

Big Data Technology

Big Data

"**Big data**" is a field that treats ways to analyze, systematically extract information from, or otherwise deal with data sets that are too large or complex to be dealt with by traditional data-processing application software. Data with many cases (rows) offer greater statistical power, while data with higher complexity (more attributes or columns, i.e., structured, semi-structured or unstructured) may lead to a higher false discovery rate. **Big data challenges** include capturing data, data storage, data analysis, search, sharing, transfer, visualization, querying, updating, information privacy and data source. Big data was originally associated with three key concepts: **3V**: volume, variety, and velocity. Other concepts later attributed with big data are veracity (i.e., how much noise is in the data) and value.

Current usage of the term **big data** tends to refer to the use of predictive analytics, user behavior analytics, or certain other advanced data analytics methods that extract value from data. Analysis of data sets can find new correlations to "spot business trends, prevent diseases, combat crime and so on.

Big data usually includes data sets with sizes beyond the ability of commonly used software tools to capture, manage, and process data within a tolerable elapsed time. Big data philosophy encompasses unstructured, semi-structured and structured data, however the main focus is on unstructured data. Big data "size" is a constantly moving target, big data requires a set of techniques and technologies with new forms of integration to reveal insights from datasets that are diverse, complex, and of a massive scale.

Technologies

The big data analytics technology is a combination of several techniques and processing methods. The technologies in big data can include types of software, tools for some form of data analysis, hardware for better data processing, products, methods and myriad of other technologies. Big data is basically a term to represent a huge volume of data, and data is always growing, so are its applicable technologies like distributed file systems (GFS, HDFS) and also distributed computing models (MAP/REDUCE, NO SQL, etc).

Table of Content

1. Introduction to Big Data

- 1.1. Big Data Overview
- 1.2. Background of Data Analytics
- 1.3. Role of Distributed System in Big Data
- 1.4. Role of Data Scientist
- 1.5. Current trend in Big Data Analytics

2. Google File System

- 2.1. Introduction to Distributed File System
- 2.2. GFS cluster and Commodity Hardware
- 2.3. GFS Architecture
- 2.4. Data Read Algorithm
- 2.5. Data Write Algorithm
- 2.6. Record Append Algorithm
- 2.7. Common Goals of GFS
- 2.8. Data Availability
- 2.9. Fault Tolerance File System
- 2.10. Optimization for Large Scale Data
- 2.11. Data Consistency Model
- 2.12. Data Integrity
- 2.13. Data Replication, Re-replication and Rebalance
- 2.14. Garbage Collection
- 2.15. Real World Clusters

3. Map Reduce Framework

- 3.1. Basics of functional Programming
- 3.2. First class functions and Higher order Functions
- 3.3. Real World Problem Solving Techniques in FP
- 3.4. Build in Function map() and reduce()
- 3.5. Map Reduce Data Flow and Working Architecture
- 3.6. Steps in Map Reduce
- 3.7. Library Functions and classes in Map Reduce
- 3.8. Problem Solving Techniques
- 3.9. Parallel Efficiency in Map Reduce
- 3.10. Examples

4. Hadoop

- 4.1. Introduction to Hadoop Environment
- 4.2. Hadoop Distributed File System
- 4.3. Common Goals of Hadoop
- 4.4. Hadoop Daemons
- 4.5. Hadoop Installation Process
- 4.6. Hadoop Configuration Modes
- 4.7. Hadoop Shell Commands
- 4.8. Hadoop IO and Data Flow
- 4.9. Query Languages for Hadoop
- 4.10. Hadoop and Map Reduce
- 4.11. Hadoop and Amazon Cloud

5. NO SQL Technology

- 5.1. Introduction to NO SQL Technology
- 5.2. Data Distribution and Replication in NO SQL
- 5.3. CAP Theorem
- 5.4. HBASE
- 5.5. Cassandra
- 5.6. MongoDB

6. Searching and Indexing

- 6.1. Data Searching
- 6.2. Data Indexing
- 6.3. Lucene
- 6.4. Data Indexing with Lucene
- 6.5. Distributed Searching
- 6.6. Data Searching with ElasticSearch

1. Introduction to Big Data

1.1. Big Data Overview

BIG DATA

Data Challenges

Big data is a term applied to a **new generation of software applications, and storage architecture**. It is designed to provide **business value from** structured, semi structured and unstructured data. Big data sets require advanced tools, software, and systems to capture, store, manage, and analyze the data sets, All in a timeframe Big data preserves the **intrinsic** value of the data. **Big data is now applied more broadly to cover commercial environments.**

Four distinct applications segments comprise the **big data market**. Each with varying levels of need for **performance and scalability**.

The four **big data segments** are:

1. **Design** (engineering collaboration)
2. **Discover** (core simulation – supplanting physical experimentation)
3. **Decide** (analytics).
4. **Deposit** (Web 2.0 and data warehousing)

Figure: Big Data Application Segments

Big Data and Its Importance

Customer Challenges: The Data Deluge

IN 2010 THE DIGITAL UNIVERSE WAS
1.2 ZETTABYTES

IN A DECADE THE DIGITAL UNIVERSE WILL BE
35 ZETTABYTES

90% OF THE DIGITAL UNIVERSE IS
UNSTRUCTURED

IN 2011 THE DIGITAL UNIVERSE IS
300 QUADRILLION FILES

Big Data Is Different than Business Intelligence

Big Data

WHY??

- “Retrieval of information”.
- “Need of past history”
- “Science and research”
- “Simulation and modeling”
- “Forecasting”
- “Increased population”
- “.....Many more....”

Top 5 Big Data Challenges

1. Deciding what data is relevant
 2. Cost of technology infrastructure
 3. Lack of skills to analyze the data
 4. Lack of skills to manage big data projects
 5. Lack of business support
-

Big Data

Ten Common Big Data Problems

1. Modeling true risk
2. Customer churn analysis
3. Recommendation engine
4. Ad targeting
5. Transaction analysis
6. Analyzing network data to predict failure
7. Threat analysis
8. Trade surveillance
9. Search quality
10. Data "sandbox"

1.2 Background of Data Analytics

Big data **analytics** is the process of **examining large amounts of data** of a variety of types. The primary goal of big data analytics is to help companies make better business decisions. Analyze huge volumes of transaction data as well as other data sources that may be left untapped by conventional business intelligence (BI) programs.

Big Data consist of following

1. **Uncovered hidden patterns.**
2. **Unknown correlations** and other useful information. Such information can provide business benefits.
3. **More effective marketing and increased revenue.**

Big data analytics can be done with the software tools commonly used as part of advanced analytics disciplines, such as **predictive analysis** and **data mining**. But the unstructured data sources used for big data analytics may not fit in traditional data warehouses. Traditional data warehouses may not be able to handle the processing demands posed by big data.

Technologies associated with big data analytics include **NO SQL databases**, **Hadoop** and **MapReduce**, etc. Known about these technologies form the core of an open source software framework that supports the processing of large data sets across clustered systems. Big data analytics initiatives include internal data analytics skills high cost of hiring experienced analytics professionals, challenges in integrating Hadoop systems and data warehouses.

Big Analytics delivers competitive advantage in two ways compared to the traditional analytical model.

1. Big Analytics describes the **efficient use of a simple model** applied to volumes of data that would be too large for the traditional analytical environment.
2. Research suggests that a **simple algorithm with a large volume of data** is more **accurate** than a sophisticated algorithm with little data.

Data Analytics supporting the following objectives for working with large volumes of data.

1. **Avoid sampling and aggregation;**
2. **Reduce data movement and replication**
3. **Bring the analytics as close as possible to the data**
4. **Optimize computation speed**

The Power and Promise of Analytics

Business Intelligence uses big data and analytics for these purposes

1. Big Data Analytics to **Improve Network Security**.
2. Security professionals manage **enterprise system risks** by controlling access to systems, services and applications **defending against external threats**.
3. **Protecting valuable data** and assets from theft and loss.
4. **Monitoring the network** to quickly detect and recover from an attack.
5. Big data analytics is particularly important to **network monitoring, auditing and recovery**.

Examples:

1. Reducing Patient Readmission Rates (Medical data)

Big data to address patient care issues and to reduce hospital readmission rates. The focus on lack of follow-up with patients, medication management issues and insufficient coordination of care. Data is preprocessed to correct any errors and to format it for analysis.

2. Analytics to Reduce the Student Dropout Rate (Educational Data)

Analytics applied to education data can help schools and school systems better understand how students learn and succeed. Based on these insights, schools and school systems can take steps to enhance education environments and improve outcomes. Assisted by analytics, educators can use data to assess and when necessary re-organize classes, identify students who need additional feedback or attention. Direct resources to students who can benefit most from them.

Data Analytics Process

Discovery (phase 1)

Knowledge discovery phase involves (**PHASE 1**):

1. **Gathering** data to be analyzed.
2. **Pre-processing** it into a format that can be used.
3. **Consolidating** (more certain) it for analysis, analyzing it to discover what it may reveal.
4. **Interpreting** it to understand the processes by which the data was analyzed and how conclusions were reached.

