

SQL on NoSQL (and all of the data) With Apache Drill

Richard Shaw Solutions Architect @aggress

Who What Where

MapR Hadoop MapR-DB

Compute Platform

(up to 1000s of nodes)

Hadoop World

HiveQL to Map Reduce

Enterprise-grade

Inter-operability

Multi-tenancy

Security

Operational

Low Latency SQL on NoSQL and Other Stuff

Real-World Data Modeling and Transformations

What's Drill?

APACHE

Apache open source project

- -MapR
- -Lucidworks
- -Elasticsearch
- -Academics

 Scale-out execution engine for low-latency SQL queries

 Unified SQL-based API for zero day analytics & operational applications

Power to Users

Flexible data sources

The Sexy Bit

Data agility for NoSQL, HBase, Hadoop

The Useful Bit

Drill and Google Dremel

- Google Tech
- SQL querying of Google data over GFS & BigTable
- In use production use since 2006 8 YEARS!
- Tens of thousand of concurrent users over PB of data
- Dremel paper released 2010

Dremel Architecture

Designed for columnar format data (nested data)

- Analysis in-situ -> Ad hoc version of Map Reduce
- Multi-level execution trees
- Load balancing across Tablets
- Handles contended or failed queries redirects

Drill Architecture

Drill Architecture Highlights

- Flexible Dynamic Schema Discovery & Data Model (nested etc). Many data formats
- Extensible Java API. Work with RDBMS' and NoSQL DBs
- Performance Distributed engine, columnar optimised

Self-Describing Data is Ubiquitous

Flat files in a distributed file system

- Complex data (Thrift, Avro, protobuf)
- Columnar data (Parquet, ORC)
- Loosely defined (JSON)
- Traditional files (CSV, TSV)

Data stored in NoSQL stores

- Relational-like (rows, columns)
- Sparse data (NoSQL maps)
- Embedded blobs (JSON)
- Document stores (nested objects)

```
name: {
 first: Michael,
 last: Smith
hobbies: [ski, soccer],
district: Los Altos
name {
 first: Jennifer,
 last: Gates
hobbies: [sing],
preschool: CCLC
```


Drill's Data Model is Flexible

RDBMS/SQL-on-Hadoop table

Name	Gender	Age
Michael	M	6
Jennifer	F	3

Apache Drill table

```
name: {
 first: Michael.
 last: Smith
hobbies: [ski, soccer],
district: Los Altos
name: {
 first: Jennifer,
 last: Gates
hobbies: [sing],
preschool: CCLC
```

Quick Tour Self-Service Data Exploration with Apache Drill

Zero to Results in 2 Minutes (3 Commands)

```
$ tar xzf apache-drill.tar.gz
 Install
$ apache-drill/bin/sqlline -u jdbc:drill:zk=local
 Launch shell
 (embedded
0: jdbc:drill:zk=local>
 mode)
 SELECT count(*) AS incidents, columns[1] AS category
 dfs.\htmp/SFPD Incidents - Previous Three Months.csv\html

 GROUP BY columns[1]
 ORDER BY incidents DESC;
-----+
 Query
incidents | category |
+----+
 | LARCENY/THEFT |
8372
 | OTHER OFFENSES |
4247
 | NON-CRIMINAL |
3765
 Results
 ASSAULT
2502
```

Data Source is in the Query

SELECT timestamp, message FROM dfs1.logs.`AppServerLogs/2014/Jan/p001.parquet` WHERE errorLevel > 2

A storage engine instance

- DFS
- **HBase**
- Hive Metastore/HCatalog

A workspace

- Sub-directory
- Hive database
- HBase namespace

A table

- pathnames
- HBase table
- Hive table

Data Sources

- JSON
- CSV
- ORC (ie, all Hive types)
- Parquet
- HBase tables
- ... can combine them

```
Select USERS.name,
PROF.emails.work from
 dfs.logs.'/data/logs' LOGS,
 dfs.users.'/profiles.json' USERS,
where
 LOGS.uid = USERS.uid and
 errorLevel > 5
order by count(*);
```


Query Directory Trees

GROUP BY errorLevel, dirs[2];

```
# Query file: How many errors per level in Jan 2014?
SELECT errorLevel, count(*)
 dfs.logs.`/AppServerLogs/2014/Jan/part0001.parquet`
FROM
GROUP BY errorLevel;
# Query directory sub-tree: How many errors per level?
SELECT errorLevel, count(*)
 dfs.logs.\AppServerLogs\
FROM
GROUP BY errorLevel;
# Query some partitions: How many errors per level by month from 2012?
SELECT errorLevel, count(*)
 dfs.logs.`/AppServerLogs`
FROM
WHERE dirs[1] >= 2012
```

