

Introduction to Apache Hadoop and its Ecosystem

Mark Grover | Budapest Data Forum

June 5th, 2015

@mark_grover

github.com/markgrover/hadoop-intro-fast

Schedule and Logistics

- Facilities
- Questions
- Schedule (times are approximate)

Time	Event
9:00 – 10:20	Tutorial
10:20 – 10:30	Break
10:30 – 12:00	Tutorial

About the Presentation...

- What's ahead
 - Fundamental Concepts
 - HDFS: The Hadoop Distributed File System
 - Data Processing with MapReduce
 - The Hadoop Ecosystem
 - Hadoop Clusters: Past, Present, and Future
 - Conclusion + Q&A

Fundamental Concepts

Why the World Needs Hadoop

Volume

- Every day...
 - More than 1.5 billion shares are traded on the NYSE
 - Facebook stores 2.7 billion comments and Likes
- Every minute...
 - Foursquare handles more than 2,000 check-ins
 - TransUnion makes nearly 70,000 updates to credit files
- Every second...
 - Banks process more than 10,000 credit card transactions

Velocity

- We are generating data faster than ever
 - Processes are increasingly automated
 - People are increasingly interacting online
 - Systems are increasingly interconnected

Variety

- We're producing a variety of data, including
 - Audio
 - Video
 - Images
 - Log files
 - Web pages
 - Product ratings
 - Social network connections
- Not all of this maps cleanly to the relational model

Big Data Can Mean Big Opportunity

- One tweet is an anecdote
 - But a million tweets may signal important trends
- One person's product review is an opinion
 - But a million reviews might uncover a design flaw
- One person's diagnosis is an isolated case
 - But a million medical records could lead to a cure

We Need a System that Scales

- Too much data for traditional tools
- Two key problems
 - How to reliably **store** this data at a reasonable cost
 - How to **process** all the data we've stored

What is Apache Hadoop?

- Scalable data storage and processing
 - Distributed and fault-tolerant
 - Runs on standard hardware
- Two main components
 - Storage: Hadoop Distributed File System (HDFS)
 - Processing: MapReduce
- Hadoop *clusters* are composed of computers called *nodes*
 - Clusters range from a single node up to several thousand nodes

How Did Apache Hadoop Originate?

- Heavily influenced by Google's architecture
 - Notably, the Google Filesystem and MapReduce papers
- Other Web companies quickly saw the benefits
 - Early adoption by Yahoo, Facebook and others

How Are Organizations Using Hadoop?

- Let's look at a few common uses...

Hadoop Use Case: Log Sessionization

Web Server Log Data

```
...
10.174.57.241 - - [17/Feb/2014:17:57:41 -0500] "GET /s?q=widget HTTP/1.1" 200 3617 "http://www.hotbot.com/find/dualcore" "WebTV 1.2" "U=129"
10.218.46.19 - - [17/Feb/2014:17:57:43 -0500] "GET /de.html HTTP/1.1" 404 955 "http://www.example.com/s?q=JBuilder" "Mosaic/3.6 (X11;SunOS)"
10.174.57.241 - - [17/Feb/2014:17:58:03 -0500] "GET /wres.html HTTP/1.1" 200 5741 "http://www.example.com/s?q=widget" "WebTV 1.2" "U=129"
10.32.51.237 - - [17/Feb/2014:17:58:04 -0500] "GET /os.html HTTP/1.1" 404 955 "http://www.example.com/s?q=VMS" "Mozilla/1.0b (Win3.11)"
10.174.57.241 - - [17/Feb/2014:17:58:25 -0500] "GET /detail?w=41 HTTP/1.1" 200 8584 "http://www.example.com/wres.html" "WebTV 1.2" "U=129"
10.157.96.181 - - [17/Feb/2014:17:58:26 -0500] "GET /mp3.html HTTP/1.1" 404 955 "http://www.example.com/s?q=Zune" "Mothra/2.77" "U=3622"
10.174.57.241 - - [17/Feb/2014:17:59:36 -0500] "GET /order.do HTTP/1.1" 200 964 "http://www.example.com/detail?w=41" "WebTV 1.2" "U=129"
10.174.57.241 - - [17/Feb/2014:17:59:47 -0500] "GET /confirm HTTP/1.1" 200 964 "http://www.example.com/order.do" "WebTV 1.2" "U=129"
...
```

