

Module - Big Data

Overview

Understanding Hadoop

Why Cloud Computing

Data is getting bigger

World is getting smaller

Nothing fits in-memory on a single machine

Big Data, Small World

Super-computer

Cluster of generic
computers

Big Data, Small World

Monolithic

Distributed

Distributed

Lots of cheap hardware
Replication & fault tolerance
Distributed computing

Distributed

Lots of cheap hardware

HDFS

Replication & fault tolerance

YARN

Distributed computing

MapReduce

Distributed

“Clusters”

“Nodes”

“Server Farms”

“Server Farms”

Many Faces of Tim Duncan

[abo-memes.tumblr.com](#)

All of these servers need to be
co-ordinated by a single piece
of software

Single Co-ordinating Software

Many Faces of Tim Duncan

[abo-memes | tumblr](#)

Partition data

Co-ordinate computing tasks

Handle fault tolerance and recovery

Allocate capacity to processes

Single Co-ordinating Software

Many Faces of Tim Duncan

[abo-memes | tumblr](#)

Google developed proprietary
software to run on these
distributed systems

Single Co-ordinating Software

First: store millions of records on multiple machines

Single Co-ordinating Software

Many Faces of Tim Duncan

sfba-memes | tumblr

Second: run processes on all these machines to crunch data

Single Co-ordinating Software

To solve distributed
storage

To solve distributed
computing

Single Co-ordinating Software

Google File System

MapReduce

Apache developed open source
versions of these technologies

Single Co-ordinating Software

Hadoop

The diagram consists of a large white rectangle with a thin blue border. Inside, there are two smaller dark grey rectangles. The left one contains the text "HDFS" in orange. The right one contains the text "MapReduce" in orange. This visual representation suggests that HDFS and MapReduce are integral parts of the Hadoop ecosystem.

HDFS

MapReduce

A file system to manage
the storage of data

A framework to process
data across multiple servers

Hadoop

A diagram illustrating the Hadoop framework. It features a large blue-bordered rectangle representing the overall Hadoop system. Inside this rectangle are two dark grey rectangular boxes. The left box contains the text "HDFS" in orange. The right box contains the text "MapReduce" in orange.

HDFS

MapReduce

In 2013, Apache released Hadoop 2.0

Hadoop

The diagram consists of a large blue-bordered rectangle representing the Hadoop framework. Inside, there are two smaller rectangles: a dark grey one on the left labeled 'HDFS' in orange, and a black one on the right labeled 'MapReduce' in white.

HDFS

MapReduce

MapReduce was broken into two separate parts

Hadoop

HDFS

MapReduce

YARN

A framework to define
a data processing task

A framework to run
the data processing task

Hadoop

HD**FS**

Map**Reduce**

YARN

Each of these components have corresponding configuration files

Co-ordination Between Hadoop Blocks

User defines map and
reduce tasks using the

MapReduce API

Co-ordination Between Hadoop Blocks

A job is triggered on
the cluster

Co-ordination Between Hadoop Blocks

YARN figures out where and how to run the job, and stores the result in HDFS

Hadoop Ecosystem

Hadoop

An ecosystem of tools have sprung up around this
core piece of software

Hadoop Ecosystem

Hive

HBase

pig

Hadoop

Kafka

Spark

Oozie

Hadoop Ecosystem

Hive

HBase

pig

Kafka

Spark

Oozie

The logo for the Apache Hive project, featuring a stylized orange and white graphic followed by the word "Hive" in a serif font.

Hive

Provides an SQL interface to Hadoop

The bridge to Hadoop for folks who don't
have exposure to OOP in Java

HBase

A database management system on
top of Hadoop

Integrates with your application just
like a traditional database

Pig

A data manipulation language

Transforms unstructured data into a
structured format

Query this structured data using
interfaces like Hive

Spark

A distributed computing engine used along with Hadoop

Interactive shell to quickly process datasets

Has a bunch of built in libraries for machine learning, stream processing, graph processing etc.

Oozie

A tool to schedule workflows on all
the Hadoop ecosystem technologies

Kafka

Stream processing for unbounded
datasets

Hadoop Ecosystem

Hive

HBase

pig

Hadoop

Kafka

Spark

Oozie

Understanding HDFS

HDFS

Hadoop Distributed File System

HDFS

Built on commodity hardware

Highly fault tolerant, hardware failure is the norm

Suited to batch processing - data access has high throughput rather than low latency

Supports very large data sets

HDFS

Manage file storage across multiple disks

HDFS

Each disk on a different machine in a cluster

HDFS

A cluster of machines

HDFS

A node in the cluster

HDFS

I node is the
master node

HDFS

Name node

HDFS

Name node

Data nodes

HDFS

Name node

Data nodes

HDFS

If the data in the distributed file system is a book

Name node

The name node is the
table of contents

Data nodes

The data nodes hold the
actual text in each page

HDFS

Name node

Data nodes

Name node

Manages the overall file system

Stores

- The directory structure
- Metadata of the files

Data nodes

Physically stores the data in the files

Storing a File in HDFS

[next](#) [up](#) [previous](#) [contents](#) [index](#)
Next: Dynamic indexing Up: Index construction Previous: Single-pass in-memory indexing [Contents](#) [Index](#)

Distributed indexing

Collections are often so large that we cannot perform index construction efficiently on a single machine. This is particularly true of the World Wide Web for which we need large computer clusters [*] to construct any reasonably sized web index. Web search engines, therefore, use distributed indexing algorithms for index construction. The result of the construction process is a distributed index that is partitioned across several machines – either according to term or according to document. In this section, we describe distributed indexing for a term-partitioned index. Most large search engines prefer a document-partitioned index (which can be easily generated from a term-partitioned index). We discuss this topic further in Section 20.3 (page [*]).

The distributed index construction method we describe in this section is an application of MapReduce, a general architecture for distributed computing. MapReduce is designed for large computer clusters. The point of a cluster is to solve large computing problems on cheap commodity machines or nodes that are built from standard parts (processor, memory, disk) as opposed to on a supercomputer with specialized hardware. Although hundreds or thousands of machines are available in such clusters, individual machines can fail at any time. One requirement for robust distributed indexing is, therefore, that we divide the work up into chunks that we can easily assign and – in case of failure – reassign. A master node directs the process of assigning and reassigning tasks to individual worker nodes.

The map and reduce phases of MapReduce split up the computing job into chunks that standard machines can process in a short time. The various steps of MapReduce are shown in Figure 4.5 and an example on a collection consisting of two documents is shown in Figure 4.6. First, the input data, in our case a collection of web pages, are split into $\$n\$$ splits where the size of the split is chosen to ensure that the work can be distributed evenly (chunks should not be too large) and efficiently (the total number of chunks we need to manage should not be too large); 16 or 64 MB are good sizes in distributed indexing. Splits are not preassigned to machines, but are instead assigned by the master node on an ongoing basis: As a machine finishes processing one split, it is assigned the next one. If a machine dies or becomes a laggard due to hardware problems, the split it is working on is simply reassigned to another machine.

Figure 4.5: An example of distributed indexing with MapReduce. Adapted from Dean and Ghemawat (2004).

 \includegraphics[width=11.5cm]{art/mapreduce2.eps}

In general, MapReduce breaks a large computing problem into smaller parts by recasting it in terms of manipulation of key-value pairs. For indexing, a key-value pair has the form $(termID, docID)$. In distributed indexing, the mapping from terms to termIDs is also distributed and therefore more complex than in single-machine indexing. A simple solution is to maintain a (perhaps precomputed) mapping for frequent terms that is copied to all nodes and to use terms directly (instead of termIDs) for infrequent terms. We do not address this problem here and assume that all nodes share a consistent term $\$\\rightarrow\$$ termID mapping.

The map phase of MapReduce consists of mapping splits of the input data to key-value pairs. This is the same parsing task we also encountered in BSBI and SPIMI, and we therefore call the machines that execute the map phase parsers. Each parser writes its output to local intermediate files, the segment files (shown as $\backslash fbox{a-f\medstrut} \backslash fbox{g-p\medstrut} \backslash fbox{q-z\medstrut}$ in Figure 4.5).

For the reduce phase, we want all values for a given key to be stored close together, so that they can be read and processed quickly. This is achieved by partitioning the keys into $\$j\$$ term partitions and having the parsers write key-value pairs for each term partition into a separate segment file. In Figure 4.5, the term partitions are according to first letter: a-f, g-p, q-z, and $\$j=3\$$. (We chose these key ranges for ease of exposition. In general, key ranges need not correspond to contiguous terms or termIDs.) The term partitions are defined by the person who operates the indexing system (Exercise 4.6). The parsers then write corresponding segment files, one for each term partition. Each term partition thus corresponds to $\$r\$$ segments files, where $\$r\$$ is the number of parsers. For instance, Figure 4.5 shows three a-f segment files of the a-f partition, corresponding to the three parsers shown in the figure.

Collecting all values (here: docIDs) for a given key (here: termID) into one list is the task of the inverters in the reduce phase. The

A large text file

Storing a File in HDFS

next up previous contents index
Next: Dynamic indexing Up: Index construction Previous: Single-pass in-memory indexing Contents Index

Distributed indexing

Block 1

World Wide Web for which we need large computer clusters [*]to construct any reasonably sized web index. Web search engines, therefore, use distributed indexing algorithms for index construction. The result of the construction process is a distributed index that is partitioned across several machines – either according to term or according to document. In this section, we describe distributed indexing for a term-partitioned index . Most large search engines prefer a document-partitioned index (which can be easily generated from a term-partitioned index). We discuss this topic further in Section 20.3 (page [*]).

