

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Big Data SQL. Один SQL для всех данных
Alexey Filanovskiy
Cloudera certified developer

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Предыстория вопроса

3

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Key points

0. Данные важны для любого предприятия.

1. HDFS и другие компоненты Hadoop, по прежнему набирают
популярность семимильными шагами!

2. SQL остается и будет оставаться языком номер один для работы с
данными!

4

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Концепции Hadoop – хранение и доступ к данным

• HDFS: Hadoop Distributed File System

– Разработана для масштабирования пропускной способность файловой системы
на commodity оборудовании

– Распределена и избыточна (в приличном обществе принято хранить 3 копии)

– Append-only

– Последовательный доступ к большим блокам данных (BDA: 256MB)

• НЕ база данных

– Данные остаются в исходном формате на диске

– Пользователи указывают как интерпретировать формат во время чтения

5

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Концепции Hadoop – хранение и доступ к данным

• Процесс сканирования и формирования
строки должен работать с любым форматом
данных

• Предопределенные пользователем Java
классы используются для сканирования
данных и формирования строчки

RecordReader => Сканирует данные (key - value)

InputFormat => Определяет параллелизм

6

Data Node

disk

Consumer

SCAN

Create ROWS

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Концепции Hadoop – хранение и доступ к данным

• Объявление таблиц хранится в Hive
Metastore

• Hive использует SerDe (Java class) для
определения колонок в полученной строке

SerDe => Создает колонки

RecordReader => Сканирует данные (key - value)

InputFormat => Определяет параллелизм

7

Data Node

disk

Consumer

SCAN

Create ROWS & COLUMNS

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Концепции Hadoop – программирование

• MapReduce

– Простая программная парадигма для достижения высокой масштабируемости
(НЕ производительности)

– Диск как checkpoints для устойчивости к сбоям

– Управление InputFormat, RecordReader и SerDe

• Различные вариации с языками более высокого уровня

– Hive (MapReduce имплементация SQL)

– Pig

…

8

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Hadoop тренд #1 – Предоставлять доступ к Hadoop данным бОльшему
числу пользователей

• Эврика! => Использовать SQL => Создание Hive

• Hive

– Использовать SQL для обработки большого объема данных

– Создать оптимизатор для создания планов

– Конвертировать планы в MapReduce для получения масштабируемого решения

– Использовать UDF для имплементации бизнес логики

9

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Hadoop тренд #2 – мои запросы должны работать быстрее!

• Эврика! => оптимизировать SQL => убрать MapReduce

• Stinger, Shark, Tajo, Presto, Impala и прочие и прочие…

– Убрать MapReduce

– Пожертвовать устойчивостью к сбоям в угоду производительности

– Ограниченные возможности SQL

– Создание SQL базы данных поверх HDFS

– Загружать данные в оптимизированном формате, для достижения
максимальной производительности

10

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Я хочу Hadoop, но…

• Почему я получаю меньшие SQL возможности?

• Почему я должен поддерживать несколько баз данных от разных
вендоров?

• Почему я получаю менее защищенное решение?

• Эврика! => Hadoop + РСУБД => Лучшее из двух миров

11

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Лучшее из двух миров!

12

0

1

2

3

4

5
Зрелость инструментов

Не функциональные требования

Требования ACID

Безопасность

Разнообразие форматов данных

Разреженные данные

Простота ETL

Эфективность хранения малоценных
данных

Скорость загрузки данных

Сквозная обработка (STP)

Hadoop

Relational

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Information data management.

У
р

о
в
е

н
ь
 д

о
с
ту

п
а
 к

 д
а

н
н
ы

м

Бизнес
аналитика

Информацион
ные сервисы

Простота и скорость
загрузки данных

Стоимость запроса к
данным

Уровень производительного

доступа

Фундаментальный слой

данных (3N форма)

Хранилище первичной информации

Data
Science

Первичная информация хранится
без всяких изменений

Данные очищены, организованы в
некоторую структуру, но абстрагированы
от бизнес процессов

Данные организованы в соответствии с
требованиями бизнес процессов, для достижения
максимальной производительности

Исследование данных Среда разработки

Исследование данных,
выявление новых
закономерностей

Разработка
взаимодействия всех
слоев приложения

Источники данных

Мультиструктурные
источники

Контент

Docs Web & Social Media

SMS

Структурированные
Данные
(из реляционных источников)

Мастер данные

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Big Data SQL

14

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Oracle Big Data Management System

• Единая точка доступа к данным

• Единая точка доступа к метаданным

• Полная мощь Oracle SQL

• Лучшая производительность

+
• Никаких изменений в исходном коде

• Никаких изменений в Hadoop или NoSQL

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Как мы сделали это?

