

Polyalgebra

Hadoop Summit, April 14, 2016

Who

Julian Hyde @julianhyde

Apache Calcite (VP), Drill, Kylin

Mondrian OLAP

Hortonworks

Thanks:

Jacques Nadeau @intjesus (Dremio/Drill)

Wes McKinney (Cloudera/Arrow)

Tomer Shiran @tshiran

Apache Drill

Dremio

Polyalgebra

An extended form of relational algebra that encompasses work with dynamically-typed data, complex records, streaming and machine learning that allows for a single optimization space.

Old world, new world

RDBMS

- Security
- Metadata
- SQL
- Query planning
- Data independence

Hadoop

- Scale
- Late schema
- Choice of front-end
- Choice of engines
- Workload: batch, interactive, streaming, ML, graph, ...

Many front ends, many engines

Relational algebra

Extension to mathematical set theory

Devised by E.F. Code (IBM) in 1970

Defines the relational database

Operators: select, filter, join, sort, union, etc.

Intermediate format for query planning/optimization

Relational algebra

```
select d.name, COUNT(*) as c
from Emps as e
  join Depts as d
  on e.deptno = d.deptno
where e.age < 30
group by d.deptno
having count(*) > 5
order by c desc
```


(Column names are simplified. They would usually be ordinals, e.g. \$0 is the first column of the left input.)

Relational algebra - Union and sub-query


```
select * from (
 select zipcode, state
 from Emps
 union all
 select zipcode, state
 from Customers)
where state in ('CA', 'TX')
```


Relational algebra - Insert and Values

```
insert into Facts
values ('Meaning of life', 42),
 ('Clever as clever', 6)
```


Expression tree

Expression tree (optimized)

select p.productName, COUNT(*) as c

join mysql.products as p

from splunk.splunk as s

Demo

Calcite – APIs and SPIs

Relational algebra

RelNode (operator)

- TableScan
- Filter
- Project
- Union
- Aggregate
- ...

RelDataType (type)

RexNode (expression)

RelTrait (physical property)

- RelConvention (calling-convention)
- RelCollation (sortedness)
- TBD (bucketedness/distribution)

SQL parser

SqlNode SqlParser SqlValidator

Metadata

Schema

Table

Function

- TableFunction
- TableMacro

Lattice

JDBC driver

Transformation rules

RelOptRule

- MergeFilterRule
- PushAggregateThroughUnionRule
- 100+ more

Global transformations

- Unification (materialized view)
- Column trimming
- De-correlation

Cost, statistics

RelOptCost RelOptCostFactory RelMetadataProvider

- RelMdColumnUniquensss
- RelMdDistinctRowCount
- RelMdSelectivity

Calcite Planning Process

Based on "Volcano" & "Cascades" papers [G. Graefe]

Best RelNode Graph

Translate to runtime

Algebra builder API

produces

```
LogicalFilter(condition=[>($1, 10)])
LogicalAggregate(group=[{7}], C=[COUNT()], S=[SUM($5)])
LogicalTableScan(table=[[scott, EMP]])
```

Equivalent SQL:

```
select deptno,
  COUNT(*) as c,
  sum(sal) as s
from Emp
having COUNT(*) > 10
```


Non-relational, post-relational

Non-relational stores:

- Document databases MongoDB
- Key-value stores HBase, Cassandra
- Graph databases Neo4J
- Multidimensional OLAP Microsoft Analysis, Mondrian
- Streams Kafka, Storm
- Text, audio, video

Non-relational operators — data exploration, machine learning Late or no schema

Complex data

Complex data, also known as nested or document-oriented data. Typically, it can be represented as JSON.

2 new operators are sufficient:

- UNNEST
- COLLECT aggregate function

```
employees: [
 name: "Bob",
 age: 48,
 pets: [
 {name: "Jim", type: "Dog"},
 {name: "Frank", type: "Cat"}
 name: "Stacy",
 age: 31,
 starSign: 'taurus',
 pets: [
 {name: "Jack", type: "Cat"}
 name: "Ken",
 age: 23
```


UNNEST and Flatten

Flatten converts arrays of values to separate rows:

- New record for each list item
- Empty lists removes record

```
select e.name, e.age,
  flatten(e.pet)
from Employees as e
```

Flatten is actually just syntactic sugar for the UNNEST relational operator:

```
select e.name, e.age,
  row(a.name, a.type)
from Employees as e,
  unnest e.addresses as a
```

name	age	pets
Bob	48	[{name: Jim, type: dog}, {name:Frank, type: dog}]
Stacy	31	[{name: Jack, type: cat}]
Ken	23	

name	age	pet
Bob	48	{name: Jim, type: dog}
Bob	48	{name: Frank, type: dog}
Stacy	31	{name: Jack, type: cat}

Optimizing UNNEST

As usual, to optimize, we write planner rules.