Block 2

The distributed index construction method we describe in this section is an application of MapReduce , a general architecture for distributed computing. MapReduce is designed for large computer clusters. The point of a cluster is to solve large computing problems on cheap commodity machines or nodes that are built from standard parts (processor, memory, disk) as opposed to on a supercomputer with specialized hardware. Although hundreds or thousands of machines are available in such clusters, individual machines can fail at any time. One requirement for robust distributed indexing is, therefore, that we divide the work up into chunks that we can easily assign and – in case of failure – reassign. A master node directs the process of assigning and reassigning tasks to individual worker nodes.

Block 3

The map and reduce phases of MapReduce split up the computing job into chunks that standard machines can process in a short time. The various steps of MapReduce are shown in Figure 4.5 and an example on a collection consisting of two documents is shown in Figure 4.6 . First, the input data, in our case a collection of web pages are split into \$ splits where the size of the split is chosen to ensure that the work can be distributed evenly (chunks should not be too large) and efficiently (the total number of chunks we need to manage should not be too large); 16 or 64 MB are good sizes in distributed indexing. Splits are not preassigned to machines, but are instead assigned by the master node on an ongoing basis: As a machine finishes processing one split, it is assigned the next one. If a machine dies or becomes a straggler due to hardware problems, the split it is working on is simply reassigned to another machine.

Block 4

Figure 4.5: An example of distributed indexing with MapReduce. Adapted from Dean and Ghemawat (2004).

Block 5

In general, MapReduce breaks a large computing problem into smaller parts by recasting it in terms of manipulation of key-value pairs . For indexing, a key-value pair has the form (termID,docID) . In distributed indexing, the mapping from terms to termIDs is also distributed and therefore more complex than in single machine indexing. A simple solution is to maintain a (perhaps precomputed) mapping for frequent terms that is copied to all nodes and to use terms directly (instead of termIDs) for infrequent terms. We do not address this problem here and assume that all nodes share a consistent term \$\rightarrow\$ termID mapping.

Block 6

The map phase of MapReduce consists of mapping splits of the input data to key-value pairs. This is the same parsing task we also encountered in BSBI and SPIMI, and we therefore call the machines that execute the map phase parsers . Each parser writes its output to local intermediate files, the segment files (shown as \fbox{f\medstrut} \fbox{m\medstrut} \fbox{g-p\medstrut} \fbox{q-z\medstrut} in Figure 4.5).

Block 7

For the reduce phase , we want all values for a given key to be stored close together, so that they can be read and processed quickly. This is achieved by partitioning the keys into \$j\$ term partitions and having the parsers write key-value pairs for each term partition into a separate segment file. In Figure 4.5 , the term partitions are according to first letter: a-f, g-p, q-z, and \$j=3\$. (We chose these key ranges for ease of exposition. In general, key ranges need not correspond to contiguous terms or termIDs.) The term partitions are defined by the person who operates the indexing system (Exercise 4.6). The parsers then write corresponding segment files, one for each term partition. Each term partition thus corresponds to \$r\$ segments files, where \$r\$ is the number of parsers. For instance, Figure 4.5

Block 8

Collecting all values (here: docIDs) for a given key (here: termID) into one list is the task of the inverters in the reduce phase. The

Break the data into
blocks

Storing a File in HDFS

next up previous contents index
Next: Dynamic indexing Up: Index construction Previous: Single-pass in-memory indexing Contents Index

Distributed indexing

Block 1

World Wide Web for which we need large computer clusters [*]to construct any reasonably sized web index. Web search engines, therefore, use distributed indexing algorithms for index construction. The result of the construction process is a distributed index that is partitioned across several machines – either according to term or according to document. In this section, we describe distributed indexing for a term-partitioned index . Most large search engines prefer a document-partitioned index (which can be easily generated from a term-partitioned index). We discuss this topic further in Section 20.3 (page [*]).

Block 2

The distributed index construction method we describe in this section is an application of MapReduce , a general architecture for distributed computing. MapReduce is designed for large computer clusters. The point of a cluster is to solve large computing problems on cheap commodity machines or nodes that are built from standard parts (processor, memory, disk) as opposed to on a supercomputer with specialized hardware. Although hundreds or thousands of machines are available in such clusters, individual machines can fail at any time. One requirement for robust distributed indexing is, therefore, that we divide the work up into chunks that we can easily assign and – in case of failure – reassign. A master node directs the process of assigning and reassigning tasks to individual worker nodes.

Block 3

The map and reduce phases of MapReduce split up the computing job into chunks that standard machines can process in a short time. The various steps of MapReduce are shown in Figure 4.5 and an example on a collection consisting of two documents is shown in Figure 4.6 . First, the input data, in our case a collection of web pages are split into \$ splits where the size of the split is chosen to ensure that the work can be distributed evenly (chunks should not be too large) and efficiently (the total number of chunks we need to manage should not be too large); 16 or 64 MB are good sizes in distributed indexing. Splits are not preassigned to machines, but are instead assigned by the master node on an ongoing basis: As a machine finishes processing one split, it is assigned the next one. If a machine dies or becomes a straggler due to hardware problems, the split it is working on is simply reassigned to another machine.

Block 4

Figure 4.5: An example of distributed indexing with MapReduce. Adapted from Dean and Ghemawat (2004).

Block 5

In general, MapReduce breaks a large computing problem into smaller parts by recasting it in terms of manipulation of key-value pairs . For indexing, a key-value pair has the form (termID,docID). In distributed indexing, the mapping from terms to termIDs is also distributed and therefore more complex than in single machine indexing. A simple solution is to maintain a (perhaps precomputed) mapping for frequent terms that is copied to all nodes and to use terms directly (instead of termIDs) for infrequent terms. We do not address this problem here and assume that all nodes share a consistent term \$\rightarrow\$ termID mapping.

Block 6

The map phase of MapReduce consists of mapping splits of the input data to key-value pairs. This is the same parsing task we also encountered in BSBI and SPIMI, and we therefore call the machines that execute the map phase parsers . Each parser writes its output to local intermediate files, the segment files (shown as \fbox{a-f}\medstrut} \fbox{g-p\medstrut} \fbox{q-z\medstrut} in Figure 4.5).

Block 7

For the reduce phase , we want all values for a given key to be stored close together, so that they can be read and processed quickly. This is achieved by partitioning the keys into \$ term partitions and having the parsers write key-value pairs for each term partition into a separate segment file. In Figure 4.5 , the term partitions are according to first letter: a-f, g-p, q-z, and \$=3\$. (We chose these key ranges for ease of exposition. In general, key ranges need not correspond to contiguous terms or termIDs.) The term partitions are defined by the person who operates the indexing system (Exercise 4.6). The parsers then write corresponding segment files, one for each term partition. Each term partition thus corresponds to \$r\$ segments files, where \$r\$ is the number of parsers. For instance, Figure 4.5

Block 8

Collecting all values (here: docIDs) for a given key (here: termID) into one list is the task of the inverters in the reduce phase. The

Break the data into blocks

Different length files are treated the same way

Storage is simplified

Unit for replication and fault tolerance

Storing a File in HDFS

next up previous contents index
Next: Dynamic indexing Up: Index construction Previous: Single-pass in-memory indexing Contents Index

Distributed indexing

Block 1

World Wide Web for which we need large computer clusters [*]to construct any reasonably sized web index. Web search engines, therefore, use distributed indexing algorithms for index construction. The result of the construction process is a distributed index that is partitioned across several machines – either according to term or according to document. In this section, we describe distributed indexing for a term-partitioned index . Most large search engines prefer a document-partitioned index (which can be easily generated from a term-partitioned index). We discuss this topic further in Section 20.3 (page [*]).

Block 2

The distributed index construction method we describe in this section is an application of MapReduce , a general architecture for distributed computing. MapReduce is designed for large computer clusters. The point of a cluster is to solve large computing problems on cheap commodity machines or nodes that are built from standard parts (processor, memory, disk) as opposed to on a supercomputer with specialized hardware. Although hundreds or thousands of machines are available in such clusters, individual machines can fail at any time. One requirement for robust distributed indexing is, therefore, that we divide the work up into chunks that we can easily assign and – in case of failure – reassign. A master node directs the process of assigning and reassigning tasks to individual worker nodes.

Block 3

The map and reduce phases of MapReduce split up the computing job into chunks that standard machines can process in a short time. The various steps of MapReduce are shown in Figure 4.5 and an example on a collection consisting of two documents is shown in Figure 4.6 . First, the input data, in our case a collection of web pages are split into \$ splits where the size of the split is chosen to ensure that the work can be distributed evenly (chunks should not be too large) and efficiently (the total number of chunks we need to manage should not be too large); 16 or 64 MB are good sizes in distributed indexing. Splits are not preassigned to machines, but are instead assigned by the master node on an ongoing basis: As a machine finishes processing one split, it is assigned the next one. If a machine dies or becomes a straggler due to hardware problems, the split it is working on is simply reassigned to another machine.

Block 4

Figure 4.5: An example of distributed indexing with MapReduce. Adapted from Dean and Ghemawat (2004).

