

Introduction to Apache Tajo: Data Warehouse for Big Data

Jihoon Son / Gruter inc.

About Me

- Jihoon Son (@jihoonson)
 - Tajo project co-founder
 - Committer and PMC member of Apache Tajo
 - Research engineer at Gruter

Outline

- About Tajo
- Features of the Recent Release
- Demo
- Roadmap

What is Tajo?

- Tajo/táːzo/타조
 - An ostrich in Korean
 - The world's fastest two-legged animal

What is Tajo?

AJO

- Apache Top-level Project
 - Big data warehouse system
 - ANSI-SQL compliant
 - Mature SQL features
 - Various types of join, window functions
 - Rapid query execution with own distributed DAG engine
 - Low latency, and long running batch queries with a single system
 - Fault-tolerance
 - Beyond SQL-on-Hadoop
 - Support various types of storage

Architecture Overview

Who are Using Tajo?

- Use cases: replacement of commercial DW
 - o 1st telco in South Korea
 - Replacement of long-running ETL workloads on several TB datasets
 - Lots of daily reports about user behavior
 - Ad--hoc analysis on TB datasets
 - Benefits
 - Simplified architecture for data analysis
 - An unified system for DW ETL, OLAP, and Hadoop ETL
 - Much less cost, more data analysis within same SLA
 - Saved license fee of commercial DW

Who are Using Tajo?

- Use cases: data discovery
 - Music streaming service (26 million users)
 - Analysis of purchase history for target marketing
 - Benefits
 - Interactive query on large datasets
 - Data analysis with familiar BI tools

Recent Release: 0.11

- Feature highlights
 - Query federation
 - JDBC-based storage support
 - Self-describing data formats support
 - Multi-query support
 - More stable and efficient join execution
 - Index support
 - Python UDF/UDAF support

Recent Release: 0.11

- Today's topic
 - Query federation
 - JDBC-based storage support
 - Self-describing data formats support
 - Multi-query support
 - More stable and efficient join execution
 - Index support
 - Python UDF/UDAF support

Query Federation with Tajo

Your Data

- Your data might be spread on multiple heterogeneous sites
 - Cloud, DBMS, Hadoop, NoSQL, ...

Your Data

 Even in a single site, your data might be stored in different data formats

Your Data

How to analyze distributed data?

Traditionally ...

Your Data with Tajo

Query federation

Application

Storage and Data Format Support

Sequence File

RCFile

Protocol Buffer

Parquet

Create Table

```
> CREATE EXTERNAL TABLE archive1 (id BIGINT, ...) USING text WITH
('text.delimiter'='|') LOCATION 'hdfs://localhost:8020/archive1';
> CREATE EXTERNAL TABLE user (user_id BIGINT, ...) USING orc WITH
('orc.compression.kind'='snappy') LOCATION 's3://user';
> CREATE EXTERNAL TABLE table1 (key TEXT, ...) USING hbase LOCATION
hbase:zk://localhost:2181/uptodate';
 Data
 format
 Storage
 URI
```


Create Table

```
> CREATE EXTERNAL TABLE archive1 (id BIGINT, ...) USING text WITH ('text.
delimiter'='|','text.null'='\\N','compression.codec'='org.apache.hadoop.io.compress.
SnappyCodec','timezone'='UTC+9','text.skip.headerlines'='2') LOCATION 'hdfs://localhost:
8020/tajo/warehouse/archivel';
> CREATE EXTERNAL TABLE archive2 (id BIGINT, ...) USING text WITH ('text.
delimiter'='|','text.null'='\\N','compression.codec'='org.apache.hadoop.io.compress.
SnappyCodec','timezone'='UTC+9','text.skip.headerlines'='2') LOCATION 'hdfs://localhost:
8020/tajo/warehouse/archive2';
> CREATE EXTERNAL TABLE archive3 (id BIGINT, ...) USING text WITH ('text.
delimiter'='|','text.null'='\\N','compression.codec'='org.apache.hadoop.io.compress.
SnappyCodec','timezone'='UTC+9','text.skip.headerlines'='2') LOCATION 'hdfs://localhost:
8020/tajo/warehouse/archive3';
> ...
```

Too tedious!

