Introduction to Tajo

(Tajo: A Distributed Data Warehouse System for Hadoop)

Hyunsik Choi (hyunsik at apache dot org)

Introduction

- <u>Tajo is a distributed warehouse system for Hadoop.</u>
- Tajo is designed for low-latency and scalable ETL and ad-hoc queries on large-data sets by leveraging advanced database techniques.
- Support SQL standards
- Tajo has its own query engine and uses HDFS as a primary storage layer.
 - Direct control of distributed execution and data flow
 - A variety of query evaluation strategies
 - More optimization opportunities
- Row/Native columnar execution engine and optimizer
- An alternative choice to Hive/Pig on the top of MapReduce


Design Principles

- Scalability
- Low Latency
- Fault Tolerance
- Application of Advanced Database Techniques

Overall Architecture

- The architecture of Tajo follows the master-worker model.
 - TajoMaster
 - A dedicated server for providing client service and coordinating QueryMasters
 - For each query , one QueryMaster and many task runners work together.
- TaskRunner includes a local query engine that executes a directed acyclic graph (DAG) of physical operators.
- Tajo employs Hadoop Yarn as a resource manager for large clusters.

Overall Architecture


Data Structure & Terminology

- Logical Plan
 - A representation of relational algebra
 - Implemented in a graph of java objects
 - (de) serialized in a JSON document via GSON
- Physical Execution Plan
 - A directed acyclic graph of physical operators
- Execution Block
 - A subquery executed across a number of cluster nodes.
- Distributed Query Execution Plan (DQEP)
 - A directed acyclic graph of execution blocks.

Tajo Master

- It provides a client service that enables users to submit to queries and to ask catalog information.
- It coordinates a number of QueryMasters.
- It provides a catalog service.
 - Catalog Server is embedded in Tajo Master.
 - Catalog Server
 - Maintains the table and index descriptions
 - Supports some statistics (min, max value, num of rows, and bytes)
 - Uses Apache Derby as the persistent storage via JDBC.

Query Master

- Query Master is responsible for
 - controlling a distributed execution plan (i.e., a DAG of execution blocks)
 - launching TaskRunner containers
 - coordinating TaskRunners
 - localizing tasks
 - scheduling tasks to TaskRunners
- Also, It monitors running tasks, collects the statistics, reports them to TajoMaster.

TaskRunner

- It contains a local query engine that actually executes tasks.
- A TaskRunner is launched by NodeManager of Hadoop Yarn.
- It is reused within a execution block.
 - According to the workload of the execution block, different resources are assigned to containers.

Local Query Engine

Storage Manager

HDFS


Local File System

TaskRunner

- In TaskRunner, a physical execution plan is completed according to the container's resource or the size of input data.
 - It allows a TaskRunner to choose more efficient execution plans and to maximize the utilization of hardware capacity.
 - This feature is useful for heterogeneous environments.

Local Query Engine

- Now, Tajo provides a row-based execution engine.
 - It executes a physical execution plan.
 - The data flow is the pull-based iterator model like traditional rowstore database.
 - For each tuple, the root node calls "next()" on its children, who call "next" on their child recursively.


Physical Operators

- We already implemented various row-based physical operators:
 - Block nested Loop Join
 - Hash join
 - Merge join
 - External sort
 - In-memory sort
 - Selection
 - Projection
 - Sort aggregation
 - Hash aggregation

Planning & Optimization

- The following optimization was implemented:
 - Simplification of Algebraic expressions
 - Selection & projection push down optimization
 - Modification of the order of some physical operators
 - Cost-based Join ordering (still working, but almost done)


Storage System


- Provide split methods that divide an input data set into a number of fragments (similar to splits).
- Provide Scanner and Appender interfaces
 - Specialized to structured data
- Enable users to implement their own scanners or appenders.
 - If you can model unstructured data to structured data, the unstructured data is available in Tajo.
- Currently, it provides various row/columnar store file formats, such as CSVFile, RowFile, RCFile, and Trevni (still unstable).
 - They can be easily ported as follows:
 - https://github.com/tajo-project/tajo/blob/master/tajo-core/tajo-core-storage/src/main/java/tajo/storage/rcfile/RCFileWrapper.java

Repartitioning

- In distributed query execution, data repartition (like shuffle of MapReduce) is very important.
- Tajo has two kind of repartition methods:
 - Range repartition
 - Boosts the performance of sort operation
 - Also used to generate totally-ordered multiple files
 - Hash repartition
 - Without sort, Tajo can repartition the intermediate data to workers using the hash repartition.