Block 5

In general, MapReduce breaks a large computing problem into smaller parts by recasting it in terms of manipulation of key-value pairs . For indexing, a key-value pair has the form (termID,docID). In distributed indexing, the mapping from terms to termIDs is also distributed and therefore more complex than in single machine indexing. A simple solution is to maintain a (perhaps precomputed) mapping for frequent terms that is copied to all nodes and to use terms directly (instead of termIDs) for infrequent terms. We do not address this problem here and assume that all nodes share a consistent term \$\rightarrow\$ termID mapping.

Block 6

The map phase of MapReduce consists of mapping splits of the input data to key-value pairs. This is the same parsing task we also encountered in BSBI and SPIMI, and we therefore call the machines that execute the map phase parsers . Each parser writes its output to local intermediate files, the segment files (shown as \fbox{a-f}\medstrut} \fbox{g-p\medstrut} \fbox{q-z\medstrut} in Figure 4.5).

Block 7

For the reduce phase , we want all values for a given key to be stored close together, so that they can be read and processed quickly. This is achieved by partitioning the keys into \$j\$ term partitions and having the parsers write key-value pairs for each term partition into a separate segment file. In Figure 4.5 , the term partitions are according to first letter: a-f, g-p, q-z, and \$j=3\$. (We chose these key ranges for ease of exposition. In general, key ranges need not correspond to contiguous terms or termIDs.) The term partitions are defined by the person who operates the indexing system (Exercise 4.6). The parsers then write corresponding segment files, one for each term partition. Each term partition thus corresponds to \$r\$ segments files, where \$r\$ is the number of parsers. For instance, Figure 4.5

Block 8

Collecting all values (here: docIDs) for a given key (here: termID) into one list is the task of the inverters in the reduce phase. The

The blocks are of size
128 MB

Storing a File in HDFS

size 128 MB

Block size is a trade off

Storing a File in HDFS

size 128 MB

This size helps minimize the
time taken to seek to the
block on the disk

Storing a File in HDFS

next up previous contents index
Next: Dynamic indexing Up: Index construction Previous: Single-pass in-memory indexing Contents Index

Distributed indexing

Block 1

World Wide Web for which we need large computer clusters [*]to construct any reasonably sized web index. Web search engines, therefore, use distributed indexing algorithms for index construction. The result of the construction process is a distributed index that is partitioned across several machines – either according to term or according to document. In this section, we describe distributed indexing for a term-partitioned index . Most large search engines prefer a document-partitioned index (which can be easily generated from a term-partitioned index). We discuss this topic further in Section 20.3 (page [*]).

Block 2

The distributed index construction method we describe in this section is an application of MapReduce , a general architecture for distributed computing. MapReduce is designed for large computer clusters. The point of a cluster is to solve large computing problems on cheap commodity machines or nodes that are built from standard parts (processor, memory, disk) as opposed to on a supercomputer with specialized hardware. Although hundreds or thousands of machines are available in such clusters, individual machines can fail at any time. One requirement for robust distributed indexing is, therefore, that we divide the work up into chunks that we can easily assign and – in case of failure – reassign. A master node directs the process of assigning and reassigning tasks to individual worker nodes.

Block 3

The map and reduce phases of MapReduce split up the computing job into chunks that standard machines can process in a short time. The various steps of MapReduce are shown in Figure 4.5 and an example on a collection consisting of two documents is shown in Figure 4.6 . First, the input data, in our case a collection of web pages are split into \$ splits where the size of the split is chosen to ensure that the work can be distributed evenly (chunks should not be too large) and efficiently (the total number of chunks we need to manage should not be too large); 16 or 64 MB are good sizes in distributed indexing. Splits are not preassigned to machines, but are instead assigned by the master node on an ongoing basis: As a machine finishes processing one split, it is assigned the next one. If a machine dies or becomes a straggler due to hardware problems, the split it is working on is simply reassigned to another machine.

Block 4

Block 5

Figure 4.5: An example of distributed indexing with MapReduce. Adapted from Dean and Ghemawat (2004).

\includegraphics[width=11.5cm]{art/mapreduce2.eps}

In general, MapReduce breaks a large computing problem into smaller parts by recasting it in terms of manipulation of key-value pairs . For indexing, a key-value pair has the form (termID,docID) . In distributed indexing, the mapping from terms to termIDs is also distributed and therefore more complex than in single machine indexing. A simple solution is to maintain a (perhaps precomputed) mapping for frequent terms that is copied to all nodes and to use terms directly (instead of termIDs) for infrequent terms. We do not address this problem here and assume that all nodes share a consistent term \$\rightarrow\$ termID mapping.

Block 6

The map phase of MapReduce consists of mapping splits of the input data to key-value pairs. This is the same parsing task we also encountered in BSBI and SPIMI, and we therefore call the machines that execute the map phase parsers . Each parser writes its output to local intermediate files, the segment files (shown as \fbox{r\medstrut} \fbox{g-p\medstrut} \fbox{q-z\medstrut} in Figure 4.5).

Block 7

For the reduce phase , we want all values for a given key to be stored close together, so that they can be read and processed quickly. This is achieved by partitioning the keys into \$j\$ term partitions and having the parsers write key-value pairs for each term partition into a separate segment file. In Figure 4.5 , the term partitions are according to first letter: a-f, g-p, q-z, and \$j=3\$. (We chose these key ranges for ease of exposition. In general, key ranges need not correspond to contiguous terms or termIDs.) The term partitions are defined by the person who operates the indexing system (Exercise 4.6). The parsers then write corresponding segment files, one for each term partition. Each term partition thus corresponds to \$r\$ segments files, where \$r\$ is the number of parsers. For instance, Figure 4.5

Block 8

Collecting all values (here: docIDs) for a given key (here: termID) into one list is the task of the inverters in the reduce phase. The

Store the blocks
across the data nodes

Storing a File in HDFS

Each node contains a partition or a split of data

Storing a File in HDFS

How do we know where the splits of a particular file are?

Storing a File in HDFS

Name node

File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Reading a File in HDFS

1. Use metadata in the name node to look up block locations
2. Read the blocks from respective locations

Reading a File in HDFS

Name node

File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Reading a File in HDFS

Request to the name node

Reading a File in HDFS

Name node		
File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Read actual contents from the block

Reading a File in HDFS

Name node		
File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Read actual contents from the block

A File Stored in HDFS

Name node

File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Challenges of Distributed Storage

Failure management in the data
nodes

Failure management for the name
node

A File Stored in HDFS

What if one of the blocks gets corrupted?

A File Stored in HDFS

What if a data node containing
some blocks crashes?

Managing Failures in Data Nodes

Define a replication
factor

A File Stored in HDFS

Name node

File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3

Replication

1. Replicate blocks based on the replication factor
2. Store replicas in different locations

Replication

The replica locations
are also stored in the
name node

Name node

File 1	Block 1	DN 1
File 1	Block 2	DN 1
File 1	Block 3	DN 2
File 1	Block 4	DN 2
File 1	Block 5	DN 3
File 1	Block 1	DN 2
File 1	Block 2	DN 2

Choosing Replica Locations

Maximize
redundancy

Servers in a data center

Maximize
redundancy

Store replicas “far away” i.e. on
different nodes

Choosing Replica Locations

Minimize write
bandwidth

This requires that replicas be
stored close to each other

Minimize write
bandwidth

Node that runs the replication
pipeline

Minimize write
bandwidth

This node chooses the
location for the first replica

Minimize write
bandwidth

Data is forwarded from here
to the next replica location

Minimize write
bandwidth

Forwarded further to the
next replica location

Minimize write
bandwidth

Forwarding requires a
large amount of bandwidth

Minimize write
bandwidth

Increases the cost of
write operations

Default Hadoop Replication Strategy

Balancing both needs

Default Hadoop Replication Strategy

First location chosen at
random

Default Hadoop Replication Strategy

Second location has to be on
a different rack (if possible)

Default Hadoop Replication Strategy

Third replica is on the same rack as the second but on different nodes

Default Hadoop Replication Strategy

Reduces inter-rack
traffic and improves
write performance

Default Hadoop Replication Strategy

Read operations are
sent to the rack
closest to the client

Understanding MapReduce

MapReduce

Processing huge amounts of data

MapReduce

Requires running processes on many machines

MapReduce

A distributed system

MapReduce

MapReduce is a programming paradigm

MapReduce

Takes advantage of the inherent parallelism in data
processing

MapReduce

Modern systems generate millions of records of
raw data

MapReduce

A task of this scale is processed in two stages

map

reduce

map

reduce

MapReduce

map

reduce

The programmer defines these 2
functions

Hadoop does the rest - behind the
scenes

map

An operation performed in parallel, on small portions of the dataset

map

One Record

Key-Value Output

reduce

An operation to combine the
results of the map step

reduce

map A step that can be performed in parallel

reduce A step to combine the intermediate results

Counting Word Frequencies

Consider a large text file

Twinkle twinkle little star
How I wonder what you are
Up above the world so high
Like a diamond in the sky
Twinkle twinkle little star
How I wonder what you are
....

Word	Frequency
above	14
are	20
how	21
star	22
twinkle	32
...	..