Introduction to Tablespace

- Tablespace
 - Registered storage space
 - A tablespace is identified by an unique URI
 - Configurations and policies are shared by all tables in a tablespace
 - Storage type
 - Default data format and supported data formats
 - It allows users to reuse registered storage configurations and policies

Tablespaces, Databases, and Tables

Tablespace Configuration

```
Tablespace name
"spaces" : {
 Tablespace URI
  "warehouse" : {
 "uri": "hdfs://localhost:8020/tajo/warehouse",
 "configs" : [
 {'text.delimiter'='|'},
 {'text.null'='\\N'},
 {'compression.codec'='org.apache.hadoop.io.compress.SnappyCodec'},
 {'timezone'='UTC+9'},
 {'text.skip.headerlines'='2'}
 },
  "hbase1" : {
 "uri" : "hbase:zk://localhost:2181/table1"
```


Create Table

> CREATE TABLE archive1 (id BIGINT, ...) TABLESPACE warehouse;

Tablespace name

Data format is omitted. Default data format is **TEXT**.

```
"warehouse" : {
 "uri" : "hdfs://localhost:8020/tajo/warehouse",
 "configs" : [
 {'text.delimiter'='|'},
 {'text.null'='\\N'},
 {'compression.codec'='org.apache.hadoop.io.compress.SnappyCodec'},
 {'timezone'='UTC+9'},
 {'text.skip.headerlines'='2'}
]
},
```


Create Table


```
> CREATE TABLE archive1 (id BIGINT, ...) TABLESPACE warehouse;
> CREATE TABLE archive2 (id BIGINT, ...) TABLESPACE warehouse;
> CREATE TABLE archive3 (id BIGINT, ...) TABLESPACE warehouse;
> CREATE TABLE user (user_id BIGINT, ...) TABLESPACE aws USING orc
WITH ('orc.compression.kind'='snappy');
> CREATE TABLE table1 (key TEXT, ...) TABLESPACE hbase1;
> ...
```


Querying on Different Data Silos

- How does a worker access different data sources?
 - Storage service
 - Return a proper handler for underlying storage

> SELECT ... FROM hdfs_table, hbase_table, ...

JDBC-based Storage Support

JDBC-based Storage

- Storage providing the JDBC interface
 - PostgreSQL, MySQL, MariaDB, ...
- Databases of JDBC-based storage are mapped to Tajo databases

Tablespace Configuration

```
Tablespace name
"spaces": {
 PostgreSQL
  "pgsql_db1": {
 database name
 "uri": "jdbc:postgresql://hostname:port/dbī"
 Tajo
 "configs": {
 database name
 "mapped_database": "tajo_db1"
 "connection_properties": {
 "user":
 "tajo",
 "password": "xxxx"
```


Return to Query Federation

- How to correlate data on JDBC-based storage and others?
 - Need to have a global view of metadata across different storage types
 - Tajo also has its own metadata for its data
 - Each JDBC-based storage has own metadata for its data
 - Each NoSQL storage has metadata for its data
 - **...**

Metadata Federation

Federating metadata of underlying storage

Querying on JDBC-based Storage

- A plan is converted into a SQL string
- Query generation
 - Diverse SQL syntax of different types of storage
 - Different SQL builder for each storage type

Operation Push Down

- Tajo can exploit the processing capability of underlying storage
 - DBMSs, MongoDB, HBase, ...
- Operations are pushed down into underlying storage
 - Leveraging the advanced features provided by underlying storage
 - Ex) DBMSs' query optimization, index, ...

Example 1

```
SELECT
  count(*)
FROM
  account ac, archive ar
WHERE
  ac.key = ar.id and
  ac.name = 'tajo'
```


Example 2


```
SELECT
ac.name, count(*)
FROM
account ac
GROUP BY
ac.name
```


Self-describing Data Formats Support

Self-describing Data Formats

- Some data formats include schema information as well as data
 - JSON, ORC, Parquet, ...
- Tajo 0.11 natively supports self-describing data formats
 - Since they already have schema information, Tajo doesn't need to store it aside
 - Instead, Tajo can infer the schema at query execution time

Create Table with Nested Data Format

```
{ "title" : "Hand of the King", "name" : { "first_name": "Eddard", "last_name": "Stark"}}
{"title": "Assassin", "name": {"first name": "Arya", "last name": "Stark"}}
{ "title": "Dancing Master", "name": { "first_name": "Syrio", "last_name": "Forel"}}
> CREATE EXTERNAL TABLE schemaful table (
 Nested type
 title TEXT,
 name RECORD (
 first_name TEXT,
 last name TEXT
 USING json LOCATION 'hdfs:///json_table';
```


How about This Data?