Clickstream Data for User Sessions

Process Logs
with Hadoop

Recent Activity for John Smith

February 12, 2014

- 1) Search for 'Widget'
- 2) Widget Results
- 3) View Details for Widget X
- 4) Order Widget X

February 17, 2014

- 5) Track Order
- 6) Click 'Contact Us' Link
- 7) Submit Complaint

Hadoop Use Case: Customer Analytics

Example Inc. Public Web Site (February 9 - 15)

Category	Unique Visitors	Page Views	Average Time on Page	Bounce Rate	Conversion Rate
Television	1,967,345	8,439,206	17 seconds	23%	51%
Smartphone	982,384	3,185,749	23 seconds	47%	41%
MP3 Player	671,820	2,174,913	42 seconds	61%	12%
Stereo	472,418	1,627,843	26 seconds	74%	19%
Monitor	327,018	1,241,837	37 seconds	56%	17%
Tablet	217,328	816,545	53 seconds	48%	28%
Printer	127,124	535,261	34 seconds	27%	64%

Hadoop Use Case: Sentiment Analysis

Hadoop Use Case: Product Recommendations

Products Recommended for You

Audio Adapter - Stereo

\$4.99

(341 ratings)

Over-the-Ear Headphones

\$29.99

(1,672 ratings)

9-volt Alkaline Battery

\$1.79

(847 ratings)

“In pioneer days they used oxen for heavy pulling, and when one ox couldn’t budge a log, we didn’t try to grow a larger ox”

— Grace Hopper, early advocate of distributed computing

Comparing Hadoop to Other Systems

- Monolithic systems don't scale
- Modern high-performance computing systems are distributed
 - They spread computations across many machines in parallel
 - Widely-used used for scientific applications
 - Let's examine how a typical HPC system works

Architecture of a Typical HPC System

Architecture of a Typical HPC System

Architecture of a Typical HPC System

Storage System

Step 2: Process the data

Compute Nodes

Architecture of a Typical HPC System

You Don't Just Need Speed...

- The problem is that we have way more data than code

```
$ du -ks code/  
1,087
```

```
$ du -ks data/  
854,632,947,314
```

You Need Speed At Scale

Hadoop Design Fundamental: Data Locality

- This is a hallmark of Hadoop's design
 - Don't bring the data to the computation
 - Bring the computation to the data
- Hadoop uses the same machines for storage and processing
 - Significantly reduces need to transfer data across network

Other Hadoop Design Fundamentals

- Machine failure is unavoidable – embrace it
 - Build reliability into the system
- “More” is usually better than “faster”
 - Throughput matters more than latency

HDFS

The Hadoop Distributed Filesystem

HDFS: Hadoop Distributed File System

- Inspired by the Google File System
 - Reliable, low-cost storage for massive amounts of data
- Similar to a UNIX filesystem in some ways
 - Hierarchical
 - UNIX-style paths (e.g., /sales/alice.txt)
 - UNIX-style file ownership and permissions

HDFS: Hadoop Distributed File System

- There are also some major deviations from UNIX filesystems
- Highly-optimized for processing data with MapReduce
 - Designed for sequential access to large files
 - Cannot modify file content once written
- It's actually a user-space Java process
 - Accessed using special commands or APIs
- No concept of a current working directory

HDFS Blocks

- Files added to HDFS are split into fixed-size blocks
 - Block size is configurable, but defaults to 64 megabytes

Why Does HDFS Use Such Large Blocks?

HDFS Replication

- Each block is then replicated across multiple nodes
 - Replication factor is also configurable, but defaults to three
- Benefits of replication
 - Availability: data isn't lost when a node fails
 - Reliability: HDFS compares replicas and fixes data corruption
 - Performance: allows for data locality
- Let's see an example of replication...