MapReduce Flow

```
Twinkle twinkle little star  
How I wonder what you are  
Up above the world so high  
Like a diamond in the sky  
Twinkle twinkle little star  
How I wonder what you are  
....
```

The raw data is really large (potentially in PetaBytes)

It's distributed across many machines in a cluster

Each machine holds a partition of data

MapReduce Flow

Twinkle twinkle little star

How I wonder what you are

Up above the world so high

Like a diamond in the sky

Twinkle twinkle little star

How I wonder what you are

Each partition is given to a different
process i.e. to mappers

MapReduce Flow

Twinkle twinkle little star
How I wonder what you are

Up above the world so high
Like a diamond in the sky

Twinkle twinkle little star
How I wonder what you are

Each mapper works
in parallel

Map Flow


```
Twinkle twinkle little star  
How I wonder what you are
```


Within each mapper, the rows are
processed serially

Map Flow

```
Twinkle twinkle little star  
How I wonder what you are
```


Word	# Count
------	---------

{twinkle, 1}
{twinkle, 1}
{little, 1}
{star, 1}

Each row emits {key, value} pairs

Reduce Flow

The results are passed on to another process i.e. a reducer

Reduce Flow

Key Insight Behind MapReduce

Many data processing tasks can be expressed in this
form

Answer Two Questions

1. What {key, value} pairs should be emitted in the map step?
2. How should values with the same key be combined?

Counting Word Frequencies

Twinkle twinkle little star
How I wonder what you are
Up above the world so high
Like a diamond in the sky

Answer these to parallelize any
task :)

Implementing in Java

Map

A class where the map logic is implemented

Reduce

A class where the reduce logic is implemented

Main

A driver program that sets up the job

Implementing in Java

Map

A class where the map
logic is implemented

Reduce

A class where the reduce
logic is implemented

Main

A driver program that
sets up the job

Map Step

Map Class

Mapper Class

The map logic is implemented in
a class that extends the

Mapper Class

Map Step

Map Class

<input key type,
input value type, output key
type, output value type>

Mapper Class

This is a generic class,
with 4 type parameters

Implementing in Java

Map

A class where the map
logic is implemented

Reduce

A class where the reduce
logic is implemented

Main

A driver program that
sets up the job

Implementing in Java

Map

A class where the map logic is implemented

Reduce

A class where the reduce logic is implemented

Main

A driver program that sets up the job

Reduce Step

Reduce Class

Reducer Class

The reduce logic is implemented
in a class that extends the
Reducer Class

Reduce Step

Reduce Class

<input key type,
input value type, output key
type, output value type>

Reducer Class

This is also a generic class,
with 4 type parameters

Matching Data Types

Map Class

output key type,
output value type>

Mapper Class

Reduce Class

<input key type,
input value type,

Reducer Class

The output types of the Mapper should match the
input types of the Reducer

Implementing in Java

Map

A class where the map
logic is implemented

Reduce

A class where the reduce
logic is implemented

Main

A driver program that
sets up the job

Implementing in Java

Map

A class where the map
logic is implemented

Reduce

A class where the reduce
logic is implemented

Main

A driver program that
sets up the job

Setting up the Job

The Mapper and Reducer
classes are used by a Job
that is configured in the
Main Class

Setting up the Job

The Job has a bunch of properties that need to be configured

Main Class

Job Object

Input filepath

Output filepath

Mapper class

Reducer class

Output data types

YARN

Yet Another Resource Negotiator

Co-ordinates tasks running on the cluster
Assigns new nodes in case of failure

YARN

Runs on a single master node

Run on all other nodes

Schedules tasks across nodes

Manages tasks on the individual node

YARN

YARN

Job Submitting a Job

Find a
NodeManager with
free capacity

Application Master Process

All processes on a node are run within a container

Application Master Process

This is the logical unit for resources the process needs
-memory, CPU etc

Application Master Process

A container executes a specific application

| NodeManager can have multiple containers

Application Master Process

The ResourceManager starts off the Application Master within the Container

Application Master Process

Performs the computation required
for the task

If additional resources are required,
the Application Master makes the
request

Application Processes

Application Processes

Assigns additional nodes

Notifies the original Application Master which made the request

Application Processes

The Application Master on the original node starts off the Application Masters on the newly assigned nodes

The Location Constraint

Try to minimize write bandwidth
i.e. assign a process to the same node
where the data to be processed lives

The Location Constraint

If CPU, memory are not available

wait!

Scheduling Policies

FIFO Scheduler

Capacity
Scheduler

Fair Scheduler

Introducing Hive

Hadoop

HDFS

MapReduce

YARN

File system to manage the storage of data

Framework to process data across multiple servers

Framework to run and manage the data processing tasks

Hive on Hadoop

Hive runs **on top** of the Hadoop distributed computing
framework

Hive on Hadoop

Hive stores its data in HDFS

Hadoop Distributed File System

HD**FS**

Data is stored as files - text files, binary files

Partitioned across machines in the cluster

Replicated for fault tolerance

Processing tasks parallelized across multiple machines

Hive on Hadoop

Hive runs all processes in the form of MapReduce jobs
under the hood

MapReduce

MapReduce

A parallel programming model

Defines the logic to process data on multiple machines

Batch processing operations on files in HDFS

Usually written in Java using the Hadoop MapReduce library

Hive on Hadoop

Do we have to write MapReduce code to
work with Hive?

No

HiveQL

Hive Query Language

A SQL-like interface to the underlying data

HiveQL

Modeled on the Structured Query Language (**SQL**)

Familiar to analysts and engineers

Simple query constructs

- select
- group by
- join

HiveQL

Hive exposes files in HDFS in the form of tables to the user

HiveQL

Write SQL-like query in HiveQL and submit it to Hive

HiveQL

Hive will translate the query to MapReduce tasks and run them on Hadoop

HiveQL

MapReduce will process files on HDFS and return
results to Hive

Hive abstracts away the details of the
underlying MapReduce jobs

Work with Hive almost exactly like
you would with a traditional
database

The Hive Metastore

A Hive user sees data as if they were stored in tables

The Hive Metastore

Expose the file-based storage of HDFS in the form of
tables

The Hive Metastore

Metastore

The **bridge** between data stored in files and the tables
exposed to users

The Hive Metastore

Stores **metadata** for all the tables in Hive

Maps the files and directories in Hive to tables

Holds **table definitions** and the **schema** for each table

Has information on **converting** files to table representations

The Hive Metastore

Any database with a JDBC driver
can be used as a metastore

The Hive Metastore

Development environments use the built-in Derby
database

Embedded metastore

The Hive Metastore

Same Java process as Hive itself

One Hive session to connect to the database

The Hive Metastore

Production environments

Local metastore: Allows multiple sessions to connect to Hive

Remote metastore: Separate processes for Hive and the metastore

Hive vs. RDBMS

Data size

Computation

Latency

Operations

ACID compliance

Query language

Hive vs. RDBMS

Hive

RDBMS

Large datasets

Small datasets

Parallel computations

Serial computations

High latency

Low latency

Read operations

Read/write operations

Not ACID compliant by default

ACID compliant

HiveQL

SQL

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

Large Datasets

Gigabytes or petabytes

Small Datasets

Megabytes or gigabytes

Hive vs. RDBMS

Large Datasets

Calculating trends

Small Datasets

Accessing and updating individual records

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

Parallel Computations

Distributed system with
multiple machines

Serial Computations

Single computer with
backup

Hive vs. RDBMS

Parallel Computations

Semi-structured data files
partitioned across machines

Serial Computations

Structured data in tables on
one machine

Hive vs. RDBMS

Parallel Computations

Serial Computations

Disk space cheap, can add
space by adding machines

Disk space expensive on a
single machine

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

High Latency

Low Latency

Records not indexed,
cannot be accessed quickly

Records indexed, can be
accessed and updated fast

Hive vs. RDBMS

High Latency

Fetching a row will run a MapReduce that might take minutes

Low Latency

Queries can be answered in milliseconds or microseconds

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

Read Operations

Read/Write Operations

Not the owner of data

No Data Ownership

Hive stores files in **HDFS**

Hive files can be read and written by many technologies

- Hadoop, Pig, Spark

Hive database schema **cannot be enforced** on these files

Hive vs. RDBMS

Read Operations

Read/Write Operations

Not the owner of data

Sole gatekeeper for data

Hive vs. RDBMS

Read Operations

Read/Write Operations

Schema-on-read

Schema-on-read

Number of columns, column types, constraints specified at table creation

Hive tries to impose this schema when data is read

It may not succeed, may pad data with nulls

Hive vs. RDBMS

Read Operations

Schema-on-read

Read/Write Operations

Schema-on-write

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

Not ACID Compliant

Data can be dumped into Hive
tables from any source

ACID Compliant

Only data which satisfies constraints
are stored in the database

Hive vs. RDBMS

Hive	RDBMS
Large datasets	Small datasets
Parallel computations	Serial computations
High latency	Low latency
Read operations	Read/write operations
Not ACID compliant by default	ACID compliant
HiveQL	SQL