Acquisition –(process of getting something)

Data acquisition involves collecting or acquiring data for analysis. Acquisition requires access to information and a mechanism for gathering it.

Pre-processing

Data is structured and entered into a consistent format that can be analyzed.

Pre-processing is necessary if analytics is to yield trustworthy (**able to trusted**), useful results. Data are stored in a standard format for further analysis.

Integration

Integration involves:

1. Consolidating data for analysis.
2. Retrieving relevant data from various sources for analysis
3. Eliminating redundant data or clustering data to obtain a smaller representative sample.
4. Clean data into its data warehouse and further organizes it to make it readily useful for research.
5. Distillation into manageable samples.

Analysis

Knowledge discovery involves:

1. **Searching for relationships** between data items in a database, or exploring data in search of classifications or associations.
2. Analysis can yield descriptions (where data is mined to characterize properties) or predictions (where a model or set of models is identified that would yield predictions).
3. Analysis based on interpretation, organizations can determine whether and how to act on them.

Interpretation

1. Analytic processes are reviewed by data scientists to understand results and how they were determined.
2. Interpretation involves retracing methods, understanding choices made throughout the process and critically examining the quality of the analysis.
3. It provides the foundation for decisions about whether analytic outcomes are trustworthy

The **product of the knowledge discovery** phase is an **algorithm**. Algorithms can perform a variety of tasks:

1. **Classification algorithms:** **Categorize discrete variables** (such as classifying an incoming email as spam).

2. **Regression algorithms:** Calculate continuous variables (such as the value of a home based on its attributes and location).
3. **Segmentation algorithms:** Divide data into groups or clusters of items that have similar properties (such as tumors found in medical images).
4. **Association algorithms:** Find correlations between different attributes in a data set (such as the automatically suggested search terms in response to a query).
5. **Sequence analysis algorithms :** Summarize frequent sequences in data (such as understanding a DNA sequence to assign function to genes and proteins by comparing it to other sequences).

Application (PHASE 2)

In the application phase organizations reap (collect) the benefits of knowledge discovery. Through application of derived algorithms, organizations make determinations upon which they can act.

1.3 Data Scientist

Data scientist includes:

1. **Data capture and Interpretation**
2. **New analytical techniques**
3. **Community of Science**
4. **Perfect for group work**
5. **Teaching strategies**
6. Wide range of skills:
 - a. **Business domain expertise** and strong **analytical skills**
 - b. **Creativity and good communications.**
 - c. **Knowledgeable in statistics**, machine learning and data visualization
 - d. Able to **develop data analysis solutions** using modeling/analysis methods and languages such as Map-Reduce, R, SAS, etc.
 - e. Adept at **data engineering**, including discovering and mashing/blending large amounts of data.
 - f. Adept at data engineering, including discovering and mashing/blending large amounts of data.

Role of Data Scientist:

Data scientist helps broaden the business scope of investigative computing in three areas:

1. **New sources of data** – supports **access to multi-structured data**.
2. **New and improved analysis techniques** – **enables sophisticated analytical processing of multi-structured data** using techniques such as Map-Reduce and in-database analytic functions.
3. **Improved data management and performance** – **provides improved price/performance for processing multi-structured data** using non-relational systems such as Hadoop, relational DBMSs, and integrated hardware/software.

1.4 Role of Distributed System in Big Data

The amount of available data has exploded significantly in the past years, due to the fast growing number of services and users producing vast amounts of data. The explosion of devices that have automated and perhaps improved the lives of all of us has generated a huge mass of information that will continue to grow exponentially.

For this reason, the need to store, manage, and treat the ever increasing amounts of data has become urgent. The challenge is to find a way to transform raw data into valuable information. To capture value from those kind of data, it is necessary to have an innovation in technologies and techniques that will help individuals and organizations to integrate, analyze, visualize different types of data at different spatial and temporal scales.

Distributed Computing together with management and parallel processing principle allow to acquire and analyze intelligence from Big Data making Big Data Analytics a reality. Different aspects of the distributed computing paradigm resolve different types of challenges involved in Analytics of Big Data.

Distributed Computing and storage required to meet the following constraints

1. **Time constraint**
2. **Response time**
3. **Data Availability**
4. **Scalability**
5. **System performance**

1.5 Current trend in Big Data Analytics

1. **Iterative process (Discovery and Application)**
2. **Analyze** the structured/semi-structured/unstructured data (Data analytics)
3. **development of algorithm** (Data analytics)
4. **Data refinement** (Data scientist)
5. **Algorithm implementation** using distributed engine. E.g. HDFS (S/W engineer) and use NO SQL DB (Elasticsearch, Hbase, MongoDB, Cassandra, etc)
6. **Visual presentation** in Application Software
7. **Application verification**

2. Google File System

Google File System, a scalable distributed file system for large distributed data-intensive applications. GFS meets the rapidly growing demands of Google's data processing needs. It shares many of the same goals as other distributed file systems such as performance, scalability, reliability, and availability. And provides a familiar file system interface. Files are organized hierarchically in directories and identified by pathnames. GFS supports the usual operations like create, delete, open, close, read, and write files.

Introduction

- Google – search engine.
- Applications process lots of data.
- Need good file system.
- Solution: Google File System (GFS).

-
- More than 15,000 commodity-class PC's.
 - Multiple clusters distributed worldwide.
 - Thousands of queries served per second.
 - One query reads 100's of MB of data.
 - One query consumes 10's of billions of CPU cycles.
 - Google stores dozens of copies of the entire Web!

Conclusion: Need large, distributed, highly fault-tolerant file system.

Common Goals of GFS

Common goals of GFS are as follows

1. *Performance*
2. *Reliability*
3. *Scalability*
4. *Availability*

GFS Concepts:

1. Small as well as multi-GB files are common.
2. Each file typically contains many application objects such as web documents.
3. GFS provides an atomic append operation called record append. In a traditional write, the client specifies the offset at which data is to be written.
4. Concurrent writes to the same region are not serializable.
5. GFS has snapshot and record append operations.
6. The snapshot operation makes a copy of a file or a directory.
7. Record append allows multiple clients to append data to the same file concurrently while guaranteeing the atomicity of each individual client's append.
8. It is useful for implementing multi-way merge results.
9. GFS consist of two kinds of reads: large streaming reads and small random reads.
10. In large streaming reads, individual operations typically read hundreds of KBs, more commonly 1 MB or more.
11. A small random read typically reads a few KBs at some arbitrary offset.

12. **Component failures are the norm rather than the exception. Why assume hardware failure is the norm?**

File System consists of hundreds or even thousands of storage machines built from inexpensive commodity parts. *It is cheaper to assume common failure on poor hardware and account for it, rather than invest in expensive hardware and still experience occasional failure.*

The amount of layers in a distributed system (network, disk, memory, physical connections, power, OS, application) mean failure on any could contribute to data corruption.

13. **Files are Huge. Multi-GB Files are common.**

Each file typically contains many application objects such as web documents.

14. **Append, Append, Append.**

15. Most files are mutated by appending new data rather than overwriting existing data.

16. Co-Designing

Co-designing applications and file system API benefits overall system by increasing flexibility.

GFS Architecture

A GFS cluster consists of a single master and multiple chunk-servers and is accessed by multiple clients. Each of these is typically a commodity Linux machine. It is easy to run both a chunk-server and a client on the same machine. As long as machine resources permit, it is possible to run flaky application code is acceptable. Files are divided into fixed-size chunks.

Each chunk is identified by an immutable and globally unique **64 MB** chunk assigned by the master at the time of chunk creation. Chunk-servers store chunks on local disks as Linux files, each chunk is replicated on multiple chunk-servers.

The master maintains all file system **metadata**. This includes the namespace, access control information, mapping from files to chunks, and the current locations of chunks. It also controls chunk migration between chunk servers.

The master periodically communicates with each chunk server in HeartBeat messages to give it instructions and collect its state.

GFS Architecture (*Analogy*)

- On a single-machine FS:
 - An upper layer maintains the metadata.
 - A lower layer (i.e. disk) stores the data in units called “blocks”.
 - Upper layer store
- In the GFS:
 - A master process maintains the metadata.
 - A lower layer (i.e. a set of chunkservers) stores the data in units called “chunks”.

GFS Architecture

Figure 1: GFS Architecture

What is a chunk?

- Analogous to block, except larger.
- Size: 64 MB!
- Stored on chunkserver as file
- Chunk handle (~ chunk file name) used to reference chunk.
- Chunk replicated across multiple chunkservers
- Note: There are hundreds of chunkservers in a GFS cluster distributed over multiple racks.

What is a master?

- A single process running on a separate machine.
- Stores all metadata:
 - File namespace
 - File to chunk mappings
 - Chunk location information
 - Access control information
 - Chunk version numbers
 - Etc.

Master <-> Chunkserver Communication:

- Master and chunkserver communicate regularly to obtain state:
 - Is chunkserver down?
 - Are there disk failures on chunkserver?
 - Are any replicas corrupted?
 - Which chunk replicas does chunkserver store?
- Master sends instructions to chunkserver:
 - Delete existing chunk.
 - Create new chunk.

