

Masterclass

....

Elastic MapReduce

Ian Massingham – Technical Evangelist

 @IanMmmm

Masterclass

A technical deep dive beyond the basics

Help educate you on how to get the best from AWS technologies

Show you how things work and how to get things done

Broaden your knowledge in ~45 mins

Amazon Elastic MapReduce

A key tool in the toolbox to help with ‘Big Data’ challenges
Makes possible analytics processes previously not feasible
Cost effective when leveraged with EC2 spot market
Broad ecosystem of tools to handle specific use cases

A framework ◀

Splits data into pieces ◀

Lets processing occur ◀

Gathers the results ◀

Very large
click log
(e.g TBs)

Lots of actions by
John Smith

Very large
click log
(e.g TBs)

Lots of actions by
John Smith

Split the log
into many
small pieces

Split the log
into many
small pieces

Lots of actions by
John Smith

Process in an
EMR cluster

Lots of actions by
John Smith

Split the log
into many
small pieces

Process in an
EMR cluster

Aggregate
the results
from all the
nodes

Very large
click log
(e.g TBs)

Lots of actions by
John Smith

Split the log
into many
small pieces

Process in an
EMR cluster

Aggregate
the results
from all the
nodes

What
John
Smith
did

Very large
click log
(e.g TBs)

Insight in a fraction of the time

What
John
Smith
did

HDFS
Reliable storage

MapReduce
Data analysis

Big Data != Hadoop

Big Data != Hadoop

Big Data != Hadoop

When you need to innovate to collect, store, analyze, and manage your data

Storage → Big Data → Compute

How do you get your data into AWS?

AWS Direct Connect

Dedicated low latency
bandwidth

AWS Import/Export

Physical media shipping

Amazon Kinesis

Highly scalable stream
processing for event/record
buffering

Amazon Storage Gateway

Sync local storage to the cloud

Storage → Big Data → Compute

Where do you put your data once it's in AWS?

DynamoDB

NoSQL, Schemaless,
Provisioned throughput
database

Relational Database

Service

Fully managed database
(*PostgreSQL, MySQL,
Oracle, MSSQL*)

S3

Object datastore up to 5TB
per object
99.999999999% durability

Elastic MapReduce

Getting started, tools & operating modes

Upload

Upload your data and processing application to S3.

Create

Configure and create your cluster by specifying data inputs, outputs, cluster size, security settings, etc.

Monitor

Monitor the health and progress of your cluster. Retrieve the output in S3.

Start an EMR
cluster using
console or cli
tools

EMR cluster

Master instance group created that controls the cluster (runs MySQL)

Core instance group created for life of cluster

Core instances
run DataNode
and TaskTracker
daemons

Optional task instances can be added or subtracted to perform work

S3 can be used
as underlying ‘file
system’ for input/
output data

Master node
coordinates
distribution of
work and
manages cluster
state

Amazon S3

Core and Task
instances read-
write to S3

Integration

Integration

Integration

Integration

Cluster created

Master, Core & Task instances groups

Processing step

Execute a script such as java, hive script, python etc

Chained step

Execute subsequent step using data from previous step

Chained step

Add steps dynamically or predefine them as a pipeline

Cluster terminated

Cluster instances terminated on end of job flow

AWS Elastic MapReduce Management Console

MapReduce Manage... +

Services EC2 S3 RDS CloudFront Route 53 Edit

Ian Massingham Ireland Help

Elastic MapReduce Create Cluster EMR Help

Cluster Configuration

[Configure sample application](#)

Cluster name

Termination protection Yes

No

Prevents accidental termination of the cluster: to shut down the cluster, you must turn off termination protection. [Learn more](#)

Logging Enabled

Copy the cluster's log files automatically to S3. [Learn more](#)

Log folder S3 location

/

/

Debugging Enabled

Index logs to enable console debugging functionality (requires logging). [Learn more](#)

Tags

i Optional: Add up to 10 tags to your EMR cluster. A tag consists of a case-sensitive key-value pair. Tags on EMR clusters are propagated to the underlying EC2 instances. [Learn more](#) about tagging your Amazon EMR clusters.

Key

Value (optional)

Software Configuration

Hadoop distribution Amazon

Use Amazon's Hadoop distribution. [Learn more](#)

AMI version

Determines the base configuration of the instances in your cluster, including the Hadoop version. [Learn more](#)

MapR

Use MapR's Hadoop distribution. [Learn more](#)

Console

Configuration

Cluster name

Word count

Termination protection

-
- Yes
-
-
- No

Prevents accidental termination of the cluster: to shut down the cluster, you must turn off termination protection. [Learn more](#)

Configure Sample Application

i Select a sample application to auto-populate the Create Cluster page

Select sample application

Word count

Output location

s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

Logging

 Enabled

s3://ianmas-aws-emr/logs/2014-05-06/12-46-04

s3://<bucket-name>/<folder>/

Debugging

 Enabled

Cancel

Ok

Tags

i Optional: Add up to 50 tags to the underlying EC2 instances.

Key

Add a key to create a tag

Hadoop Streaming

Utility that comes with the Hadoop distribution

Allows you to create and run Map/Reduce jobs with any executable or script as the mapper and/or the reducer

Reads the input from standard input and the reducer outputs data through standard output

By default, each line of input/output represents a record with tab separated key/value

additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		
	Configure and add		

Steps

 A step is a unit of work you submit to the cluster. A step might contain one or more Hadoop jobs, or contain instructions to install or configure an application. You can submit up to 256 steps to a cluster. [Learn more](#)

Name	Action on failure	JAR S3 location	Arguments
Word count	Terminate cluster	/home/hadoop/contrib/streaming/hadoop-streaming.jar	-mapper s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSplitter.py -reducer aggregate -input s3://eu-west-1.elasticmapreduce/samples/wordcount/input -output s3://ianmas-aws-emr/wordcount/output /2014-05-06/12-50-13

Add step	Select a step
	Configure and add

Auto-terminate Yes Automatically terminate cluster after the last step is completed.