Hive vs. RDBMS

Hive

Schema on read, no constraints enforced

Minimal index support

Row level updates, deletes as a special case

Many more built-in functions

Only equi-joins allowed

Restricted subqueries

RDBMS

Schema on write keys, not null, unique all enforced

Indexes allowed

Row level operations allowed in general

Basic built-in functions

No restriction on joins

Whole range of subqueries

OLAP Capabilities

Partitioning and Bucketing

Partitioning

Bucketing

Splits data into smaller, manageable parts

Partitioning and Bucketing

Partitioning

Bucketing

Enables performance optimizations

Partitioning

Data may be naturally split into logical units

Customers in the US

Partitioning

Each of these units will be stored in a different directory

WA

CT

OR

NY

CA

GA

Partitioning

State specific queries will run only on data in **one** directory

WA

CT

OR

NY

CA

GA

Partitioning

Splits may **not** be of the same size

WA

CT

OR

NY

CA

GA

Partitioning and Bucketing

Partitioning

Bucketing

Bucketing

Size of each split should be the same

Customers in the US

Bucketing

Hash of a column value - address, name, timestamp anything

Customers in the US

Bucketing

Each bucket is a separate file

Bucket 1

Bucket 3

Bucket 2

Bucket 4

Bucketing

Makes sampling and joining data more efficient

Bucket 1

Bucket 3

Bucket 2

Bucket 4

Partitioning and Bucketing

Partitioning

Bucketing

Partitioning and Bucketing

Rather than running queries on such tables

Partitioning and Bucketing

Run queries on subsets that are
manageable

Queries on Big Data

Partitioning and Bucketing of
Tables

Join Optimizations

Window Functions

Join Optimizations

Join operations are MapReduce jobs under
the hood

Join Optimizations

Optimize joins by **reducing** the amount of
data held in **memory**

Join Optimizations

Or by structuring joins as a **map-only** operation

Reducing Data Held in Memory

A 500GB table joined with a 5MB table

Reducing Data Held in Memory

The large table will be **split** across multiple
machines in the cluster

Reducing Data Held in Memory

One table is held in memory while the other is read from disk

Reducing Data Held in Memory

For better performance the **smaller** table
should be held in **memory**

Joins as Map-only Operations

MapReduce operations have 2 phases of
processing

Joins as Map-only Operations

Certain queries can be structured
to have no reduce phase

Queries on Big Data

Partitioning and Bucketing of
Tables

Join Optimizations

Window Functions

Window Functions

A suite of functions which are syntactic sugar
for complex queries

Window Functions

Make complex operations **simple** without needing
many **intermediate** calculations

Window Functions

Reduces the need for intermediate tables to store
temporary data

Window Functions

What were the top selling N products in last week's sale?

Window = one week

Operation = ranking product sales

Window Functions

What revenue percentile did this supplier fall into for this quarter?

Window = one quarter

Operation = percentiles on revenues

Window Functions

A suite of functions which are syntactic sugar
for complex queries

Window Functions

Make complex operations **simple** without needing
many **intermediate** calculations

Window Functions

Reduces the need for intermediate tables to store
temporary data

Window Functions

What were the top selling N products in last week's sale?

Window = one week

Operation = ranking product sales

Window Functions

What revenue percentile did this supplier fall into for this quarter?

Window = one quarter

Operation = percentiles on revenues

Window Functions

What were the top selling N products in last week's sale?

What revenue percentile did this supplier fall into for this quarter?

Can be expressed in a single query

Running Total of Revenue

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-01	7
02	Kent	Apples	2017-01-02	20
03	Bellevue	Flowers	2017-01-02	10
04	Redmond	Meat	2017-01-03	40
05	Seattle	Potatoes	2017-01-04	9
06	Bellevue	Bread	2017-01-04	5
07	Redmond	Bread	2017-01-05	5
08	Issaquah	Onion	2017-01-05	4

Orders in a grocery store

Running Total of Revenue

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-01	7
02	Kent	Apples	2017-01-02	20
03	Bellevue	Flowers	2017-01-02	10
04	Redmond	Meat	2017-01-03	40
05	Seattle	Potatoes	2017-01-04	9
06	Bellevue	Bread	2017-01-04	5
07	Redmond	Bread	2017-01-05	5
08	Issaquah	Onion	2017-01-05	4

Sorted by order ID

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

For each row:

Calculate sum over all rows till the **current row**

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Operation = sum

Running Total of Revenue

ID	Store	Product	Date	Revenue	Running Total
01	Seattle	Bananas	2017-01-01	7	7
02	Kent	Apples	2017-01-02	20	27
03	Bellevue	Flowers	2017-01-02	10	37
04	Redmond	Meat	2017-01-03	40	77
05	Seattle	Potatoes	2017-01-04	9	86
06	Bellevue	Bread	2017-01-04	5	91
07	Redmond	Bread	2017-01-05	5	96
08	Issaquah	Onion	2017-01-05	4	100

Window is all rows from the top to the current row

Per Day Revenue Totals

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

A revenue running total for each day

Per Day Revenue Totals

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

Reset to 0 when a new day begins

Per Day Revenue Totals

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

Operate on blocks of one day

Moving Averages

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

Calculate the average for the last 3 items sold

Moving Averages

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

3 previous rows from the current row

Moving Averages

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

3 previous rows from the current row

Moving Averages

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

3 previous rows from the current row

Percentage of the Total per Day

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

Orders for one day, total revenue = 37

Percentage of the Total per Day

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

% contribution of 01 = $7/37 * 100 = 19\%$

Percentage of the Total per Day

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

% contribution of 02 = $20 / 37 * 100 = 54\%$

Percentage of the Total per Day

ID	Store	Product	Date	Revenue
01	Seattle	Bananas	2017-01-11	7
02	Kent	Apples	2017-01-11	20
03	Bellevue	Flowers	2017-01-11	10
04	Redmond	Meat	2017-01-12	40
05	Seattle	Potatoes	2017-01-12	9
06	Bellevue	Bread	2017-01-12	5
07	Redmond	Bread	2017-01-13	5
08	Issaquah	Onion	2017-01-13	4

% contribution of 03 = $10 / 37 * 100 = 27\%$

Percentage of the Total per Day

$$\% \text{ contribution} = \frac{\text{Revenue} \times 100}{\text{Total Revenue}}$$

Percentage of the Total per Day

$$\% \text{ contribution} = \frac{\text{Revenue} \times 100}{\text{sum(revenue) over (partition by day)}}$$

Introducing Pig

Hive on Hadoop

HIVE

HDFS

MapReduce

YARN

Hive runs all processes in the form of MapReduce jobs
under the hood

Hive on Hadoop

Allows processing of huge datasets

Errr... okay....

Where Does Data Come From?

Where Does Data Come From?

Mobile phones

GPS location coordinates

Self driving car sensors

Where Is This Data Stored?

Files on some storage system

Characteristics of Data

Unknown schema

Incomplete data

Inconsistent records

Apache Pig to the Rescue

Apache Pig to the Rescue

A high level scripting language to work
with data with **unknown** or **inconsistent**
schema

Pig

Part of the Hadoop eco-system

Works well with unstructured, incomplete data

Can work directly on files in HDFS

Used to get data **into** a data warehouse

Pig Complements Hive

Extract, Transform, Load

Pull unstructured, inconsistent data from source,
clean it and place it in another database where it can
be analyzed

Extract, Transform, Load

Pull unstructured, inconsistent data from source,
clean it and place it in another database where it can
be analyzed

Extract, Transform, Load

Pull unstructured, inconsistent data from source, **clean**
it and place it in another database where it can be
analyzed

Extract, Transform, Load

Pull unstructured, inconsistent data from source, clean
it and place it in another database where it can be
analyzed

Apache Pig

64.242.88.10 - - [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846
64.242.88.10 - - [07/Mar/2004:16:06:51 -0800] "GET /twiki/bin/rdiff/TWiki/NewUserTemplate?rev1=1.3&rev2=1.2 HTTP/1.1" 200 4523
64.242.88.10 - - [07/Mar/2004:16:10:02 -0800] "GET /mailman/listinfo/hsdivision HTTP/1.1" 200 6291
64.242.88.10 - - [07/Mar/2004:16:11:58 -0800] "GET /twiki/bin/view/TWiki/WikiSyntax HTTP/1.1" 200 7352
64.242.88.10 - - [07/Mar/2004:16:20:55 -0800] "GET /twiki/bin/view/Main/DCCAndPostFix HTTP/1.1" 200 5253
64.242.88.10 - - [07/Mar/2004:16:23:12 -0800] "GET /twiki/bin/oops/TWiki/AppendixFileSystem?template=oopsmore&m1=1.12&m2=1.12 HTTP/1.1" 200 11382
64.242.88.10 - - [07/Mar/2004:16:24:16 -0800] "GET /twiki/bin/view/Main/PeterThoeny HTTP/1.1" 200 4924
64.242.88.10 - - [07/Mar/2004:16:29:16 -0800] "GET /twiki/bin/edit/Main/Header_checks?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12851
64.242.88.10 - - [07/Mar/2004:16:30:29 -0800] "GET /twiki/bin/attach/Main/OfficeLocations HTTP/1.1" 401 12851
64.242.88.10 - - [07/Mar/2004:16:31:48 -0800] "GET /twiki/bin/view/TWiki/WebTopicEditTemplate HTTP/1.1" 200 3732
64.242.88.10 - - [07/Mar/2004:16:32:50 -0800] "GET /twiki/bin/view/Main/WebChanges HTTP/1.1" 200 40520
64.242.88.10 - - [07/Mar/2004:16:33:53 -0800] "GET /twiki/bin/edit/Main/Smtpd_etrn_restrictions?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12851
64.242.88.10 - - [07/Mar/2004:16:35:19 -0800] "GET /mailman/listinfo/business HTTP/1.1" 200 6379
64.242.88.10 - - [07/Mar/2004:16:36:22 -0800] "GET /twiki/bin/rdiff/Main/WebIndex?rev1=1.2&rev2=1.1 HTTP/1.1" 200 46373
64.242.88.10 - - [07/Mar/2004:16:37:27 -0800] "GET /twiki/bin/view/TWiki/DontNotify HTTP/1.1" 200 4140
64.242.88.10 - - [07/Mar/2004:16:39:24 -0800] "GET /twiki/bin/view/Main/TokyoOffice HTTP/1.1" 200 3853
64.242.88.10 - - [07/Mar/2004:16:43:54 -0800] "GET /twiki/bin/view/Main/MikeMannix HTTP/1.1" 200 3686
64.242.88.10 - - [07/Mar/2004:16:45:56 -0800] "GET /twiki/bin/attach/Main/PostfixCommands HTTP/1.1" 401 12846
64.242.88.10 - - [07/Mar/2004:16:47:12 -0800] "GET /robots.txt HTTP/1.1" 200 68
64.242.88.10 - - [07/Mar/2004:16:47:46 -0800] "GET /twiki/bin/rdiff/Know/ReadmeFirst?rev1=1.5&rev2=1.4 HTTP/1.1" 200 5724
64.242.88.10 - - [07/Mar/2004:16:49:04 -0800] "GET /twiki/bin/view/Main/TWikiGroups?rev=1.2 HTTP/1.1" 200 5162
64.242.88.10 - - [07/Mar/2004:16:50:54 -0800] "GET /twiki/bin/rdiff/Main/ConfigurationVariables HTTP/1.1" 200 59679
64.242.88.10 - - [07/Mar/2004:16:52:35 -0800] "GET /twiki/bin/edit/Main/Flush_service_name?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12851

