

Hadoop

Alexey Zinovyev, Java/BigData Trainer in EPAM

hadoop

With IT since 2007
With Java since 2009
With Hadoop since 2012
With Spark since 2014
With EPAM since 2015

About

Contacts

E-mail : Alexey_Zinovyev@epam.com

Twitter : @zaleslaw @BigDataRussia

vk.com/big_data_russia Big Data Russia

+ Telegram [@bigdatarussia](https://t.me/bigdatarussia)

vk.com/java_jvm Java & JVM langs

+ Telegram [@javajvmlangs](https://t.me/javajvmlangs)

Main parts

- What is BIG DATA?
- Intro in Hadoop
- HDFS & YARN
- MapReduce Java API
- JOINs techniques*
- JVM Settings*
- File formats*

WHAT IS BIG DATA?

Joke about Excel

DevOps Borat
@DEVOPS_BORAT

Following

Big Data is any thing which is crash Excel.

Reply

Retweet

Favorite

More

1,879
RETWEETS

384
FAVORITES

11:25 AM - 8 Jan 13

Every 60 seconds...

From Mobile Devices

From Industry

We started to keep and handle stupid new things!

Traditional systems under pressure

① Challenges

- Constrains data to app
- Can't manage new data
- Costly to Scale

② New Data

Big Data Landscape

Crazy Zoo
2012

BIG DATA LANDSCAPE 2017

**10⁶ rows
in MySQL**

GB->TB->PB->?

Is BigData about PBs?

Is BigData about PBs?

It's hard to ...

- .. store
- .. handle
- .. search in
- .. visualize
- .. send in network

Just do it ... in parallel

Parallel Computing vs Distributed Computing

Distributed Computing

Parallel Computing

You need to develop

- .. distributed on-disk storage
- .. in-memory storage (or shared memory buffer)
- .. thread pool to run hundreds of threads
- .. synchronize all components
- .. provide API for reusing by other developers

All we love reinvent bicycles, but...

HADOOP

MY HADOOP IS
BIGGER
THAN YOURS...

Hadoop

Disks Performance

The main concept

Let's read data in parallel

“Cheap” cluster

Das Ist Musst surviven!

Main components

- Hadoop Commons
- Hadoop Clients
- HDFS
- YARN
- MapReduce

Hadoop frameworks

- Universal (MapReduce, Tez, RDD in Spark)
- Abstract (Pig, Pipeline Spark)
- SQL - like (Hive, Impala, Spark SQL)
- Processing graph (Giraph, GraphX)
- Machine Learning (Mahout, MLlib)
- Stream processing (Spark Streaming, Storm)

Hadoop Architecture

Key features

- Automatic parallelization and distribution
- Fault-tolerance
- Data Locality
- Writing the Map and Reduce functions only
- Single-threaded model

HDFS DAEMONS

The main idea

'Time to transfer' > 'Time to seek'

Main idea

HDFS node types

- NameNode
- DataNode
- SecondaryNode
- StandbyNode
- Checkpoint Node
- Backup Node

The main thought about HDFS

HDFS node is JVM daemon

You can do it with HDFS node

- monitor with JMX
- use jmap, jps and so on..
- configure NameNode Heap Size
- use power of JVM flags

YARN

From Hadoop 1 to Hadoop 2

Daemons in YARN

Memory Capacity: 4G

FIFO

*Job 1: 4 tasks, 1G demand
Job 2: 4 tasks, 3G demand*

Memory Capacity: 4G

FAIR

Memory Capacity: 4G

FFD

Different scheduling algorithms

MAPREDUCE THEORY

MapReduce in different languages

Language	Code sample
Java 8	<pre>Integer totalAge = persons .stream() .map(Person::getAge) .reduce(0, (a, b) -> a + b);</pre>
Scala	<pre>val totalAge = persons .map((p: Person) => p.getAge) .reduce(_ + _)</pre>
Python	<pre>totalAge = reduce(lambda a, b: a + b, list(map(lambda p: p.getAge, persons)))</pre>

Think in Key-Value style

map (k1, v1) → list(k2, v2)

reduce (k2, list(v2*)) → list(k3, v3)

MR Typical Tasks

- WordCount
- Log handling
- Filtering
- Reporting Preparation

A photograph showing the back of a man's head and shoulders. He has dark hair and is wearing a light-colored, collared shirt. In front of him, a blurred audience is visible, suggesting he is speaking or presenting to a group.

Why should we use MapReduce?

We try to reduce ‘time to act’ but keep BigData

Classic Batch

Do you like batches?

