

20 years in Enterprise Architecture

CRM, EDRM, ERP, EIP, Digital Services, Security, BI, RI, and MDM

BA Theology (!) and Computer Studies

TOGAF certified

Book collector & A/V buyer
Prime Timeline = proper timeline
#werk

petermarshall.io

¬ peter.marshall@imply.io

The pain that led to Druid being made

What the **components** of a cluster are

How Druid optimises data for on-demand statistics

Questions & Answers

METAMARKETS

unscalable

poor query and ingestion scalability

disjointed

event data and batch data separately

limiting

expensive, product-constraining precalculation

slow

high latencies from production to presentation

high performance

real-time

analytics

database

low-latency, distributed query execution and high throughput ingestion

event data (clickstream, network flows, user behavior, programmatic advertising, server metrics, IoT...)

counting, ranking, statistics...

highly-available, time-sharded, partitioned, columnar, indexed, compressed, versioned materialized view

2012	Druid open sourced	2018	Apache Druid® becomes an incubating Apache project
2013	Druid 0.5 - Query prioritization, spatial indexing, group limits and ordering, indexing improvements		Druid 0.12.0 - Incremental Kafka hand-off, compaction task, Quantiles sketch, basic auth, query queue improvements, MORE SQL
2014	PyDruid promoted		Druid 0.12.1 - Kerberos and Kafka improvements
	Druid 0.6 - Union, topN, alpha sorting, smarter brokers		Druid 0.12.2 - Ingestion improvements and better query caching
2015	Apache 2.0 License applied		Druid 0.12.3 - Even more ingestion and query improvements
	Druid 0.7.1 - Case sensitivity, pluggable metadata DB, LZ4 compression, improved balance, GROUP BY hashing		Druid 0.13 - Parallel batch, auto-compaction, SYSTEM, HyperLogLog, NULLs, blooms, new aggregators, OpenTSDB emitter
	Druid 0.7.2	2019	Druid 0.14 - New web console, Kinesis indexer, Parquet support,
	Community Project formed		DogStatsD emitter, improved data balance
2016	Druid 0.8.3 - Broker performance improvements, Azure Blob storage		Druid 0.14.2 - Improved datasketch support
	support, TopN improvements, IPv6, more metrics		Druid 0.15 - Dataloader UI, moving averages, Moments datasketch, Orc core extensions, MORE SQL
	Druid 0.9.0 - Extensions overhaul, doubleMax / Min aggregators, Avro support, Graphite emitter, regex search, dimension ordering		Druid 0.16 - Server / SQL / Data UI, vectorization, minor compaction,
	Druid 0.9.1 - Query-time lookups, native Kafka indexing, statsD emitter,		GROUP BY arrays, Batch Shuffle, Docker image
	authorization, cost-based distribution, filter optimization	2020	Druid 0.17 - Superbatch, parallel auto-compaction, optimistic result
	Druid 0.9.2 - New GROUP BY engine, roll-up made optional, Long		merging, SQL NULLs, LDAP, Tasks sys table, lazy loading
	filtering and encoding, datasketches, ORC support		Druid 0.18 - Joins
2017	Druid 010.0 - Apache Calcite SQL, Kerberos, LIKE, 2GB+ dims, GROUP BY improved, Ambari emitter, more DB support		Druid 0.18.1 - Streaming ingest fix, HLL upgrade fix, improved ingestion, improved boolean filtering on ingestion
	First Powered By list includes Yahoo!, Walmart, TripleLift, PayPal, Netflix, Hulu, eBay, and AirBnB		Druid 0.19 - GroupBy / Timeseries Vectorisation, Historical Index Table JOIN (beta), ranged batch ingestion append, Avro OCF, SQL
	Druid 0.10.1		inputSource, Apache Ranger authorization + Alibaba Cloud extension, RegEx LIKE
	Druid 0.11.0 - Double columns, TLS encryption, auth extensions, Redis cache, GROUP BY improvements, MORE SQL		extension, regex line

Build your ingestion spec in a GUI...