HDFS Replication (cont'd)

HDFS Replication (cont'd)

HDFS Replication (cont'd)

HDFS Replication (cont'd)

Block #1

Lorem ipsum dolor sit amet, consectetur sed adipisicing elit, ado lei eiusmod tempor etma incididunt ut labore tua dolore magna alli qui o

Block #2

ut enim ad minim veni veniam, quis nostruda exercitation ul laco es sed laboris nisi ut eres aliquip ex eaco modai consequat. Duis hona

Block #3

irure dolor in repre sie honerit in ame mina lo voluptate elit esse oda cillum le dolore eu fugi gia nulla aria tur. Ente culpa qui officia ledea

Block #4

un mollit anim id est o laborum ame elita tu a magna omnibus et.

A

B

C

D

E

Accessing HDFS via the Command Line

- Users typically access HDFS via the `hadoop fs` command
 - Actions specified with subcommands (prefixed with a minus sign)
 - Most are similar to corresponding UNIX commands

```
$ hadoop fs -ls /user/tomwheeler  
  
$ hadoop fs -cat /customers.csv  
  
$ hadoop fs -rm /webdata/access.log  
  
$ hadoop fs -mkdir /reports/marketing
```

Copying Local Data To and From HDFS

- Remember that HDFS is distinct from your local filesystem
 - `hadoop fs -put` copies local files *to* HDFS
 - `hadoop fs -get` fetches a local copy of a file *from* HDFS

HDFS Daemons

- There are two daemon processes in HDFS
- NameNode (master)
 - Exactly one active NameNode per cluster
 - Manages namespace and metadata
- DataNode (slave)
 - Many per cluster
 - Performs block storage and retrieval

How File Reads Work

Step 1:

Get block locations from
the NameNode

client

How File Reads Work (cont'd)

Step 2:

Read those blocks directly from the DataNodes

HDFS Demo

TODO: provide VM and instructions for demo

- I will now demonstrate the following
 1. How to list the contents of a directory
 2. How to create a directory in HDFS
 3. How to copy a local file to HDFS
 4. How to display the contents of a file in HDFS
 5. How to remove a file from HDFS

Data Processing with MapReduce

A Scalable Data Processing Framework

What is MapReduce?

- MapReduce is a programming model
 - It's a way of processing data
 - You can implement MapReduce in any language

Understanding Map and Reduce

- You supply two functions to process data: **Map** and **Reduce**
 - Map: typically used to transform, parse, or filter data
 - Reduce: typically used to summarize results
- The Map function always runs first
 - The Reduce function runs afterwards, but is optional
- Each piece is simple, but can be powerful when combined

MapReduce Benefits

- Scalability
 - Hadoop divides the processing job into individual tasks
 - Tasks execute in parallel (independently) across cluster
- Simplicity
 - Processes one record at a time
- Ease of use
 - Hadoop provides job scheduling and other infrastructure
 - Far simpler for developers than typical distributed computing

MapReduce in Hadoop

- MapReduce processing in Hadoop is *batch-oriented*
- A MapReduce *job* is broken down into smaller *tasks*
 - Tasks run concurrently
 - Each processes a small amount of overall input
- MapReduce code for Hadoop is usually written in Java
 - This uses Hadoop's API directly
- You can do basic MapReduce in other languages
 - Using the *Hadoop Streaming* wrapper program
 - Some advanced features require Java code

MapReduce Example in Python

- The following example uses Python
 - Via Hadoop Streaming
- It processes log files and summarizes events by type
 - I'll explain both the data flow and the code

Job Input

- Here's the job input

```
2013-06-29 22:16:49.391 CDT INFO "This can wait"  
2013-06-29 22:16:52.143 CDT INFO "Blah blah blah"  
2013-06-29 22:16:54.276 CDT WARN "This seems bad"  
2013-06-29 22:16:57.471 CDT INFO "More blather"  
2013-06-29 22:17:01.290 CDT WARN "Not looking good"  
2013-06-29 22:17:03.812 CDT INFO "Fairly unimportant"  
2013-06-29 22:17:05.362 CDT ERROR "Out of memory!"
```

- Each map task gets a chunk of this data to process
 - Typically corresponds to a single block in HDFS

Python Code for Map Function

```
1 #!/usr/bin/env python
2
3 import sys
4
5 levels = ['TRACE', 'DEBUG', 'INFO',
6 'WARN', 'ERROR', 'FATAL']
7
8 for line in sys.stdin:
9 fields = line.split()
10
11 level = fields[3].upper()
12
13 if level in levels:
14 print "%s\t1" % level
```

Define list of known log levels

Read records from standard input.
Use whitespace to split into fields.

