

李玉衡

ColumnStore 产品测试和技术支持

daniel.lee@mariadb.com

云栖社区 yq.aliyun.com

MariaDB ColumnStore Product Training

Content

- MariaDB Solution for Big Data Analytics
- MariaDB ColumnStore Deep Dive
- Use Cases and Differentiations
- Cassandra Compare
- Sizing and Pricing
- Target Audience Message

Analytic Excellence Leads to Better Decisions

Gartner.

灰色为遮挡区域

,排版请注

Operational

色

域

Migh performance data management solution for big data analytics

版

域

MariaDB ColumnStore Deep Dive

Module

Performance

Module

MariaDB ColumnStore

Architecture

- User Module: Processes SQL Requests
- Performance Module: Multi Threaded Distributed Processing Engine

Distributed Query

Engine

Performance

Columnar Distributed Data Storage

Local Disks, SAN, EBS,

engine

Linear scalability

ANSI SQL compatible

No manual partitioning

ACID compliant

Windowing functions and UDFs

Analytics integration with R

Out of box BI Tools connectivity,

No indexes, No materialized views

High speed parallel data load and extract

Performance

Availability

High

Scale

Analytics

Ease of Use

Data Ingestion

Security

で表で進化] MariaDB ColumnStore 1.0 第 2016 杭州・云栖大会 THE COMPUTING CONFERENCE

In database analytics with Complex and Cross Engine JOINs

Create Table as Select, Like -- locally, cross database joins, or over ODBC

SSL support, Audit Plugin, Authentication Plugin, Role Based Access

Built in redundancy and high availability

Columnar Storage, multi-threaded and Massively Parallel distributed execution

挡

域

版

色

Client Access

- ODBC/JDBC
- MariaDB/MySQL Connectors
- •BI tools

- Query parsed by mysqld on UM node
- Parsed query handed over to ExeMgr on UM node
- ExecMgr breaks down the query in primitive operations

Performance

Module

Query Processing

SQL

域

User Module

Primitives ↓ ↓ ↓ Intermediate Results 1 1

Performance Module

Column Primitives

SQL Operations are translated into thousands of Primitives

- Parallel/Distributed 2D Partitioned Data Access
- Parallel/Distributed Joins (Inner, Outer)
- Parallel/Distributed Sub-queries (From, Where, Select)

Query Processing

- Primitives processed on PM
- One thread working on a range of rows
- lacktriangle Typically 1/2 million rows, stored in a few hundred blocks of data
- Execute all column operations required (restriction and projection)
- Execute any group by/aggregation against local data
- Return results to ExeMgr process in User Module
- Each primitive executes in a fraction of a second
- Primitives are run in parallel and fully distribute

飞天:进化] Query Processing

色为遮挡区

, 排 版

域

- UM + PM
- 1. A request comes in through the Front end interface. MariaDB performs a table operation for all tables needed to fulfill the request and obtains the initial query execution plan from MariaDB Server.
- 2. Storage engine interface converts the MariaDB table objects to MariaDB ColumnStore objects. These objects are then sent to a User Module.
- 3. The User Module converts the MariaDB execution plan and optimizes these objects into an MariaDB ColumnStore execution plan. The User Module determines the steps needed to run the query and when they can run.
- 4. The User Module consults the Extent Map for the locations of the data needed to satisfy the query and performs extent elimination based on the information contained within the Extent Map.
- 5. The User Module sends commands to one or more Performance Modules to perform block I/O operations.
- 6. The Performance Module(s) carry out predicate filtering, join processing, initial aggregation of data, and sends data back to the User Module for final result set processing.
- 7. The User Module performs final result set aggregation and composes the final result set for the query

均码如着大会如纸

Row-Oriented vs Column-Oriented

Row-oriented: rows stored sequentially in a file

Key	Fname	Lname	State	Zip	Phone	Age	Sales
1	Bugs	Bunny	NJ	11217	(123) 938-3235	34	100
2	Yosemite	Sam	СТ	95389	(234) 375-6572	52	500
3	Daffy	Duck	IA	10013	(345) 227-1810	35	200
4	Elmer	Fudd	СТ	04578	(456) 882-7323	43	10
5	Witch	Hazel	СТ	01970	(567) 744-0991	57	250

Column-oriented: each column is stored in a separate file Each column for a given row is at the same offset.

