


CASE STUDY: HADOOP

OUTLINE

- Hadoop - Basics
- HDFS
 - Goals
 - Architecture
 - Other functions
- MapReduce
 - Basics
 - Word Count Example
 - Handy tools
 - Finding shortest path example
- Related Apache sub-projects (Pig, HBase,Hive)

HBASE: PART OF HADOOP'S ECOSYSTEM


HBase is built on top of HDFS


HBase files are internally stored in HDFS


HADOOP - WHY ?

- Need to process huge datasets on large clusters of computers
- Very expensive to build reliability into each application
- Nodes fail every day
 - Failure is expected, rather than exceptional
 - The number of nodes in a cluster is not constant
- Need a common infrastructure
 - Efficient, reliable, easy to use
 - Open Source, Apache Licence

WHO USES HADOOP?

- Amazon/A9
- Facebook
- Google
- New York Times
- Veoh
- Yahoo!
- many more

COMMODITY HARDWARE


- ◉ Typically in 2 level architecture
 - Nodes are commodity PCs
 - 30-40 nodes/rack
 - Uplink from rack is 3-4 gigabit
 - Rack-internal is 1 gigabit

HADOOP DISTRIBUTED FILE SYSTEM (HDFS)

GOALS OF HDFS

- Very Large Distributed File System
 - 10K nodes, 100 million files, 10PB
- Assumes Commodity Hardware
 - Files are replicated to handle hardware failure
 - Detect failures and recover from them
- Optimized for Batch Processing
 - Data locations exposed so that computations can move to where data resides
 - Provides very high aggregate bandwidth


DISTRIBUTED FILE SYSTEM

- Single Namespace for entire cluster
- Data Coherency
 - Write-once-read-many access model
 - Client can only append to existing files
- Files are broken up into blocks
 - Typically 64MB block size
 - Each block replicated on multiple DataNodes
- Intelligent Client
 - Client can find location of blocks
 - Client accesses data directly from DataNode

HDFS ARCHITECTURE

HDFS Architecture


FUNCTIONS OF A NAMENODE

- Manages File System Namespace
 - Maps a file name to a set of blocks
 - Maps a block to the DataNodes where it resides
- Cluster Configuration Management
- Replication Engine for Blocks

NAMENODE METADATA

○ Metadata in Memory

- The entire metadata is in main memory
- No demand paging of metadata

○ Types of metadata

- List of files
- List of Blocks for each file
- List of DataNodes for each block
- File attributes, e.g. creation time, replication factor

○ A Transaction Log

- Records file creations, file deletions etc

DATANODE

- A Block Server

- Stores data in the local file system (e.g. ext3)
- Stores metadata of a block (e.g. CRC)
- Serves data and metadata to Clients

- Block Report

- Periodically sends a report of all existing blocks to the NameNode

- Facilitates Pipelining of Data

- Forwards data to other specified DataNodes

BLOCK PLACEMENT

- Current Strategy

- One replica on local node
- Second replica on a remote rack
- Third replica on same remote rack
- Additional replicas are randomly placed

- Clients read from nearest replicas

- Would like to make this policy pluggable

HEARTBEATS

- DataNodes send heartbeat to the NameNode
 - Once every 3 seconds
- NameNode uses heartbeats to detect DataNode failure

REPLICATION ENGINE

- NameNode detects DataNode failures
 - Chooses new DataNodes for new replicas
 - Balances disk usage
 - Balances communication traffic to DataNodes

DATA CORRECTNESS

- Use Checksums to validate data
 - Use CRC32
- File Creation
 - Client computes checksum per 512 bytes
 - DataNode stores the checksum
- File access
 - Client retrieves the data and checksum from DataNode
 - If Validation fails, Client tries other replicas

NAMENODE FAILURE

- A single point of failure
- Transaction Log stored in multiple directories
 - A directory on the local file system
 - A directory on a remote file system (NFS/CIFS)
- Need to develop a real HA solution

SECONDARY NAMENODE

- Copies FsImage and Transaction Log from Namenode to a temporary directory
- Merges FsImage and Transaction Log into a new FsImage in temporary directory
- Uploads new FsImage to the NameNode
 - Transaction Log on NameNode is purged

USER INTERFACE

- Commads for HDFS User:

- hadoop dfs -mkdir /foodir
- hadoop dfs -cat /foodir/myfile.txt
- hadoop dfs -rm /foodir/myfile.txt

- Commands for HDFS Administrator

- hadoop fsadmin -report
- hadoop fsadmin -decommision datanodename

- Web Interface

- <http://host:port/dfshealth.jsp>

PIG


PIG

- Started at Yahoo! Research
- Now runs about 30% of Yahoo!'s jobs
- Features
 - Expresses sequences of MapReduce jobs
 - Data model: nested “bags” of items
 - Provides relational (SQL) operators (JOIN, GROUP BY, etc.)
 - Easy to plug in Java functions


AN EXAMPLE PROBLEM


- Suppose you have user data in a file, website data in another, and you need to find the top 5 most visited pages by users aged 18-25


IN PIG LATIN

```
Users = load 'users' as (name, age);
Filtered = filter Users by age >= 18 and age <=
25;
Pages = load 'pages' as (user, url);
Joined = join Filtered by name, Pages by user;
Grouped = group Joined by url;
Summed = foreach Grouped generate group,
 count(Joined) as clicks;
Sorted = order Summed by clicks desc;
Top5 = limit Sorted 5;
store Top5 into 'top5sites';
```

EASE OF TRANSLATION


EASE OF TRANSLATION


HBASE

HBASE - WHAT?