{"id":"2937257761","type":"ForkEvent","actor":{"id":1088854,"login":"CAOakleyII","gravatar id":"","url":"https://api.github.com/users/CAOakleyII","avatar url":"https://avatars.githubusercontent. com/u/1088854?"}."repo";{"id":11909954."name";"skycocker/chromebrew"."url";"https://api.github.com/repos/skycocker/chromebrew"}, "pavload";{"forkee";{"id":38339291."name";"chromebrew"." full name": "CAOakleyII/chromebrew". "owner": ("login": "CAOakleyII". "id": 1088854. "ayatar url": "https://ayatars.githubusercontent.com/u/1088854?v=="."grayatar id": ""." "url": "https://api.github. com/users/CAOakleyII","html url":"https://github.com/CAOakleyII","followers url":"https://api.github.com/users/CAOakleyII/followers","following url":"https://api.github. com/users/CAOaklevII/followingf/other users/". "gists url": "https://api.github.com/users/CAOaklevII/gistsf/gist id}". "starred url": "https://api.github.com/users/CAOaklevII/starredf/ownersf/repos"." subscriptions url": "https://api.github.com/users/CAOakleyII/subscriptions", "organizations url": "https://api.github.com/users/CAOakleyII/subscriptions url": "https://api.github.com/users/CAOakleyII/subscriptions url": "https://api.github.com/users/CA com/users/CAOakleyII/repos", "events url": "https://api.github.com/users/CAOakleyII/received events url": "https://api.github.com/users/CAOakleyII/received User", "site admin": false}, "private": false, "html url": "https://github.com/CAOakleyll/chromebrew", "description": "Package manager for Chrome OS", "fork": true, "url": "https://api.github. com/repos/CAOaklevII/chromebrew"."forks_url":"https://api.github.com/repos/CAOaklevII/chromebrew/forks"."kevs_url":"https://api.github.com/repos/CAOaklevII/chromebrew/kevs{/kev_id}"." collaborators_url":"https://api.github.com/repos/CAOakleyII/chromebrew/collaborators/(collaborators/","teams_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."hooks_url":"https://api.github.com/repos/CAOakleyII/chromebrew/teams"."https://api.github.com/repos/CAOakleyII/chromebrew/teams"."https://api.github.com/repos/CAOakleyII/chromebrew/teams". //api.github.com/repos/CAOaklevII/chromebrew/hooks"."issue events url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues/events/number?"."events url":"https://api.github. com/repos/CAOaklevII/chromebrew/events"."assignees_url":"https://api.github.com/repos/CAOaklevII/chromebrew/assignees//user}"."branches_url":"https://api.github. com/repos/CAOaklevII/chromebrew/branches{/branch}"."tags url":"https://api.github.com/repos/CAOaklevII/chromebrew/tags"."blobs url":"https://api.github. com/repos/CAOaklevII/chromebrew/git/blobs{/sha}"."git_tags_url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/tags{/sha}"."git_refs_url":"https://api.github. com/repos/CAOakleyII/chromebrew/git/refs{/sha}","trees url":"https://api.github.com/repos/CAOakleyII/chromebrew/git/trees{/sha}","statuses url":"https://api.github. com/repos/CAOaklevII/chromebrew/statuses/{sha}"."languages_url";"https://api.github.com/repos/CAOaklevII/chromebrew/languages_"stargazers_url";"https://api.github. com/repos/CAOakleyII/chromebrew/stargazers", "contributors url": "https://api.github.com/repos/CAOakleyII/chromebrew/contributors", "subscribers url": "https://api.github. com/repos/CAOakleyII/chromebrew/subscription", "subscription url": "https://api.qithub.com/repos/CAOakleyII/chromebrew/subscription", "commits url": "https://api.qithub. com/repos/CAOaklevII/chromebrew/commits{/sha}"."git commits url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/commits{/sha}"."comments url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/commits{/sha}"."comments url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/commits{/sha}"."comments url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/commits{/sha}"."comments url":"https://api.github.com/repos/CAOaklevII/chromebrew/git/chrome com/repos/CAOaklevII/chromebrew/comments{/number}"."issue comment url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues/comments{/number}"."issue comment url":"https://api.github.com/repos/cAOaklevII/chromebrew/caOaklevII/ch com/repos/CAOaklevII/chromebrew/contents/(f-path)". "compare url": "https://api.github.com/repos/CAOaklevII/chromebrew/compare/fbase}...fhead)". "merges url": "https://api.github.com/repos/CAOaklevII/chromebrew/compare/fbase}...fhead)" "merges url": "https://api.github.com/repos/CAOaklevII/chromebrew/chromebrew/chromebrew/chromebrew/chromebrew/chrowebrew/chrowebrew/chrowebrew/chrowebrew/chrow com/repos/CAOakleyII/chromebrew/merges", "archive url": "https://api.github.com/repos/CAOakleyII/chromebrew/{archive format}{/ref}", "downloads url": "https://api.github. com/repos/CAOaklevII/chromebrew/downloads"."issues_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chromebrew/issues{/number}"."pulls_url":"https://api.github.com/repos/CAOaklevII/chrom com/repos/CAOakleyII/chromebrew/pulls{/number}","milestones url":"https://api.github.com/repos/CAOakleyII/chromebrew/milestones{/number}","notifications url":"https://api.github. com/repos/CAOakleyII/chromebrew/notifications{?since,all,participating}","labels url":"https://api.github.com/repos/CAOakleyII/chromebrew/labels{/name}","releases url":"https://api.github. com/repos/CAOakleyII/chromebrew/releases{/id}", "created at":"2015-07-01T00:00:00Z", "updated at":"2015-06-28T10:11:09Z", "pushed at":"2015-06-09T07:46:57Z", "git url":"git://github. com/CAOaklevII/chromebrew.git"."ssh_url":"git@github.com:CAOaklevII/chromebrew.git"."ssh_url":"git@github.com:CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git"."svn_url":"https://github.com/CAOaklevII/chromebrew.git". com/CAOakleyII/chromebrew", "homepage": "http://skycocker.github.io/chromebrew/", "size":846, "stargazers count":0, "watchers count":0, "language":null, "has issues":false, "has downloads":true, " has wiki":true."has pages":false."forks count":0."mirror url":null."open issues count":0."forks":0."open issues":0."watchers":0."default branch":"master"."public":true}}."bas pages":false."forks count":0."mirror url":null."open issues count":0."forks":0."open issues":0."watchers":0."default branch":"master"."public":true."} 2015-07-01T00:00:01Z"}

