Efficient In-situ Processing of Various Storage Types on Apache Tajo

Hadoop Summit 2015 San Jose Hyunsik Choi, Gruter Inc.

Agenda

- Tajo Overview
- Various Storage Support
 - Motivation
 - Design Consideration
 - What we did/are doing

An overview of Apache Tajo

Tajo: A Data Warehouse System

- Data Warehouse System
- Apache Top-level project

- ~100 ms up to several hours
- Fault tolerance

Features

- ANSI SQL compliance
- Mature SQL features: Joins, Group by, Sort, Multiple distinct aggregations and Window function
- Partitioned table support
- Java/Python UDF support
- JDBC driver and Java-based asynchronous API
- SQL data type and Nested type support
- Direct JSON support

Tajo Overall Architecture

Background: Query Optimization Phases

Background: Task Execution

• Each task is assigned to a node according to its locality.

Background: Local Execution

- Physical operators are assembled into a tree and their execution pipelined in the same machine.
- Leaf operators must be scanners.
- Tajo provides abstraction scanner, allowing to read different physical tables.

Various Storage Support

Motivation

- Unified Interface
- Data Integration
- In-situ Processing

Datasets stored in Various Formats/Storages

Sequence File

RCFile

Protocol Buffer

elasticsearch

Design Considerations

- More Storage Properties
 - Splittable, compressible (codecs), indexable, seekable, projectable, aggregatable, ...
- Query Optimization
- Pluggable Storage and Data Format
- More operation pushdown

Separation between Storage and Format

Data Formats

Sequence File

RCFile

Protocol Buffer

Storage Types

Relationships between Storage and Format

Tablespace

- Tablespace
 - Each table space is identified by a URI.
 - Hdfs://host:port/warehouse, hbase:zk://quorum1:2171, quorum2:2171, ...
 - All tables in the same tablespace shares the same physical configuration.
 - URI scheme indicates storage type.
 - Hdfs, hbase, jdbc, ...
 - Multiple tablespaces is possible in single storage namespace.
 - HDFS-2832: Enable support for heterogeneous in HDFS.
 - e.g.,
 - /warehouse/ (disk)
 - /today/ (ssd)

Storage Configuration

```
"storages": {
 Storage Type Name and URI scheme
  "hdfs": ←{
 "handler": "org.apache.tajo.storage.HdfsTablespace",
 Storage Handler Class
 "default-format": "text"
  },
  "file": {
 "handler": "org.apache.tajo.storage.FileTablespace",
 "default-format": "text"
  },
  "hbase": {
 "handler": "org.apache.tajo.storage.hbase.HBaseTablespace",
 "default-format": "hbase"
},
```

Tablespace Configuration

```
Tablespace name
"spaces": {
  "warehouse"
 Tablespace URI
 "default": true,
 "uri": "hdfs://localhost:8020/tajo/warehouse",
 "configs":
 {"dfs.client.read.shortcircuit": true},
 {"dfs.domain.socket.path": "/var/lib/hadoop-hdfs/..."}
  "hbase1": {
 "uri": "hbase:zk://localhost:2181/table1",
```

Format Configuration

```
"formats":
 Format names
 "avro":
 "storage-support": ["hdfs", "file", "s3"],
 "handler": "org.apache.tajo.storage.AvroHandler"
 "text": {
 "storage-support": ["hdfs", "file", "s3"],
 "handler": "org.apache.tajo.storage.TextHandler"
 "hbase": {
 "storage-support": ["hbase"],
 "handler": "org.apache.tajo.storage.HbaseHandler"
```

The relationship between formats and storages

CREATE Table using Tablespace

```
CREATE TABLE uptodate (key TEXT, ...) TABLESPACE hbase1;


CREATE TABLE archive (l_orderkey bigint, ...) TABLESPACE warehouse
USING text WITH ('text.delimiter' = '|');

Format name
```

Storage Layer Access over Query Lifecycle

Query Rewrite for Specific Storages


```
CREATE TABLE hbase_table (key TEXT, ...)
INSERT INTO hbase_table SELECT id, name, ...
```

Operation Push Down

Current Status

• Storages:

- HDFS support
- Amazon S3 and Openstack Swift
- Hbase Scanner and Writer Hfile and Put Mode
- JDBC-based Scanner and Writer (Working)
- Kafka Scanner (Patch Available)
- Elastic Search (Patch Available)

Data Formats

Text, JSON, RCFile, SequenceFile, Avro, Parquet, and ORC (Patch Available)

Get Involved!

- We are recruiting contributors!
- General
 - http://tajo.apache.org
- Getting Started
 - http://tajo.apache.org/docs/0.10.0/getting started.html
- Downloads
 - http://tajo.apache.org/downloads.html
- Jira Issue Tracker
 - https://issues.apache.org/jira/browse/TAJO
- Join the mailing list
 - dev-subscribe@tajo.apache.org
 - <u>issues-subscribe@tajo.apache.org</u>

Q&A