

cloudera[®]

From Raw Data to Analytics with No ETL

Marcel Kornacker // Cloudera, Inc.

Outline

- Evolution of ETL in the context of analytics
 - traditional systems
 - Hadoop today
- Cloudera's vision for ETL
 - make most of it disappear
 - automate data transformation

Traditional ETL

- Extract: physical extraction from source data store
 - could be an RDBMS acting as an operational data store
 - or log data materialized as json
- Transform:
 - data cleansing and standardization
 - conversion of naturally complex/nested data into a flat relational schema
- Load: the targeted analytic DBMS converts the transformed data into its binary format (typically columnar)

Traditional ETL

- Three aspects to the traditional ETL process:
 - 1. semantic transformation such as data standardization/cleansing
 - -> makes data more queryable, adds value
 - 2. representational transformation: from source to target schema (from complex/nested to flat relational)
 - -> "lateral" transformation that doesn't change semantics, adds operational overhead
 - 3. data movement: from source to staging area to target system
 - -> adds yet more operational overhead

Traditional ETL

- The goals of "analytics with no ETL":
 - simplify aspect 1
 - eliminate aspects 2 and 3

ETL with Hadoop Today

- A typical ETL workflow with Hadoop looks like this:
 - raw source data initially lands in HDFS (examples: text/xml/json log files)
 - that data is mapped into a table to make it queryable:

 CREATE TABLE RawLogData (...) ROW FORMAT DELIMITED FIELDS

 LOCATION '/raw-log-data/';
 - create the target table at a different location:
 CREATE TABLE LogData (...) STORED AS PARQUET LOCATION '/log-data/';
 - the raw source data is converted to the target format: INSERT INTO LogData SELECT * FROM RawLogData;
 - the data is then available for batch reporting/analytics (via Impala, Hive, Pig, Spark) or interactive analytics (via Impala, Search)

ETL with Hadoop Today

- Compared to traditional ETL, this has several advantages:
 - Hadoop acts as a centralized location for all data: raw source data lives side by side with the transformed data
 - data does not need to be moved between multiple platforms/clusters
 - data in the raw source format is queryable as soon as it lands, although at reduced performance, compared to an optimized columnar data format
 - all data transformations are expressed through the same platform and can reference any of the Hadoop-resident data sources (and more)

ETL with Hadoop Today

- However, even this still has drawbacks:
 - new data needs to be loaded periodically into the target table, and doing that reliably and within SLAs can be a challenge
 - you now have two tables: one with current but slow data another with lagging but fast data

A Vision for Analytics with No ETL

- Goals:
 - no explicit loading/conversion step to move raw data into a target table
 - a single view of the data that is
 - up-to-date
 - (mostly) in an efficient columnar format
 - automated with custom logic

A Vision for Analytics with No ETL

- support for complex/nested schemas
 - -> avoid remapping of raw data into a flat relational schema
- background and incremental data conversion
 - -> retain in-place single view of entire data set, with most data being in an efficient format
- automated data transformation via standard SQL concepts
 - -> operational simplification of data transformation
- bonus: schema inference and schema evolution
 - -> start analyzing data as soon as it arrives, regardless of its complexity

- Standard relational: all columns have scalar values: CHAR(n), DECIMAL(p, s), INT, DOUBLE, TIMESTAMP, etc.
- Complex types: structs, arrays, maps in essence, a nested relational schema
- Supported file formats:
 Parquet, json, XML, Avro
- Design principle for SQL extensions: maintain SQL's way of dealing with multi-valued data

• Example:

```
CREATE TABLE Customers (
  cid BIGINT,
  address STRUCT {
 street STRING,
 zip INT
  },
  orders ARRAY<STRUCT {
 oid BIGINT,
 total DECIMAL(9, 2),
 items ARRAY< STRUCT {
 id BIGINT, qty INT, price DECIMAL(9, 2) }>
  }>
}
```

• Total revenue with items that cost more than \$10:

```
SELECT SUM(i.price * i.qty)
FROM Customers.orders.items i
WHERE i.price > 10
```

• Customers and order totals in zip 94611:

```
SELECT c.cid, o.total
FROM Customers c, c.orders o
WHERE c.address.zip = 94611
```