Fixed Windows

Filter all elements

MAPREDUCE FRAMEWORK

Pay attention!

Hadoop != MapReduce

Yet One YARN's lover

How MapReduce Works?

<http://blog.sqlauthority.com>

Main steps

- Map
- Shuffle
- Reduce

Minimal Runner

```
public static void main(String[] args) throws Exception {  
  
 int exitCode = ToolRunner.run(new MinimalMapReduce(), args);  
 System.exit(exitCode);  
  
}
```

```
public class MinimalMapReduce extends Configured implements Tool {  
 @Override  
 public int run(String[] args) throws Exception {  
  
 }  
  
 public static void main(String[] args) throws Exception {  
  
 int exitCode = ToolRunner.run(new MinimalMapReduce(), args);  
 System.exit(exitCode);  
  
 }  
}
```

Minimal Runner

```
public class MinimalMapReduce extends Configured implements Tool {  
 @Override  
 public int run(String[] args) throws Exception {  
  
 Job job = new Job(getConf());  
 job.setJarByClass(getClass());  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 return job.waitForCompletion(true) ? 0 : 1;  
 }  
  
 public static void main(String[] args) throws Exception {  
  
 int exitCode = ToolRunner.run(new MinimalMapReduce(), args);  
 System.exit(exitCode);  
  
 }  
}
```

Minimal Runner

```
job.setInputFormatClass(TextInputFormat.class);

job.setMapperClass(Mapper.class);

job.setMapOutputKeyClass(LongWritable.class);

job.setMapOutputValueClass(Text.class);

job.setPartitionerClass(HashPartitioner.class);

job.setNumReduceTasks(1);

job.setReducerClass(Reducer.class);

job.setOutputKeyClass(LongWritable.class);

job.setOutputValueClass(Text.class);

job.setOutputFormatClass(TextOutputFormat.class);
```

Job Config

Would you like to config in Java?

WordCount

TESTING & DEVELOPMENT

MR Unit idea

MRUnit – Testing Mapper

**Do it
separately**

```
public class MRUnitHelloWorld {  
 MapDriver<LongWritable, Text, Text, IntWritable> mapDriver;  
  
 @Before  
 public void setUp() {  
 WordMapper mapper = new WordMapper();  
 mapDriver = new MapDriver<LongWritable, Text, Text,  
IntWritable>();  
 mapDriver.setMapper(mapper);  
 }  
  
 @Test  
 public void testMapper() {  
 mapDriver.withInput(new LongWritable(1), new Text("cat  
dog"));  
 mapDriver.withOutput(new Text("cat"), new IntWritable(1));  
 mapDriver.withOutput(new Text("dog"), new IntWritable(1));  
 mapDriver.runTest();  
 }  
}
```

Simple Test

Testing strategies

- First develop/test in local mode using small amount of data
- Test in pseudo-distributed mode and more data
- Test on fully distributed mode and even more data
- Final execution: fully distributed mode & all data

MRUnit

FILE FORMATS

Input/Output Formats

- Text based (CSV, TSV, JSON, XML)
- Sequence Files
- Column based (Parquet, RCFile, ORC)
- Avro
- HBase formats
- Custom formats

ORC vs PARQUET

Codec Performance on the Wikipedia Text Corpus

* **LEVEL**

The main performance idea

Reduce shuffle time & resources

MAPREDUCE ADVANCED

Customize MapReduce!

MapReduce for WordCount

The overall MapReduce word count process

WordCount Combiner

MapReduce – Word Count Example Flow

Combine

Combiner

A photograph showing the back of a person's head and shoulders. The person is wearing a light-colored, collared shirt. In the foreground, there is a semi-transparent dark rectangular box containing white text.

**Can we make something around
map(), reduce() calls?**

```
/**  
 * Called once at the start of the task.  
 */  
protected void setup(Context context  
 ) throws IOException, InterruptedException {  
  
 // Prepare something for each Mapper or Reducer  
 // Validate external sources  
}
```

Setup

```
/**  
 * Called once at the end of the task.  
 */  
protected void cleanup(Context context  
 ) throws IOException, InterruptedException  
{  
 // Finish something after each Mapper or Reducer  
 // Handle specific exceptions  
}
```

Setup

Full control

memecrunch.com


```
/**  
 * Expert users can override this method for more complete control  
over the  
 * execution of the Mapper.  
 * @param context  
 * @throws IOException  
 */  
public void run(Context context) throws IOException,  
InterruptedException {  
 setup(context);  
 try {  
 while (context.nextKeyValue()) {  
 map(context.getCurrentKey(), context.getCurrentValue(),  
context);  
 }  
 } finally {  
 cleanup(context);  
 }  
}
```