Key	,	
	1	
	2	
	3	
	4	
	5	

Fname
Bugs
Yosemite
Daffy
Elmer
Witch

Lname	
Bunny	
Sam	
Duck	
Fudd	
Hazel	

State	
NJ	
СТ	
IA	
СТ	
СТ	

Zip
11217
95389
10013
04578
01970

Phone	
(123) 938-3235	
(234) 375-6572	
(345) 227-1810	
(456) 882-7323	
(567) 744-0991	

Age	
34	
52	
35	
43	
57	

Sales	
100	
500	
200	
10	
250	

Logical Layer

Data Storage

色

为

Vertical Partitioning by Column

Table

- Each column in its own column file
- Only do I/O for columns requested

Horizontal Partitioning by range of rows

- Logical grouping of 8 million rows of each column file
- In-memory mapping of extent to Physical Layer physical layer Server

DB Root

Column*N*

Extent 1 $(8MB \sim 64MB)$ 8 million rows)

Column1

Extent N $(8MB \sim 64MB)$ 8 million rows)

Segment File1 (Extent)

Segment File *N* (Extent)

Blocks (8KB)

Data Storage - Extents and PMs

- Extent Map
 - In memory meta-data of an extent's min, max value for a column, extent's physical block offset and PM on which the extent resides

色 为

挡

X

Data Storage - Local Disks

色为遮挡区域

挡区域,排版请

- Each PM nodes stores data on local disk
- No PM node can access the data on another PM node
- Shared Nothing
- No data redundancy

Data Storage - SAN

- Upon failure of PM node, another PM attaches to the failed PM's DBRoots
- Shared nothing during running state
- No data redundancy

Data Storage - GlusterFS

色为遮挡区域

,排版请为

- Distributed file system
- Software based storage system
 - GlusterFS runs on every PM node
 - Creates distributed file system with each PM node's local disks and network interface across PM nodes
- Data redundancy across multiple nodes
- Automatic data failover
- Data availability during failover and failback

Data Storage

域

- EBS

- Dynamic scaling to handle variable workloads
- Data layer high availability with Elastic Block Store (EBS)

Data Ingestion

- Bulk data load
 - cpimport : CSV and Binary
 - LOAD DATA INFILE: CSV
- Apache Sqoop Integration:
 - Integration with cpimport and sql interface
- Future Release
 - Data Streaming from MariaDB/MySQL database to MariaDB ColumnStore cluster
 - via Kafka
 - Avro data record

Data Ingestion - cpimport

人色为遮挡区域

- •Fastest way to load data
 - Load data from CSV file
 - Load data from Standard Input
 - Load data from Binary Source file
- •Multiple tables in can be loaded in parallel by launching multiple jobs
- •Read queries continue without being blocked
- •Successful cpimport is auto-committed
- •In case of errors, entire load is rolled back

Data IngestionLOAD DATA INFILE

人色为遮挡区域

,排版请注

- •Traditional way of importing data into any MariaDB storage engine table
- •Up to 2 times slower than cpimport for large size imports

•Either success or error operation can be rolled back

| で 天・遊 化 | High Availability (2016 杭州・云栖大会 THE COMPUTING CONFERENCE

域

HA at UM node

When one UM node goes down, another UM node takes over

HA at PM node

- SAN/AWS EBS When a PM node goes down, the data volumes attached to the failed PM node gets attached to another PM
- Local Disks -If a PM node goes down, the data on its disks are not available, though queries continue on the remaining data set

HA at Data Storage

- AWS EBS
- GlusterFS- Multiple copy of data block across storage. If a disk on a PM node fails, another PM node will have access to the copy of the data
- HDFS Multiple copy of data block across storage. If a disk on a PM node fails,