Apache Pig

64.242.88.10 -- [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/
Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846

Server IP Address

Apache Pig

64.242.88.10 - - [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/
Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846

Date and Time

Apache Pig

64.242.88.10 -- [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/
Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846

Request Type

Apache Pig

64.242.88.10 - - [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/
Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846

URL

Apache Pig

64.242.88.10 - - [07/Mar/2004:16:05:49 -0800] "GET /twiki/bin/edit/Main/Double_bounce_sender?topicparent>Main.ConfigurationVariables HTTP/1.1" 401 12846

IP	Date	Time	Request Type	URL

Pig Latin

A **procedural, data flow** language to extract, transform
and load data

Procedural

Series of **well-defined steps** to perform operations

No **if statements** or **for loops**

Data Flow

Focused on **transformations** applied to the data

Written with a **series** of data operations in mind

Pig Latin

Data from one or more sources can be read, processed
and stored in **parallel**

Pig Latin

Cleans data, precomputes common aggregates before
storing in a data warehouse

Pig vs. SQL

Pig

```
foreach  
(group revenues by dept)  
generate  
sum(revenue)
```

SQL

```
select sum(revenue)  
from revenues  
group by dept
```

Pig vs. SQL

Pig

A **data flow** language, transforms data to store in a warehouse

Specifies **exactly how** data is to be modified at every step

Purpose of processing is to **store in a queryable format**

Used to **clean data** with inconsistent or incomplete schema

SQL

A **query** language, is used for retrieving results

Abstracts away how queries are executed

Purpose of data extraction is **analysis**

Extract insights, generate reports, drive decisions

Hadoop

HDFS

MapReduce

YARN

File system to manage the storage of data

Framework to process data across multiple servers

Framework to run and manage the data processing tasks

Pig on Hadoop

Pig runs **on top** of the Hadoop distributed computing
framework

Pig on Hadoop

Reads files from HDFS, stores intermediate records in HDFS and writes its final output to HDFS

Pig on Hadoop

Decomposes operations into MapReduce jobs which run in parallel

Pig on Hadoop

Provides non-trivial, built-in implementations of standard data operations, which are very efficient

Pig on Hadoop

Pig optimizes operations **before** MapReduce jobs are run, to speed operations up

Pig on Hadoop

PIG

HDFS

MapReduce

YARN

Pig on Other Technologies

PIG

Apache Tez

Apache Spark

Pig on Other Technologies

PIG

Apache Tez

Apache Spark

Tez is an extensible framework which improves on MapReduce by making its operations faster

Pig on Other Technologies

PIG

Apache Tez

Apache Spark

Spark is another distributed computing technology which is scalable, flexible and fast

Pig vs. Hive

Pig

Used to extract, transform and load data into a data warehouse

Used by developers to bring together useful data in one place

Uses Pig Latin, a procedural, data flow language

Hive

Used to query data from a data warehouse to generate reports

Used by analysts to retrieve business information from data

Uses HiveQL, a structured query language

Introducing Spark

Spark

An engine for data processing and analysis

General Purpose

Interactive

Distributed Computing

General Purpose

Exploring

Cleaning and Preparing

Applying Machine Learning

Building Data Applications

Spark

An engine for data processing and analysis

General Purpose

Interactive

Distributed Computing

Interactive

`len([1,2,5])
=>3`

REPL

Interactive

REPL

Read-Evaluate-Print-Loop

Interactive environments

Fast feedback

Spark

An engine for data processing and analysis

General Purpose

Interactive

Distributed Computing

Distributed Computing

Process data across a cluster of
machines

Integrate with Hadoop

Read data from HDFS

Spark APIs

Scala

Python

Java

Almost all data is processed using
Resilient Distributed Datasets

Resilient Distributed Datasets

RDDs are the main programming abstraction in Spark

Resilient Distributed Datasets

RDDs are in-memory collections of objects

In-memory,
yet resilient!

Resilient Distributed Datasets

With RDDs, you can interact and play with
billions of rows of data

...without caring about any of the
complexities

Spark is made up of a few
different components

Spark Core

The basic functionality of Spark
RDDs

Spark Core

Spark Core is just a computing engine

It needs two additional components

Spark Core

A Storage System that
stores the data to be
processed

A Cluster Manager to help
Spark run tasks across a
cluster of machines

Spark Core

Storage
System

Cluster
Manager

Both of these are plug and play
components

Local file
system
HDFS

Storage System

Spark Core

Storage
System

Cluster
Manager

**Built-in Cluster
Manager**

YARN

Cluster Manager

Spark Core

Storage
System

Cluster
Manager

Plug and Play makes it easy to
integrate with Hadoop

A Hadoop Cluster

HDFS

For storage

YARN

For managing the
cluster

MapReduce

For computing

A Hadoop Cluster

Use Spark as an alternate/
additional compute engine

Installing Spark

Prerequisites

Java 7 or above

Scala

(Python (Anaconda))

Installing Spark

Download Spark binaries

Update environment variables

Configure iPython Notebook for Spark

Spark Environment Variables

SPARK_HOME

Point to the folder where Spark has been extracted

PATH

\$SPARK_HOME/bin

Linux/Mac OS X

%SPARK_HOME%/bin

Windows

Configuring IPython

PYSPARK_DRIVER_PYTHON ipython

PYSPARK_DRIVER_PYTHON_OPTS "notebook"

Launch PySpark

> pyspark

```
Welcome to  
_____  
 \ V _\ V _\ T _\ /  
 / / . \ , / / / \ \ /  
 / /  
version 1.6.1
```

Launch PySpark

This is just like a Python shell

Launch PySpark

Use Python functions, dicts, lists etc

Launch PySpark

```
Welcome to  
 _____  
 \  V /  \  Y  /  /  /  /  
 /  / .  X , / / /  / \ \  
 / / version 1.6.1  
  
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)  
SparkContext available as sc, HiveContext available as sqlContext.  
>>> █
```

You can import and use any installed Python
modules

Launch PySpark

Launches by default in a local non-distributed mode

SparkContext

When the shell is launched it initializes a
SparkContext

SparkContext

```
Welcome to  
_____  
VVVVV  
/ .X , / / / \ \ /  
//  
version 1.6.1  
  
Using Python version 2.7.11 (default, Jan 22 2016 08:29:18)  
SparkContext available as sc, HiveContext available as sqlContext.  
>>>
```

The `SparkContext` represents a connection to the Spark Cluster

SparkContext

Used to load data into memory from a specified source

SparkContext

The data gets loaded into an RDD

Resilient
Distributed
Datasets

Partitions
Read-only
Lineage

RDDs represent
data in-memory

Partitions

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

Data is divided into partitions

Distributed to multiple machines

Partitions

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

Data is divided into
partitions

Partitions

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

Data is divided into
partitions

Partitions

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi

3	Navdeep	25	Mumbai
4	Janani	35	New Delhi

5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

Distributed to
multiple machines,
called nodes

Partitions

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi

3	Navdeep	25	Mumbai
4	Janani	35	New Delhi

5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

Distributed to
multiple machines,
called nodes

Partitions

Nodes process
data in parallel

Partitions

Resilient
Distributed
Datasets

Partitions
Read-only
Lineage

Read-only

RDDs are immutable

Only Two Types of Operations

Transformation

Action

Transform into another
RDD

Request a result

Transformation

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

A data set
loaded into an
RDD

Transformation

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

The user may define a chain of transformations on the dataset

Transformation

1	Swetha	30	Bangalore
2	Vitthal	35	New Delhi
3	Navdeep	25	Mumbai
4	Janani	35	New Delhi
5	Navdeep	25	Mumbai
6	Janani	35	New Delhi

