

End-to-end Hadoop for search suggestions

Guest lecture at RuG

WEB AND CLOUD COMPUTING

Public cloud, private cloud, legacy **Een uitdagende puzzel**

Voorstanders van cloud computing beloven zo ongeveer de hemel. Maar in de praktijk blijkt de cloud toch iets weerbarstiger. Om van droom naar daad te komen, moeten er nogal wat hobbels worden genomen. **De regeling illustreert Gerard Botteman controller anno 2012.**

De innovatiefabriek

Wat is er toch aan de hand met innovatietrajecten? Enerzijds klagen we steen en been over het gebrek aan werkelijke innovaties en willen we niets liever dan innovatieve medewerkers, producten en processen. Maar aan de andere kant stuiten echt innovatieve medewerkers op weerstand en moeilijkheden en passen hun werkprocessen zelden in de bestaande structuren. Hoe is deze tegenstrijdigheid te verklaren?

» pagina 10

De controller a

De klassieke controller is een uitsterfdeur. Nog maar een paar jaar geleden kan hij zijn taak niet meer vervullen. De technologische ontwikkelingen van invloed op de controller zijn groot. Welke ontwikkelingen van invloed moet hij weten of die software update moet worden? En hoe kan de regeling illustreren Gerard Botteman controller anno 2012.

I HIRED A CONSULTANT
TO HELP US EVOLVE OUR
PRODUCTS TO CLOUD
COMPUTING.

Dilbert.com DilbertCartoonist@gmail.com

BLAH BLAH CLOUD.
BLAH BLAH CLOUD.
BLAH BLAH CLOUD.
BLAH BLAH CLOUD.

IT'S AS IF YOU'RE A
TECHNOLOGIST AND
A PHILOSOPHER ALL
IN ONE!

BLAH BLAH
PLATFORM.

© 2011 Scott Adams, Inc./Dist. by UFS, Inc.

1-7-1

<http://dilbert.com/strips/comic/2011-01-07/>

CLOUD COMPUTING

**FOR
RENT**

image: flickr user jurvetson

Instagram

30+ million users in
two years

With 3 engineers!

Also,

open source

A quick survey...

This talk:

Build working search suggestions (like on
bol.com)

That update automatically based on user
behavior

Using a lot of open source (elasticsearch,
Hadoop, Redis, Bootstrap, Flume, node.js,
jquery)

With a code example, not just slides

And a live demo of the working thing in
action

Introducing Bootstrap.

Need reasons to love Bootstrap? Look no further.

By nerds, for
nerds.

Made for
everyone.

Packed with
features.