Monitor tasks, check segments, run SQL...

YAHOO!

"It can do very large, OLAP-style processing on the fly in hundreds of milliseconds instead of precalculating everything...

"The performance is great ... some of the tables that we have internally in Druid have billions and billions of events in them, and we're scanning them in under a second."

TIM TULLY VP Engineering

METAMARKETS

Advertisers loaded impressions and clicks data and used web and mobile apps to optimize user and ad engagement

Billions of events per month

30+ dimensions

Specialised collectors

Machine & Human Data

Environmental Sensors

Stream & Bulk Repositories

Applications & APIs

druid[®]

⁻⊃) druid

Production Delivery

Logical Reasoning Feature & Structure Discovery Segmentation & Classification Recommendation Forecasting & Prediction Anomaly Detection Automated Decision Making Statistical Calculations

Real-time Analytics BI Reporting & Dashboards Buses, Queues & Databases Search & Filtering UIs Applications & APIs

Query

LOCATE DATA • ISSUE QUERY • MERGE RESULTS

Data

INGEST DATA • STORE DATA • RESPOND TO QUERIES

Master

ISSUE TASKS • CATALOGUE DATA • MONITOR STATE

Metadata DB

coordinator

Data Distribution Task Co-ordination Segment Tracking Retention, Load Balancing, Health Goals Ingestion Task State Recording

Ingestion Task Management

Zookeeper

Query

LOCATE DATA • ISSUE QUERY • MERGE RESULTS

Cloud Storage Web Disk Hadoop

BATCH INGEST

EVENT INGEST

Data

INGEST DATA • STORE DATA • RESPOND TO QUERIES

REGISTER

Stream & Batch Data Ingestion Tasks
Data Segment Creation
Deep Storage Writing

Deep Storage Writing Fresh Data Querying (Memory / Disk Cache) Data Compaction Processing

Deep Store

Master

ISSUE TASKS • CATALOGUE DATA • MONITOR STATE

Metadata DB

Data Distribution Task Co-ordination Segment Tracking Retention, Load Balancing, Health Goals Ingestion Task State Recording

Ingestion Task Management

Zookeeper

LOCATE DATA • ISSUE QUERY • MERGE RESULTS

Cloud Storag Web Disk Hadoop

BATCH INGEST

EVENT INGEST

Master

ISSUE TASKS • CATALOGUE DATA • MONITOR STATE

Metadata DB

Data Distribution Task Co-ordination Segment Tracking Retention, Load Balancing, Health Goals Ingestion Task State Recording

Ingestion Task Management

Zookeeper

LOAD

Master ISSUE TASKS • CATALOGUE DATA • MONITOR STATE Metadata DB Data Distribution Task Co-ordination Segment Tracking Retention, Load Balancing, Health Goals Ingestion Task State Recording Ingestion Task Management

METRICS

What are Druid's data optimisations?

Why are those optimisations so cool?

What types of data work best?

log search

real-time ingest, flexible schema, text search, combined view

timeseries

low latency, time-based datasets and functions

Real-time Statistics

columnar

efficient storage, fast analytic queries

Source Format Segment Period Dimensions Row Filters Transforms

Source Format Segment Period Dimensions Row Filters Transforms

Columnar
Dictionary Encoded
Bitmap Indexed
Compressed

when	who	what	stockChange	satisfaction
12:30	peter	purchased	5	5
12:32	paul	purchased	6	3
12:33	paul	purchased	9	4
12:35	paul	purchased	2	2
12:40	peter	returned	-2	1
12:42	peter	purchased	3	2
12:45	paul	purchased	8	3
12:50	ahmed	purchased	2	4
12:52	paul	purchased	4	2
12:55	peter	returned	-5	1

when	who	what	stockChange	satisfaction
12:30	peter	purchased	5	5
12:32	paul	purchased	6	3
12:33	paul	purchased	9	4
12:35	paul	purchased	2	2
12:40	peter	returned	-2	1
12:42	peter	purchased	3	2
12:45	paul	purchased	8	3
12:50	ahmed	purchased	2	4
12:52	paul	purchased	4	2
12:55	peter	returned	-5	1

when	who	what	stockChange	satisfaction
12:30	peter	purchased	5	5
12:32	paul	purchased	6	3
12:33	paul	purchased	9	4
12:35	paul	purchased	2	2
12:40	peter	returned	-2	1
12:42	peter	purchased	3	2
12:45	paul	purchased	8	3
12:50	ahmed	purchased	2	4
12:52	paul	purchased	4	2
12:55	peter	returned	-5	1