1. Запросы СУБД являются клиентом к Hadoop

2. Расширение слоя метаданных в СУБД объектами Hadoop

3. Разворачивание Exadata Storage Server Software на узлах Hadoop

18

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 19

Big Data Appliance
+

Hadoop

HDFS
Data Node

Exadata
+

Oracle Database

Oracle Catalog

External Table

create table customer_address

(ca_customer_id number(10,0)

, ca_street_number char(10)

, ca_state char(2)

, ca_zip char(10)

)

organization external (

TYPE ORACLE_HIVE

DEFAULT DIRECTORY DEFAULT_DIR

ACCESS PARAMETERS

 (com.oracle.bigdata.cluster hadoop_cl_1)

LOCATION ('hive://customer_address')

)

HDFS
Data Node

HDFS
Name Node

Hive metadata

External Table

Hive metadata

Пубикация метаданных Hadoop в Oracle Catalog

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 20

create table customer_address

(ca_customer_id number(10,0)

, ca_street_number char(10)

, ca_state char(2)

, ca_zip char(10)

)

organization external (

TYPE ORACLE_HIVE

DEFAULT DIRECTORY DEFAULT_DIR

ACCESS PARAMETERS

 (com.oracle.bigdata.cluster hadoop_cl_1)

LOCATION ('hive://customer_address')

)

Пубикация метаданных Hadoop в Oracle Catalog

Big Data Appliance
+

Hadoop

HDFS
Data Node

Exadata
+

Oracle Database

Oracle Catalog

External Table
HDFS
Data Node

HDFS
Name Node

Hive metadata

External Table

Hive metadata

create table customer_address

(ca_customer_id number(10,0)

, ca_street_number char(10)

, ca_state char(2)

, ca_zip char(10)

)

organization external (

TYPE ORACLE_HIVE

DEFAULT DIRECTORY DEFAULT_DIR

ACCESS PARAMETERS

 (com.oracle.bigdata.cluster hadoop_cl_1)

LOCATION ('hive://customer_address')

)
• SerDe
• RecordReader
• InputFormat

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 21

HDFS
Data Node

Oracle Catalog

External Table

Select c_customer_id

, c_customer_last_name

, ca_county

From customers

, customer_address

where c_customer_id = ca_customer_id

and ca_state = ‘CA’

HDFS
Data Node

HDFS
Name Node

Hive metadata

External Table

Hive metadata

Выполнение запросов в Hadoop

HDFS
Data Node

HDFS
Data Node

Определение:
• Местоположения данных

• Структуру данных
• Параллелизм

От конкретных datanode
запрашиваем:
• Данные
• Context

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 22

HDFS
Data Node

Oracle Catalog

External Table

Select c_customer_id

, c_customer_last_name

, ca_county

From customers

, customer_address

where c_customer_id = ca_customer_id

and ca_state = ‘CA’

HDFS
Data Node

HDFS
Name Node

Hive metadata

External Table

Hive metadata

Выполнение запросов в Hadoop

HDFS
Data Node

HDFS
Data Node

“Таблицы”

I/O Smart Scan:
• Фильтрует строки
• Выбирает колонки

Перемещаются только
релевантные данные:
• Строки
• Колонки

Объединение
данных с
данными РСУБД

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Storage
Indexes

Оптимизация сканирования на Hadoop

• Автоматический сбор
статистики о минимальных и
максимальных данных в
Storage unit, после первого
сканирования

• До сканирования ES
проверяет min/max в блоке
на соответствие с условием
where

• В случае несоответствия
блок не сканируется

23

HDFS
Data Node

HDFS
Data Node

HDFS
Name Node

Hive metadata

HDFS
Data Node

HDFS
Data Node

“Блоки”

Min
Max

Min
Max

Min
Max

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Сканируйте меньше данных,
перемещайте меньше данных

Высокопроизводительный
SQL над Hadoop

24

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 25

Пример совместного применения

Храните не конвертированные данные
JSON в Hadoop

JSON

Храните бизнес критичные
банные в Oracle RDBMS

Select customers_document.address.state

, revenue

from customers, sales

where customers_document.id=sales.custID

group by customers_document.address.state;

Push Down в Hadoop

• JSON parsing

• Выборка колонок

• Блум фильтры для
оптимизации join

JSON

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 26

Как ограничить доступ в данным?

 DBMS_REDACT.ADD_POLICY(
 object_schema => 'txadp_hive_01',

 object_name => 'customer_address_ext',

 column_name => 'ca_street_name',

 policy_name => 'customer_address_redaction',

 function_type => DBMS_REDACT.RANDOM,

 expression => 'SYS_CONTEXT('‘

 SYS_SESSION_ROLES'', ''REDACTION_TESTER'')

 =''TRUE'''

);

JSON

JSON

Store unconverted
JSON data in Hadoop

Store business-critical data in
Oracle (JSON or Relational)

Применение advanced security
к данным, лежащим в Hadoop

• Маскирование данных

• Virtual Private Database

• Fine-Grained Access Controls

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. |

Но данные лежат не только в Hadoop…

27

Relational Hadoop

SQL

NoSQL

And more…

Магия
Storage

Handlers

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. | 28