Serving Requests:

- Client retrieves metadata for operation from master.
- Read/Write data flows between client and chunkserver.
- Single master is not bottleneck, because its involvement with read/write operations is minimized.

Read Algorithm

1. Application originates the read request.
2. GFS client translates the request from (filename, byte range) -> (filename, chunk index), and sends it to master.
3. Master responds with chunk handle and replica locations (i.e. chunkservers where the replicas are stored).
4. Client picks a location and sends the (chunk handle, byte range) request to that location.
5. Chunkserver sends requested data to the client.
6. Client forwards the data to the application.

Read Algorithm (*Example*)

Write Algorithm

1. Application originates write request.
 2. GFS client translates request from (filename, data) -> (filename, chunk index), and sends it to master.
 3. Master responds with chunk handle and (primary + secondary) replica locations.
 4. Client pushes write data to all locations. Data is stored in chunkservers' internal buffers.
 5. Client sends write command to primary.
-
6. Primary determines serial order for data instances stored in its buffer and writes the instances in that order to the chunk.
 7. Primary sends serial order to the secondaries and tells them to perform the write.
 8. Secondaries respond to the primary.
 9. Primary responds back to client.

Note: If write fails at one of chunkservers, client is informed and retries the write.

Write Algorithm

Record Append Algorithm

Important operation at Google:

- Merging results from multiple machines in one file.
- Using file as producer - consumer queue.

1. Application originates record append request.
 2. GFS client translates request and sends it to master.
 3. Master responds with chunk handle and (primary + secondary) replica locations.
 4. Client pushes write data to all locations.
-
5. Primary checks if record fits in specified chunk.
 6. If record does not fit, then the primary:
 - pads the chunk,
 - tells secondaries to do the same,
 - and informs the client.
 - Client then retries the append with the next chunk.
 7. If record fits, then the primary:
 - appends the record,
 - tells secondaries to do the same,
 - receives responses from secondaries,
 - and sends final response to the client.

Record append

- Client pushes data to all replicas of last chunk of the file
- Sends request to primary
- Primary checks if will exceed 64MB, if so send message to retry on next chunk, else primary appends, tells 2ndary to write, send reply to client
- If append fails, retries
 - Replicas of same chunk may contain different data, *including duplication of same record in part or whole*
 - Does not guarantee all replicas bytewise identical
 - Guarantees **data written at least once as atomic unit**
 - Data must have been written at same offset on all replicas of same chunk, but not same offset in file

GFS is a Fault Tolerance File System:

- Fast Recovery: master and chunkservers are designed to restart and restore state in a few seconds.
- Chunk Replication: across multiple machines, across multiple racks.
- Master Mechanisms:
 - Log of all changes made to metadata.
 - Periodic checkpoints of the log.
 - Log and checkpoints replicated on multiple machines.
 - Master state is replicated on multiple machines.
 - “Shadow” masters for reading data if “real” master is down.
- Data integrity:
 - Each chunk has an associated checksum.

Consistency Model

- File namespace mutation atomic
- File Region
 - Consistent if all clients see same data
 - Region – defined after file data mutation (all clients see writes in entirety, no interference from writes)
 - Undefined but Consistent - concurrent successful mutations – **all clients see same data, but not reflect what any one mutation has written**
 - Inconsistent – if failed mutation (retries)
- Write – data written at application specific offset
- Record append – data appended automatically at least once at offset of GFS's choosing (Regular Append – write at offset, client thinks is EOF)
- GFS
 - Applies mutation to chunk in same order on all replicas
 - Uses chunk version numbers to detect stale replicas (missed mutations if chunkserver down) – garbage collected – updated next time contact master
 - Additional failures – regular handshakes master and chunkservers, checksumming
 - Data only lost if all replicas lost before GFS can react

Consistency

- Relaxed consistency can be accommodated – relying on appends instead of overwrites
- Appending more efficient/resilient to failure than random writes
- Checkpointing allows restart incrementally and no processing of incomplete successfully written data

Write Control and Data Flow Diagram

Figure 2: Write Control and Data Flow

Replica Placement

- Re-replicate
 - When number of replicas falls below goal
 - Chunkserver unavailable, corrupted, etc.
 - Replicate based on priority (fewest replicas)
 - Master limits number of active clone ops
- Rebalance
 - Periodically moves replicas for better disk space and load balancing
 - Gradually fills up new chunkserver
 - Removes replicas from chunkservers with below-average free space

Garbage Collection

- When delete file, file renamed to hidden name including delete timestamp
- During regular scan of file namespace
 - hidden files removed if existed > 3 days
 - Until then can be undeleted
 - When removed, in-memory metadata erased
 - Orphaned chunks identified and erased
 - With HeartBeat message, chunkserver/master exchange info about files, master tells chunkserver about files it can delete, chunkserver free to delete

Garbage Collection

- Advantages
 - Simple, reliable in large scale distributed system
 - Chunk creation may succeed on some servers but not others
 - Replica deletion messages may be lost and resent
 - Uniform and dependable way to clean up replicas
 - Merges storage reclamation with background activities of master
 - Done in batches
 - Done only when master free
 - Delay in reclaiming storage provides against accidental deletion
- Disadvantages
 - Delay hinders user effort to fine tune usage when storage tight
 - Applications that create/delete may not be able to reuse space right away
 - Expedite storage reclamation if file explicitly deleted again
 - Allow users to apply different replication and reclamation policies

Shadow Master

- Master Replication
 - Replicated for reliability
 - One master remains in charge of all mutations and background activities
 - If fails, start instantly
 - If machine or disk fails, monitor outside GFS starts new master with replicated log
 - Clients only use canonical name of master

- Read-only access to file systems even when primary master down
- Not mirrors, so may lag primary slightly (fractions of second)
- Enhance read availability for files not actively mutated or if stable OK, e.g. metadata, access control info ???
- Shadow master reads replica of operation log, applies same sequence of changes to data structures as the primary does
- Polls chunkserver at startup, monitors their status, etc.
- Depends only on primary for replica location updates

Data Integrity

- Checksumming to detect corruption of stored data
 - Impractical to compare replicas across chunkservers to detect corruption
 - Divergent replicas may be legal
 - Chunk divided into 64KB blocks, each with 32 bit checksums
 - Checksums stored in memory and persistently with logging
-
- Before read, |checksum
 - If problem, return error to requestor and reports to master
 - Requestor reads from replica, master clones chunk from other replica, delete bad replica
 - Most reads span multiple blocks, checksum small part of it
 - Checksum lookups done without I/O

Real World Clusters

- Cluster A – research development by 100 engineers
- Cluster B – production data processing
 - Multi TB data sets, longer processing
- Cluster B has more dead files, more chunks, larger files

Conclusions

- GFS – qualities essential for large-scale data processing on commodity hardware
 - Component failures the norm rather than exception
 - Optimize for huge files appended to
 - Fault tolerance by constant monitoring, replication, fast/automatic recovery
 - High aggregate throughput
 - Separate file system control
 - Large file size
- Google currently has multiple GFS clusters deployed for different purposes.
 - The largest currently implemented systems have over 1000 storage nodes and over 300 TB of disk storage.

3. Map Reduce Framework

Introduction

Map-Reduce is a programming model designed for processing large volumes of data in parallel by dividing the work into a set of independent tasks. Map-Reduce programs are written in a particular style influenced by *functional programming* constructs, specifically idioms for processing lists of data. This module explains the nature of this programming model and how it can be used to write programs which run in the Hadoop environment.

Functional Programming and List Processing

Conceptually, Map-Reduce programs transform lists of input data elements into lists of output data elements. A Map-Reduce program will do this twice, using two different list processing idioms: *map*, and *reduce*. These terms are taken from several list processing languages such as LISP, Scheme, or ML.

As software becomes more and more complex, it is more and more important to structure it well.

Well-structured software is easy to write and to debug, and provides a collection of modules that can be reused to reduce future programming costs.

Map-Reduce has its roots in functional programming, which is exemplified in languages such as Lisp and ML. *As software becomes more and more complex, it is more and more important to structure it well. Well-structured software is easy to write and to debug, and provides a collection of modules that can be reused to reduce future programming costs.* Map-Reduce has its roots in functional programming, which is exemplified in languages such as Lisp and ML.

Examples

```
// Regular Style
Integer timesTwo(Integer i) {
 return i * 2;
}
```


```
// Functional Style
F<Integer, Integer> timesTwo = new F<Integer, Integer>() {
 public Integer f(Integer i) { return i * 2; }
}
```

A key feature of functional languages is the concept of higher order functions, or functions that can accept other functions as arguments.

```
// Regular Style
List<Integer> oneUp = new ArrayList<Integer>();
for (Integer i: ints)
 oneUp.add(plusOne(i));
```

```
// Functional Style
List<Integer> oneUp = ints.map(plusOne);
```

Two common built-in higher order functions are map and fold

map and *fold*, two higher-order functions commonly used together in functional programming: *map* takes a function f and applies it to every element in a list, while *fold* iteratively applies a function g to aggregate results.