1. Load data
2. Pick only the 3rd column
3. Sort the values

Transformation

1. Load data
2. Pick only the 3rd column
3. Sort the values

Transformation

Wait until a result is requested
before executing any of these
transformations

Only Two Types of Operations

Transformation

Action

Transform into another
RDD

Request a result

Action

Request a
result using an
action

1. The first 10 rows
2. A count
3. A sum

Action

Data is processed only when the user requests
a result

The chain of transformations defined earlier is
executed

Lazy Evaluation

Spark keeps a record of
the series of
transformations requested
by the user

Lazy Evaluation

It groups the transformations
in an efficient way when an
Action is requested

Resilient
Distributed
Datasets

Partitions
Read-only
Lineage

Lineage

When created, an RDD just holds
metadata

1. A transformation
2. It's parent RDD

Lineage

Every RDD knows
where it came from

RDD 2

Transformation 1

RDD 1

Lineage

Lineage can be traced
back all the way to the
source

RDD 2

Transformation 1

RDD 1

Lineage

Lineage can be traced
back all the way to the
source

Lineage

When an action is
requested on an RDD

All its parent RDDs are
materialized

Lineage

Resilience

In-built fault tolerance

If something goes wrong, reconstruct
from source

Lazy Evaluation

Materialize only when
necessary

Introducing Flink

Bounded datasets are processed in
batches

Unbounded datasets are processed as
streams

Batch vs. Stream Processing

Batch	Stream
Bounded, finite datasets	Unbounded, infinite datasets
Slow pipeline from data ingestion to analysis	Processing immediate, as data is received
Periodic updates as jobs complete	Continuous updates as jobs run constantly
Order of data received unimportant	Order important, out of order arrival tracked
Single global state of the world at any point in time	No global state, only history of events received

Stream Processing

Data is received as a stream

- Log messages
- Tweets
- Climate sensor data

Stream Processing

Process the data one entity at a time

- Filter error messages
- Find references to the latest movies
- Track weather patterns

Stream Processing

Store, display, act on filtered messages

- Trigger an alert
- Show trending graphs
- Warn of sudden squalls

Stream Processing

Streaming data

Stream Processing

Stream processing

Stream Processing

Traditional Systems

Files

Databases

Reliable storage as the source of
truth

Stream-first Architecture

Stream-first Architecture

Message Transport

Buffer for event data

Performant and persistent

Decoupling multiple sources
from processing

Kafka, MapR streams

Stream-first Architecture

High throughput, low latency

Fault tolerance with low overhead

Manage out of order events

Easy to use, maintainable

Replay streams

Streaming Spark, Storm, Flink

Stream Processing

A good approximation to stream
processing is the use of micro-
batches

Mimicking Streams Using Micro-batches

A stream of integers

Mimicking Streams Using Micro-batches

Grouped into batches

Mimicking Streams Using Micro-batches

If the batches are **small** enough...

It **approximates** real-time stream
processing

Mimicking Streams Using Micro-batches

Exactly once semantics, replay micro-batches

Latency-throughput trade-off based on batch sizes

Spark Streaming, Storm Trident

Types of Windows

Types of Windows

Tumbling Window

Sliding Window

Session Window

Types of Windows

A stream of data

Tumbling Window

Fixed window size

Non-overlapping time

**Number of entities differ within
a window**

Tumbling Window

The window tumbles over the data, in a non-overlapping manner

Tumbling Window

21

19

7

14

Apply the sum() operation on each window

Sliding Window

Fixed window size

Overlapping time - sliding
interval

Number of entities differ within
a window

Sliding Window

Fixed window size

**Overlapping time - sliding
interval**

**Number of entities differ within
a window**

Sliding Window

14

15

19

13

8

14

Apply the `sum()` operation on each window

Session Window

Changing window size based on session data

No overlapping time

Number of entities **differ** within a window

Session gap determines window size

Session Window

Changing window size based on
session data

No overlapping time

Number of entities **differ** within a
window

Session gap determines window size

Session Window

Changing window size based on
session data

No overlapping time

Number of entities **differ** within a
window

Session gap determines window size

Session Window

This gap is **not large enough** to start a new window

**Apache Flink is an open source,
distributed system built using the
stream-first architecture**

The stream is the source of truth

Apache Flink

Streaming execution model

Processing is continuous, one event at a
time

Apache Flink

Everything is a stream

Batch processing with bounded datasets
are a **special** case of the unbounded
dataset

Apache Flink

Same engine for all

Streaming and batch APIs both use the same
underlying architecture

Stream Processing with Flink

Handles **out of order** or late arriving data

Exactly once processing for stateful computations

Flexible windowing based on time, sessions, count,
etc.

Lightweight fault tolerance and checkpointing

Distributed, runs in large scale clusters

Apache Flink

Apache Flink

DataStream API
Stream Processing

Flink Programming Model

Flink Programming Model

Transformations

A directed-acyclic graph

BigQuery

BigQuery

- Enterprise Data Warehouse
- SQL queries - with Google storage underneath
- Fully-managed - no server, no resources deployed
- Access through: Web UI, REST API, clients
- Third party tools

Data Model

- Dataset = set of tables and views
- Table must belong to dataset
- Dataset must belong to a project
- Tables contain records with rows and columns (fields)
- Nested and repeated fields are OK too

Table Schema

- Can be specified at creation time
- Can also specify schema during initial load
- Can update schema later too

Table Types

- Native tables: BigQuery storage
- External tables
 - BigTable
 - Cloud Storage
 - Google Drive
- Views

Schema Auto-Detection

- Available while
 - Loading data
 - Querying external data
- BigQuery selects a random file in the data source and scans up to 100 rows of data to use as a representative sample
- Then examines each field and attempts to assign a data type to that field based on the values in the sample

Loading Data

- Batch loads
 - CSV
 - JSON (newline delimited)
 - Avro
 - GCP Datastore backups
- Streaming loads
 - High volume event tracking logs
 - Realtime dashboards

Other Google Sources

- Cloud storage
- Analytics 360
- Datastore
- Dataflow
- Cloud storage logs

Data Formats

- CSV
- JSON (newline delimited)
- Avro (open source data format that bundles serialized data with the data's schema in the same file)
- Cloud Datastore backups (BigQuery converts data from each entity in Cloud Datastore backup files to BigQuery's data types)

Alternatives to Loading

- Public datasets
- Shared datasets
- Stackdriver log files (needs export - but direct)

Querying and Viewing

- Interactive queries
- Batch queries
- Views
- Partitioned tables

Interactive Queries

- Default mode (executed as soon as possible)
- Count towards limits on
 - Daily usage
 - Concurrent usage

Batch Queries

- BigQuery will schedule these to run whenever possible (idle resources)
- Don't count towards limit on concurrent usage
- If not started within 24 hours, BigQuery makes them interactive

Views

- BigQuery views are logical - not materialised
- Underlying query will execute each time view is accessed
- Billing will happen accordingly
- Can't assign access control - based on user running view
- Can create **authorised view**: share query results with groups without giving read access to underlying data
- Can give **row-level permissions** to different users within same view

Views

- Can't export data from a view
- Can't use JSON API to retrieve data
- Can't mix standard and legacy SQL
 - eg standard SQL query can't access legacy-SQL view
- No user-defined functions allowed
- No wildcard table references allowed
- Limit of 1000 authorised views per dataset

Partitioned Tables

- Special table where data is partitioned for you
- No need to create partitions manually or programmatically
- Manual partitions - performance degrades
- Limit of 1000 tables per query does **not** apply

Partitioned Tables

- Date-partitioned tables offered by BigQuery
- Need to declare table as partitioned at creation time
- No need to specify schema (can do while loading data)
- BigQuery automatically creates date partitions

Query Plan Explanation

- In the web UI, click on “Explanation”

Slots

- Unit of Computational capacity needed to run queries
- BigQuery calculates on basis of query size, complexity
- Usually default slots sufficient
- Might need to be expanded for very large, complex queries
- Slots are subject to quota policies
- Can use StackDriver Monitoring to track slot usage

Dataflow

DataFlow

- Transform data
- Loosely semantically equivalent to Apache Spark
- Based on Apache Beam
 - Older version of Dataflow (1.x) was not based on Beam

Flink Programming Model

Flink Programming Model

Transformations

A directed-acyclic graph

Transformations

A directed-acyclic graph

DAG

- Flink
- Apache Beam
- TensorFlow

Apache Beam Architecture

A directed-acyclic graph

Apache Beam Architecture

Pipeline: Entire set of computations

Apache Beam Architecture

pCollection: Data set in the pipeline

Apache Beam Architecture

Transform: Data processing step in pipeline

Apache Beam Architecture

I/O Source and Sink

Apache Beam

- **Pipeline:** single, potentially repeatable job, from start to finish, in Dataflow
- **PCollection:** specialized container classes that can represent data sets of virtually unlimited size
- **Transform:** takes one or more PCollections as input, performs a processing function that you provide on the elements of that PCollection, and produces an output PCollection.
- **Source & Sink:** different data storage formats, such as files in Google Cloud Storage, BigQuery tables

Apache Beam Architecture

Pipeline: Entire set of computations

Pipeline

- Pipeline: single, potentially repeatable job, from start to finish, in Dataflow
- Encapsulates series of computations that accepts some input data from external sources, transforms data to provide some useful intelligence, and produce output
- Defined by driver program
 - The actual pipeline computations run on a **backend**, abstracted in the driver by a **runner**

Driver and Runner

- Driver defines computation DAG (pipeline)
- Runner executes DAG on a backend
- Beam supports multiple backends
 - Apache Spark
 - Apache Flink
 - Google Cloud Dataflow
 - Beam Model

Typical Beam Driver Program

- Create a Pipeline object
- Create an initial PCollection for pipeline data
 - Source API to read data from an external source
 - Create transform to build a PCollection from in-memory data.
- Define the Pipeline transforms to change, filter, group, analyse PCollections
 - transforms do not change input collection
- Output the final, transformed PCollection(s), typically using the Sink API to write data to an external source.
- Run the pipeline using the designated Pipeline Runner.

