Optiq: a SQL front-end for everything

Julian Hyde @julianhyde

http://github.com/julianhyde/optiq

http://github.com/julianhyde/optiq-splunk

Pentaho Community Meetup Amsterdam, 2012


"Big Data"

Right data, right time


Diverse data sources / Performance / Suitable format

Use case: Splunk

- NoSQL database
- Every log file in the enterprise
- A single "table"
- A record for every line in every log file
- A column for every field that exists in any log file
- No schema


```
SELECT "source", "product_id", "http_code"
FROM "splunk"."splunk"
WHERE "action" = 'purchase'
```

How do it (wrong)


SELECT "source", "product_id" FROM "splunk"."splunk" WHERE "action" = 'purchase'

How do it (right)


SELECT "source", "product_id" FROM "splunk"."splunk" WHERE "action" = 'purchase'

Example #2

Combining data from 2 sources (Splunk & MySQL)

Also possible: 3 or more sources; 3-way joins; unions

~

MySQL

scan

Table: products


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" Splunk ORDER BY c DESC Table: splunk Key: product name Key: product_id Agg: count Condition: Key: c DESC action = 'purchase' scan join


filter

sort

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


└

Conventional database architecture


What is Optiq?

A really, really smart JDBC driver

Framework

Potential core of a data management system

Writing an adapter

Driver - if you want a vanity URL like "jdbc:splunk:"

Schema – describes what tables exist (Splunk has just one)

Table – what are the columns, and how to get the data. (Splunk's table has any column you like... just ask for it.)

Operators (optional) – non-relational operations

Rules (optional, but recommended) – improve efficiency by changing the question

Parser (optional) - to query via a language other than SQL


Optiq roadmap ideas

Mondrian use Optiq to read from data sources such as Splunk & MongoDB, combine multiple data sources

Kettle integration: JDBC front-end; optimize jobs; push down filters & aggregations to data sources (e.g. SQL database)

Adapters: Cascading, MongoDB, Hbase, Apache Drill, ...?

Front-ends: linq4j, Scala SLICK, Java8 streams

Contributions

Conclusions

Liberate your data!

Optiq is a framework

Build & share Optiq adapters

Questions?

@julianhyde

http://julianhyde.blogspot.com

http://github.com/julianhyde/optiq

http://github.com/julianhyde/optiq-splunk

Additional material: The following queries were used in the demo

```
select s."source", s."sourcetype"

from "splunk"."splunk" as s;

select s."source",
s."sourcetype", s."action"
from "splunk"."splunk" as s
from "splunk"."splunk" as s
join "mysql"."products" as p
where s."action" = 'purchase';

on s."product_id" =
p."product_id";
```

select s."source",
s "sourcetype" s "action"