First class Function

First-class function values: the ability of functions to return newly constructed functions

Functional programming is a declarative programming paradigm, computation is more implicit (**suggested but not communicated directly**) and functional call is the only form of explicit control.

Many (commercial) applications exist for functional programming:

1. Symbolic data manipulation
2. Natural language processing
3. Artificial intelligence
4. Automatic theorem proving and computer algebra
5. Algorithmic optimization of programs written in pure functional languages (e.g **Map-reduce**)
6. Functional programming languages are Compiled and/or interpreted
7. Have simple syntax Use garbage collection for memory management
8. Are statically scoped or dynamically scoped
9. Use higher-order functions and subroutine closures
10. Use first-class function values
11. Depend heavily on polymorphism

Origin of Functional Programming

Church's thesis:

All models of computation are equally powerful and can compute any function

Turing's model of computation: Turing machine Reading/writing of values on an infinite tape by a finite state machine

Church's model of computation: lambda calculus

This inspired functional programming as a *concrete implementation of lambda calculus.*

Computability theory:

A program can be viewed as a *constructive proof that some mathematical object with a desired property exists.* A function is a *mapping from input to output objects and computes output objects from appropriate inputs.*

Functional programming defines the outputs of a program as a mathematical function of the inputs with no notion of internal state (no side effects). A pure function can always be counted on to return the same results for the same input parameters
No assignments: dangling and/or uninitialized pointer references do not occur

Example pure functional programming languages are : **Miranda , Haskell , and Sisal.** Non-pure functional programming languages include imperative features with side effects that affect global state (e.g. through destructive assignments to global variables). Example: **Lisp , Scheme , and ML.**

Useful features are found in functional languages that are often missing in imperative languages:

1. **First-class function values:** the ability of functions to return newly constructed functions
2. **Higher-order functions :** functions that take other functions as input parameters or return functions.
3. **Polymorphism:** the ability to write functions that operate on more than one type of data. Constructs for constructing structured objects: the ability to specify a structured object in-line, e.g. a complete list or record value.
4. **Garbage collection** for memory management.

Higher-Order Functions

A function is called a higher-order function (also called a functional form) if it takes a function as an argument or returns a newly constructed function as a result.

Scheme has several built-in higher-order functions, for example: **apply** takes a function and a list and applies the function with the elements of the list as arguments

Input: (apply '+ '(3 4)) Output: 7

Input: (apply (lambda (x) (* x x)) '(3)) Output: 9

map takes a function and a list and returns a list after applying the function to each element of the list

Input: (map (lambda (x) (* x x)) '(1 2 3 4)) Output: (1 4 9 16)

Function that applies a function to an argument twice:

(define twice(lambda (f n) (f (f n))))

Input: (twice sqrt 81) Output: 3

Input (fill 3 "a") output ("a" "a" "a")

Map Reduce Background

Background

- Google, Yahoo, etc. deal with
 - very large amounts of data (many terabytes)
 - need to process data fairly quickly (within a day, e.g.)
 - use very large numbers of commodity machines (thousands)

A cluster at Yahoo.

- Google developed an infrastructure consisting of
 - the Google distributed file system GFS
 - the MapReduce computational model
- Other implementations include Hadoop from Apache.

Requirements and Constraints

- Want to run on 1,000–10,000 nodes.
- With that many nodes
 - some will fail
 - some will go down for maintenanceFault tolerance is essential.
- Want to work on petabytes of data
- Data will need to be distributed across many disks.
- Data access speeds will depend on location:
 - local disk will be fastest
 - same rack may be faster than different rack
- Replication is needed for performance and fault tolerance.

- Want an infrastructure that takes care of management tasks
 - distribution of data
 - management of fault tolerance
 - collecting results
- For a specific problem
 - user writes a few routines
 - routines plug into the general interface
- Goal: identify a class of computations that is
 - general enough to cover many problems
 - structured enough to allow development of an infrastructure
 - reasonably easy to tailor to specific problems
- MapReduce seems to fit this goal reasonably well.

- Related to two concepts from functional programming:
 - *Mapping*: applying a function to each element of a structure and returning a comparable structure of results.
 - *Reducing or folding*: Applying a binary operation, usually associative, often commutative, to an initial element and every successive element of a structure to produce a single reduced result, e.g. a sum.
 - some functional programming primitives, including `Map` and `Reduce`.
 - The names come from the Lisp world.
 - A useful running example: Counting word frequencies in a collection of documents.
-

- MapReduce operations work with key/value pairs, e.g.
 - document name/document content
 - word/count
- A general MapReduce computation has several components:
 - Input reader: reads input files and divides into chunks for the map function
 - `map` function: receives key/value pair and emits 0 or more key value pairs.
 - Partition function: allocates output of maps to particular reduce functions.
 - Comparison function: used in sorting map output by keys.
 - `reduce` function: takes a key and a collection of values and produces a key/value pair.
 - Output writer: writes results to storage.
- All components can be customized.

- Google's MapReduce is implemented as a C++ library.
- Operates on commodity hardware and standard networking.
- Input data, intermediate results, and final results are stored in GFS.
- A master scheduler process distributes map, reduce tasks to workers.
- Fault tolerance:
 - The master pings workers periodically.
 - Workers that do not respond are marked as failed.
 - Jobs assigned to failed workers are rerun.
 - Master failure aborts the computation.

Map Reduce Basics Workflow

1. List Processing

Conceptually, Map-Reduce programs transform lists of input data elements into lists of output data elements. A Map-Reduce program will do this twice, using two different list processing idioms: *map*, and *reduce*. These terms are taken from several list processing languages such as LISP, Scheme, or ML.

2. Mapping Lists

The first phase of a Map-Reduce program is called *mapping*. A list of data elements are provided, one at a time, to a function called the *Mapper*, which transforms each element individually to an output data element.

Figure 4.1: Mapping creates a new output list by applying a function to individual elements of an input list.

3. Reducing List

Reducing lets you aggregate values together. A *reducer* function receives an iterator of input values from an input list. It then combines these values together, returning a single output value.

Figure 4.2: Reducing a list iterates over the input values to produce an aggregate value as output.

4. Putting Them Together in Map-Reduce:

The Hadoop Map-Reduce framework takes these concepts and uses them to process large volumes of information. A Map-Reduce program has two components:

1. Mapper
2. Reducer.

The Mapper and Reducer idioms described above are extended slightly to work in this environment, but the basic principles are the same.

Map Reduce Example of Word Count

Algorithm

1. Map:	2. Reduce
<p>mapper (filename, file-contents): for each word in file-contents: emit (word, 1)</p>	<p>reducer (word, values): sum = 0 for each value in values: sum = sum + value emit (word, sum)</p>

The overall MapReduce word count process

Map-Reduce Data Flow

Figure 4.4: High-level MapReduce pipeline

Map-Reduce inputs typically come from input files loaded onto our processing cluster in HDFS/ or GFS. These files are distributed across all our nodes.

1. Running a Map-Reduce program involves running mapping tasks on many or all of the nodes in our cluster.
2. Each of these mapping tasks is equivalent: no mappers have particular "identities" associated with them.

Therefore, any mapper can process any input file. Each mapper loads the set of files local to that machine and processes them.

When the mapping phase has been completed, the intermediate (key, value) pairs must be exchanged between machines to send all values with the same key to a single reducer. The reduce tasks are spread across the same nodes in the cluster as the mappers. This is the only communication step in MapReduce. Individual map tasks do not exchange information with one another, nor are they aware of one another's existence. Similarly, different reduce tasks do not communicate with one another.

The user never explicitly marshals information from one machine to another; all data transfer is handled by the Hadoop Map-Reduce platform itself, guided implicitly by the different keys associated with values. This is a fundamental element of Hadoop Map-Reduce's reliability. If nodes in the cluster fail, tasks must be able to be restarted. If they have been performing side-effects, e.g., communicating with the outside world, then the shared state must be restored in a restarted task. By eliminating communication and side-effects, restarts can be handled more gracefully.

Map Reduce Steps and Libraries

Steps:

1. Input Files
2. Input Split
3. Mapping
4. Sorting
5. Shuffling
6. Reducing
7. Combiner
8. Output

Commonly Used Libraries

1. InputFormat
2. InputSplit
3. RecordReader
4. Map
5. Sort
6. Shuffle
7. Reduce
8. Combiner
9. OutputFormat
10. RecordWriter

Input Files

These input files are split up and read is defined by the InputFormat. An InputFormat is a class that provides the following functionality: Selects the files or other objects that should be used for input. Defines the InputSplits that break a file into tasks. Provides a factory for RecordReader objects that read the file. Several InputFormats are provided with Hadoop. An abstract type is called **FileInputFormat**; all InputFormats that operate on files inherit functionality and properties from this class. When starting a Hadoop job, FileInputFormat is provided with a path containing files to read. The **FileInputFormat** will read all files in this directory. It then divides these files into one or more InputSplits each. User can choose which InputFormat to apply to your input files for a job by calling the **setInputFormat()** method of the **JobConf** object that defines the job.