Apache Beam Architecture

Pipeline: Entire set of computations

Apache Beam Architecture

pCollection: Data set in the pipeline

PCollection

- **PCollection:** specialized container classes that can represent data sets of virtually unlimited size
- Fixed size: text file or BigQuery table
- Unbounded: Pub/Sub subscription

Apache Beam Architecture

A directed-acyclic graph

Apache Beam Architecture

Pipeline: Entire set of computations

Apache Beam Architecture

pCollection: Data set in the pipeline

Apache Beam Architecture

Side Inputs: Inject additional data into some PCollection

Transforms

- Transform takes one or more PCollections as input, performs a processing function that you provide on the elements of that PCollection, and produces an output PCollection
- “What/Where/When/How”

“What?”

(expand details)

What is being computed?

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark	Apache Apex	Apache Gearpump
ParDo	✓	✓	✓	✓	✓	✓
GroupByKey	✓	✓	✓	~	✓	✓
Flatten	✓	✓	✓	✓	✓	✓
Combine	✓	✓	✓	✓	✓	✓
Composite Transforms	✓	~	~	~	~	~
Side Inputs	✓	✓	✓	✓	✓	✓
Source API	✓	✓	✓	✓	✓	✓
Metrics	~	~	~	~	✗	✗
Stateful Processing	✓	~	~	✗	✗	✗

“Where?”

(expand details)

Where in event time?

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark	Apache Apex	Apache Gearpump
Global windows	✓	✓	✓	✓	✓	✓
Fixed windows	✓	✓	✓	✓	✓	✓
Sliding windows	✓	✓	✓	✓	✓	✓
Session windows	✓	✓	✓	✓	✓	✓
Custom windows	✓	✓	✓	✓	✓	✓
Custom merging windows	✓	✓	✓	✓	✓	✓
Timestamp control	✓	✓	✓	✓	✓	✓

“When?”

(expand details)

When in processing time?

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark	Apache Apex	Apache Gearpump
Configurable triggering	✓	✓	✓	✗	✓	✗
Event-time triggers	✓	✓	✓	✗	✓	✓
Processing-time triggers	✓	✓	✓	✓	✓	✗
Count triggers	✓	✓	✓	✗	✓	✗
[Meta]data driven triggers	✗ (BEAM-101)	✗	✗	✗	✗	✗
Composite triggers	✓	✓	✓	✗	✓	✗
Allowed lateness	✓	✓	✓	✗	✓	✓
Timers	✓	~	~	✗	✗	✗

“How?”

(expand details)

How do refinements relate?

	Beam Model	Google Cloud Dataflow	Apache Flink	Apache Spark	Apache Apex	Apache Gearpump
Discarding	✓	✓	✓	✓	✓	✓
Accumulating	✓	✓	✓	✗	✓	✗
Accumulating & Retracting	✗ (BEAM-91)	✗	✗	✗	✗	✗

Apache Beam Architecture

A directed-acyclic graph

Apache Beam Architecture

I/O Source and Sink

Sources and Sinks

- **Source & Sink:** different data storage formats, such as files in Google Cloud Storage, BigQuery tables
- Custom sources and sinks possible too

Typical Beam Driver Program

- Create a Pipeline object
- Create an initial PCollection for pipeline data
 - Source API to read data from an external source
 - Create transform to build a PCollection from in-memory data.
- Define the Pipeline transforms to change, filter, group, analyse PCollections
 - transforms do not change input collection
- Output the final, transformed PCollection(s), typically using the Sink API to write data to an external source.
- Run the pipeline using the designated Pipeline Runner.

Typical Beam Driver Program

- Create a Pipeline object
- Create an initial PCollection for pipeline data
 - Source API to read data from an external source
 - Create transform to build a PCollection from in-memory data.
- Define the Pipeline transforms to change, filter, group, analyse PCollections
 - transforms do not change input collection
- Output the final, transformed PCollection(s), typically using the Sink API to write data to an external source.
- Run the pipeline using the designated Pipeline Runner.

Dataproc

Dataproc

- Managed Hadoop + Spark
- Includes: Hadoop, Spark, Hive and Pig
- “No-ops”: create cluster, use it, turn it off
 - Use Google Cloud Storage, not HDFS - else billing will hurt
- Ideal for moving existing code to GCP

Cluster Machine Types

- Built using Compute Engine VM instances
- Cluster - Need at least 1 master and 2 workers
- Preemptible instances - OK if used with care

Preemptible VMs

- Used for processing only - not data storage
- No preemptible-only clusters - at least 2 non-preemptible workers will be added automatically
- Minimum persistent disk size - smaller of 100GB and primary worker boot disk size (for local caching - not part of HDFS)

Initialisation Actions

- Can specify scripts to be run from GitHub or Cloud Storage
- Can do so via GCP console, gcloud CLI or programmatically
- Run as root (i.e. no sudo required)
- Use absolute paths
- Use shebang line to indicate script interpreter

Scaling Clusters

- Can scale even when jobs are running
- Operations for scaling are:
 - Add workers
 - Remove workers
 - Add HDFS storage

High Availability (Beta)

- While creating Dataproc cluster, specify “High Availability” configuration
- Will run 3 masters rather than 1
- The 3 masters will run in an Apache Zookeeper cluster for automatic failover

Single Node Clusters (Beta)

- Just 1 node - master as well as worker
- Can't be a preemptible VM
- Use for prototyping, educational use etc

Restartable Jobs (Beta)

- By default, Dataproc jobs do NOT restart on failure
- Can optionally change this - useful for long-running and streaming jobs (eg Spark Streaming)
- Mitigates out-of-memory, unscheduled reboots

Connectors

- BigQuery
- BigTable
- Cloud Storage

Datalab

Datalab

- Interactive code execution for notebooks
- Basically, Jupyter or iPython for notebooks for running code
- Packaged as container running on a VM instance
- Need to connect from browser to Datalab container on GCP

Notebooks

- Better than text files for code
- Include code, documentation (markdown), results
- Results can be text, images, HTML/Javascript
- Notebooks can be in Cloud Storage Repository (git repository)

Persistent Disk

- Notebook can be cloned from Cloud Storage repository to VM persistent disk
- This clone => workspace => add/remove/modify files
- Notebooks auto-saved, but if persistent disk deleted and code not committed to git, changes will be lost

Service Account

- Code can access BigQuery, Cloud ML etc using a service account
- Service account needs to be authorised accordingly

Kernel

- Opening a notebook => backend kernel process manages session and variables
- Each notebook has 1 python kernel - if N notebooks, then N processes
- Kernels are single-threaded
- Memory usage is heavy - execution is slow - pick machine type accordingly

Connecting to Datalab

- **gcloud SDK:** running the Docker container in a Compute Engine VM and connecting to it through a ssh tunnel
- **Cloud Shell:** running the Docker container in a Compute Engine VM and connecting to it through Cloud Shell
- **Local machine:** running the Docker container on your local machine (must have Docker installed)

Pub/Sub

Pub/Sub

- Messaging “middleware”
- Many-to-many asynchronous messaging
- Decouple sender and receiver

Message Life

A publisher application creates a topic in the Google Cloud Pub/Sub service and sends messages to the topic. A message contains a payload and optional attributes that describe the payload content.

Message Life

Messages are persisted in a message store until they are delivered and acknowledged by subscribers.

Message Life

The Pub/Sub service forwards messages from a topic to all of its subscriptions, individually.

Each subscription receives messages either by Pub/Sub pushing them to the subscriber's chosen endpoint, or by the subscriber pulling them from the service

Message Life

The subscriber receives pending messages from its subscription and acknowledges each one to the Pub/Sub service

Message Life

When a message is acknowledged by the subscriber, it is removed from the subscription's queue of messages

Basics

- Publisher apps create and send messages on a Topic
- Subscriber apps subscribe to a topic to receive messages
- Subscription is a queue (message stream) to a subscriber
- Message = data + attributes sent by publisher to a topic
- Message Attributes = key-value pairs sent by publisher with message

Basics

- Publisher apps create and send messages on a Topic
 - Messages persisted in a message store until delivered/acknowledged
 - One queue per subscription
- Subscriber apps subscribe to a topic to receive messages
 - Push - WebHook endpoint
 - Pull - HTTPS request to endpoint
- Once acknowledged by subscriber, message deleted from queue

Use-cases

- Balancing workloads in network clusters
- Asynchronous order processing
- Distributing event notifications
- Refreshing distributed caches
- Logging to multiple systems simultaneously
- Data streaming
- Reliability improvement

Architecture

- Data plane, which handles moving messages between publishers and subscribers
- Control plane, which handles the assignment of publishers and subscribers to servers on the data plane
- The servers in the data plane are called forwarders, and the servers in the control plane are called routers.

Message Life

Message Life

Message Life

- Google Cloud Pub/Sub sends an acknowledgement to the publisher that it has received the message and guarantees its delivery to all attached subscriptions

Message Life

- At the same time as writing the message to storage, Google Cloud Pub/Sub delivers it to subscribers

Message Life

- Subscribers send an acknowledgement to Google Cloud Pub/Sub that they have processed the message.

Message Life

- Once at least one subscriber for each subscription has acknowledged the message, Google Cloud Pub/Sub deletes the message from storage

Publishers

- Any application that can make HTTPS requests to googleapis.com
 - App Engine app
 - App running on Compute Engine instance
 - App running on third party network
 - Any mobile or desktop app
 - Even a browser

Subscribers

- Push subscribers - Any app that can make HTTPS request to googleapis.com
- Pull subscribers - must be WebHook endpoint that can accept POST request over HTTPS