

Apache Tajo: A Big Data Warehouse System on Hadoop

김형준 babokim@gmail.com

Apache Tajo Overview

A big data warehouse system on Hadoop

Apache Top-level project since March 2014

Supports SQ

Features

- Powerfu

Advance

Long rur

Not MapReduce) techniques

Interactive analysis queries: from 100 milliseconds

Recent 0.9.0 release

Tajo Architecture

Mature SQL Feature Set

Fully distributed query executions

- Inner join, and left/right/full outer join
- Groupby, sort, multiple distinct aggregation
- window function

SQL data types

- CHAR, BOOL, INT, DOUBLE, TEXT, DATE, Etc
- Various file formats
 - Text file (CSV), SequenceFile, RCFile, Parquet, Avro
- SQL Standards
 - Non standard features: PgSQL and Oracle

Group by, Order by

Group by

- Multi-level distributed Group by
 - tajo.dist-query.groupby.multi-level-aggr
- Multiple Count Distinct
 - Select count(distinct col1), sum(distinct col2), ...
- Hash Aggregation or Sort Aggregation

Order by

- Fully distributed order by
- Range partition

Join

- NATURAL, INNER, OUTER (LEFT, RIGHT, FULL)
- SEMI, ANTI Join (planned for v0.9)

Join Predicates

- WHERE and ON predicates
- de-factor standard outer join behavior with bot h predicates

```
SELECT * FROM t1 LEFT JOIN t2
ON t1.num = t2.num WHERE t2.value = 'xxx';
SELECT * FROM t1 LEFT JOIN t2
WHERE t1.num = t2.num and t2.value = 'xxx';
```

Table Partitions

Column Value Partition

Hive Compatible Partition

```
CREATE TABLE T1 (C1 INT, C2 TEXT)
using PARQUET
WITH ('parquet.compression' = 'SNAPPY')
PARTITION BY COLUMN (C3 INT, C4 TEXT);
```

Range Partition (planned for 1.0)

- Table will be partitioned by disjoint ranges.
- Will remove the partition granularity problem of Hive Partition

Window Function

OVER clause

- row_number() and rank()
- Aggregation function support
- PARTITION and ORDER BY clause

```
SELECT depname, empno, salary, enroll_date FROM ( SELECT depname, empno, salary, enroll_date, rank() OVER (PARTITION BY depname ORDER BY salary DESC, empno) AS pos FROM empsalary
) AS ss WHERE pos < 3;
```

Currently Not Supported

- IN/Exists SubQuery(2014, 4Q)
 - Select * from t1 where col1 in (select col1...)
- Scalar SubQuery(2015, 1Q)
 - Select col1, (select col2 from ...) from ...
- Some analytic function(2015, 1Q or 요청시)
 - ROLLUP, CUBE, some Window
- Create/Drop Function(2014, 4Q)
 - 실행 중에 UDF를 추가하는 기능 미제공
- Alter meta property(2014, 4Q)
 - Partition 정보 등

Comparison with other platform

* 버전 업 등에 따라 내용은 틀릴 수 있음

Function	Тајо	Hive	Impala	Spark
Computing	자체	MapReduce or Tez	자체	자체
Resource Management	자체 or YARN	YARN	자체	자체 or YARN
Scheduler	FIFO, Fair	FIFO, Fair, Capacity	FIFO, Fair	FIFO, Fair
Storage	HDFS, S3, HBase	HDFS, HBase, S3	HDFS, HBase	자체 RDD (HDSF 등)
File Format	CSV, RC, Parquet, Avro 등	CSV, RC, ORC, Parquet, Avro 등	CSV, RC, Parquet, Avro 등	CSV, RC, Parquet, Avro 등
Data Model	Relational	Nested Data Model	Relational	Nested Data Model
Query	ANSI-SQL	HiveQL	HiveQL	HiveQL
구현 언어	Java	Java	C++	Scala
Client	Java API, JDBC, CLI	CLI, JDBC, ODBC, Thrift Server API	CLI, JDBC, ODBC	Shark JDBC/ODBC, Scala, Java, Python API
Query Latency	Long run, Interactive	Long run, (Interactive-Tez)	Interactive	Interactive
컴퓨팅 특징	데이터는 Disk, 중간 데 이터는 Memory/Disk 모두 사용	데이터는 Disk, 중간 데 이터는 Memory/Disk 모두 사용	중간 데이터가 In- Memory (최근 On-Disk 지원)	분석 대상 데이터가 In- Memory에 로딩
License	Apache	Apache	Apache	Apache
Main Sponsor	Gruter	Hortonworks	Cloudera	Databricks

Performance(1)

- 테스트 장비: 1 master + 6 workers

CPU: Xeon 2.5GHz, E5, 24 Core, Memory: 64GB, Network:10Gb

Disk: 3TB * 6 SATA/HDD (7200 RPM)