The default **InputFormat** is the **TextInputFormat**. This is useful for **unformatted** data or line-based records like log files. A more interesting input format is the **KeyValueInputFormat**. This format also treats each line of input as a separate record. While the **TextInputFormat** treats the entire line as the value, the **KeyValueInputFormat** breaks the line itself into the key and value by searching for a tab character. This is particularly useful for reading the output of one **MapReduce** job as the input to another.

Finally, the **SequenceFileInputFormat** reads special binary files that are specific to Hadoop. These files include many features designed to allow data to be rapidly read into Hadoop mappers. Sequence files are block-compressed and provide direct serialization and deserialization of several arbitrary data types (not just text). Sequence files can be generated as the output of other **MapReduce** tasks and are an efficient intermediate representation for data that is passing from one MapReduce job to another.

Input Split

An InputSplit describes a unit of work that comprises a single map task in a MapReduce program. A MapReduce program applied to a data set, collectively referred to as a Job, is made up of several (possibly several hundred) tasks. Map tasks may involve reading a whole file; they often involve reading only part of a file. By default, the FileInputFormat and its descendants break a file up into 64 MB chunks in GFS and (configuration based blocks in HDFS).

Record Reader

The InputSplit has defined a slice of work, but does not describe how to access it. The *RecordReader* class actually loads the data from its source and converts it into (key, value) pairs suitable for reading by the Mapper. The RecordReader instance is defined by the InputFormat. The default InputFormat, *TextInputFormat*, provides a *LineRecordReader*, which treats each line of the input file as a new value. The key associated with each line is its byte offset in the file. The RecordReader is invoked repeatedly on the input until the entire InputSplit has been consumed. Each invocation of the RecordReader leads to another call to the map() method of the Mapper.

Mapping

The **Mapper** performs the interesting user-defined work of the first phase of the **MapReduce** program. Given a key and a value, the map() method emits (key, value) pair(s) which are forwarded to the **Reducers**. A new instance of **Mapper** is instantiated in a separate Java process for each map task (**InputSplit**) that makes up part of the total job input. The individual mappers are intentionally not provided with a mechanism to communicate with one another in any way. This allows the reliability of each map task to be governed solely by the reliability of the local machine. The **map()** method receives two parameters in addition to the key and the value.

The **OutputCollector** object has a method named **collect()** which will forward a (key, value) pairs to the reduce phase of the job. The **Reporter** object provides information about the current task; its **getInputSplit()** method will return an object describing the current **InputSplit**. It also allows the map task to provide additional information about its progress to the rest of the system. The **setStatus()** method allows you to emit a status message back to the user. The **incrCounter()** method allows you to increment shared performance counters. Each mapper can increment the counters, and the **JobTracker** will collect the increments made by different processes and aggregate them for later retrieval when the job ends.

Partition & Shuffle

After the first **map** tasks have completed, the nodes may still be performing several more map tasks each. But they also begin **exchanging** the intermediate outputs from the **map** tasks to where they are required by the **reducers**. This process of moving **map** outputs to the reducers is known as **shuffling**. A different subset of the intermediate key space is assigned to each reduce node; these subsets (known as

"**partitions**") are the inputs to the reduce tasks. Each map task may emit (key, value) pairs to any partition; all values for the same key are always reduced together regardless of which **mapper** is its origin. Therefore, the map nodes must all agree on where to send the different pieces of the intermediate data. The **Partitioner** class determines which partition a given (key, value) pair will go to. The default **partitioner** computes a hash value for the key and assigns the partition based on this result.

Sort

Each reduce task is responsible for reducing the values associated with several intermediate keys. The set of intermediate keys on a single node is automatically sorted by Hadoop before they are presented to the Reducer.

Reducing

A **Reducer** instance is created for each **reduce** task. This is an instance of user-provided code that performs the second important phase of job-specific work. For each **key** in the partition assigned to a **Reducer**, Reducer's **reduce()** method is called once. This receives a key as well as an **iterator** over all the values associated with the key. The values associated with a key are returned by the **iterator** in an undefined order. The **Reducer** also receives as parameters **OutputCollector** and **Reporter** objects; they are used in the same manner as in the **map()** method.

OutputFormat

The (key, value) pairs provided to this **OutputCollector** are then written to output files. The way they are written is governed by the **OutputFormat**. The **OutputFormat** functions much like the **InputFormat** class. The instances of **OutputFormat** provided by **Hadoop** write to files on the local disk or in HDFS; they all inherit from a common **FileOutputFormat**.

RecordWriter

Much like how the **InputFormat** actually reads individual records through the **RecordReader** implementation, the **OutputFormat** class is a factory for **RecordWriter** objects; these are used to write the individual records to the files as directed by the **OutputFormat**.

Combiner

The pipeline showed earlier omits a processing step which can be used for optimizing bandwidth usage by **MapReduce** job. **Combiner**, this pass runs after the **Mapper** and before the **Reducer**. Usage of the **Combiner** is optional. If this pass is suitable for users job, instances of the **Combiner** class are run on every node that has run **map** tasks.

The **Combiner** will receive as input all data emitted by the **Mapper** instances on a given node. The output from the **Combiner** is then sent to the **Reducers**, instead of the output from the **Mappers**. The Combiner is a "mini-reduce" process which operates only on data generated by one machine.

More Tips about map-reduce

1. Chaining Jobs

Not every problem can be solved with a MapReduce program, but fewer still are those which can be solved with a single MapReduce job. Many problems can be solved with MapReduce, by writing several MapReduce steps which run in series to accomplish a goal:

E.g **Map1 -> Reduce1 -> Map2 -> Reduce2 -> Map3...**

2. Listing and Killing Jobs:

It is possible to submit jobs to a Hadoop cluster which malfunction and send themselves into infinite loops or other problematic states. In this case, you will want to manually kill the job you have started.

The following command, run in the Hadoop installation directory on a Hadoop cluster, will list all the current jobs:

```
$ bin/hadoop job -list
currently running JobId StartTime UserName
11111 2019/3/31:8:33:22 aaron
```

Kill Job

```
$ bin/hadoop job -kill 11111
```

4. HADOOP

Background

What is Hadoop?

- A software framework that supports data-intensive distributed applications.
- It enables applications to work with **thousands of nodes and petabytes of data**.
- Hadoop was inspired by Google's MapReduce and Google File System (GFS).
- Hadoop is a top-level Apache project being built and used by a global community of contributors, using the Java programming language.
- Yahoo! has been the largest contributor to the project, and uses Hadoop extensively across its businesses.

Who uses Hadoop?

YAHOO!

facebook

twitter

LinkedIn

eBay

IBM

amazon

AOL

Adobe

Baidu图标

last.fm

hulu

Who uses Hadoop?

- Yahoo!
 - More than 100,000 CPUs in >36,000 computers.
- Facebook
 - Used in reporting/analytics and machine learning and also as storage engine for logs.
 - A 1100-machine cluster with 8800 cores and about 12 PB raw storage.
 - A 300-machine cluster with 2400 cores and about 3 PB raw storage.
 - Each (commodity) node has 8 cores and 12 TB of storage.

Very Large Storage Requirements

- Facebook has Hadoop clusters with 15 PB of raw storage (15,000,000 GB).
- No single storage can handle this amount of data.

- We need a large set of nodes each storing part of the data.

Introduction

Hadoop consists of two major components, Distributed programming framework (Map Reduce) and Distributed file system (HDFS). Hadoop is an open source framework for writing and running distributed applications that process large amounts of data.

Key points of hadoop are:

1. **Accessible:** Hadoop runs on large clusters of commodity machines or on cloud computing services such as Amazon's Elastic Compute Cloud (EC2).
2. **Robust:** Because it is intended to run on commodity hardware, Hadoop is architected with the assumption of frequent hardware malfunctions. It can gracefully handle most such failures.
3. **Scalable:** Hadoop scales linearly to handle larger data by adding more nodes to the cluster.
4. **Simple:** Hadoop allows users to quickly write efficient parallel code.

Hadoop Daemons

1. NameNode
2. DataNode
3. Secondary nameNode
4. Job tracker
5. Task tracker

“Running Hadoop” means running a set of daemons, or resident programs, on the different servers in your network. These daemons have specific roles; some exist only on one server, some exist across multiple servers.

1. Name Node

Hadoop employs a master/slave architecture for both distributed storage and distributed computation. The distributed storage system is called the *Hadoop File System, or HDFS*. *The NameNode is the master of HDFS that directs the slave DataNode daemons to perform the low-level I/O tasks. The NameNode is the bookkeeper of HDFS; it keeps track of how your files are broken down into file blocks, which nodes store those blocks, and the overall health of the distributed file system.* The function of the NameNode is memory and I/O intensive. As such, the server hosting the **NameNode typically doesn't store any user data** or perform any computations for a MapReduce program to lower the workload on the machine.

it's a single point of failure of your Hadoop cluster. For any of the other daemons, if their host nodes fail for software or hardware reasons, the Hadoop cluster will likely continue to function smoothly or user can quickly restart it.

