Large Scale OLAP

Yifu Huang

Preliminaries

- OLAP
 - On-Line Analytical Processing
 - Traditional solutions: data warehouses built by parallel databases
- MapReduce-based systems
 - Off-Line Analytical Processing
 - Modern solutions to large scale data over cluster
- Large scale OLAP
 - Scalable and efficient OLAP
 - Bring MapReduce-based systems into OLAP

Paper List

- Group 1 translate SQL-like query into MapReduce-based jobs
 - Pig [sigmod08]
 - SCOPE [vldb08]
 - Hive [vldb09, icde10]
- Group 2 install database on datanode
 - HadoopDB [sigmod09, vldb09, sigmod10, sigmod11]
- Group 3 combine multi-level trees and columnar layout
 - Dremel [vldb10]

Motivation

- Why I choose these papers?
 - Yahoo!, Microsoft, Facebook, Yale and Google
 - Great works and writings
- Why we need large scale OLAP?
 - Massive data with rapid growth
 - Traditional data warehouses built by parallel databases are expensive
 - Low latency and powerful query language requirements
- What can we learn from these papers?
 - The design overview and implementation details of state-of-art systems
 - The great scientific English writing skills

Group 1 - Pig is developed by Yahoo! [1]

http://pig.apache.org/

- A new language called Pig Latin
 - Between the declarative style of SQL and the procedural style of map-reduce
- An accompanying system called Pig
 - Compile Pig Latin into physical plans that are executed over Hadoop
- A novel debugging environment called Pig Pen
 - Lead to even higher productivity gains

Group 1 - SCOPE is developed by Microsoft [2]

• A new declarative and extensible scripting language, SCOPE(Structured Computations Optimized for Parallel Execution), is targeted for massive data analysis.

Group 1 - Hive is developed by Facebook [3-4]

http://hive.apache.org/

A data warehousing solution is built on top of Hadoop which supports HiveQL (a SQL-like declarative language) for OLAP.

Group 1 - Writing Skill

- Name system after a catching abbreviation
 - SCOPE (Structured Computations Optimized for Parallel Execution)
- Use a dash to set off an abrupt break or interruption and to announce a long appositive or summary
 - SCOPE has a strong resemblance to SQL an intentional design choice
- Place the emphatic words of a sentence at the end
 - They wrench programmers away from their preferred method of analyzing data, namely writing imperative scripts or code, toward writing declarative queries in SQL, which they often find unnatural, and overly restrictive

Group 2 - HadoopDB is developed by Yale [5-8]

- http://db.cs.yale.edu/hadoopdb/hadoopdb.html
- A hybrid system integrated with MapReduce-based systems (superior scalability, fault tolerance, and flexibility) and parallel databases (high performance and efficiency) for OLAP.

Group 2 - Writing Skill

- Hybrid system
 - HadoopDB
 - The prototype we built approaches parallel databases in performance and efficiency, yet still yields the scalability, fault tolerance, and flexibility of MapReduce-based systems
- Emphasize the contributions of your work
 - In summary, the primary contributions of our work include:
 - 1. ...
 - 2. ...
 - 3. ...

Group 3 - **Dremel** is developed by Google [9]

- Dremel is a scalable, interactive ad-hoc query system for analysis of read-only nested data
- Dremel builds on ideas from web search and parallel DBMSs. By combining multi-level execution trees and columnar data layout, it is capable of running aggregation queries over trillion-row tables in seconds
- In contrast to layers such as Pig and Hive, Dremel executes queries natively without translating them into MR jobs.

Group 3 - Writing Skill

- Add BACKGROUND to provide preliminaries
- Move RELATED WORK behind if it breaks the whole story
- Choose a suitable design and hold to it
- Make the paragraph the unit of composition

Future work

- Bring in-memory techniques into large scale OLAP to future boost processing performance
- Specifically, integrate in-memory column store MonetDB and inmemory row store VoltDB into Hadoop-based systems
- Increase data volume of benchmark and find the bottleneck of inmemory database
- Bring optimization techniques such as partition used in parallel databases to resolve bottleneck of in-memory database

References

- [1] Christopher Olston, Benjamin Reed, Utkarsh Srivastava, Ravi Kumar, Andrew Tomkins: Pig latin: a not-so-foreign language for data processing. SIGMOD 2008:1099-1110
- [2] Ronnie Chaiken, Bob Jenkins, Per-Åke Larson, Bill Ramsey, Darren Shakib, Simon Weaver, Jingren Zhou: SCOPE: easy and efficient parallel processing of massive data sets. PVLDB 1(2):1265-1276 (2008)
- [3] Ashish Thusoo, Joydeep Sen Sarma, Namit Jain, Zheng Shao, Prasad Chakka, Suresh Anthony, Hao Liu, Pete Wyckoff, Raghotham Murthy: Hive A Warehousing Solution Over a Map-Reduce Framework. PVLDB 2(2):1626-1629 (2009)
- [4] Ashish Thusoo, Joydeep Sen Sarma, Namit Jain, Zheng Shao, Prasad Chakka, Ning Zhang, Suresh Anthony, Hao Liu, Raghotham Murthy: Hive a petabyte scale data warehouse using Hadoop. ICDE 2010:996-1005
- [5] Andrew Pavlo, Erik Paulson, Alexander Rasin, Daniel J. Abadi, David J. DeWitt, Samuel Madden, Michael Stonebraker: A comparison of approaches to large-scale data analysis. SIGMOD 2009:165-178
- [6] Azza Abouzeid, Kamil Bajda-Pawlikowski, Daniel J. Abadi, Alexander Rasin, Avi Silberschatz: HadoopDB: An Architectural Hybrid of MapReduce and DBMS Technologies for Analytical Workloads. PVLDB 2(1):922-933 (2009)
- [7] Azza Abouzied, Kamil Bajda-Pawlikowski, Jiewen Huang, Daniel J. Abadi, Avi Silberschatz: HadoopDB in action: building real world applications. SIGMOD 2010:1111-1114
- [8] Kamil Bajda-Pawlikowski, Daniel J. Abadi, Avi Silberschatz, Erik Paulson: Efficient processing of data warehousing queries in a split execution environment. SIGMOD 2011:1165-1176
- [9] Sergey Melnik, Andrey Gubarev, Jing Jing Long, Geoffrey Romer, Shiva Shivakumar, Matt Tolton, Theo Vassilakis: Dremel: Interactive Analysis of Web-Scale Datasets. PVLDB 3(1):330-339 (2010)

Thank You!