- 테스트 데이터: TPC-H Scale 100 or 1000

- Version

Hadoop: cdh-4.3.0, Hive: 0.10.0-cdh4.3.0, Impala: impalad_version_1.1.1_RELEASE

Tajo: 0.2-SNAPSHOT

Performance(2)

• 실제 사용 데이터 및 질의

- 데이터
 - 1.7TB (4.1B rows, Q1)
 - 8 or less GB (results of Q1, rest of Qs)
- Query
 - Q1: scan using about 20 text pattern matching filters
 - Q2: 7 unions with joins
 - Q3: join
 - Q4: group by and order by
 - Q5: 30 text pattern matching filters with OR conditions, gr oup by, having, and order by 4

http://www.slideshare.net/gruter/tajo-case-studybayareahugmeetupevent20131105

Q1 – filter scan

Q1: scan using about 20 text pattern matching filters

Q2 – unions, joins

Q2: 7 unions with joins

Q4 – group by and sort

0

Q4: group by and order by

0.45

Q5 – filters, group by, having and sort cloudera • Cloudera • IMPALA

O6: 30 Text pattern matching filters with OR conditions, group by, having, and Q5:

order by resulting in smaller set of output

Replace Commercial Data Warehouse

- ETL(Batch) Processing: 120+ queries, ~4TB read/day
- OLAP(Interactive) Processing: 500+ queries

Tajo-as-a-Service on AWS

Active Open Source Community

- Fully community-driven open source
- Stable development team
 - 17 committers + many contributors

Issues: 30 Day Summary

Issues: 79 created and 92 resolved

Future Works

2014 4Q

- HBase intergation
- In/Exists SubQuery
- User defined function
- Multi-tenant Scheduler

• 2015 1Q

- Authentication and Standard Access Control
- Scalar SubQuery
- ROLLUP, CUBE

• 2015 2Q

Vectorized Engine(C++ Operator)

Gruter에서 진행하는 마일스톤으로 Apache Tajo 커뮤니티 방향과는 다를 수 있음

TAJO INTERNAL

OBMS 실행 방식

Query Execution Flow

Logical Plan/Distributed Plan

(A join-groupby-sort query plan)

(A distributed query execution plan)

select col1, sum(col2) as total, avg(col3) as averagefrom r1, r2 where r1.col1 = r2.col2 group by col1 order by average;

Logical Plan Optimizer

Basic Rewrite Rule

- Common sub expression elimination
- Constant folding (CF), and Null propagation

Projection Push Down (PPD)

- push expressions to operators lower as possible
- narrow read columns
- remove duplicated expressions
 - if some expressions has common expression

Filter Push Down (FPD)

reduce rows to be processed earlier as possible

Extensible Rewrite Rule

Allow developers to write their own rewrite rules

Logical Plan Optimizer

```
SELECT
 item_id,
 order_id
 SELECT
 sum_price * (1.2 * 0.3)
 item_id,
 as total,
 order_id,
 CF + PPD
FROM (
 sum(price) * (3.6)
 SELECT
 FROM
  item_id,
 ITEMS
  order_id,
 GROUP BY
  sum(price) as sum_price
 item_id,
 FROM
 order_id
  ITEMS
 WHERE item_id = 17234
 GROUP BY item_id, order_id
) a
 FPD
WHERE item_id = 17234
```

Original

Rewritten

Filter Push Down Rule(Outer Join)

	Preserved Row Table	Null Supplying Table
Join Predicate	Not Pushed(1)	Pushed(2)
Where Predicate	Pushed(3)	Not Pushed(4)

SELECT * FROM lineitem a

OUTER JOIN orders b ON

a.l_orderkey = o_orderkey AND

- 1 a.l_shipdate = '2013-01-01' AND
- b.o_orderstatus = 'O'

WHERE a.l_quantity > 20 (3)

AND b.o_custkey = 100

ExecutionBlock-C

Filter
(b.o_custkey = 100)

JOIN

a.l_orderkey = b.o_orderkey a.l_shipdate = '2013-01-01'

Filter
(a.lquantity > 20)

SCAN
(lineitem)

ExecutionBlock-A

Filter
(b.o_orderstatus='O')
SCAN

ExecutionBlock-B

(orders)

Logical Plan Optimizer

Cost-based Join Order

- Don't need to guess right join orders anymore
- Greedy heuristic algorithm
 - Resulting in a bushy join tree instead of left-deep join tree

□기타

Union

Filter push down

Repartitioner

- tajo.dist-query.join.partition-volume-mb
- tajo.dist-query.groupby.partition-volume-mb
- tajo.dist-query.table-partition.task-volume-mb

Broadcast Join

- tajo.dist-query.join.broadcast.threshold-bytes
- Host/Disk aware scheduler

GRUTER: YOUR PARTNER IN THE BIG DATA REVOLUTION

Phone Fax

+82-70-8129-2950

+82-70-8129-2952

Phone

+1-415-841-3345

E-mail

contact@gruter.com

Web

www.gruter.com