2. Data Node

Each slave machine in cluster host a DataNode daemon to perform work of the distributed file system, reading and writing HDFS blocks to actual files on the local file system. Read or write a HDFS file, the file is broken into blocks and the NameNode will tell your client which DataNode each block resides in. Job communicates directly with the DataNode daemons to process the local files corresponding to the blocks.

Furthermore, a DataNode may communicate with other DataNodes to replicate its data blocks for redundancy.

Data Nodes are constantly reporting to the NameNode. Upon initialization, each of the Data Nodes informs the NameNode of the blocks it's currently storing. After this mapping is complete, the DataNodes continually poll the NameNode to provide information regarding local changes as well as receive instructions to create, move, or delete blocks from the local disk.

3. Secondary NameNode

The Secondary NameNode (SNN) is an assistant daemon for monitoring the state of the cluster HDFS. Like the NameNode, each cluster has one SNN. No other DataNode or TaskTracker daemons run on the same server. The SNN differs from the NameNode, it doesn't receive or record any real-time changes to HDFS. Instead, it communicates with the NameNode to take snapshots of the HDFS metadata at intervals defined by the cluster configuration. As mentioned earlier, the NameNode is a single point of failure for a Hadoop cluster, and the SNN snapshots help minimize downtime and loss of data. Nevertheless, a NameNode failure requires human intervention to reconfigure the cluster to use the SNN as the primary NameNode.

4. Job Tracker

The JobTracker daemon is the liaison (mediator) between your application and Hadoop. Once you submit your code to your cluster, the JobTracker determines the execution plan by determining which files to process, assigns nodes to different tasks, and monitors all tasks as they're running. Should a task fail, the JobTracker will automatically re-launch the task, possibly on a different node, up to a predefined limit of retries. There is only one JobTracker daemon per Hadoop cluster. It's typically run on a server as a master node (Name Node) of the cluster.

5. Task Tracker

Job Tracker is the master overseeing the overall execution of a Map-Reduce job. Task Trackers manage the execution of individual tasks on each slave node. Each Task Tracker is responsible for executing the individual tasks that the Job Tracker assigns. Although there is a single Task Tracker per slave node, each Task Tracker can spawn multiple JVMs to handle many map or reduce tasks in parallel.

Hadoop Master/Slave Architecture

Figure 2.3 Topology of a typical Hadoop cluster. It's a master/slave architecture in which the NameNode and JobTracker are masters and the DataNodes and TaskTrackers are slaves.

Figure 2.2 JobTracker and TaskTracker interaction. After a client calls the JobTracker to begin a data processing job, the JobTracker partitions the work and assigns different map and reduce tasks to each TaskTracker in the cluster.

Hadoop Configuration Modes

1. *Local (standalone) mode*
2. *Pseudo Distributed Mode*
3. *Fully Distributed Mode*

1. Local (standalone) mode

The standalone mode is the default mode for Hadoop. Hadoop chooses to be conservative and assumes a minimal configuration. All XML (Configuration) files are empty under this default mode. With empty configuration files, Hadoop will run completely on the local machine. Because there's no need to communicate with other nodes, the standalone mode doesn't use HDFS, nor will it launch any of the Hadoop daemons. Its primary use is for developing and debugging the application logic of a Map-Reduce program without the additional complexity of interacting with the daemons.

2. Pseudo Distributed Mode

The pseudo-distributed mode is running Hadoop in a “cluster of one” with all daemons running on a single machine. This mode complements the standalone mode for debugging your code, allowing you to examine memory usage, HDFS input/output issues, and other daemon interactions. Need Configuration on XML Files in hadoop/conf/directory.

3. Fully distributed mode

Benefits of distributed storage and distributed computation

1. ***master***—The master node of the cluster and host of the NameNode and Job-Tracker daemons
2. ***backup***—The server that hosts the Secondary NameNode daemon
3. ***hadoop1, hadoop2, hadoop3, ...***—The slave boxes of the cluster running both DataNode and TaskTracker daemons

- **Configuration**
- **core-site.xml**
 - <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
 - <!-- Put site-specific property overrides in this file. -->
 - <configuration>
 - <property> <name>fs.default.name</name> <value>hdfs://localhost:9000</value> <description>The name of the default file system. A URI whose scheme and authority determine the FileSystem implementation. </description>
 - </property>
 - </configuration>
- **mapred-site.xml**
 - <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
 - <!-- Put site-specific property overrides in this file. -->
 - <configuration>
 - <property> <name>mapred.job.tracker</name> <value>localhost:9001</value> <description>The host and port that the MapReduce job tracker runs at.</description>
 - </property>
 - </configuration>
- **hdfs-site.xml**
 - <?xml version="1.0"?> <?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
 - <!-- Put site-specific property overrides in this file. -->
 - <configuration>
 - <property> <name>dfs.replication</name> <value>1</value> <description>The actual number of replications can be specified when the file is created.</description>
 - </property>
 - </configuration>

The key differences are

- We explicitly stated the hostname for location of the NameNode ① and JobTracker ② daemons.
- We increased the HDFS replication factor to take advantage of distributed storage ③. Recall that data is replicated across HDFS to increase availability and reliability.

We also need to update the masters and slaves files to reflect the locations of the other daemons.

```
[hadoop-user@master]$ cat masters
backup
[hadoop-user@master]$ cat slaves
hadoop1
hadoop2
hadoop3
...
```

Once you have copied these files across all the nodes in your cluster, be sure to format HDFS to prepare it for storage:

```
[hadoop-user@master]$ bin/hadoop namenode-format
```

Now you can start the Hadoop daemons:

```
[hadoop-user@master]$ bin/start-all.sh
```

and verify the nodes are running their assigned jobs.

```
[hadoop-user@master]$ jps
30879 JobTracker
30717 NameNode
```

Working with files in HDFS

HDFS is a file system designed for large-scale distributed data processing under frameworks such as Map-Reduce. Store a big data set of (say) 100 TB as a single file in HDFS. Replicate the data for availability and distribute it over multiple machines to enable parallel processing. HDFS abstracts these details away and gives you the illusion that you're dealing with only a single file. Hadoop Java libraries for handling HDFS files programmatically.

Basic Hadoop Shell Commands

Hadoop file commands take the form of

1. hadoop fs -cmd <args>
2. hadoop fs –ls (list the hdfs content)
3. hadoop fs –mkdir /user/hdfs/test (make directory)
4. hadoop fs –rmr /user/hdfs/test (delete directory/files)
5. hadoop fs -cat example.txt | head
6. hadoop fs –copyFromLocal Desktop/test.txt /user/hdfs/
7. hadoop fs –copyToLocal /user/hdfs/test.txt Desktop/
8. hadoop fs -put Desktop/test.txt /user/hdfs/
9. hadoop fs -get /user/hdfs/test.txt Desktop/

Etc...

Assumptions and Goals

1. Hardware Failure

Hardware failure is the norm rather than the exception. An HDFS instance may consist of hundreds or thousands of server machines, each storing part of the file system's data. The fact that there are a huge number of components and that each component has a non-trivial probability of failure means that some component of HDFS is always non-functional. Therefore, detection of faults and quick, automatic recovery from them is a core architectural goal of HDFS.

2. Streaming Data Access

Applications that run on HDFS need streaming access to their data sets. They are not general purpose applications that typically run on general purpose file systems. HDFS is designed more for batch processing rather than interactive use by users. The emphasis is on high throughput of data access rather than low latency of data access.

3. Large Data Sets

Applications that run on HDFS have large data sets. A typical file in HDFS is gigabytes to terabytes in size. Thus, HDFS is tuned to support large files. It should provide high aggregate data bandwidth and scale to hundreds of nodes in a single cluster. It should support tens of millions of files in a single instance.

4. Simple Coherency Model

HDFS applications need a write-once-read-many access model for files. A file once created, written, and closed need not be changed. This assumption simplifies data coherency issues and enables high throughput data access. A Map/Reduce application or a web crawler application fits perfectly with this model. There is a plan to support appending-writes to files in the future.

5. “Moving Computation is Cheaper than Moving Data”

A computation requested by an application is much more efficient if it is executed near the data it operates on. This is especially true when the size of the data set is huge. This minimizes network congestion and increases the overall throughput of the system. The assumption is that it is often better to migrate the computation closer to where the data is located rather than moving the data to where the application is running.
HDFS provides interfaces for applications to move themselves closer to where the data is located.

6. Portability Across Heterogeneous Hardware and Software Platforms

HDFS has been designed to be easily portable from one platform to another. This facilitates widespread adoption of HDFS as a platform of choice for a large set of applications.

More Tips About Hadoop

1. Installation Guide

Hadoop is a Java-based programming framework that supports the processing and storage of extremely large datasets on a cluster of inexpensive machines. It was the first major open source project in the big data playing field and is sponsored by the Apache Software Foundation.

