

About us

Eli Levine @teleturn

Julian Hyde @julianhyde

Original developer of Calcite

PMC member of Calcite, Drill, Eagle, Kylin

ASF member

Apache Calcite

Apache top-level project since October, 2015

Query planning framework

- Relational algebra, rewrite rules
- Cost model & statistics
- Federation via adapters
- Extensible

Packaging

- Library
- Optional SQL parser, JDBC server
- Community-authored rules, adapters

Apache Pig

Apache top-level project

Platform for Analyzing Large Datasets

- Uses Pig Latin language
 - Relational operators (join, filter)
 - Functional operators (mapreduce)
- Runs as MapReduce (also Tez)
- ➤ ETL
- Extensible
 - LOAD/STORE
 - UDFs

Outline

Batch compute on Force.com Platform (Eli Levine)

Apache Calcite deep dive (Julian Hyde)

Building Pig adapter for Calcite (Eli Levine)

Q&A

Salesforce Platform

Object-relational data model in the cloud

Contains standard objects that users can customize or add their own

SQL-like query language SOQL

- Real-time
- Batch compute

Federated data store: Oracle, HBase, external

FROM EMPLOYEE
WHERE FIRST_NAME = 'Eli'

SELECT DEPT.NAME

User queries span data sources (federated joins)

Salesforce Platform - Batch Compute

Called Async SOQL

- REST API
- Users supply SOQL and info about where to deposit results

SOQL -> Pig Latin script

Pig loaders move data/computation to HDFS for federated query execution

Own SOQL parsing, no Calcite

Query Planning in Async SOQL

Current

Next generation

Apache Calcite for Next-Gen Optimizer

- Strong relational algebra foundation
- Support for different physical engines
- Pluggable cost model
- Optimization rules
- Federation-aware

Architecture

Conventional database

Calcite

Calcite design

Design goals:

- Not-just-SQL front end
- Federation
- Extensibility
- Caching / hybrid storage
- Materialized views

Design points:

- Relational algebra
- Composable transformation rules

tables on disk

Planning queries

select p.productName, count(*) as c
from splunk.splunk as s
 join mysql.products as p
 on s.productId = p.productId
where s.action = 'purchase'
group by p.productName
order by c desc

Optimized query

select p.productName, count(*) as c
from splunk.splunk as s
 join mysql.products as p
 on s.productId = p.productId
where s.action = 'purchase'
group by p.productName
order by c desc

Calcite framework

Relational algebra

RelNode (operator)

- TableScan
- Filter
- Project
- Union
- Aggregate
- ...

RelDataType (type)

RexNode (expression)

RelTrait (physical property)

- RelConvention (calling-convention)
- RelCollation (sortedness)
- RelDistribution (partitioning)

RelBuilder

SQL parser

SqlNode

SqlParser

SqlValidator

Metadata

Schema

Table

Function

- TableFunction
- TableMacro

Lattice

JDBC driver

Transformation rules

RelOptRule

- FilterMergeRule
- AggregateUnionTransposeRule
- 100+ more

Global transformations

- Unification (materialized view)
- Column trimming
- De-correlation

Cost, statistics

RelOptCost

RelOptCostFactory

RelMetadataProvider

- RelMdColumnUniquensss
- RelMdDistinctRowCount
- RelMdSelectivity

Adapter

Implement SchemaFactory interface

Connect to a data source using parameters

Extract schema - return a list of tables

Push down processing to the data source:

- A set of planner rules
- Calling convention (optional)
- Query model & query generator (optional)

```
"schemas": [
  "name": "HR";
  "type": "custom",
  "factory":
"org.apache.calcite.adapter.file.FileSchemaFactory",
  "operand": {
 "directory": "hr-csv"
$ Is -I hr-csv
-rw-r--r-- 1 jhyde staff 62 Mar 29 12:57 DEPTS.csv
-rw-r--r-- 1 jhyde staff 262 Mar 29 12:57 EMPS.csv.gz
$ ./sqlline -u jdbc:calcite:model=hr.json -n scott -p tiger
sqlline> select count(*) as c from emp;
'5'
1 row selected (0.135 seconds)
```

Calcite Pig Adapter

SELECT DEPT_ID FROM EMPLOYEE GROUP BY DEPT_ID HAVING COUNT(DEPT_ID) > 10


```
EMPLOYEE = LOAD 'EMPLOYEE' ...;

EMPLOYEE = GROUP EMPLOYEE BY (DEPT_ID);

EMPLOYEE = FOREACH EMPLOYEE GENERATE COUNT(EMPLOYEE.DEPT_ID) as DEPT_ID__COUNT_,

group as DEPT_ID;

EMPLOYEE = FILTER EMPLOYEE BY (DEPT_ID__COUNT_ > 10);
```

Building the Pig Adapter

- 1. Implement Pig-specific RelNodes. e.g. PigFilter
- 2. RelNode factories
- 3. Write RelOptRules for converting abstract RelNodes to Pig RelNodes
- 4. Schema implementation
- 5. Unit tests run local Pig

Lessons Learned

Calcite is very flexible (both good and bad)

- "Recipe list" would be useful
- Lots of examples if you delve into existing adapters e.g. Druid and Cassandra

Lots available out of the box

Dynamic code generation using Janino -- cryptic errors

RelBuilder was really useful (if you are building non-SQL engine)

Florida Calcite