Extract “level” field and convert to uppercase for consistency.

If it matches a known level, print it, a tab separator, and the literal value 1 (since the level can only occur once per line)

Output of Map Function

- The map function produces key/value pairs as output

INFO	1
INFO	1
WARN	1
INFO	1
WARN	1
INFO	1
ERROR	1

The “Shuffle and Sort”

- Hadoop *automatically* merges, sorts, and groups map output
 - The result is passed as input to the reduce function
 - More on this later...

Input to Reduce Function

- Reduce function receives a key and all values for that key

ERROR	1
INFO	1
WARN	1
WARN	1

- Keys are always passed to reducers in sorted order
 - Although not obvious here, values are unordered

Python Code for Reduce Function

```
1 #!/usr/bin/env python  
2  
3 import sys  
4  
5 previous_key = None  
6 sum = 0  
7  
8 for line in sys.stdin:  
9 key, value = line.split()  
10  
11 if key == previous_key:  
12 sum = sum + int(value)  
13 # continued on next slide
```

Initialize loop variables

Extract the key and value passed via standard input

If key unchanged, increment the count

Python Code for Reduce Function

```
14 # continued from previous slide
15 else:
16 if previous_key:
17 print '%s\t%i' % (previous_key, sum)
18
19 previous_key = key
20 sum = 1
21
22 print '%s\t%i' % (previous_key, sum)
```

If key changed,
print data for old level

Start tracking data for
the new record

Print data for the final
key

Output of Reduce Function

- Its output is a sum for each level

ERROR	1
INFO	4
WARN	2

Recap of Data Flow

Map input

```
2013-06-29 22:16:49.391 CDT INFO "This can wait"  
2013-06-29 22:16:52.143 CDT INFO "Blah blah blah"  
2013-06-29 22:16:54.276 CDT WARN "This seems bad"  
2013-06-29 22:16:57.471 CDT INFO "More blather"  
2013-06-29 22:17:01.290 CDT WARN "Not looking good"  
2013-06-29 22:17:03.812 CDT INFO "Fairly unimportant"  
2013-06-29 22:17:05.362 CDT ERROR "Out of memory!"
```

Map output

INFO	1
INFO	1
WARN	1
INFO	1
WARN	1
INFO	1
ERROR	1

Reduce input

ERROR	1
INFO	1
WARN	1
WARN	1

Reduce output

ERROR	1
INFO	4
WARN	2

*Shuffle
and sort*

How to Run a Hadoop Streaming Job

- I'll demonstrate this now...

TODO: provide VM and instructions for demo

MapReduce Daemons

- There are two daemon processes in MapReduce
- JobTracker (master)
 - Exactly one active JobTracker per cluster
 - Accepts jobs from client
 - Schedules and monitors tasks on slave nodes
 - Reassigns tasks in case of failure
- TaskTracker (slave)
 - Many per cluster
 - Performs the shuffle and sort
 - Executes map and reduce tasks

The Hadoop Ecosystem

Open Source Tools that Complement Hadoop

The Hadoop Ecosystem

- "Core Hadoop" consists of HDFS and MapReduce
 - These are the kernel of a much broader platform
- Hadoop has many related projects
 - Some help you integrate Hadoop with other systems
 - Others help you analyze your data
- These are not considered “core Hadoop”
 - Rather, they’re part of the *Hadoop ecosystem*
 - Many are also open source Apache projects

Apache Sqoop

- Sqoop exchanges data between RDBMS and Hadoop
- Can import entire DB, a single table, or a table subset into HDFS
 - Does this very efficiently via a Map-only MapReduce job
 - Can also export data from HDFS back to the database

Apache Flume

- Flume imports data into HDFS *as it is being generated* by various sources

Apache Pig

- Pig offers high-level data processing on Hadoop
 - An alternative to writing low-level MapReduce code


```
people = LOAD '/data/customers' AS (cust_id, name);
orders = LOAD '/data/orders' AS (ord_id, cust_id, cost);
groups = GROUP orders BY cust_id;
totals = FOREACH groups GENERATE group, SUM(orders.cost) AS t;
result = JOIN totals BY group, people BY cust_id;
DUMP result;
```