<http://twitter.github.com/bootstrap/>

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Bootstrapped front-end!</title>
5 <link href="css/bootstrap.min.css" rel="stylesheet">
6 </head>
7 <body>
8 <div class="container">
9 <div class="row">
10 <div class="span6 offset3"><h1>Stuff happening!</h1></div>
11 </div>
12 <div class="row">
13 <div class="span10 offset1">
14 <form class="form-search">
15 <div class="input-append">
16 <input type="text" class="span7 search-query" placeholder="Search..." id="searchInput">
17 <button class="btn" data-loading-text="Searching..." id="searchButton">Search</button>
18 </div>
19 </form>
20 </div>
21 </div>
22 </div>
23 <script src="js/jquery-1.8.2.min.js"></script>
24 <script src="js/bootstrap.min.js"></script>
25 </html>
26
```

Line: 26 Column: 1

Bootstrapped front-end!

file:///localhost/Users/friso/Documents/rug/preso/bsdemo/basic.html

Stuff happening!

Search...

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Bootstrapped front-end!</title>
5 <link href="css/bootstrap.min.css" type="text/css" rel="stylesheet"/>
6 </head>
7 <body>
8 <div class="container">
9 <div class="row">
10 <div class="col-md-6">
11 <h1>Stuff happening!</h1>
12 <div id="searchForm" style="border: 1px solid #ccc; padding: 10px; border-radius: 10px; width: fit-content; margin: auto; text-align: center; background-color: #f9f9f9; position: relative; z-index: 1;>
13 <input type="text" class="form-control" placeholder="Search..." style="width: 100%; height: 40px; border: none; border-bottom: 1px solid #ccc; font-size: 16px; margin-bottom: 5px;"/>
14 <button class="btn btn-primary" style="width: 100%; height: 40px; border: none; border-radius: 5px; background-color: #007bff; color: white; font-size: 16px; font-weight: bold; text-decoration: none; transition: all 0.3s ease; position: absolute; left: 0; top: 0; z-index: -1; background-size: cover; background-position: center; background-color: transparent; border: 1px solid transparent; border-radius: 5px; background-image: linear-gradient(to right, transparent 45%, #007bff 45%, #007bff 55%, transparent 55%);>Search</button>
15 </div>
16 </div>
17 </div>
18 </div>
19 <div class="row">
20 <div class="col-md-6">
21 <form class="form-search">
22 <div class="input-append">
23 <input type="text" class="span7 search-query" placeholder="Search..." id="searchInput" style="width: 100%; height: 40px; border: none; border-bottom: 1px solid #ccc; font-size: 16px; margin-bottom: 5px;"/>
24 <button class="btn" data-loading-text="Searching..." id="searchButton" style="width: 100%; height: 40px; border: none; border-radius: 5px; background-color: #007bff; color: white; font-size: 16px; font-weight: bold; text-decoration: none; transition: all 0.3s ease; position: absolute; left: 0; top: 0; z-index: -1; background-size: cover; background-position: center; background-color: transparent; border: 1px solid transparent; border-radius: 5px; background-image: linear-gradient(to right, transparent 45%, #007bff 45%, #007bff 55%, transparent 55%);>Search</button>
25 </div>
26 </form>
27 </div>
28 </div>
29  </div>
30  <script src="js/jquery-1.8.2.min.js"></script>
31  <script src="js/bootstrap.min.js"></script>
32
33  <script>
34 $('#searchInput').typeahead({
35 source: function(query, callback) {
36 return ['ham', 'pork', 'sugar', 'salt', 'water', 'potato starch',
37 'sodium nitrate', 'trisodium phosphate', 'sodium ascorbate']
38 }
39 })
40  </script>
41</html>
```


How do we populate this array?

Search is important!
98% of landing page visitors go directly to the search box

The screenshot shows a search results page for the query "trisodium phosphate" on bol.com. The search bar at the top contains the text "trisodium phosphate". Below the search bar, there are several red arrows pointing to the search results area. The main headline reads "1 artikel gevonden voor 'trisodium phosphate'" (1 article found for 'trisodium phosphate'). The first result is a book titled "Articles On Cleaning Product Components, Including: Optical Brightener, Sodium Lauryl Sulfate, Borax, Surfactant, Trisodium Phosphate, Sodium Percarbo | Hephaestus Books" by Engels - Paperback | 2011. The price is listed as € 14,99 with a delivery time of 5-7 werkdagen. There are buttons for "In winkelwagentje" (Add to cart) and "Zet op verlanglijstje" (Add to wishlist). A green "Gratis verzending vanaf 20 euro" (Free shipping from 20 euro) banner is visible on the left.

bol.com | Zoekresultaten: trisodium phosphate

Gratis verzending vanaf 20 euro & 30 dagen bedenktijd*

Cadeau aanbiedingen Verkopen Zakelijk bestellen Brochure

trisodium phosphate Alle artikelen ZOEKEN

BOEKEN DVD GAMES SPEELGOED BABY MOOI & COKKEN & TAFELLEN ELEKTRONICA COMPUTER AANBIEDINGEN

1 artikel gevonden voor "trisodium phosphate"

Sorteer resultaten op:
relevantie | bestverkocht | prijs | titel | verschijningsdatum | beoordeling

Toon resultaten:
Lijst | Tegels

Gratis verzending vanaf 20 euro

Er zijn geen verdere mogelijkheden om je selectie te verfijnen.