- Modeled on Google's Bigtable
- Row/column store
- Billions of rows/millions on columns
- Column-oriented - nulls are free
- Untyped - stores byte[]

HBASE - DATA MODEL

Row	Timestamp	Column family: animal:		Column family repairs:
		animal:type	animal:size	repairs:cost
enclosure1	t2	zebra		1000 EUR
	t1	lion	big	
enclosure2

HBASE - DATA STORAGE

Column family animal:

(enclosure1, t2, animal:type)	zebra
(enclosure1, t1, animal:size)	big
(enclosure1, t1, animal:type)	lion

Column family repairs:

(enclosure1, t1, repairs:cost)	1000 EUR
--------------------------------	----------

HBASE - CODE

HTable table = ...

Text row = new Text("enclosure1");

Text col1 = new Text("animal:type");

Text col2 = new Text("animal:size");

BatchUpdate update = new BatchUpdate(row);

update.put(col1, "lion".getBytes("UTF-8")));

update.put(col2, "big".getBytes("UTF-8));

table.commit(update);

update = new BatchUpdate(row);

update.put(col1, "zebra".getBytes("UTF-8")));

table.commit(update);

HBASE - QUERYING

- Retrieve a cell

Cell =

```
table.getRow("enclosure1").getColumn("animal:type").getValue();
```

- Retrieve a row

```
RowResult = table.getRow( "enclosure1" );
```

- Scan through a range of rows

```
Scanner s = table.getScanner( new String[] { "animal:type" } );
```

HIVE

HIVE

- Developed at Facebook
- Used for majority of Facebook jobs
- “Relational database” built on Hadoop
 - Maintains list of table schemas
 - SQL-like query language (HiveQL)
 - Can call Hadoop Streaming scripts from HiveQL
 - Supports table partitioning, clustering, complex data types, some optimizations


CREATING A HIVE TABLE

```
CREATE TABLE page_views(viewTime INT, userid BIGINT,  
 page_url STRING, referrer_url STRING,  
 ip STRING COMMENT 'User IP address')  
COMMENT 'This is the page view table'  
PARTITIONED BY(dt STRING, country STRING)  
STORED AS SEQUENCEFILE;
```

- Partitioning breaks table into separate files for each (dt, country) pair

Ex: /hive/page_view/dt=2008-06-08,country=USA
/hive/page_view/dt=2008-06-08,country=CA

A SIMPLE QUERY

- Find all page views coming from xyz.com on March 31st:

```
SELECT page_views.*  
FROM page_views  
WHERE page_views.date >= '2008-03-01'  
AND page_views.date <= '2008-03-31'  
AND page_views.referrer_url like '%xyz.com';
```

- Hive only reads partition 2008-03-01, * instead of scanning entire table

AGGREGATION AND JOINS

- Count users who visited each page by gender:

```
SELECT pv.page_url, u.gender, COUNT(DISTINCT u.id)
  FROM page_views pv JOIN user u ON (pv.userid = u.id)
 GROUP BY pv.page_url, u.gender
 WHERE pv.date = '2008-03-03';
```

- Sample output:

page_url	gender	count(userid)
home.php	MALE	12,141,412
home.php	FEMALE	15,431,579
photo.php	MALE	23,941,451
photo.php	FEMALE	21,231,314

USING A HADOOP STREAMING MAPPER SCRIPT

```
SELECT TRANSFORM(page_views.userid,  
 page_views.date)  
USING 'map_script.py'  
AS dt, uid CLUSTER BY dt  
FROM page_views;
```


STORM

STORM


- Developed by BackType which was acquired by Twitter
- Lots of tools for data (i.e. batch) processing
 - Hadoop, Pig, HBase, Hive, ...
- None of them are realtime systems which is becoming a real requirement for businesses
- Storm provides realtime computation
 - Scalable
 - Guarantees no data loss
 - Extremely robust and fault-tolerant
 - Programming language agnostic


DECODE CLOUDS


BEFORE STORM - ADDING A WORKER


PROBLEMS


- Scaling is painful
- Poor fault-tolerance
- Coding is tedious

WHAT WE WANT


- Guaranteed data processing
- Horizontal scalability
- Fault-tolerance
- No intermediate message brokers!
- Higher level abstraction than message passing
- “Just works” !!

STORM CLUSTER

Master node (similar to Hadoop JobTracker)


STREAMS


Unbounded sequence of tuples