

The Evolution of a Relational Database Layer over HBase

@ApachePhoenix

http://phoenix.apache.org/

James Taylor (@JamesPlusPlus)

Maryann Xue (@MaryannXue)

About James

- Architect at Salesforce.com
 - Part of the Big Data group
- Lead of Apache Phoenix project
- PMC member of Apache Calcite

- XQuery-based federated query engine
- SQL-based complex event processing engine
- Various startups prior to that

Agenda

- What is Apache Phoenix?
- State of the Union
- A Deeper Look
 - Joins and Subquery Support
- What's New?
- What's Next?
- Q&A

What is Apache Phoenix?

- A relational database layer for Apache HBase
 - Query engine
 - Transforms SQL queries into native HBase API calls
 - Pushes as much work as possible onto the cluster for parallel execution
 - Metadata repository
 - Typed access to data stored in HBase tables
 - A JDBC driver
- A top level Apache Software Foundation project
 - Originally developed at Salesforce
 - Now a top-level project at the ASF (Happy Birthday!)
 - A growing community with momentum

Where Does Phoenix Fit In?

State of the Union

- Broad enough SQL support to run TPC queries
 - Joins, Sub-queries, Derived tables, etc.
- Three different secondary indexing strategies
 - Immutable for write-once/append only data
 - Global for read-heavy mutable data
 - Local for write-heavy mutable or immutable data
- Statistics driven parallel execution
- Tracing and metrics for Monitoring & Management

About Maryann

- Software Engineer at Intel
- PMC Member of Apache Phoenix project
 - Joins, Subqueries, Phoenix+Calcite Integration, etc.
- IDH and Intel XML Libraries
 - The HBase part of Intel's Distribution of Hadoop
 - XSLT compiler of Intel XML Libraries

Join and Subquery Support

- Grammar: inner join; left/right/full outer join; cross join
- Additional: semi join; anti join
- Algorithms: hash-join; sort-merge-join
- Optimizations:
 - Predicate push-down
 - FK-to-PK join optimization
 - Global index with missing data columns
 - Correlated subquery rewrite

TPC Example 1 Small-Quantity-Order Revenue Query (Q17)

```
select sum(l_extendedprice) / 7.0 as avg_yearly
from lineitem, part
where p_partkey = l_partkey
and p_brand = '[B]'
and p_container = '[C]'
and l_quantity < (
 select 0.2 * avg(l_quantity)
 from lineitem
 where l_partkey = p_partkey
);</pre>
```

```
CLIENT 4-WAY FULL SCAN OVER lineitem

PARALLEL INNER JOIN TABLE 0

CLIENT 1-WAY FULL SCAN OVER part

SERVER FILTER BY p_partkey = '[B]' AND p_container = '[C]'

PARALLEL INNER JOIN TABLE 1

CLIENT 4-WAY FULL SCAN OVER lineitem

SERVER AGGREGATE INTO DISTINCT ROWS BY 1_partkey

AFTER-JOIN SERVER FILTER BY 1_quantity < $0
```


TPC Example 2 Order Priority Checking Query (Q4)

```
select o_orderpriority, count(*) as order_count
from orders
where o_orderdate >= date '[D]'
 and o_orderdate < date '[D]' + interval '3' month
 and exists (
 select * from lineitem
 where l_orderkey = o_orderkey and l_commitdate < l_receiptdate
 )
group by o_orderpriority
order by o_orderpriority;</pre>
```

```
CLIENT 4-WAY FULL SCAN OVER orders

SERVER FILTER o_orderdate >= '[D]' AND o_orderdate < '[D]' + 3(d)

SERVER AGGREGATE INTO ORDERED DISTINCT ROWS BY o_orderpriority

CLIENT MERGE SORT

SKIP-SCAN JOIN TABLE 0

CLIENT 4-WAY FULL SCAN OVER lineitem

SERVER FILTER BY l_commitdate < l_receiptdate

DYNAMIC SERVER FILTER BY o orderkey IN 1 orderkey
```


Join support - what can't we do?

- Nested Loop Join
- Statistics Guided Join Algorithm
 - Smartly choose the smaller table for the build side
 - Smartly switch between hash-join and sort-merge-join
 - Smartly turn on/off FK-to-PK join optimization

What's New?

- HBase 1.0 Support
- Functional Indexes

Functional Indexes

 Creating an index on an expression as opposed to just a column value. For example, the following will be a full table scan:

SELECT AVG(response_time) FROM SERVER_METRICS WHERE DAYOFMONTH(create_time) = 1

 Adding the following functional index will turn it into a range scan:

CREATE INDEX day_of_month_idx
ON SERVER_METRICS (DAYOFMONTH(create_time))
INCLUDE (response_time)

What's New?

- HBase 1.0 Support
- Functional Indexes
- User Defined Functions

User Defined Functions

 Extension points to Phoenix for domain-specific functions. For example, a geo-location application might load a set of UDFs like this:

CREATE FUNCTION WOEID_DISTANCE(INTEGER,INTEGER)
RETURNS INTEGER AS 'org.apache.geo.woeidDistance'
USING JAR '/lib/geo/geoloc.jar'

Querying, functional indexing, etc. then possible:
 SELECT * FROM woeid a JOIN woeid b ON a.country = b.country
 WHERE woeid_distance(a.ID,b.ID) < 5

What's New?

- HBase 1.0 Support
- Functional Indexes
- User Defined Functions
- Query Server with Thin Driver

Query Server + Thin Driver

- Offloads query planning and execution to different server(s)
- Minimizes client dependencies
 - Enabler for ODBC driver (not available yet, though)
- Connect like this instead:
 - Connection conn = DriverManager.getConnection(
 - "jdbc:phoenix:thin:url=http://localhost:8765");
- Still evolving, so no backward compatibility guarantees yet
- For more information, see http://phoenix.apache.org/ server.html

What's New?