Toon niet leverbare titels

bol.com GEEN AFBEELDING BESCHIKBAAR

Articles On Cleaning Product Components, Including: Optical Brightener, Sodium Lauryl Sulfate, Borax, Surfactant, Trisodium Phosphate, Sodium Percarbo | Hephaestus Books
Engels - Paperback | 2011

€ 14,99
5-7 werkdagen

+ In winkelwagentje
Zet op verlanglijstje

A screenshot of a web browser window titled "MoSel". The address bar shows "localhost:3000/search.html". The main content is a "Movie Search" page. A search bar contains the text "stuff" and a "Search" button. Below the search bar, the word "Title" is bolded. Three movie entries are listed, each with a "details" button:

Title	
Stuff, The (1985)	details
Right Stuff, The (1983)	details
How to Stuff a Wild Bikini (1965)	details

<http://www.elasticsearch.org/>

```
friso@fvv:~$ curl -XPOST http://localhost:9200/test/movie/_search?pretty=true -d \
> '
> {
> "query": {
> "query_string": {
> "query": "stuff"
> }
> }
> }
> '
{
  "took" : 1,
  "timed_out" : false,
  "_shards" : {
 "total" : 5,
 "successful" : 5,
 "failed" : 0
  },
  "hits" : {
 "total" : 3,
 "max_score" : 4.995634,
 "hits" : [ {
 "_index" : "test",
 "_type" : "movie",
 "_id" : "59ddqE8ATfue2jnDq_U0Eg",
 "_score" : 4.995634, "_source" : { "title": "Stuff, The (1985)" }
 }, {
 "_index" : "test",
 "_type" : "movie",
 "_id" : "Vlgg0AABT42UL_qdDTsvhQ",
 "_score" : 3.9739683, "_source" : { "title": "Right Stuff, The (1983)" }
 }, {
 "_index" : "test",
 "_type" : "movie",
 "_id" : "8dRSQiCMQ0-i7uzrQ5qFMw",
 "_score" : 3.498948, "_source" : { "title": "How to Stuff a Wild Bikini (1965)" }
 } ]
  }
}
friso@fvv:~$
```


<http://nodejs.org/>

Node.js

Server-side JavaScript

Built on top of the V8 JavaScript engine

Completely asynchronous / non-blocking /
event-driven

Non-blocking means function calls never block

The screenshot shows a terminal window titled "untitled 2" containing a piece of non-blocking JavaScript code. The code uses the Node.js fs module to read a file and the http module to create a server. It demonstrates how asynchronous operations (like reading a file) do not block the execution of other code.

```
1 var fs = require('fs')
2
3 fs.readFile('/etc/passwd') // <== this returns immediately (it doesn't block)
4
5 // We have to pass a call back, to get the result
6 fs.readFile('/etc/passwd', function(err, data) {
7 if (err) {
8 console.error(err)
9 } else {
10 console.log(data)
11 }
12 })
13
14 // Let's create a HTTP server
15 var http = require('http');
16 http.createServer(function (req, res) {
17 res.writeHead(200, {'Content-Type': 'text/plain'});
18 res.end('SPAM!\n');
19 }).listen(3000, '127.0.0.1');
20
21 console.log('Server running at http://127.0.0.1:3000/');
22
```

Line: 22 Column: 1 | L JavaScript | Tab Size: 4 | console

APACHE
HBASE

Distributed filesystem

Consists of a single master node and multiple (many) data nodes

Files are split up blocks (64MB by default)

Blocks are spread across data nodes in the cluster

Each block is replicated multiple times to different data nodes in the cluster (typically 3 times)

Master node keeps track of which blocks belong to a file

Accessible through Java API

FUSE (filesystem in user space) driver available to mount as regular FS

C API available

Basic command line tools in Hadoop distribution

Web interface

File creation, directory listing and other meta data actions go through the master node (e.g. ls, du, fsck, create file)

Data goes directly to and from data nodes (read, write, append)

Local read path optimization: clients located on same machine as data node will always access local replica when possible

NameNode daemon

Filesystem master node

Keeps track of directories, files and block locations

Assigns blocks to data nodes

Keeps track of live nodes (through heartbeats)

Initiates re-replication in case of data node loss

Block meta data is held in memory

Will run out of memory when too many files exist

DataNode daemon

Filesystem worker node / “Block server”

Uses underlying regular FS for storage (e.g. ext4)

