

Apache Tajo on Swift

Bringing SQL to the OpenStack World

Jihoon Son Apache Tajo PMC member

Who am I

Jihoon Son

- Ph.D candidate (Computer Science & Engineering, 2010.3 ~)
- Apache Tajo PMC and Committer (2014.5.1 ~)
- Mentor of Google Summer of Code (2013)

Contacts

- Email: jihoonson AT apache.org
- LinkedIn: https://www.linkedin.com/in/jihoonson

Outline

- OpenStack Swift
- Apache Tajo
- Tajo on Swift
- Demo
- Our Roadmap

OpenStack Swift

- Popular object storage
 - Images, videos, logs, ...
- Enterprises store objects on Swift to provide their services
 - Usually private clusters

SQL on Swift

- Data analysis is important to improve the quality of their services
 - SQL is one of the most powerful and popular query language
- Many enterprise data analysis tools relying on SQL
 - OLAP, visualization, data mining, ...
- Need for using SQL on Swift

Apache Tajo

- Scalable, efficient, and fault-tolerant data warehouse system
 - Support SQL standards compliance
 - Efficient batch execution and interactive ad-hoc analysis
 - Low latency and high throughput
 - No use of MapReduce
 - No single point of failure

Apache Tajo

- Active open source project
 - 18 committers and 16 contributors
 - Activity summary

Issues: 30 Day Summary

Issues: 47 created and 50 resolved

Apache Tajo

- No need to modify code of Tajo and Swift
 - Tajo can access Swift with the Hadoop-openstack library
 - But, doesn't need to install or run Hadoop
 - Just use it

- Configuration highlights
 - Swift configuration
 - Need the keystone authentication for the Hadoop
 - No additional configurations
 - HDFS configuration
 - Different cloud providers support
 - Key name pattern

```
fs.swift.service.${provider}
```


- Configuration highl
 - Swift configuration
 - Need the keysto
 - No additional co
 - HDFS configuratio
 - Different cloud p
 - Key name pat

fs.swift.sei

```
cproperty>
 <name>fs.swift.impl</name>
 <value>org.apache.hadoop.fs.swift.snative.SwiftNativeFileSystem</value>
</property>
operty>
  <name>fs.swift.blocksize
  <value>131072</value>
</property>
property>
  <name>fs.swift.service.tajo.auth.url</name>
  <value>http://192.168.0.1:5000/v2.0/tokens</value>
</property>
operty>
  <name>fs.swift.service.tajo.tenant
 <value>demo</value>
</property>
property>
 <name>fs.swift.service.tajo.username
 <value>hadoop</value>
</property>
property>
 <name>fs.swift.service.tajo.password</name>
  <value>{password}</value>
</property>
```


Data locality problem

Data locality problem

Advanced Integration

- List endpoints middleware
 - Providing the location information of objects, accounts or containers
 - Tajo workers can directly access each object
 - Example

```
hadoop@t1 ~/tajo-0.10.0-SNAPSHOT $ curl -i -H "Accept: application/json" -H "Content-Type: application/json" -X GET http://192.168.0.1:8080/en dpoints/v2/tajo/tpch/customer/customer.tbl.1
HTTP/1.1 200 0K
Content-Length: 278
Content-Type: application/json
X-Trans-Id: tx198d9332f1184d51881b1-0054cc763e
Date: Sat, 31 Jan 2015 06:29:19 GMT

{"headers": {"X-Backend-Storage-Policy-Index": "0"}, "endpoints": ["http://192.168.0.5:6000/sdb1/866/tajo/tpch/customer/customer.tbl.1", "http://192.168.0.6:6000/sdb1/866/tajo/tpch/customer/customer.tbl.1"]}hadoop
@t1 ~/tajo-0.10.0-SNAPSHOT $
```


Advanced Integration

- List endpoints middleware
 - Swift configuration

```
[pipeline:main]
pipeline = authtoken cache healthcheck keystoneauth
[filter:list_endpoints]
use = egg:swift#list_endpoints
```

Hadoop configuration

Advanced Integration

- Location-aware computing
 - Moving the processing close to the data
 - Avoiding the performance degradation due to the data transfer over the network
 - Important issue when Tajo and Swift share the same cluster

Location-aware Computing

Location-aware Computing

1. Getting object locations from the ring

Location-aware Computing

2. Assigning tasks based on object locations

Demo

Our Roadmap

- Storage layer specialized for Swift
- Block storage support
 - Cinder and Ceph
- Provisioning Tajo clusters
 - Sahara
 - Heat, TOSCA

Thanks!

http://tajo.apache.org/