We can push filters into the non-nested side, so we write FilterUnnestTransposeRule.

(There are many other possible rules.)

```
select e.name, a.name
from Employees as e,
  unnest e.pets as a
where e.age < 30</pre>
```


```
select e.name, a.street
from (
 select *
 from Employees
 where e.age < 30) as e,
unnest e.addresses as a</pre>
```


Optimizing UNNEST (2)

We can also optimize projects.

If table is stored in a column-oriented file format, this reduces disk reads significantly.

select e.name,
 flatten(pets).name
from Employees as e

- Array wildcard projection through flatten
- Non-flattened column inclusion

ProjectFlattenTransposeRule project(name, pet.name) flatten(pets) as pet project(name, pets[*].name) project(name, pets[*].name) scan(name, age, pets) Original Plan Project through Flatten ProjectScanRule flatten(pets) as pet scan(name, pets[*].name) Project into scan (less data read)

Late schema

Evolution:

- Oracle: Schema before write, strongly typed SQL (like Java)
- Hive: Schema before query, strongly typed SQL
- Drill: Schema on data, weakly typed SQL (like JavaScript)

select *		
from	Employees	

select * from Employees where age < 30

no starSign column!

name	age	starSign	pets
Bob	48		[{name: Jim, type: dog}, {name:Frank, type: dog}]
Stacy	31	Taurus	[{name: Jack, type: cat}]
Ken	23		

name	age	pets
Ken	23	

Implementing schema-on-data

Expanding *

- Early schema databases expand * at planning time, based on schema
- Drill expands * during query execution
- Each operator needs to be able to propagate column names/types as well as data

Internally, Drill is strongly typed

- Strong typing means efficient code
- JavaScript engines do this too
- Infer type for each batch of records
- Throw away generated code if a column changes type in the next batch of records

```
select e.name
from Employees
where e.age < 30

select e._map["name"] as name
from Employees
where cast(e._map["age"] as integer) < 30</pre>
```


User-defined operators

A *table function* is a Java UDF that returns a relation.

- Its arguments may be relations or scalars.
- It appears in the execution plan.
- Annotations indicate whether it is safe to push filters, project through

A *table macro* is a Java function that takes a parse tree and returns a parse tree.

- Named after Lisp macros.
- It does not appear in the execution plan.
- Views (next slide) are a kind of table macro.

Use a table macro rather than a table function, if possible. Re-use existing optimizations.

```
select e.name
from table(
 my_sample(
 select * from Employees,
 0.15))
```


```
select e.name
from table(
 my_filter(
 select * from Employees,
 'age', '<', 30))</pre>
```


Views

```
select deptno, min(salary)
from Managers
where age >= 50
group by deptno
```

```
create view Managers as
select *
from Emps as e
where exists (
 select *
 from Emps as underling
 where underling.manager = e.id)
```


Views (after expansion)

```
select deptno, min(salary)
from Managers
where age >= 50
group by deptno
```


```
create view Managers as
select *
from Emps as e
where exists (
 select *
 from Emps as underling
 where underling.manager = e.id)
```


Views (after pushing down filter)

```
select deptno, min(salary)
from Managers
where age >= 50
group by deptno
```

```
create view Managers as
select *
from Emps as e
where exists (
 select *
 from Emps as underling
 where underling.manager = e.id)
```


Materialized view

```
create materialized view
 EmpSummary as
select deptno,
 gender,
 count(*) as c,
 sum(sal)
from Emps
group by deptno, gender
```

```
select count(*) as c
from Emps
where deptno = 10
and gender = 'M'
```

```
Aggregate [deptno, gender,
Scan [EmpSummary]
 COUNT(*), SUM(sal)]
 Scan [Emps]
 Aggregate [COUNT(*)]
 Filter [deptno = 10 AND gender = 'M']
 Scan [Emps]
```

Materialized view, step 2: Rewrite query to match

```
create materialized view
  EmpSummary as
select deptno,
 gender,
 count(*) as c,
 sum(sal)
from Emps
group by deptno, gender
```

```
select count(*) as c
from Emps
where deptno = 10
and gender = 'M'
```

```
Aggregate [deptno, gender,
 COUNT(*), SUM(sal)]
 Scan [Emps]
 Project [c]
Filter [deptno = 10 AND gender = 'M']
Aggregate [deptno, gender,
 COUNT(*) AS c, SUM(sal) AS s]
 Scan [Emps]
```

