


Let's Make Some Noise!

@DataWorksSummit

#DWS17

#prestodb

#facebook

#teradata

What is Presto?

- Open source distributed SQL query engine
 - Originally developed by Facebook
 - ANSI SQL compliant
 - Like Hive, it's not a database
- Key Differentiators
 - Performance & Scale
 - Cross platform query capability, not only SQL on Hadoop
 - Supports federated queries
 - Used in production at many well known web-scale companies
- Distributed under the Apache License, hosted on GitHub

zuora


Bloomberg


AdRoll


facebook.


300PB in HDFS, MySQL, and Raptor 1000s users, 10-100s concurrent queries


Bloomberg


Dropbox


250+ nodes on AWS 40+ PB stored in S3 (Parquet) Over 650 users with 6K+ queries daily


Dropbox


300+ nodes (2 dedicated clusters) 100K+ & 20K+ queries daily


200+ nodes on-premises Parquet nested data


120+ nodes in AWS
2PB is S3 and 200+ users
supported by Teradata


Presto is not a Database!

- Presto is a distributed query execution engine
 - Storage Independent
- Pluggable extensions
 - Connectors
 - Functions
 - Types
 - System access controllers
 - Resource group configuration managers
 - Event listeners
 - •
- Built-in core functionalities
 - parser, execution, types, sql functions, monitoring

Presto Extensibility - Connector


Presto Connectors


Plugins


Classloader Isolation


Plugin Interface

```
public interface Plugin
{
 default Iterable<ConnectorFactory> getConnectorFactories() { return emptyList(); }

 default Iterable<Type> getTypes() { return emptyList(); }


 default Set<Class<?>> getFunctions() { return emptySet(); }

 default Iterable<EventListenerFactory> getEventListenerFactories() { return emptyList(); }
 ...
}
```

Connector Configuration

Catalog namespace owned by connector

Catalog Name


Connector Configuration


```
connector.name = hive - hadoop2
hive.metastore.uri=thrift://hadoop-master:9083
hive.metastore.authentication.type=KERBEROS
hive.metastore.service.principal=hive/hadoop-master@EXAMPLE.COM
hive.metastore.client.principal=hive/ HOST@EXAMPLE.COM
hive.metastore.client.keytab=/etc/presto/conf/hive-presto-master.keytab
hive.hdfs.authentication.type=KERBEROS
hive.hdfs.impersonation.enabled=true
hive.hdfs.presto.principal=presto-server/_HOST@EXAMPLE.COM
hive.hdfs.presto.keytab=/etc/presto/conf/presto-server.keytab
```

Query Analysis


```
SELECT custkey, count(*)
 getTableHandle(...)
FROM hive.tpch.orders
 Table Handle
WHERE orderstatus = '0'
GROUP BY custkey
 getTableMetadata(...)
 orderkey BIGINT,
 custkey BIGINT,
 orderstatus VARCHAR(1),
```

Query Planning


```
SELECT custkey, count(*)
FROM hive.tpch.orders
WHERE orderstatus = '0'
GROUP BY custkey
```


Query Execution


Query Execution


Query Execution


Presto Connectors @Facebook

- Hive connector
 - Warehouse (ad-hoc / batch)
- Raptor connector
 - Dashboards
 - Reporting backend for A/B testing framework
- Sharded MySQL connector
 - Reporting backend for user-facing products
- Other custom connectors for specialized data stores

Presto Connectors @Teradata Customers

- Teradata QueryGrid + Presto
 - Teradata, Hadoop, S3, Cassandra, RESTful
- Customer Use Cases
 - Recent sales data in Teradata needs to be joined with archived sales data that resided in Hadoop
 - Hadoop user using Presto needs to access pre-computed financial record in Teradata
 - Existing supplier data that is in Teradata is joined with archived product data that resides in Amazon S3

Teradata QueryGrid (powered by Presto)


Key features:

- Low latency
- High performance
- Concurrency
- Pushdown
- Data conversion
- Compression
- Efficient CPU usage

Teradata QueryGrid SQL Examples

Teradata query joining data from Hadoop via Presto:

```
SELECT * FROM websales_current UNION ALL SELECT * FROM
websales_archive@presto;
```

Presto query joining data in Teradata:

```
SELECT * FROM td.sales.websales current UNION ALL SELECT
* FROM hive.sales.websales archive;
```

Conclusions

- Presto Connector API is expressive
- 3rd Party data source is 1st class citizen
- Single ANSI SQL to rule them all
 - Use BI tools on data which is not BI friendly
- Rapid data integration

Write your own connector!

- Issue SQL to GitHub!
 - https://developer.github.com/v3/
 - SELECT count(*) FROM prestodb.presto.stargazers;
- Connector Example
 - https://github.com/prestodb/presto/tree/master/presto-example-http
- Documentation
 - https://prestodb.io/docs/current/develop.html

Additional Resources

- Website
 - www.prestodb.io
- Presto Users Groups
 - www.groups.google.com/group/presto-users
- GitHub:
 - www.github.com/prestodb/presto
 - www.github.com/Teradata/presto (Teradata's development "fork")

presto