Hadoop 2.7 is comprised of four main layers:

- Hadoop Common is a collection of utilities and libraries that support other Hadoop modules.
- HDFS, which stands for Hadoop Distributed File System, is responsible for persisting data to disk.
- YARN, short for Yet Another Resource Negotiator, is the "operating system" for HDFS.
- MapReduce is the original processing model for Hadoop clusters. It distributes work within the cluster or map, then organizes and reduces the results from the nodes into a response to a query. Many other processing models are available for the 2.x version of Hadoop.

Hadoop clusters are relatively complex to set up, so the project includes a stand-alone mode which is suitable for learning about Hadoop, performing simple operations, and debugging.

In this tutorial, we'll install Hadoop in stand-alone mode and run one of the examples examples MapReduce programs it includes to verify the installation.

Java Installation

Hadoop is a Java-based programming framework that supports the processing and storage of extremely large datasets on a cluster of inexpensive machines. It was the first major open source project in the big data playing field and is sponsored by the Apache Software Foundation.

Installing Hadoop: With Java in place, we'll visit the [Apache Hadoop Releases page](#) to find the most recent stable release. Follow the binary for the current release:

Follow:

<https://www.digitalocean.com/community/tutorials/how-to-install-hadoop-in-stand-alone-mode-on-ubuntu-16-04>

5. NO SQL

NoSQL (originally referring to "non SQL" or "non relational") database provides a mechanism for storage and retrieval of data that is modeled in means other than the tabular relations used in relational databases. NoSQL databases are increasingly used in big data and real-time web applications. NoSQL systems are also sometimes called "Not only SQL" to emphasize that they may support SQL-like query languages, or sit alongside SQL database in a polyglot persistence architecture.

Instead, most NoSQL databases offer a concept of "eventual consistency" in which database changes are propagated to all nodes "eventually" (typically within milliseconds) so queries for data might not return updated data immediately or might result in reading data that is not accurate, a problem known as stale reads. Additionally, some NoSQL systems may exhibit lost writes and other forms of data loss. Some NoSQL systems provide concepts such as write-ahead logging to avoid data loss.^[14] For distributed transaction processing across multiple databases, data consistency is an even bigger challenge that is difficult for both NoSQL and relational databases. Relational databases "do not allow referential integrity constraints to span databases".^[15] Few systems maintain both ACID transactions and X/Open XA standards for distributed transaction processing.

Why NO SQL

Three interrelated mega trends are driving the adoption of NoSQL technology.

1. Big Data
2. Big Users
3. Cloud Computing

Google, Amazon, Facebook, and LinkedIn were among the first companies to discover the serious limitations of relational database technology for supporting these new application requirements.

1,000 daily users of an application was a lot and 10,000 was an extreme case. Today, most new applications are hosted in the cloud and available over the Internet, where they must support global users 24 hours a day, 365 days a year.

1. More than 2 billion people are connected to the Internet worldwide

2. And the amount of time they spend online each day is steadily growing
3. Creating an explosion in the number of concurrent users.
4. Today, it's not uncommon for apps to have millions of different users a day.

Introduction

New Generation Databases mostly addressing some of the points

1. being non-relational
2. distributed
3. Opensource
4. and horizontal scalable.
5. Multi-dimensional rather than 2-D (relational)
6. The movement began early 2009 and is growing rapidly.
7. characteristics :
8. schema-free
9. Decentralized Storage System
10. easy replication support
11. simple API, etc.

Application needs have been changing dramatically, due in large part to three trends: growing numbers of users that applications must support growth in the volume and variety of data that developers must work with; and the rise of cloud computing.

NoSQL technology is rising rapidly among Internet companies and the enterprise because it offers data management capabilities that meet the needs of modern application: Greater ability to scale dynamically to support more users and data.

Improved performance to satisfy the expectations of users wanting highly responsive applications and to allow more complex processing of data. NO SQL is increasingly considered a viable alternative to relational databases, and should be considered particularly for interactive web and mobile applications.

Open Source Free Available NO SQL Databases

1. *Cassandra*
2. *MongoDB*
3. *ElasticSearch*
4. *Hbase*
5. *CouchDB*
6. *BigTable (Google)*, etc

CAP THEOREM

Theory of noSQL: CAP

- Many nodes
- Nodes contain *replicas of partitions* of data
- **Consistency**
 - all replicas contain the same version of data
- **Availability**
 - system remains operational on failing nodes
- **Partition tolerance**
 - multiple entry points
 - system remains operational on system split

CAP Theorem:
satisfying all three at the
same time is impossible

Cassandra

Cassandra is a free and open-source, distributed, wide column store, NoSQL database management system designed to handle large amounts of data across many commodity servers, providing high availability with no single point of failure. Cassandra offers robust support for clusters spanning multiple data centers, with asynchronous masterless replication allowing low latency operations for all clients.

Avinash Lakshman, one of the authors of Amazon's Dynamo, and Prashant Malik initially developed Cassandra at Facebook to power the Facebook inbox search feature. Facebook released Cassandra as an open-source project on Google code in July 2008. In March 2009 it became an Apache Incubator project.

1. Cassandra is a distributed storage system for managing very large amounts of data spread out across many commodity servers.
2. While providing highly available service with no single point of failure.
3. Cassandra aims to run on top of an infrastructure of hundreds of nodes. At this scale, small and large components fail continuously.
4. The way Cassandra manages the persistent state in the face of these failures drives the reliability and scalability of the software systems relying on this service.
5. Cassandra system was designed to run on cheap commodity hardware and handle high write throughput while not sacrificing read efficiency.

Cassandra Data Model

1. Cassandra is a distributed key-value store.
2. A table in Cassandra is a distributed multi dimensional map indexed by a key. The value is an object which is highly structured.
3. The row key in a table is a string with no size restrictions, although typically 16 to 36 bytes long.
4. Every operation under a single row key is atomic per replica no matter how many columns are being read or written into.
5. Columns are grouped together into sets called column families.
6. Cassandra exposes two kinds of columns families, Simple and Super column families.
7. Super column families can be visualized as a column family within a column family.
8. Cassandra is designed to handle big data workloads across multiple nodes with no single point of failure.
9. Its architecture is based in the understanding that system and hardware failure can and do occur.
10. Cassandra addresses the problem of failures by employing a peer-to-peer distributed system where all nodes are the same and data is distributed among all nodes in the cluster.
11. Each node exchanges information across the cluster every second.
12. A commit log on each node captures write activity to ensure data durability.

Cassandra Architecture

1. Data is also written to an in-memory structure, called a memtable, and then written to a data file called an SSTable on disk once the memory structure is full.
2. All writes are automatically partitioned and replicated throughout the cluster.
3. Client read or write requests can go to any node in the cluster.
4. When a client connects to a node with a request, that node serves as the coordinator for that particular client operation.
5. The coordinator acts as a proxy between the client application and the nodes that own the data being requested.
6. The coordinator determines which nodes in the ring should get the request based on how the cluster is configured.

Properties

1. Written in: Java
2. Main point: Best of BigTable and Dynamo
3. License: Apache
4. Querying by column
5. BigTable-like features: columns, column families
6. Writes are much faster than reads
7. Map/reduce possible with Apache Hadoop.

MongoDB

MongoDB is a cross-platform document-oriented database program. Classified as a NoSQL database program, MongoDB uses JSON-like documents with schema. MongoDB is developed by MongoDB Inc. and licensed under the Server Side Public License (SSPL).

MongoDB is an open source, document-oriented database designed with both scalability and developer agility in mind. Instead of storing data in tables and rows like a relational database, in MongoDB store JSON-like documents with dynamic schemas(schema-free, schemaless).

Properties

1. *Written in: C++*
2. *Main point: Retains some friendly properties of SQL*
3. *License: AGPL (Drivers: Apache)*
4. *Master/slave replication (auto failover with replica sets)*
5. *Sharding built-in*
6. *Queries are javascript expressions*
7. *Run arbitrary javascript functions server-side*
8. *Better update-in-place than CouchDB*
9. *Uses memory mapped files for data storage*
10. *An empty database takes up 192Mb*
11. *GridFS to store big data + metadata (not actually an FS)*

Data Model

Data model: Using BSON (binary JSON), developers can easily map to modern object-oriented languages without a complicated ORM layer. BSON is a binary format in which zero or more key/value pairs are stored as a single entity, lightweight, traversable, efficient.

```
{"hello": "world"} → "\x16\x00\x00\x00\x02hello\x00  
 \x06\x00\x00\x00wor1d\x00\x00"  
  
{"BSON": ["awesome", 5.05, 1986]} → "1\x00\x00\x00\x04BSON\x00&\x00  
 \x00\x00\x020\x00\x08\x00\x00  
 \x00awesome\x00\x011\x00333333  
 \x14@\x102\x00\xc2\x07\x00\x00  
 \x00\x00"
```

Schema Design Example

```
{  
 "_id": ObjectId("5114eobd42..."),  
 "first": "John",  
 "last": "Doe",  
 "age": 39,  
 "interests": [  
 "Reading",  
 "Mountain Biking"]  
 "favorites": {  
 "color": "Blue",  
 "sport": "Soccer"}  
}
```

Supported Languages

Architecture

1. **Replication:** Replica Sets and Master-Slave. Replica sets are a functional superset of master/slave.
2. All write operation go through primary, which applies the write operation.
3. Write operation than records the operations on primary's operation log "oplog", secondary are continuously replicating the oplog and applying the operations to themselves in an asynchronous process.

