SQL on Big Data using Optiq

@julianhyde

Real-time Big Data Meetup at RichRelevance

April 2013

What is "SQL on Big Data?"

- □ "Open-source Teradata"
- SQL generator for Map-Reduce
- □ ETL (Extract-Transform Load)
- Scalable transaction processing
- Querying nested data sets
- Querying documents & populating databases
- Continuous query/streaming

(Check one or more.)

Revolution & counter-revolution


"Big Data" was a revolution in data management.

Lots of broken things got fixed (unlimited scale, data anywhere & any format, late schema, flexible queries).


Some useful things got broken (standard interface, data independence, central control).

"In 5 years everyone will be using Hadoop and they won't even know it." – me, a few years ago

Conventional DBMS architecture


Optiq architecture


Expression tree

SELECT p.product_name, COUNT(*) AS c FROM splunk.splunk AS s JOIN mysql.products AS p ON s.product_id = p.product_id WHERE s.action = 'purchase' GROUP BY p.product_name ORDER BY c DESC


Expression tree (optimized)

SELECT p.product_name, COUNT(*) AS c FROM splunk.splunk AS s JOIN mysql.products AS p ON s.product_id = p.product_id WHERE s.action = 'purchase' GROUP BY p.product_name ORDER BY c DESC


Apache Drill

"Apache Drill (incubating) is a distributed system for interactive analysis of large-scale datasets, based on Google's Dremel. Its goal is to efficiently process nested data. It is a design goal to scale to 10,000 servers or more and to be able to process petabyes of data and trillions of records in seconds."

Data model: JSON, late-binding

Optiq:

SQL → logical plan (current)

Logical → physical plan (proposed)


Cascading Lingual

"Cascading is the de facto Java API for creating complex data processing workloads and the engine underneath Scalding, Cascalog, and others."


Lingual uses Optiq to translate SQL onto Cascading flows

SQL is "yet another DSL" for Cascading Just released!

Mondrian (Pentaho Analysis)


Mondrian next-gen architecture


Optiq provides SQL view onto hybrid SQL + NoSQL + in-memory store

In-memory tables (query results, planned & on-the-fly materializations)

Raw data + summarized / projected / sorted / re-organized data. Partitions.

Summary: Data independence

Logical & physical data models
Requires & allows query optimization
Allows you (or the system) to re-organize data
Query federation, data movement, caching
SQL interface for humans & machines
Optiq lets you add rules to optimize better

Thank you!

@julianhyde

optiq https://github.com/julianhyde/optiq

drill http://incubator.apache.org/drill/

lingual http://www.cascading.org/lingual/

mondrian http://mondrian.pentaho.com

slides https://github.com/julianhyde/share/tree/master/slides