	1 2 3	pa	eter aul nmed	1 2		rchased urned	
when		who			wh	at	
12:30	1			1			
12:32	П	2		1			
12:33	П	2		1			
12:35	П	2		1			
12:40	1					2	
12:42	1			1			
12:45	П	2		1			
12:50	I		3	1			
12:52	I	2		1			
12:55	1					2	

stockChange	satisfaction
5	5
6	3
9	4
2	2
-2	1
3	2
8	3
2	4
4	2
-5	1

	1 2 3 1 2 3	peter paul ahmed	2 000 1 pu	1011110 0100001 urchased turned		
when		who	w	hat	stockChange	satisfaction
12:30	1				5	5
12:32	L		1		6	3
12:33	L	2	'		9	4
12:35	L				2	2
12:40	1			2	-2	1
12:42					3	2
12:45		2	1		8	3
12:50		3			2	4
12:52	L	2			4	2
12:55	1			2	-5	1
12:55	1			2	-5	1

Filters ~ Sorting ~ Functions ~ Aggregate ~ Top N ~ Group By ~ Bucketing

Windowed Aggregates

Metrics ~ Sets ~ Approx Count / Quantile:

when		who	wł	nat	stockChange	satisfaction
12:30	1				5	5
12:32			1		6	3
12:33		2	'		9	4
12:35					2	2
12:40	1			2	-2	1
12:42					3	2
12:45		2	1		8	3
12:50		3	'		2	4
12:52		2			4	2
12:55	1			2	-5	1

Filters ~ Sorting ~ Functions ~ Aggregate ~ Top N ~ Group By ~ Bucketing

Windowed Aggregates

Metrics ~ Sets ~ Approx Count / Quantiles

when		who	what		stockChange	satisfaction
	1				5	5
12:30			1		6	3
12.00		2	'		9	4
					2	2
	1			2	-2	1
12:40					3	2
		2	1		8	3
		3	'		2	4
12:50		2			4	2
	1			2	-5	1

Filters ~ Sorting ~ Functions ~ Aggregate ~ Top N ~ Group By ~ Bucketing

Windowed Aggregates

Metrics ~ Sets ~ Approx Count / Quantiles

Filters ~ Sorting ~ Functions ~ Aggregate ~ Top N ~ Group By ~ Bucketing

Windowed Aggregates

Metrics ~ Sets ~ Approx Count / Quantiles

wn	wt	wH	ssc	ms
12:30	1	fgndnbe	22	5
12:40	2	bsdsfdb	9	3
12:50	1	bdfbdsf	1	4
12.00	2	Dalbasi		4

when	who	what	stockChange	satisfaction
12:30	peter	purchased	5	5
12:32	paul	purchased	6	3
12:33	paul	purchased	9	4
12:35	paul	purchased	2	2
12:40	peter	returned	-2	1
12:42	peter	purchased	3	2
12:45	paul	purchased	8	3
12:50	ahmed	purchased	2	4
12:52	paul	purchased	4	2
12:55	peter	returned	-5	1

The pain that led to Druid being made

What the **components** of a cluster are

How Druid optimises data for on-demand statistics

Questions & Answers

Apache Distribution https://github.com/apache/druid

Imply Distribution https://imply.io/get-started

Druid Community https://druid.apache.org/community/

Google Groups Druid User Forum https://groups.google.com/

Meetup Groups https://www.meetup.com/pro/apache-druid/

ASF Slack #druid

Twitter @druidio

Add Apache Druid as a skill