• Customers that have placed more than 10 orders:

```
SELECT c.cid
FROM Customers c
WHERE COUNT(c.orders) > 10
(shorthand for:
WHERE (SELECT COUNT(*) FROM c.orders) > 10)
```

Number of orders and average item price per customer:

```
SELECT c.cid, COUNT(c.orders),
AVG(c.orders.items.price)
FROM Customers c
```

Background Format Conversion

- Sample workflow:
 - create table for data:

 CREATE TABLE LogData (...) WITH CONVERSION TO PARQUET;
 - load data into table:
 LOAD DATA INPATH '/raw-log-data/file1' INTO LogData
 SOURCE FORMAT SEQUENCEFILE;
- Pre-requisite for incremental conversion: multi-format tables and partitions
 - currently: each table partition has a single file format
 - instead: allow a mix of file formats (separated into format-specific subdirectories)

Background Format Conversion

- Conversion process
 - atomic: the switch from the source to the target data files is atomic from the perspective of a running query (but any running query sees the full data set)
 - redundant: with option to retain original data
 - incremental: Impala's catalog service detects new data files that are not in the target format automatically

Automating Data Transformation: Derived Tables

Specify data transformation via "view" definition:

```
CREATE DERIVED TABLE CleanLogData AS
 SELECT StandardizeName(name),
 StandardizeAddr(addr, zip), ...
 FROM LogData
 STORED AS PARQUET;
```

- derived table is expressed as Select, Project, Join, Aggregation
- custom logic incorporated via UDFs, UDAs

Automating Data Transformation: Derived Tables

- From the user's perspective:
 - table is queryable like any other table (but doesn't allow INSERTs)
 - reflects all data visible in source tables at time of query (not: at time of CREATE)
 - performance is close to that of a table created with CREATE TABLE ... AS SELECT (ie, that of a static snapshot)

Automating Data Transformation: Derived Tables

- From the system's perspective:
 - table is Union of
 - physically materialized data, derived from input tables as of some point in the past
 - view over yet-unprocessed data of input tables
 - table is updated incrementally (and in the background) when new data is added to input tables

Schema Inference and Schema Evolution

- Schema inference from data files is useful to reduce the barrier to analyzing complex source data
 - as an example, log data often has hundreds of fields
 - the time required to create the DDL manually is substantial
- Example: schema inference from structured data files
 - available today:

 CREATE TABLE LogData LIKE PARQUET '/log-data.pg'
 - future formats: XML, json, Avro

Schema Inference and Schema Evolution

- Schema evolution:
 - a necessary follow-on to schema inference: every schema evolves over time; explicit maintenance is as time-consuming as the initial creation
 - algorithmic schema evolution requires sticking to generally safe schema modifications:
 adding new fields
 - adding new top-level columns
 - adding fields within structs
- Example workflow:

LOAD DATA INPATH '/path' INTO LogData SOURCE FORMAT JSON WITH SCHEMA EXPANSION;

- scans data to determine new columns/fields to add
- synchronous: if there is an error, the 'load' is aborted and the user notified

Timeline of Features in Impala

- CREATE TABLE ... LIKE <File>:
 - available today for Parquet
 - Impala 2.1 for Avro, > 2.1 for JSON, XML
- Nested types: Impala 2.2
- Background format conversion: Impala 2.3
- Derived tables: > Impala 2.3

Conclusion

- Hadoop offers a number of advantages over traditional multi-platform ETL solutions:
 - availability of all data sets on a single platform
 - data becomes accessible through SQL as soon as it lands
- However, this can be improved further:
 - a richer analytic SQL that is extended to handle nested data
 - an automated background conversion process that preserves an up-to-date view of all data while providing BI-typical performance
 - a declarative transformation process that focuses on application semantics and removes operational complexity
 - simple automation of initial schema creation and subsequent maintenance that makes dealing with large, complex schemas less labor-intensive

cloudera

Thank you

This an example segue slide on a blue background. This could also be a quote slide.

This is an optional subtitle or space for attribution

This an example segue slide on a blue background. This could also be a quote slide.

This is an optional subtitle or space for attribution

This an example segue slide on a blue background. This could also be a quote slide.

This is an optional subtitle or space for attribution