

June 2012

HiveServer2 Project (WIP)

Carl Steinbach | Platform Engineering

cloudera

Hive Background: What is it?

An ETL/Data Warehouse system for Hadoop:

- SQL->MR Compiler and Execution Engine
- SerDes: Pluggable Data Format Handlers
- MetaStore: Persistent Metadata Storage

Hive Evolution

- Original Vision:
 - Let users express their queries in a high-level language without having to write MR programs
- Now more and more:
 - A parallel SQL DBMS that happens to use Hadoop for its storage and execution layer.

What do users expect from a DBMS?

- Sessions/Concurrency
 - Persistent client state on the server-side
 - Ability to run multiple client concurrently
- ODBC/JDBC
 - SQL IDEs, BI, ETL, ...
- Authentication/Authorization
- Auditing/Logging

What's Missing?

- Sessions/Concurrency
 - Current Thrift API can't support concurrency
- ODBC/JDBC
 - Thrift API doesn't support common ODBC/JDBC
- Authentication/Authorization
 - Incomplete implementations
- Auditing/Logging
 - Multiple plugin interfaces in need of consolidation

What's Missing

Concurrency/Sessions

- Current Thrift API can't support multiple connections or client sessions.
- User/Global Configuration and Session Info
- Query compiler memory leaks

What's Missing

ODBC/JDBC

- Thrift API can't support common ODBC/JDBC calls:
 - SQLGetInfo
 - SQLGetTypeInfo
 - SQLCancel
 - SQLGetFunctions

What's Missing

Authentication/Authorization

- SASL Authentication for HiveServer
- Hive supports GRANT/ROLE based authorization, but implementation is incomplete.
- Code injection vectors: ADD JAR, TRANSFORM, SET x, ...

Project Milestones

- HiveServer2 Thrift API Spec
- JDBC/ODBC HiveServer2 Drivers
- Concurrent Thrift clients
 - Fix query compiler memory leaks
 - User/Global session/configuration information
- Authentication (Kerberos)
- Authorization
 - Extend to configuration, ADD x, TRANSFORM, ...

Who's working on it?

- Carl Steinbach
 - carl@cloudera
- Prasad Mujumdar
 - prasadm@cloudera

Resources

- HIVE-2935: Implement HiveServer2
- HiveServer API Proposal:
 - <https://cwiki.apache.org/confluence/display/Hive/HiveServer2+Thrift+API>

Questions?

- Questions?
- Questions?
- Questions?
- Questions?