Works with HBase and Embedded Blobs

```
# Query an HBase table directly (no schemas)
SELECT cf1.month, cf1.year
FROM hbase.table1;
# Embedded JSON value inside column profileBlob inside column family cf1 of
the HBase table users
SELECT profile.name, count(profile.children)
FROM (
 SELECT CONVERT FROM(cf1.profileBlob, 'json') AS profile
 FROM hbase.users
```


Combine Data Sources on the Fly

Join log directory with JSON file (user profiles) to identify the name and email address for anyone associated with an error message.

```
SELECT DISTINCT users.name, users.emails.work
 dfs.logs.\data/logs\logs,
FROM
 dfs.users.\profiles.json\users
 logs.uid = users.id AND
WHERE
 logs.errorLevel > 5;
```

Join a Hive table and an HBase table (without Hive metadata) to determine the number of tweets per user

```
SELECT users.name, count(*) as tweetCount
 hive.social.tweets tweets,
FROM
 hbase users users
WHERE tweets.userId = convert_from(users.rowkey, 'UTF-8')
GROUP BY tweets.userId:
```

Use ANSI SQL with no modifications

TPC-H standard query 4

```
SELECT
o.o orderpriority, count(*) AS order count
FROM orders o
WHERE o.o orderdate >= date '1996-10-01'
 AND o.o orderdate < date '1996-10-01' + interval '3' month
 AND EXISTS(
 SELECT * FROM lineitem I
 WHERE I.I orderkey = o.o orderkey
 AND I.I commitdate < I.I receiptdate
 GROUP BY o.o_orderpriority
 ORDER BY o.o_orderpriority;
```


Seamless integration with Apache Hive

- Low latency queries on Hive tables
- Support for 100s of Hive file formats
- Ability to reuse Hive UDFs
- Support for multiple Hive Metastores in a single query

What's the Worst That Can Happen

LIVE DEMO

Think of the use cases

- Querying against many different data sets
- JDBC & ODBC connection to BI & Analytical tools
- Power to the users Think Google Dremel
- Supporting different formats and databases

The Present

Very active development

- Drill 0.5.0 is out
- Go play with it
- https://incubator.apache.org/grill/

10 minutes to get running

Actively Supported by the community

The Future

APACHE

SQL for \$NoSQL \$RDBMS

- Full Beta this month
- Production grade 1.0 before end of 2014
- Monthly releases
- Support for other NoSQL databases & data sources
- One SQL to rule them all

The Paper

Dremel: Interactive Analysis of Web-Scale Datasets

Sergey Melnik, Andrey Gubarev, Jing Jing Long, Geoffrey Romer, Shiva Shivakumar, Matt Tolton, Theo Vassilakis Google, Inc.

{melnik,andrey,ilong,gromer,shiva,mtolton,theov}@google.com

ABSTRACT

Dremel is a scalable, interactive ad-hoc query system for analysis of read-only nested data. By combining multi-level execution trees and columnar data layout, it is capable of running aggregation queries over trillion-row tables in seconds. The system scales to thousands of CPUs and petabytes of data, and has thousands of users at Google. In this paper, we describe the architecture and implementation of Dremel, and explain how it complements MapReduce-based computing. We present a novel columnar storage representation for nested records and discuss experiments on few-thousand node instances of the system.

exchanged by distributed systems, structured documents, etc. lend themselves naturally to a nested representation. Normalizing and recombining such data at web scale is usually prohibitive. A nested data model underlies most of structured data processing at Google [21] and reportedly at other major web companies.

This paper describes a system called Dremel¹ that supports interactive analysis of very large datasets over shared clusters of commodity machines. Unlike traditional databases, it is capable of operating on in situ nested data. In situ refers to the ability to access data 'in place', e.g., in a distributed file system (like GFS [14]) or another storage layer (e.g., Bigtable [8]). Dremel can execute many queries over such data that would ordinarily require a sequence of

The Summary

AGILITY

INSTANT INSIGHTS TO BIG DATA

- Direct queries on self describing data
- No schemas or ETL required

FLEXIBILITY

ONE INTERFACE FOR HADOOP & NOSQL

- Query HBase and other NoSQL stores
- Use SQL to natively operate on complex data types (such as JSON)

FAMILIARITY

EXISTING SKILLS & TECHNOLOGIES

- Leverage ANSI SQL skills and BI tools
- Plug-n-play with Hive schema, file formats, UDFs

The End, Thank You

@mapr

maprtech

mapr-technologies

MapRTechnologies

rshaw@mapr.com

maprtech