Run Mapper

```
/**  
 * Advanced application writers can use the  
 * {@link #run(*.Reducer.Context)} method to  
 * control how the reduce task works.  
 */  
public void run(Context context) throws IOException,  
InterruptedException {  
 setup(context);  
 try {  
 while (context.nextKey()) {  
 reduce(context.getCurrentKey(), context.getValues(),  
context);  
 // If a back up store is used, reset it  
 Iterator<VALUEIN> iter = context.getValues().iterator();  
 if(iter instanceof ReduceContext.ValueIterator) {  
  
((ReduceContext.ValueIterator<VALUEIN>)iter).resetBackupStore();  
 }  
 }  
 } finally {  
 cleanup(context);  
 }  
}
```


Run
Reducer

REDUCER IS A PARTICIO OF PROBLEMO

A photograph showing the back of a man's head and shoulders. He has dark hair and is wearing a light-colored, collared shirt. In front of him, a blurred audience is visible, suggesting he is speaking or presenting to a group.

Could we skip shuffle step?

Map-Only ‘MapReduce’ Jobs

A photograph showing the back of a person's head and shoulders. The person is wearing a light-colored, collared shirt. In the foreground, a semi-transparent dark gray rectangular box contains the text.

**May I customize Data Flow
before shuffling?**

Hash Partitioner just do it..


```
public class HashPartitioner<K2, V2> extends Partitioner<K2, V2> {  
  
 public int getPartition(K2 key, V2 value, int numReduceTasks) {  
  
 return (key.hashCode() & Integer.MAX_VALUE) % numReduceTasks;  
 }  
}
```

Partitioner's Role in Shuffle and Sort

MapReduce with Partitioner and Combiner

Full power

**Custom
Partitioner**

JOINS

Reduce JOIN

First idea

Let's skip Reduce + Shuffle

Second idea

Let's copy small table on nodes

Map-side join

Map-side join for large datasets

What about Really Large Tables?

Employees

Name	Age	Dept_Id
Alex	26	2
Ben	24	2
Sara	34	5

Department

Dept_Id	Name
5	Mkt
2	Eng
3	Sales

```
SELECT Employees.Name, Employees.Age, Department.Name FROM  
Employees INNER JOIN Department ON  
Employees.Dept_Id=Department.Dept_Id
```


The main JOIN idea for large tables

Redis or Memcache cluster as Distributed Cache

PERFORMANCE

Мои вкусы очень
специфичны.

Посвяти же меня в них.

Больной ублюдок.

**Let's run on
JVM!**

Typical mistakes

- Collections are stored and sorted in memory
- Logging each input key-value pairs
- JARs hell
- Skew input: all records go to one reducer
- Forget that mapper/reduce is run on different JVM

Performance tips

- Correct data storage (on JVM ☺)
- Don't forget about combiner
- Use appropriate Writable type
- Min required replication factor
- Tune your JVM
- Think in terms Big-O

JVM tuning

- *mapred.child.java.opts* (heap for tasks)
- *-XX:+PrintGCDetails -XX:+PrintGCTimeStamps*
- Low-latency GC collector *-XX:+UseConcMarkSweepGC, -XX:ParallelGCThreads*
- Xmx == Xms (max and starting heap size)

JVM Reusing: Uber Task

And we can DO IT!

It reminds me ...

MapReduce is not a ideal approach! But it works!

Hadoop 3: Roadmap

- Move to Java 8
- Support more than 2 NameNodes (multiple standby NameNodes)
- Derive heap size or mapreduce.*.memory.mb automatically
- Work with SSD, RAM, HDD, CPU as resources for YARN
- Support Docker containers

Would you like to know more?

MemesMix.net

Recommended Books

Contacts

E-mail : Alexey_Zinovyev@epam.com

Twitter : @zaleslaw @BigDataRussia

vk.com/big_data_russia Big Data Russia

+ Telegram [@bigdatarussia](#)

vk.com/java_jvm Java & JVM langs

+ Telegram [@javajvmlangs](#)

Spark Tutorial: Core, Streaming, Machine Learning

<https://github.com/zaleslaw/Spark-Tutorial>

Обработка данных на Spark 2.2 и Kafka 0.10

www.gitbook.com/book/zaleslaw/data-processing-book

Any questions?