

@julianhyde

SQL
Query planning
Query federation
OLAP
Streaming
Hadoop

Apache member Original author of Apache Calcite PMC Apache Arrow, Drill, Eagle, Kylin

Why SQL?

Data in motion, data at rest - it's all just data

Stream / database duality

SQL is the best language ever created for data (because it's declarative)

Building a streaming SQL standard via consensus

Please! No more "SQL-like" languages!

Key technologies are open source (many are Apache projects)

Calcite is providing leadership: developing example queries, TCK

Complements Apache Beam's work on a common streaming API/algebra

(Optional) Use Calcite's framework to build a streaming SQL parser/planner for your engine

Several projects are working with us: Apex, Flink, Samza, Storm. (Also non-streaming SQL in Cassandra, Drill, Druid, Elasticsearch, Hive, Kylin, Phoenix.)

SQL in Apex

SQL support is part of Malhar (malhar-sql) [1]

Disclaimer: Not everything I describe today is in Apex

Operators: Scan, Filter, Project

Coming soon: Window operators

[1] https://www.datatorrent.com/blog/sql-apache-apex/

Simple queries

```
select *
from Products
where unitPrice < 20</pre>
```

```
select stream *
from Orders
where units > 1000
```

- Traditional (non-streaming)
- Products is a table
- Retrieves records from -∞ to now

- Streaming
- Orders is a stream
- ➤ Retrieves records from now to +∞
- Query never terminates

Stream-table duality

```
select *
from Orders
where units > 1000
```

```
select stream *
from Orders
where units > 1000
```

- Yes, you can use a stream as a table
- And you can use a table as a stream
- > Actually, Orders is both
- Use the stream keyword
- Where to actually find the data? That's up to the system

Combining past and future

```
select stream *
from Orders as o
where units > (
 select avg(units)
 from Orders as h
 where h.productId = o.productId
 and h.rowtime > o.rowtime - interval '1' year)
```

- > Orders is used as both stream and table
- > System determines where to find the records
- Query is invalid if records are not available

Semantics of streaming queries

The replay principle:

A streaming query produces the same result as the corresponding non-streaming query would if given the same data in a table.

Output must not rely on implicit information (arrival order, arrival time, processing time, or watermarks/punctuations)

(Some triggering schemes allow records to be emitted early and re-stated if incorrect.)

Controlling when data is emitted

Early emission is the defining characteristic of a streaming query.

The emit clause is a SQL extension inspired by Apache Beam's "trigger" notion. (Still experimental... and evolving.)

A relational (non-streaming) query is just a query with the most conservative possible emission strategy.

```
select stream productId,
  count(*) as c
from Orders
group by productId,
  floor(rowtime to hour)
emit at watermark,
  early interval '2' minute,
  late limit 1;
```


```
select *
from Orders
emit when complete;
```


Aggregation and windows on streams

GROUP BY aggregates multiple rows into sub-totals

- In regular GROUP BY each row contributes to exactly one sub-total
- In multi-GROUP BY (e.g. HOP, GROUPING SETS) a row can contribute to more than one sub-total

Window functions (OVER) leave the number of rows unchanged, but compute extra expressions for each row (based on neighboring rows)

Tumbling, hopping & session windows in SQL

Tumbling window

select stream ... from Orders
group by floor(rowtime to hour)

select stream ... from Orders
group by tumble(rowtime, interval '1' hour)

Hopping window

select stream ... from Orders
group by hop(rowtime, interval '1' hour,
 interval '2' hour)

Session window

select stream ... from Orders
group by session(rowtime, interval '1' hour)

The "pie chart" problem

- Task: Write a web page summarizing orders over the last hour
- Problem: The Orders stream only contains the current few records
- Solution: Materialize short-term history


```
select productId, count(*)
from Orders
where rowtime > current_timestamp - interval '1' hour
group by productId
```

Join stream to a table

Inputs are the Orders stream and the Products table, output is a stream.

Acts as a "lookup".

Execute by caching the table in a hash-map (if table is not too large) and stream order will be preserved.

What if **Products** table is being modified while query executes?

```
select stream *
from Orders as o
join Products as p
  on o.productId = p.productId
```

Join stream to a stream

We can join streams if the join condition forces them into "lock step", within a window (in this case, 1 hour).

Which stream to put input a hash table? It depends on relative rates, outer joins, and how we'd like the output sorted.

```
select stream *
from Orders as o
join Shipments as s
on o.productId = p.productId
and s.rowtime
  between o.rowtime
  and o.rowtime + interval '1' hour
```

Other operations

Other relational operations make sense on streams (usually only if there is an implicit time bound).