Create Schemaless Table

```
> CREATE EXTERNAL TABLE schemaless_table (*) USING json LOCATION
'hdfs://json_table';
Allow any schema
```

That's all!

Schema-free Query Execution

```
> CREATE EXTERNAL TABLE schemaful table (id BIGINT, name TEXT, ...)
USING text LOCATION 'hdfs:///csv table;
> CREATE EXTERNAL TABLE schemaless_table (*) USING json LOCATION
'hdfs:///ison table';
> SELECT name.first name, name.last name from schemaless table;
> SELECT title, count(*) FROM schemaful table, schemaless table WHERE
name = name.last_name GROUP BY title;
```


Schema Inference

- Table schema is inferred at query time
- Example

```
Inferred schema
 Query
SELECT
  a, b.b1, b.b2.c1
 a text,
 b record (
FROM
 b1 text,
  t;
 b2 record (
 c1 text
```


Demo

Demo with Command line

Roadmap

Roadmap

- 0.12
 - Improved Yarn integration
 - Authentication support
 - JavaScript stored procedure support
 - Scalar subquery support
 - Hive UDF support

Roadmap

- Next generation (beyond 0.12)
 - Exploiting modern hardware
 - Approximate query processing
 - Genetic query optimization
 - o And more ...

tajo> select question from you;