Multi-UM

(色为遮挡区域,排版)

Default configuration

Connection Id based round-

- Applications complect to single UM
- Automatic round-robin distribution/scale-out of queries (based on connection id) across all UMs
- The two UM's schema and non-ColumnStore tables to be kept in synch with mysql replication. Setup during post config or use

遊化] Multi-UM Multi-Front

end configuration

Connection Id based round-

- Applications can recommend to multiple UM
- From each UM Automatic round-robin distribution/scale-out of queries (based on connection id) across all UMs
- The two UM's schema and non-InfiniDB tables to be kept in synch wi mysql replication - Setup during post config or use anable Mysal Replication in call Pont console

色 为 挡 域 请

[飞天:進化] MariaDB ColumnStore on 🗱 2016 杭州・云栖大会 云 Hadoop

- Native scoop integration
- Runs on existing Apache Hadoop hardware
- SQL access to Apache Hadoop data
- libhdfs integration

きまれているとします。 MariaDB ColumnStore on 🛣 2016 杭州・云栖大会 THE COMPUTING CONFERENCE

- Automated cluster installation on AWS
- Dynamic scaling to handle variable workloads
- Data layer high availability with Elastic Block Store (EBS)

灰色为遮挡区域

,排版请注

Use Cases

Use Cases

PERFORMANCE AT SCALE

Put massive data sets to
work with real-time
analytics for your growing
business

NEW INSIGHTS

UNIFIED SIMPLICITY

Uncover new insights and Simplify and reduce
business opportunities with perational costs by uniting
advanced big data analytical and transactional
workloads

HIGH PERFORMANCE

ANALYTICS for HADOOP

Democratizes access to data in Hadoop to larger user base

Differentiators 2016 杭州·云栖大会

为

域

版

SCALE

• Massively parallel architecture designed for big data scaling to process petabytes of data

SPEED Read performance scales linearly with data growth

- Exceptional performance
- Real-time response to analytics queries

SECURITY and RELIABILITY

• Data with encryption for data in motion, role based access and audit features of MariaDB Enterprise

- Built-in high availability at access and data layers SIMPLICITY with POWER
 - Simplified management and maintenance, Easy installation and scaling

• Same interface as MariaDR and MySOI Attaches to wide range of RI tools

で表: 進化] Use Case: Scaling Big (2016 杭州・云栖大会 云栖社区APS RA EVOLUTION) Use Case: Scaling Big (1940) THE COMPUTING CONFERENCE OF LABORITY OF THE COMPUTING CONFERENCE OF THE COMPUTING COMPUTING CONFERENCE OF THE COMPUTING CONFERENCE OF THE COMPUTING COMPUTING CONFERENCE OF THE COMPUTING COMPU

Data Analytics

MariaDB ColumnStore Solution

Business Challenge

- An organization is generating large amount of operational data
- Multiple tera-bytes of historical data
- With growth in business and in operational data
 - Analytics query performance degrades
 - Impractical to do analytics

• Put past data into MariaDB ColumnStore

As data grows

1-10TB

Add new node(s)

MariaDB ColumnStore 1.0

• Perform analytics without performance degradation

100.000.000.000

Linear Scalability with data growth

1 100 10,000 1,000,000 100,000,000 10,000,000,000

10-100GB 100-1000GB Rows/DataSize Scope

MariaDB Enterprise OLTP

MariaDB Enterprise ColumnStore

- Harvest new value from large historical datasets by deriving new insights
- Support growth in your business, while continue to deliver high service

Use Case:

-MariaDB ColumnStore Solution

As planes go through flights, COVE various parts and engine of the planes need to be maintained

- Analytoics of the fredie times lites a and historically collected flight parameter data
- Proactively project parts replacement, maintenance and airplane retirement
- Too time-consuming to perform analytics with current toolset
- Most of the data analyst have SQL background

