В	С
Α	-	С
Α	-	-
-	В	-
-	-	С
-	-	-

A, B, C is derived by ID

ID	
-	

How to Build Cube?

Cube Build Job Flow

ension Dictionaries

Cube Build Result

Row Key = Cuboid ID+Dimensions

Row Value = Measures

Query Engine - Calcite

- Dynamic data management framework.
- Formerly known as Optiq, Calcite is an Apache incubator project, used by Apache Drill and Apache Hive, among others.
- http://optiq.incubator.apache.org

Calcite Plugins

- Metadata SPI
 - Provide table schema from kylin metadata
- Optimize Rule
 - Translate the logic operator into kylin operator
- Relational Operator
 - Find right cube
 - Translate SQL into storage engine api call
 - Generate physical execute plan by linq4j java implementation
- Result Enumerator
 - Translate storage engine result into java implementation result.
- SQL Function
 - Add HyperLogLog for distinct count
 - Implement date time related functions (i.e. Quarter)

Kylin Explain Plan

```
SELECT test_cal_dt.week_beg_dt, test_category.category_name, test_category.lvl2_name, test_category.lvl3_name, test_kylin_fact.lstg_format_name, test_sites.site_name, SUM(test_kylin_fact.price) AS GMV, COUNT(*) AS TRANS_CNT FROM test_kylin_fact

LEFT JOIN test_cal_dt ON test_kylin_fact.cal_dt = test_cal_dt.cal_dt

LEFT JOIN test_category ON test_kylin_fact.leaf_categ_id = test_category.leaf_categ_id AND test_kylin_fact.lstg_site_id = test_category.site_id

LEFT JOIN test_sites ON test_kylin_fact.lstg_site_id = test_sites.site_id

WHERE test_kylin_fact.seller_id = 123456OR test_kylin_fact.lstg_format_name = 'New'

GROUP BY test_cal_dt.week_beg_dt, test_category.category_name, test_category.lvl2_name, test_category.lvl3_name, test_kylin_fact.lstg_format_name, test_sites.site_name
```

OLAPToEnumerableConverter

```
OLAPProjectRel(WEEK_BEG_DT=[$0], category_name=[$1], CATEG_LVL2_NAME=[$2], CATEG_LVL3_NAME=[$3], LSTG_FORMAT_NAME=[$4], SITE_NAME=[$5], GMV=[CASE(=($7, 0), null, $6)], TRANS_CNT=[$8])

OLAPAggregateRel(group=[{0, 1, 2, 3, 4, 5}], agg#0=[$SUM0($6)], agg#1=[COUNT($6)], TRANS_CNT=[COUNT()])

OLAPProjectRel(WEEK_BEG_DT=[$13], category_name=[$21], CATEG_LVL2_NAME=[$15], CATEG_LVL3_NAME=[$14], LSTG_FORMAT_NAME=[$5], SITE_NAME=[$23], PRICE=[$0])

OLAPFilterRel(condition=[OR(=($3, 123456), =($5, 'New'))])

OLAPJoinRel(condition=[=($2, $25)], joinType=[left])

OLAPJoinRel(condition=[AND(=($6, $22), =($2, $17))], joinType=[left])

OLAPTableScan(table=[[DEFAULT, TEST_KYLIN_FACT]], fields=[[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11]])

OLAPTableScan(table=[[DEFAULT, TEST_CAL_DT]], fields=[[0, 1, 2, 3, 4, 5, 6, 7, 8]])

OLAPTableScan(table=[[DEFAULT, test_category]], fields=[[0, 1, 2]])
```


Storage Engine

- Plugin-able query engine
 - Common iterator interface for storage engine
 - Isolate query engine from underline storage
- Translate cube query into HBase table scan
 - Columns, Groups → Cuboid ID
 - Filters -> Scan Range (Row Key)
 - Aggregations -> Measure Columns (Row Values)
- Scan HBase table and translate HBase result into cube result
 - HBase Result (key + value) -> Cube Result (dimensions + measures)

Cube Optimization

- "Curse of dimensionality": N dimension cube has 2^N cuboid
 - Full Cube vs. Partial Cube
- Hugh data volume
 - Dictionary Encoding
 - Incremental Building

Full Cube vs. Partial Cube

Full Cube

- Pre-aggregate all dimension combinations
- "Curse of dimensionality": N dimension cube has 2^N cuboid.

Partial Cube

 To avoid dimension explosion, we divide the dimensions into different aggregation groups

$$2^{N+M+L} \rightarrow 2^N + 2^M + 2^L$$

• For cube with 30 dimensions, if we divide these dimensions into 3 group, the cuboid number will reduce from 1 Billion to 3 Thousands

$$2^{30} \rightarrow 2^{10} + 2^{10} + 2^{10}$$

Tradeoff between online aggregation and offline pre-aggregation

How to Optimize Cube?

Partial Cube

Dictionary Encoding

- Data cube has lost of duplicated dimension values
- Dictionary maps dimension values into IDs that will reduce the memory and storage footprint.
- Dictionary is based on Trie

```
'' (6)
| pa (6)
/ \
int (1*) r (5*)
| t (4*)
| t (2) y (1*)
/ \
es (1*) tion (1*)
```


Incremental Build

1. Cube is immutable 2. Merge small cubes into a larger one cube-Y-2011:2012 cube-M-2013-1:8 cube-D-2013-09-1:20 cube-D-2013-09-21

Inverted Index

- Challenge
 - Has no raw data records
 - Slow table scan on high cardinality dimensions
- Inverted Index Storage (an ongoing effort)
 - Persist the raw table
 - Bitmap inverted index
 - Time range partition
 - In-memory (block cache)
 - Parallel scan (endpoint coprocessor)

Agenda

- What's Apache Kylin?
- Tech Highlights
- Performance
- Open Source
- Q & A

Kylin vs. Hive

Performance -- Concurrency

Single Tomcat Instance on a Single Machine

Parallel Thread #		Data			Latency (ms)				Throughput
		Raw Recors	HBase Scan	Return	Min	Max	Median	90% Line	
High Level Aggregation Query	30	1,940,304,293	5	5	67	1809	334	355	72.5/sec
Detail Level Query (with Seller ID)	30	13,683,834,542	43934	7283	1758	4534	2182	3171	9.7/sec

Linear scale out with more nodes

Performance - Query Latency

90%tile queries <5s

Kylin Query Latency (90% and 95%)

Green Line: 90%tile queries
Gray Line: 95%tile queries

Agenda

- What's Apache Kylin?
- Tech Highlights
- Performance
- Open Source
- Q & A

Kylin Ecosystem

Kylin Core

 Fundamental framework of Kylin OLAP Engine

Extension

 Plugins to support for additional functions and features

Integration

 Lifecycle Management Support to integrate with other applications

Interface

 Allows for third party users to build more features via userinterface atop Kylin core

Driver

ODBC and JDBC Drivers

Integration **Extension** → ODBC Driver → Security \rightarrow ETL → Redis Storage → Scheduling → Spark Engine **Kylin OLAP** Core Interface → Web Console → Customized BI → Ambari/Hue Plugin

Kylin Evolution Roadmap

Open Source

- Kylin Site:
 - http://kylin.io
- Twitter:
 - @ApacheKylin
- Source Code Repo:
 - https://github.com/KylinOLAP
- Google Group:
 - Kylin OLAP

Thanks

http://kylin.io