Materialized view, step 3: substitute table

```
create materialized view
  EmpSummary as
 Aggregate [deptno, gender,
select deptno,
 Scan [EmpSummary]
 COUNT(*), SUM(sal)]
  gender,
  count(*) as c,
 Scan [Emps]
  sum (sal)
from Emps
group by deptno, gender
 Project [c]
select count(*) as c
 Filter [deptno = 10 AND gender = 'M']
from Emps
where deptho = 10
and gender = M'
 Scan [EmpSummary]
```

Streaming queries

Streaming queries run forever.

Stream appears in the FROM clause: Orders.

Without the stream keyword, Orders means the history of the stream (a table).

Calcite streaming SQL: in Samza, Storm, Flink.

select stream *
from Orders

select *
from Orders

Combining past and future

```
select stream *
from Orders as o
where units > (
 select avg(units)
 from Orders as h
 where h.productId = o.productId
 and h.rowtime >
 o.rowtime - interval '1' year)
```

- Orders is used as both stream and table
- System determines where to find the records
- Query is invalid if records are not available

Hybrid systems

Hybrid systems combine more than one data source and/or engine.

Examples:

- Splunk join to MySQL
- User-defined table written in Python reading from an in-memory temporary table just created by Drill.
- Streaming query populating a table summarizing the last hour's activity that will be used to populate a pie chart in a web dashboard.

Two challenges:

- Planning the query to take advantage of each system's strengths.
- Efficient interchange of data at run time.

Arrow in a Slide

- New Top-level Apache Software Foundation project
 - Announced Feb 17, 2016
- Focused on Columnar In-Memory Analytics
 - 1. <u>10-100x speedup</u> on many workloads
 - Common data layer enables companies to choose best of breed systems
 - 3. Designed to work with any programming language
 - 4. Support for both relational and complex data as-is
- Developers from 13+ major open source projects involved
 - A significant % of the world's data will be processed through Arrow!

Calcite

Cassandra

Deeplearning4j

Drill

Hadoop

HBase

Ibis

Impala

Kudu

Pandas

Parquet

Phoenix

Spark

Storm

R

Focus on CPU Efficiency

- Cache Locality
- Super-scalar & vectorized operation
- Minimal Structure Overhead
- Constant value access
 - With minimal structure overhead
- Operate directly on columnar compressed data

	session_id	timestamp	source_ip
Row 1	1331246660	3/8/2012 2:44PM	99.155.155.225
Row 2	1331246351	3/8/2012 2:38PM	65.87.165.114
Row 3	1331244570	3/8/2012 2:09PM	71.10.106.181
Row 4	1331261196	3/8/2012 6:46PM	76.102.156.138

ĺ	Traditional Memory Buffer
	1331246660

	1331246660
Row 1	3/8/2012 2:44PM
	99.155.155.225
	1331246351
Row 2	3/8/2012 2:38PM
	65.87.165.114
	1331244570
Row 3	3/8/2012 2:09PM
	71.10.106.181
	1331261196
Row 4	3/8/2012 6:46PM
	76.102.156.138

Arrow Memory Buffer

session_i		1331246660
	_id	1331246351
		1331244570
		1331261196
timestamp		3/8/2012 2:44PM
	nn	3/8/2012 2:38PM
		3/8/2012 2:09PM
		3/8/2012 6:46PM
source_i		99.155.155.225
	_ip	65.87.165.114
		71.10.106.181
		76.102.156.138

High Performance Sharing & Interchange

Today

- Each system has its own internal memory format
- 70-80% CPU wasted on serialization and deserialization
- Similar functionality implemented in multiple projects

With Arrow

- All systems utilize the same memory format
- No overhead for cross-system communication
- Projects can share functionality (eg, Parquet-to-Arrow reader)

dremio

Summary

- Algebra-centric approach
- Optimize by applying transformation rules
- User-defined operators (table functions, table macros, custom RelNode classes)
- Complex data
- Late-schema queries
- Streaming queries
- Calcite enables planning hybrid queries
- Arrow enables hybrid runtime

Thanks!

- @julianhyde
- @tshiran
- @ApacheCalcite
- @ApacheDrill
- @ApacheArrow

Get involved:

- http://calcite.apache.org
- http://drill.apache.org
- http://arrow.apache.org

