

Big Data / Web Warehousing

"Big Data" History

- Late 1990's brought a need to index and query the rapidly exploding content of the Web
 - DB technology tried but failed (e.g., Inktomi)
 - Google, Yahoo! et al needed to do something
- Google responded by laying a new foundation
 - Google File System (GFS)
 - OS-level byte stream files spanning 1000's of machines
 - Three-way replication for fault-tolerance (availability)
 - MapReduce (MR) programming model
 - User functions: Map and Reduce (and optionally Combine)
 - "Parallel programming for dummies" MR runtime does the heavy lifting via partitioned parallelism

(MapReduce: Word Count Example)

Today's "Big Data" Tangle

AsterixDB: "One Size Fits a Bunch"

Semistructured Data Management

BDMS Desiderata:

- Flexible data model
- Efficient runtime
- Full query capability
- Cost proportional to task at hand (!)
- Designed for continuous data ingestion
- Support today's "Big Data data types"

•

Project Goals

- Build a new Big Data Management System (BDMS)
 - Run on large commodity clusters
 - Handle mass quantities of semistructured data
 - Openly layered, for selective reuse by others
 - Share with the community via open source
- Conduct scalable information systems research, e.g.,
 - Large-scale query processing and workload management
 - Highly scalable storage and index management
 - Fuzzy matching, spatial data, date/time data (all in parallel)
 - Novel support for "fast data" (both in and out)

Train next generation of "Big Data" graduates

ASTERIX Data Model (ADM)

```
create dataverse TinySocial;
use dataverse TinySocial;
create type MugshotUserType as {
  id: int32,
  alias: string,
  name: string,
  user-since: datetime,
  address: {
 street: string,
 city: string,
 state: string,
 zip: string,
 country: string
  friend-ids: {{ int32 }},
  employment: [EmploymentType]
```

Highlights include:

- JSON++ based data model
- Rich type support (spatial, temporal, ...)
- Records, lists, bags
- Open vs. closed types

ASTERIX Query Language (AQL)

• Ex: List the user name and messages sent by those users who joined the Mugshot social network in a certain time window:

```
for $user in dataset MugshotUsers
where $user.user-since >= datetime('2010-07-22T00:00:00')
 and $user.user-since <= datetime('2012-07-29T23:59:59')</pre>
return {
 "uname": $user.name,
 "messages":
 for $message in dataset MugshotMessages
 where $message.author-id = $user.id
 return $message.message
```


AsterixDB System Overview

A prototype: interactive analytics and visualization of large data sets

http://cloudberry.ics.uci.edu/

Apache AsterixDB project page:

https://asterixdb.apache.org/