- Pig turns this into MapReduce jobs that run on Hadoop

Apache Hive

- Hive is another abstraction on top of MapReduce
 - Like Pig, it also reduces development time
 - Hive uses a SQL-like language called HiveQL


```
SELECT customers.cust_id, SUM(cost) AS total
  FROM customers
  JOIN orders
 ON customers.cust_id = orders.cust_id
GROUP BY customers.cust_id
ORDER BY total DESC;
```

Apache Mahout

- Mahout is a scalable machine learning library
- Support for several categories of problems
 - Classification
 - Clustering
 - Collaborative filtering
 - Frequent itemset mining
- Many algorithms implemented in MapReduce
 - Can parallelize inexpensively with Hadoop

Apache HBase

- HBase is a NoSQL database built on top of Hadoop
- Can store massive amounts of data
 - Gigabytes, terabytes, and even petabytes of data in a table
 - Tables can have many thousands of columns
- Scales to provide very high write throughput
 - Hundreds of thousands of inserts per second

Cloudera Impala

- Massively parallel SQL engine which runs on a Hadoop cluster
 - Inspired by Google's Dremel project
 - Can query data stored in HDFS or HBase tables
- High performance
 - Typically > 10 times faster than Pig or Hive
 - Query syntax virtually identical to Hive / SQL
- Impala is 100% open source (Apache-licensed)

Querying Data with Hive and Impala

- I'll demonstrate this now...

TODO: provide VM and instructions for demo

Visual Overview of a Complete Workflow

Hadoop Distributions

- Conceptually similar to a Linux distribution
- These distributions include a stable version of Hadoop
 - Plus ecosystem tools like Flume, Sqoop, Pig, Hive, Impala, etc.
- Benefits of using a distribution
 - Integration testing helps ensure all tools work together
 - Easy installation and updates
 - Compatibility certification from hardware vendors
 - Commercial support
- Apache Bigtop – upstream distribution for many commercial distributions

Cloudera's Distribution (CDH)

- Cloudera's Distribution including Apache Hadoop (CDH)
 - The most widely used distribution of Hadoop
 - Stable, proven and supported environment
- Combines Hadoop with many important ecosystem tools
 - Including all those I've mentioned
- How much does it cost?
 - It's completely free
 - Apache licensed – it's 100% open source too

Hadoop Clusters

Past, Present, and Future

Hadoop Cluster Overview

- A cluster is made up of nodes
 - A node is simply a (typically rackmount) server
 - There may be a few – or a few thousand – nodes
 - Most are *slave* nodes, but a few are *master* nodes
 - Every node is responsible for both storage and processing
- Nodes are connected together by network switches
- Slave nodes do not use RAID
 - Block splitting and replication is built into HDFS
- Nearly all production clusters run Linux

Anatomy of a Small Hadoop Cluster

- Typically consists of industry-standard rackmounted servers
- JobTracker and NameNode might run on same server
- TaskTracker and DataNode are always co-located on each slave node for data locality

Anatomy of a Large Cluster

Build, Buy, or Use the Cloud?

- There are several ways to run Hadoop at scale
 - Build your own cluster
 - Buy a pre-configured cluster from hardware vendor
 - Run Hadoop in the cloud
 - Private cloud: virtualized hardware in your data center
 - Public cloud: on a service like Amazon EC2
- Let's cover the pros, cons, and concerns...

Build versus Buy

- Pros for building your own
 - Select whichever components you like
 - Can reuse components you already have
 - Avoid reliance on a single vendor
- Pros for buying pre-configured cluster
 - Vendor tests all the components together (certification)
 - Avoids “blame the other vendor” during support calls
 - May actually be less expensive due to economies of scale

Host in the Cloud?