Real-time in-

Historical Data

aggregation and

NEW

flight Micro-batch upload real-time performance into MariaDB data ColumnStore • Complex-join,

Familiar SQL **Data Scientist**

performance

Timely maintenance forecast,

replacement, flight

OPPORTUNITIE The company plans to sell this solution as a service to

Uncover new business opportunity with data exploration and analytics on big data

part

で表: 進化] Use Case: Accelerated (2016 杭州・云栖大会 云栖社区 Apsara evolution) Use Case: Accelerated (1940年) THE COMPUTING CONFERENCE yq.aliyun.com Analytics with Hadoop

域

Business Challenge

• Large amount of data in Hadoop

- Hadoop is suitable for
 - batch processing
 - Transforms via Map-Reduce programming
- Real-time analytics on Hadoop
 - Speed cannot meet business requirement with the Hadoop tool set
- Shortage of Hadoop skills for Data

MariaDB ColumnStore Solution

• MariaDB ColumnStore OLAP can run on premise, on cloud or on Hadoop cluster Batch High Performance Processing analytics

Pig/Hive HBase Map Reduce

MariaDB ColumnStore

Hadoop Distributed File System

- Ingest data from Hadoop
- Mature ANSI-SQL compliance
- Stellar performance: 70 to 80 times faster than SQL-on-Hadoop counterparts Hive, Hbase and Impala

Familiar SQL interfaces democratizes access to big data to larger user base

Attach wide range of BI tools via MariaDB/MySQL connectors

Scientist/

mature

で 天・進 化】 Use Case: Simplifying 💸 2016 杭州・云栖大会 云栖社区 Big Data Management

色

挡

域

Business Challenge

- Complexity of data management increases as data volume grows
 - Tedious to keep up with indexes and partitioning as data grow
 - Scaling-out or Scaling up management
 - Moving operational data to big data analytics platform in realtime

MariaDB ColumnStore Solution

- Improved DBA productivity
- Reduced operational complexity
- Getting most value out of hig data while minimizing DBA

域

Friendliness

Developer Challenge

- Focus on application development rather than tuning queries and/or application as data grows
- Have flexibility to work varied tools and languages: SQL, BI tools, Python, Java, C++, Go
- Easily deploy and test analytics applications

MariaDB ColumnStore Solution

- MariaDB ColumnStore empowers developers with
 - No need to tune queries and applications as data grows
 - Mature SQL interfaces
 - o Python, R, Java and C++ connector
 - BI tools access through ODBC/JDBC and MariaDB connectors
 - Cloud consumption options for AWS
 - Easy installation
- Improve developer productivity
- Leverage existing investments
- Minimize Opex

MariaDB ColumnStore LAP Security

色 为

遮

挡

X

域

版

Built upon MariaDB Server 10.1 - secure open source database

- Keep valuable data secure, while getting the most value out of your data assets
- Reduce Risks and costs associated with security breaches

MariaDB ColumnStore

High Availability

Business Challenge

A financial organization has mandate to detect fraudulent activities

- 2015 US total credit-card fraud cost \$600 billion
- Each fraud incident average cost \$1900
- Average 13 frauds per minute

Any downtime in th

system is costly

- Keep business running
- Minimize costs associated with downtime

MariaDB ColumnStore Solution

- MariaDB ColumnStore 's distributed, MPP architecture has built in high availability
 - Active/Standby data access nodes (UM)

Performance Comparison

域

Performance for 1gb DTB3 database (in seconds)

	InnoDB	ColumnStore	Delta
cpimport	n/a	27.70	n/a
LDI	1,231.07	68.27	1,803%
InsertSelect	1,532.29	94.10	1,628%
DBT3 (disk)	3,881.40	21.07	18,421%
DBT3 (cached)	3,637.49	14.74	24,677%

Tested on Amazon AWS Instance type: m4.2xlarge

Disk: SSD 200 GB without encryption, internal

Source data: On a 200gb EBS, attached

The Computing Conference THANKS