Repartitioning: Range Repartition


Query Transformation

Distributed Query Engine


Logical
Plan
(JSON)

Fragment
& Fetch

A Task

- Fragment is similar to InputSplit of MapReduce.
 - Additionally, it includes Schema and Metadata.
- Fetch is a URI to be fetched.
- According to DQEP, each execution block is localized and is transformed to a number of tasks.

QUERY EVALUATION

Distributed Sort

- Tajo provides the range repartition.
 - So, it easy to support the distributed sort.
- Usually, a distributed sort requires two phases.
 - 1. First Phase: Sort on splits
 - 2. Range Repartition
 - 3. Second Phase: Sort on repartitioned data
- Finally, the multiple and ordered output files are written to HDFS.

Aggregation

- Tajo provides the range/hash repartitions.
- Aggregation can use either repartition.
 - According to the sort order of input table or consecutive operations, we can use different repartition methods.
- Usually, it requires two phases, but various aggregation algorithms can be mixed.
 - 1. First Phase: Sort Aggregation (or Hash Aggregation)
 - 2. Hash Repartition
 - 3. Second Phase: Hash Aggregation (if intermediate data fits in memory)

Join

- It supports existing various join strategies used in shared-nothing databases (or Hive).
 - Broadcast Join
 - Repartition Join (hash and range)
- It also requires two phases and can mix various join algorithms.
 - 1. First Phase: Scan (and filter by selection pushdown)
 - 2. Hash (or range repartition)
 - Hash Join (or Merge Join if range repartition is performed)

Join


- In addition, we provide a new join strategy if the larger table is sorted on a join key.
 - 1. A smaller table is repartitioned via range repartition.
 - 2. Assign the range partitions to nodes whose large table partitions correspond to the join key range.
 - 3. Each node performs the merge join.

EXPERIMENTS

Experiments

- We carried out the experiments in comparison with Hive on the top of MapReduce.
- The following results are based on the experiment that we carried out in August, 2012.
- Experimental Environments
 - 1TB TPC-H Data Set
 - Some of TPC-H Queries
 - 32 Cluster Nodes
 - Intel i5
 - 16GB Memory
 - 1TB HDD x 2
 - 1G ether networks
 - Hadoop 0.20.2-cdh3u3

Tajo vs. Hive on TPC-H 1TB


Experiment results submitted in ICDE 2013 (Evaluated in August, 2012)

FUTURE WORKS

Future Works

- Cost-based Optimization
 - Cost-based Join Order Selection (almost done)
 - Progressive Optimization
 - During query processing, the optimizer will try to reoptimize the remain parts of the determined query plan.
- Column Store
 - Native Columnar Execution Engine
 - Optimizer for Columnar Execution Engine
 - Porting ORC File
- Low Latency
 - Online Aggregation
 - Enable users to get estimates of an aggregate query in an online fashion as soon as the query is issued
 - Intermediate data streaming (push-based transmission)
- More Mature Physical Operators for the Row-based Engine

Appendix - History

- August, 2012: Benchamark Test
 - Some TPC-H queries, TPC-H 1TB on 32 cluster nodes
 - Tajo outperforms about Hive 1.5-3 times
- August, 2012: Demo Paper was submitted to IEEE ICDE 2013.
- October, 2012: Tajo was accepted to IEEE ICDE 2013.
 - We will visit Brisbane in order to demonstrate Tajo in April 2013.
- January, 2013: Benchmark Test by Gruter
 - Gruter (A bigdata company in South Korea http://www.gruter.com/)
 - TPC-H 1,3, and 6 queries, 100GB on 10 cluster nodes
 - Tajo outperforms Hive about 2-3 times, and is comparable to Cloudera Impala.