- Good choice when need for cluster is sporadic
 - And amount of data stored / transferred is relatively low

	Your Own Cluster	Hosted in the Cloud
Hardware Cost		X
Staffing Cost		X
Power / HVAC		X
Storage Cost	X	
Bandwidth Cost	X	
Performance	X	

Hadoop's Current Data Processing Architecture

- Hadoop's facilities for data processing are based on the MapReduce framework
- Works well, but there are two important limitations
 - Only one active JobTracker per cluster (scalability)
 - MapReduce is not an ideal fit for all processing needs (flexibility)

YARN: Next Generation Processing Architecture

- YARN generalizes scheduling and resource allocation
- Improves scalability
 - Names and roles of daemons have changed
 - Many responsibilities previously associated with JobTracker are now delegated to slave nodes
- Improves flexibility
 - Allows processing frameworks other than MapReduce
 - Example: Apache Giraph (graph processing framework)
- Maintains backwards compatibility
 - MapReduce is also supported by YARN
 - Requires no change to existing MapReduce jobs

Hadoop File Formats

- Hadoop supports a number of input/output formats, including
 - Free-form text
 - Delimited text
 - Several specialized formats for efficient storage
 - Sequence files
 - Avro
 - RCFile
 - Parquet
 - Also possible to add support for custom formats

Typical Dataset Example

- Most of these formats store data as rows of fields
 - Each row contains all fields for a single record
 - Additional files contain additional records in the same format

File #1				
2014-02-11	22:16:49	Alice	Cable	19.23
2014-02-11	22:17:52	Bob	DVD	28.78
2014-02-11	22:17:54	Alice	Keyboard	36.99
File #2				
2014-02-12	22:16:57	Alice	Adapter	19.23
2014-02-12	22:17:01	Bob	Cable	28.78
2014-02-12	22:17:03	Alice	Mouse	36.99
2014-02-12	22:17:05	Chuck	Antenna	24.99

date time buyer item price

The Parquet File Format

- Parquet is a new high-performance file format
 - Originally developed by engineers from Cloudera and Twitter
 - Open source, with an active developer community
- Can store each column in its own file
 - Allows for much better compression due to similar values
 - Reduces I/O when only a subset of columns are needed

File #1 (date)	File #2 (time)	File #3 (buyer)	File #4 (item)	File #5 (price)
2014-02-11	22:16:49	Alice	Cable	19.23
2014-02-11	22:16:52	Bob	DVD	28.78
2014-02-11	22:16:54	Alice	Keyboard	36.99
2014-02-12	22:16:57	Alice	Adapter	19.23
2014-02-12	22:17:01	Bob	Cable	28.78
2014-02-12	22:17:03	Alice	Mouse	36.99
2014-02-12	22:17:05	Chuck	Antenna	24.99

Conclusion

Key Points

- We're generating massive volumes of data
 - This data can be extremely valuable
 - Companies can now analyze what they previously discarded
- Hadoop supports large-scale data storage and processing
 - Heavily influenced by Google's architecture
 - Already in production by thousands of organizations
 - HDFS is Hadoop's storage layer
 - MapReduce is Hadoop's processing framework
- Many ecosystem projects complement Hadoop
 - Some help you to integrate Hadoop with existing systems
 - Others help you analyze the data you've stored

Highly Recommended Books

Author: Tom White
ISBN: 1-449-31152-0

Author: Eric Sammer
ISBN: 1-449-32705-2

My book

[@hadooparchbook](#)

hadooparchitecturebook.com

O'REILLY®

Hadoop Application Architectures

DESIGNING REAL WORLD BIG DATA APPLICATIONS

Mark Grover, Ted Malaska,
Jonathan Seidman & Gwen Shapira

© 2010 – 2015 Cloudera, Inc. All Rights Reserved

About Cloudera

- Helps companies profit from their data
 - Founded by experts from Facebook, Google, Oracle, and Yahoo
- We offer products and services for large-scale data analysis
 - Software (CDH distribution and Cloudera Manager)
 - Consulting and support services
 - Training and certification
- Active developers of open source “Big Data” software
 - Staff includes committers to every single project I’ll cover today

Questions?

- Thank you for attending!
- I'll be happy to answer any additional questions now...
- Want to learn even more?
 - Cloudera training: developers, analysts, sysadmins, and more
 - Offered in more than 50 cities worldwide, and online too!
 - See <http://university.cloudera.com/> for more info
- Demo and slides at github.com/markgrover/hadoop-intro-fast
- Twitter: mark_grover
- Survey page: tiny.cloudera.com/mark