Examples:

- order by E.g. Each hour emit the top 10 selling products
- union E.g. Merge streams of orders and shipments
- insert, update, delete E.g. Continuously insert into an external table
- exists, in sub-queries E.g. Show me shipments of products for which there has been no order in the last hour
- view Expanded when query is parsed; zero runtime cost
- match_recognize Complex event processing (CEP)

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

Key: productName
Agg: count

Group

Sort

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

Embedded	Adapters	Streaming		
Apache Drill Apache Hive Apache Kylin Apache Phoenix* Cascading Lingual	Apache Cassandra Apache Spark CSV Druid Elasticsearch In-memory JDBC JSON MongoDB Splunk Web tables	Apache Apex Apache Flink Apache Samza Apache Storm		
* Under development				

Join the community!

Calcite and Apex are projects of the Apache Software Foundation

The Apache Way: meritocracy, openness, consensus, community

We welcome new contributors!

Thank you!

@julianhyde

@ApacheCalcite

http://calcite.apache.org

http://calcite.apache.org/docs/stream.html

References

- Hyde, Julian. "Data in flight." Communications of the ACM 53.1 (2010): 48-52. [pdf]
- Akidau, Tyler, et al. "The dataflow model: a practical approach to balancing correctness, latency, and cost in massive-scale, unbounded, out-of-order data processing." Proceedings of the VLDB Endowment 8.12 (2015): 1792-1803. [pdf]
- Arasu, Arvind, Shivnath Babu, and Jennifer Widom. "The CQL continuous query language: semantic foundations and query execution." The VLDB Journal—The International Journal on Very Large Data Bases 15.2 (2006): 121-142. [pdf]

Extra slides

Summary

Features of streaming SQL:

- Standard SQL over streams and relations
- Relational queries on streams, and vice versa
- Materialized views and standing queries

Benefits:

- Brings streaming data to DB tools and traditional users
- Brings historic data to message-oriented applications
- Lets the system optimize quality of service (QoS) and data location

API to your database

- Ask for what you want, system decides how to get it
- Query planner (optimizer) converts logical queries to physical plans
- Mathematically sound language (relational algebra)
- For all data, not just "flat" data in a database
- Opportunity for novel data organizations & algorithms
- Standard

Architecture

Conventional database

JDBC server SQL parser / validator Query optimizer Data-flow operators Data Data

Calcite

Relational algebra (plus streaming)

Core operators:

- > Scan
- > Filter
- Project
- ➤ Join
- > Sort
- Aggregate
- ➤ Union
- Values

Streaming operators:

- Delta (converts relation to stream)
- Chi (converts stream to relation)

In SQL, the STREAM keyword signifies Delta

Streaming algebra

- > Filter
- Route
- Partition
- Round-robin
- Queue
- Aggregate
- Merge
- > Store
- Replay
- ➤ Sort
- Lookup

Optimizing streaming queries

The usual relational transformations still apply: push filters and projects towards sources, eliminate empty inputs, etc.

The transformations for delta are mostly simple:

- Delta(Filter(r, predicate)) → Filter(Delta(r), predicate)
- \rightarrow Delta(Project(r, e0, ...)) \rightarrow Project(Delta(r), e0, ...)
- \rightarrow Delta(Union(r0, r1), ALL) \rightarrow Union(Delta(r0), Delta(r1))

But not always:

- Delta(Join(r0, r1, predicate)) → Union(Join(r0, Delta(r1)), Join(Delta(r0), r1)
- Delta(Scan(aTable)) → Empty

Sliding windows in SQL


```
select stream
  sum(units) over w (partition by productId) as units1hp,
  sum(units) over w as units1h,
  rowtime, productId, units
from Orders
window w as (order by rowtime range interval '1' hour preceding)
```

rowtime	productId	units	units1hp	units1h	rowtime	productId	units
09:12	100	5	5	5	09:12	100	5
09:25	130	10	10	15	09:25	130	10
09:59	100	3	8	18	09:59	100	3
10:17	100	10	 23	13	10:17	100	10

Join stream to a *changing* table

Execution is more difficult if the **Products** table is being changed while the query executes.

To do things properly (e.g. to get the same results when we re-play the data), we'd need temporal database semantics.

(Sometimes doing things properly is too expensive.)

```
select stream *
from Orders as o
join Products as p
  on o.productId = p.productId
  and o.rowtime
  between p.startEffectiveDate
  and p.endEffectiveDate
```