- HBase 1.0 Support
- Functional Indexes
- User Defined Functions
- Query Server with Thin Driver
- Union All support
- Testing at scale with Pherf
- MR index build
- Spark integration
- Date built-in functions WEEK, DAYOFMONTH, etc.
- Transactions (WIP will be in next release)

Transactions

- Snapshot isolation model
 - Using Tephra (http://tephra.io/)
 - Supports REPEABLE READ isolation level
 - Allows reading your own uncommitted data
- Optional
 - Enabled on a table by table basis
 - No performance penalty when not used
- Work in progress, but close to release
 - Come by the Phoenix booth for a demo
 - Try our txn branch
 - Will be available in next release

Optimistic Concurrency Control

- Avoids cost of locking rows and tables
- No deadlocks or lock escalations
- Cost of conflict detection and possible rollback is higher
- Good if conflicts are rare: short transaction, disjoint partitioning of work
- Conflict detection not always necessary: write-once/ append-only data

Tephra Architecture

Transaction Lifecycle

Tephra Architecture

TransactionAware client

- Coordinates transaction lifecycle with manager
- Communicates directly with HBase for reads and writes

Transaction Manager

- Assigns transaction IDs
- Maintains state on in-progress, committed and invalid transactions
- Transaction Processor coprocessor
 - Applies server-side filtering for reads
 - Cleans up data from failed transactions, and no longer visible versions

What's New?

- HBase 1.0 Support
- Functional Indexes
- User Defined Functions
- Query Server with Thin Driver
- Union All support
- Testing at scale with Pherf
- MR index build
- Spark integration
- Date built-in functions WEEK, DAYOFMONTH, etc.
- Transactions (WIP will be in next release)

What's Next?

- Is Phoenix done?
- What about the *Big Picture*?
 - How can Phoenix be leveraged in the larger ecosystem?
 - Hive, Pig, Spark, MR integration with Phoenix exists today, but not a great story

What's Next?

Big Data Landscape (Version 2.0) Analytics Applications -Infrastructure Analytics Solutions \ Data Visualization Ad Optimization 10gen DATASTAN DOSNO CIDUCET HADAPT
COUCHBASE COUDANT infochimps Q Palantir platfora Quid visual.ly aggregate Obluekai rocketfue Hortonworks centrifuge metalayer **Zettaset** A LATTICE Quantum4D Microsoft VISUAL Sair SCIENCE Yieldex | bloomreach p(k) Prior Knowledge DEVOLUTION MATLANT | bit.ly MPP Databases | Management / \ Cluster Services Dataminr ndustry Applications KNEWTON Zest cash" OUTER THOUGHT I HPCC Systems Sentiment Analysis I **Analytics Services** Acunu numberFire MileSense puri THINK BIG GENERAL SENTIMENT PAR ACCEL. Climate Solutions Bloomberg GUARD **⊙**Stormpath accenture OPERA Application Service Providers 1 @ IMPERVA N NETEZZA I (i) collective[] DATADOG InfiniDB SOL Server Recorded Future **Data Sources** Place [C RADIUS / splunk > sumolog I DATAGUISE Real-Time (Crowdsourced SMB Analy panasas | CrowdFlower | Collection | G CONTINULTY II Analytics sum/ factual. knoema GNIP a nimblestorage | | DataKind DataMarket infochimps RJMe I aspera I mechanicalturk / I nodeable feedzai / kaggle Windows Azure Cross Infrastructure / Analytics SAP SSAS. IEM METAMARK ORACLE Microsoft vmware amazon JAWBONE RunKeeper + + fitt Open Source rojects Query / Data / Data Access | mongo

© Matt Turck (@mattturck) and ShivonZilis (@shivonz) Bloomberg Ventures

You are here

Introducing Apache Calcite

- Query parser, compiler, and planner framework
 - SQL-92 compliant (ever argue SQL with Julian? :-))
 - Enables Phoenix to get missing SQL support
- Pluggable cost-based optimizer framework
 - Sane way to model push down through rules
- Interop with other Calcite adaptors
 - Not for free, but it becomes feasible
 - Already used by Drill, Hive, Kylin, Samza
 - Supports any JDBC source (i.e. RDBMS remember them :-))
 - One cost-model to rule them all

How does Phoenix plug in?

Optimization Rules

- AggregateRemoveRule
- FilterAggregateTransposeRule
- FilterJoinRule
- FilterMergeRule
- JoinCommuteRule
- PhoenixFilterScanMergeRule
- PhoenixJoinSingleAggregateMergeRule
- •

Query Example (filter push-down and smart join algorithm)

Query Example (filter push-down and smart join algorithm)

Interoperibility Example

Joining data from Phoenix and mySQL

Query Example 1

```
WITH m AS
  (SELECT *
  FROM dept manager dm
  WHERE from date =
 (SELECT max(from date)
 FROM dept_manager dm2
 WHERE dm.dept_no = dm2.dept_no))
SELECT m.dept no, d.dept name, e.first name, e.last name
FROM employees e
JOIN m ON e.emp_no = m.emp_no
JOIN departments d ON d.dept_no = m.dept_no
ORDER BY d.dept no;
```

Query Example 2

```
SELECT dept no, title, count(*)
FROM titles t
JOIN dept emp de ON t.emp no = de.emp no
WHERE dept no <= 'd006'
GROUP BY rollup(dept no, title)
ORDER BY dept_no, title;
```


Thank you! Questions?

