

Apache Kylin Introduction

Dec 14, 2014

韩卿 | Luke Han

Co-creator of Apache Kylin | lukehan@apache.org
Sr. Product Manager, eBay CCOE

Agenda

- What's Apache Kylin?
- Feature & Tech Highlights
- Performance
- Open Source & Roadmap
- 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

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	35.43
					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	HAH	→ 2011,*,*	100.22				2011,*,*	100.2
					2011,*,*	100.22	/////							
					,cn,	100.22		→*,cn,*	100.22				*,cn,*	100.2
					,,baby	100.22	-//							
u1	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	1	2011,cn,	100.22				2011,cn,*	100.2
					* * *	100.22								
						//_/		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
u3	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

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.

Agenda

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

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...

- 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

Cube Designer

Job Management

Query and Visualization

Tableau Integration

Data Modeling

Source Star Schema

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

Mapping
Cube Metadata

Admin

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

Cube Build Job Flow

How To Store Cube? - HBase Schema

Row Key = Cuboid ID+Dimensions

Row Value = Measures

Query Engine - Calcite (Optiq)

- 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

ebay inc

Query Engine - Kylin Explain Plan

OLAPJoinRel(condition=[=(\$4, \$12)], joinType=[left])

OLAPTableScan(table=[[DEFAULT, TEST_CAL_DT]], fields=[[0, 1]])

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

```
SELECT test call 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]])

How To Optimize Cube? - 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

How To Optimize Cube? - Incremental Building

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?
- Feature & Tech Highlights
- Performance
- Open Source & Roadmap
- Q & A

Kylin vs. Hive

Performance -- Concurrency

Single Tomcat Instance on a Single Machine

	Parallel Thread #		Data				Latency (ms)				
		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?
- Feature & Tech Highlights
- Performance
- Open Source & Roadmap
- 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

Kylin Evolution Roadmap

Open Source

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

Apache Kylin 北京线下交流会

- ■时间:
 - 2014-12-14 6:30 PM 9:00 PM
- ■地点:
 - **3W**咖啡

Thanks

http://kylin.io
lukehan@apache.org