Replica

1. Data Redundancy
2. Automated Failover
3. Read Scaling
4. Maintenance
5. Disaster Recovery(delayed secondary)

Sharding

Sharding is the partitioning of data among multiple machines in an order-preserving manner.(horizontal scaling)

Features

1. Document-Oriented storege
2. Full Index Support
3. Replication & High Availability
4. Auto-Sharding
5. Querying
6. Fast In-Place Updates
7. Map/Reduce

HBase

HBase is an open-source, non-relational, distributed database modeled after [Google's](#) Bigtable and written in Java. It is developed as part of Apache Software Foundation's Apache Hadoop project and runs on top of HDFS (Hadoop Distributed File System) or Alluxio, providing Bigtable-like capabilities for Hadoop. That is, it provides a fault-tolerant way of storing large quantities of sparse data (small amounts of information caught within a large collection of empty or unimportant data, such as finding the 50 largest items in a group of 2 billion records, or finding the non-zero items representing less than 0.1% of a huge collection).

1. HBase was created in 2007 at Powerset and was initially part of the contributions in Hadoop.
2. Since then, it has become its own top-level project under the Apache Software Foundation umbrella.
3. It is available under the Apache Software License, version 2.0.

Features

1. Non-relational
2. Distributed
3. Opensource
4. Horizontal scalable.
5. Multi-dimensional rather than 2-D (relational)
6. Schema-free
7. Decentralized Storage System
8. Easy replication support
9. Simple API, etc.

Basic Architecture

1. Tables, Rows, Columns, and Cells
2. The most basic unit is a column.
3. One or more columns form a row that is addressed uniquely by a row key.
4. A number of rows, in turn, form a table, and there can be many of them.
5. Each column may have distinct value contained in a separate cell.
6. All rows are always sorted lexicographically by their row key.

Example 1-1. The sorting of rows done lexicographically by their key

```
hbase(main):001:0> scan 'table1'
ROW
row-1
row-10
row-11
row-2
row-22
row-3
row-abc
```

7. Rows are composed of columns, and those, in turn, are grouped into column families.
8. All columns in a column family are stored together in the same low level storage file, called an **HFile**.
9. millions of columns in a particular column family.
10. There is also no type nor length boundary on the column values.

Rows and Columns in HBase

Row Key	Time Stamp	Column "data:"	Column "meta:"	Column "counters:"
			"mimetype"	"size"
"row1"	t3	{"name": "lars", "address": ...}		"2323"
	t6	{"name": "lars", "address": ...}		"2"
	t8		"application/json"	
	t9	{"name": "lars", "address": ...}		"3"

6. Data Searching And Indexing

Indexing

Indexing is the initial part of all search applications. Its goal is to process the original data into a highly efficient cross-reference lookup in order to facilitate rapid searching. The job is simple when the content is already textual in nature and its location is known.

Steps of Data Indexing

1. **Acquiring the content:** This process gathers and scopes the content that needs to be indexed.
2. **Build documents:** The raw content that needs to be indexed has to be translated into the units (usually called documents) used by the search application.
3. **Document analysis:** The textual fields in a document cannot be indexed directly. Rather, the text has to be broken into a series of individual atomic elements called tokens. This happens during the document analysis step. Each token corresponds roughly to a word in the language, and the analyzer determines how the textual fields in the document are divided into a series of tokens.
4. **Index the document :** The final step is to index the document. During the indexing step, the document is added to the index.

LUCENE

1. Lucene is a free, open source project implemented in Java.
2. Licensed under the Apache Software Foundation.
3. Lucene itself is a single JAR (Java Archive) file, less than 1 MB in size, and with no dependencies, and integrates into the simplest Java stand-alone console program as well as the most sophisticated enterprise application.
4. Rich and powerful full-text search library.
5. Lucene provides full-text indexing across both database objects and documents in various formats (Microsoft Office documents, PDF, HTML, text, and so on).
6. Supporting full-text search using Lucene requires two steps:
 - a. **Creating a lucene index:** creating a lucene index on the documents and/or database objects.
 - b. **Parsing looking up:** parsing the user query and looking up the prebuilt index to answer the query.

Lucene Architecture

Figure 3.1: Typical components of search application architecture with Lucene components highlighted

Creating an Index (IndexWriter Class)

1. *The first step in implementing full-text searching with Lucene is to build an index.*
2. *To create an index, the first thing that need to do is to create an **IndexWriter** object.*
3. *The IndexWriter object is used to create the index and to add new index entries (i.e., **Documents**) to this index. You can create an **IndexWriter** as follows*

```
IndexWriter indexWriter = new IndexWriter("index-directory", new StandardAnalyzer(), true);
```

Parsing the Documents (Analyzer Class)

The job of Analyzer is to "parse" each field of your data into indexable "tokens" or keywords. Several types of analyzers are provided out of the box. Table 1 shows some of the more interesting ones.

1. **StandardAnalyzer:** A sophisticated general-purpose analyzer.
2. **WhitespaceAnalyzer:** A very simple analyzer that just separates tokens using white space.
3. **StopAnalyzer :** Removes common English words that are not usually useful for indexing.
4. **SnowballAnalyzer:** An interesting experimental analyzer that works on word roots (a search on *rain* should also return entries with *raining*, *rained*, and so on).

Adding a Document/object to Index (Document Class)

To index an object, we use the Lucene Document class, to which we add the fields that you want indexed.

```
Document doc = new Document();
doc.add(new Field("description", hotel.getDescription(), Field.Store.YES,
Field.Index.TOKENIZED));
```

Elasticsearch (NO-SQL)

Elasticsearch is a search engine based on the Lucene library. It provides a distributed, multitenant-capable full-text search engine with an HTTP web interface and schema-free JSON documents. Elasticsearch is developed in Java. Following an open-core business model, parts of the software are licensed under various open-source licenses (mostly the Apache License), while other parts fall under the commercial (*source-available*) *Elastic License*. Official clients are available in Java, .NET (C#), PHP, Python, Apache Groovy, Ruby and many other languages. According to the DB-Engines ranking, Elasticsearch is the most popular enterprise search engine followed by Apache Solr, also based on Lucene.

What is ElasticSearch ?

1. Open Source (No-sql DB)
2. Distributed (cloud friendly)
3. Highly-available
4. Designed to speak JSON (JSON IN, JSON out)

Highly available

For each index user can specify:

Number of shards

Each index has a fixed number of shards

Number of replicas

Each shard can have o-many replicas, can be changed dynamically

Admin API

- Indices
 - Status
 - CRUD operation
 - Mapping, Open/Close, Update settings
 - Flush, Refresh, Snapshot, Optimize
- Cluster
 - Health
 - State
 - Node Info and stats
 - Shutdown

Rich query API

- There is rich Query DSL for search, includes:
- Queries
 - Boolean, Term, Filtered, MatchAll, ...
- Filters
 - And/Or/Not, Boolean, Missing, Exists, ...
- Sort
 - order:asc, order: desc
- Aggregations/ and Facets
 - Facets allows to provide aggregated data for the search request
 - Terms, Term, Terms_stat, Statistical, etc

Scripting support

- **There is a support for using scripting languages**
- mvel
- JS
- Groovy
- Python

ES_Query syntax

Example: 1

```
{  
 "fields": ["name", "Id"]  
}  
-----  
{  
 "from": 0,  
 "size": 100,  
 "fields": ["name", "Id"]  
}
```

Example:2

```
{
  "fields": ["name", "Id"]
 "query": {
 }
}

-----
{"from":0, "size":100, "fields": ["name", "Id"],
  "query": {
 "filtered": {
 "query": {
 "match_all": {}
 },
 "filter": {
 "terms": {
 "name": ["ABC", "XYZ"]
 }
 }
 }
  }
}
```

Filter_syntax**Example:3**

```
{
  "filter": "terms": {
 "name": ["ABC", "XYZ"]
  }
}

-----
{
  "filter": {
 {
 "range": {
 {
 "from":0,
 "to":10
 }
 }
 }
  }
}
```

Aggregation_Syntax

Example: 4

Used to aggregate table values:

COUNT,SUM,MIN,MAX,MEAN,SD, etc.

EXAMPLE:

```
{  
  "aggregation":{  
 "agg_name":{  
 "terms":{  
 "name":["ABC", "XYZ"]  
 }  
 }  
  }  
}
```

Example: 5

```
{  
  "aggregation":{  
 "aggs_name":{  
 "stats":{  
 "key_field": "name"  
 "value_field": "salary"  
 }  
 }  
  }  
}
```