Takes care of distribution of blocks across disks

Don’t use RAID

More disks means more IO throughput

Sends heartbeats to NameNode

Reports blocks to NameNode (on startup)

Does not know about the rest of the cluster (shared nothing)

HDFS trivia

HDFS is write once, read many, but has append support in newer versions

Has built in compression at the block level

Does end-to-end checksumming on all data (on read and periodically)

HDFS is best used for large, unstructured volumes of raw data in BIG files used for batch operations

Optimized for sequential reads, not random access

Job input comes from files on HDFS

Other formats are possible; requires specialized InputFormat implementation

Built in support for text files (convenient for logs, csv, etc.)

Files must be splittable for parallelization to work

Not all compression formats have this property (e.g. gzip)

JobTracker daemon

MapReduce master node

Takes care of scheduling and job submission

Splits jobs into tasks (Mappers and Reducers)

Assigns tasks to worker nodes

Reassigns tasks in case of failure

Keeps track of job progress

Keeps track of worker nodes through heartbeats

TaskTracker daemon

MapReduce worker process

Starts Mappers en Reducers assigned by JobTracker

Sends heart beats to the JobTracker

Sends task progress to the JobTracker

Does not know about the rest of the cluster (shared nothing)

“Flume is a distributed, reliable, and available service for efficiently collecting, aggregating, and moving large amounts of log data.”

<http://flume.apache.org/>

Processing the logs, a simple approach:

Divide time into 15 minute buckets

Count # times a search term appears in each bucket

Divide counts by (current time - time of start of bucket)

Rank terms according to sum of divided counts

MapReduce, Job 1:

```
FIFTEEN_MINUTES = 1000 * 60 * 15
```

```
map (key, value) {  
 term = getTermFromLogLine(value)  
 time = parseTimestampFromLogLine(value)  
 bucket = time - (time % FIFTEEN_MINUTES)  
  
 outputKey = (bucket, term)  
 outputValue = 1  
  
 emit(outputKey, outputValue)  
}  
  
reduce(key, values) {  
 outputKey = getTermFromKey(key)  
 outputValue = (getBucketFromKey(key), sum(values))  
  
 emit(outputKey, outputValue)  
}
```

MapReduce, Job 2:

```
map (key, value) {  
 for each prefix of key {  
 outputKey = prefix  
 count = getCountFromValue(value)  
 score = count / (now - getBucketFromValue(value))  
 }  
}  
  
reduce(key, values) {  
 for each term in values {  
 storeOrUpdateTermScore(value)  
 }  
}  
  
order terms by descending scores  
  
emit(key, top 10 terms)  
}
```

Processing the logs, a simple solution:

Run Job 1 on new input (written by Flume)

When finished processing new logs, move files to another location

Run Job 2 after Job 1 on new and historic output of Job 1

Push output of Job 2 to a database

Cleanup historic outputs of Job 1 after N days

A database. Sort of...

redis

“Redis is an open source, advanced key-value store. It is often referred to as a data structure server since keys can contain strings, hashes, lists, sets and sorted sets.”

<http://redis.io/>

Insert into Redis:

Update all keys after each job

Set a TTL on all keys of one hour; obsolete entries go away automatically

How much history do we need?

Improvements:

Use HTTP keep-alive to make sure the tcp stays open

Create a diff in Hadoop and only update relevant entries in Redis

Production hardening (error handling, packaging, deployment, etc.)

Options for better algorithms:

Use more signals than only search:

Did a user type the text or click a suggestion?

Look at cause-effect relationships within sessions:

Was it a successful search?

Did the user buy the product?

Personalize:

Filtering of irrelevant results

Re-ranking based on personal behavior

Untitled

Line Numbers Format Bar Numbers Reference Insert Answer Token Answer Palette

Line: 6 | Decimal 10 dp | Notation Auto On Off | ° π

1	html = 71 lines	71
2	javascript = 54 + 68 lines	122
3	flume_config = 32 lines	32
4	java = 541 lines	541
5	html + javascript + flume_config + java	766
6		

Total: 1.532

Q & A

code is at

<https://github.com/friso/rug>

fvanvollenhoven@xebia.com
@fzk