Help Build the most Advanced SQL Database on Hadoop: **Apache HAWQ**

Lei Chang lchang@pivotal.io

Apachecon 2015, Budapest, Europe

- Introduction
- Architecture
- Query processing
- Catalog service
- Virtual segments
- Interconnect
- Transaction management
- Resource management
- Storage
- How to contribute

HAWQ: A Hadoop Native Parallel SQL Engine

- Interactive queries
- Scalability
- Consistency
- Extensibility
- Standard compliance
- Productivity

History

- 2011: Prototype
 - GoH (Greenplum Database on HDFS)
- 2012: HAWQ Alpha
- March 2013: HAWQ 1.0
 - Architecture changes for a Hadoopy system
- 2013~2014: HAWQ 1.x
 - HAWQ 1.1, HAWQ 1.2, HAWQ 1.3...
- 2015: HAWQ 2.0 Beta & Apache incubating
 - http://hawq.incubator.apache.org

HAWQ components

Basic query execution flow

Plan

Motion:

- Redistribution
- Broadcast
- Gather

SELECT I_orderkey, count(I_quantity)

FROM lineitem, orders

WHERE I_orderkey=o_orderkey AND I_tax>0.

GROUP BY I_orderkey;

Catalog service

- Currently on master and external in future
- Query language: CaQL
- Basic single-table SELECT, COUNT(), multi-row
 DELETE, and single row
 INSERT/UPDATE

Virtual segments & elasticity

- Segment is stateless
- Metadata in Catalog Service
- Self-described plan
- Compression
- Virtual Segment
 - Only one physical segment on each node
 - Ease install and management
 - Ease performance tuning
 - Number of virtual segments
 - Resource available at the query running time
 - The cost of the query

Node expansion & shrinking

Interconnect

Interconnect

- Two transports: TCP & UDP
- TCP interconnect limitations
 - Limited scale
 - High Latency for connection setup
- Goals of UDP interconnect
 - Reliability
 - Ordering
 - Flow control
 - Performance and scalability
 - Portability

Interconnect state machine

The Design

- Multiple virtual connections share a common socket
- Multi-threaded
- Flow control: flow control window based
- Packet losses and out-oforder packets
- Deadlock elimination

Transaction Management

- Snapshot isolation
- Catalog data: MVCC
- User data: Logical EoF & swimming lane
- Truncate to help remove garbage data

Resource manager

Responsibility

- Responsible for acquiring from YARN and return resources to YARN
- Responsible for resource allocation among HAWQ users, queries and operators
- Two level resource management
 - First level: integration with external resource manager (such as YARN...)
 - Second level: HAWQ internal resource manager (user/query level resource management)
 - Third level: operator level
- Hierarchical resource queues
- CPU and memory management (allocation & enforcement)

Resource manager components

Storage

- Row oriented: AO
 - Quicklz, zlib
- PAX like: Parquet
 - Snappy, gzip
- Other format: via
 PXF

Contributing to HAWQ

- Documentation
- Wiki
- Bug reports
- Bug fixes
- Features

- Website: http://hawq.incubator.apache.org/
- Wiki: https://cwiki.apache.
 org/confluence/display/HAWQ
- Repo: https://github.com/apache/incubator-hawq.git
- JIRA: https://issues.apache.
 org/jira/browse/HAWQ
- Mailing lists: dev/user@hawq.incubator. apache.org

Code contribution process

- Start a JIRA
- Fork a github repo: https://github.com/apache/incubator-hawq.git
- Clone your repo to local
- Add the github repo as "upstream"
- Create a feature branch and commit your code
- Start a pull request for code review

Details: https://cwiki.apache.

org/confluence/display/HAWQ/Contributing+to+HAWQ

Build & Setup

- Build
 - Option 1: Use pre-built docker image: https://hub.docker.com/r/mayjojo/hawq-dev/
 - Option 2: Build dependencies by yourself
 - https://cwiki.apache.org/confluence/pages/viewpage.
 action?pageId=61320026
- Setup & Run
 - HDFS (required)
 - YARN (Optional)
 - HAWQ Init/start/stop cluster
 - psql -d postgres

References

HAWQ website:

- http://hawq.incubator.apache.org
- http://pivotal.io/big-data/pivotal-hawq

HAWQ research papers

- Lei Chang et al: <u>HAWQ: a massively parallel processing SQL engine in hadoop</u>.
 SIGMOD Conference 2014: 1223-1234
- Mohamed A. Soliman et al: <u>Orca: a modular query optimizer architecture for big data</u>. SIGMOD Conference 2014: 337-348
- Lyublena Antova et al: <u>Optimizing queries over partitioned tables in MPP systems</u>. SIGMOD Conference 2014: 373-384
- Amr El-Helw et al: <u>Optimization of Common Table Expressions in MPP</u> <u>Database Systems</u>. PVLDB 8(12): 1704-1715 (2015)

Summary

- HAWQ: A Hadoop Native Parallel SQL Engine
- How to contribute