No Keep cluster running until you terminate it.

[Cancel](#)

[Create cluster](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		

Add Step

Step type Streaming program

Name* Word count

Mapper* **s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSp**

Reducer* aggregate

Input S3 location* s3://eu-west-1.elasticmapreduce/samples/wordcount/inp

s3://<bucket-name>/<folder>/

Output S3 location* s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

s3://<bucket-name>/<folder>/

Arguments

Action on failure Terminate cluster

What to do if the step fails.

Mapper Script Location (S3)

S3 location of the map function or the name of the Hadoop streaming command to run.

S3 location of the reduce function or the name of the Hadoop streaming command to run.

Cancel **Save**

Streaming: word count python script

Stdin > Stdout

```
#!/usr/bin/python
import sys
import re

def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() + "\t" + "1"

if __name__ == "__main__":
 main(sys.argv)
```

Streaming: word count python script

Stdin > Stdout

```
#!/usr/bin/python
import sys
import re

def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() + "\t" + "1"

if __name__ == "__main__":
 main(sys.argv)
```

Read words from StdIn line by line

Streaming: word count python script

Stdin > Stdout

```
#!/usr/bin/python
import sys
import re

def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() + "\t" + "1"

if __name__ == "__main__":
 main(sys.argv)
```


Output to StdOut tab delimited record
e.g. "LongValueSum:abacus\t1"

Console

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		

Add Step X

Step type Streaming program

Name* Word count

Mapper* s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSp

S3 location of the map function or the name of the Hadoop streaming command to run.

Reducer* aggregate

S3 location of the reduce function or the name of the Hadoop streaming command to run.

Input S3 location* s3://eu-west-1.elasticmapreduce/samples/wordcount/inp

s3://<bucket-name>/<folder>/

Output S3 location* s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

s3://<bucket-name>/<folder>/

Arguments

Action on failure Terminate cluster What to do if the step fails.

Cancel **Save**

Input source

Console

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		

Add Step X

Step type Streaming program

Name* Word count

Mapper* s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSp

S3 location of the map function or the name of the Hadoop streaming command to run.

Reducer* aggregate

S3 location of the reduce function or the name of the Hadoop streaming command to run.

Input S3 location* s3://eu-west-1.elasticmapreduce/samples/wordcount/inp

s3://<bucket-name>/<folder>/

Output S3 location* s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

s3://<bucket-name>/<folder>/

Arguments

Action on failure Terminate cluster What to do if the step fails.

Cancel **Save**

Output location

Console

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		

Add Step X

Step type Streaming program

Name* Word count

Mapper* s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSp

Reducer* aggregate

Input S3 location* s3://eu-west-1.elasticmapreduce/samples/wordcount/inp

s3://<bucket-name>/<folder>/

Output S3 location* s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

s3://<bucket-name>/<folder>/

Arguments

Action on failure Terminate cluster What to do if the step fails.

Reducer* aggregate

Reducer script or function

Cancel Save

Console

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		

Add Step

Step type Streaming program

Name* Word count

Mapper* s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSp

Reducer* aggregate

Input S3 location* s3://eu-west-1.elasticmapreduce/samples/wordcount/inp

Output S3 location* s3://ianmas-aws-emr/wordcount/output/2014-05-06/12

Arguments

Action on failure Terminate cluster

What to do if the step fails.

Cancel Save

Reducer* aggregate

S3 location of the reduce function or the name of the Hadoop streaming command to run.

Aggregate: Sort inputs and add up totals
e.g
"Abacus 1"
"Abacus 1"
becomes
"Abacus 2"

Hardware Configuration

ⓘ Specify the [networking](#) and [hardware](#) configuration for your cluster. If you need more than 20 EC2 instances, [complete this form](#). Request [Spot instances](#) (unused EC2 capacity) to save money.

Network vpc-b7b8b3d5 (172.31.0.0/16) (default)

Use a Virtual Private Cloud (VPC) to process sensitive data or connect to a private network. [Create a VPC](#)

EC2 Subnet No preference (random subnet)

[Create a Subnet](#)

EC2 instance type	Count	Request spot	
Master	m1.small	1	<input type="checkbox"/>
Core	m1.small	2	<input type="checkbox"/>
Task	m1.small	0	<input type="checkbox"/>

The Master instance assigns Hadoop tasks to core and task nodes, and monitors their status.

Core instances run Hadoop tasks and store data using the Hadoop Distributed File System (HDFS).

Task instances run Hadoop tasks.

Security and Access

EC2 key pair Proceed without an EC2 key pair

Use an existing key pair to SSH into the master node of the Amazon EC2 cluster as the user "hadoop". [Learn more](#)

IAM user access All other IAM users

Control the visibility of this cluster to other IAM users. [Learn more](#)

No other IAM users

EC2 role Proceed without role

Control permissions for applications on the cluster. [Learn more](#)

Bootstrap Actions

ⓘ Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
-----------------------	------	-------------	--------------------

Add bootstrap action [Select a bootstrap action](#)

Instance groups

Master instance group

Manages the job flow: coordinating the distribution of the MapReduce executable and subsets of the raw data, to the core and task instance groups

It also tracks the status of each task performed, and monitors the health of the instance groups.

To monitor the progress of the job flow, you can SSH into the master node as the Hadoop user and either look at the Hadoop log files directly or access the user interface that Hadoop

Instance groups

Master instance group

Manages the job flow: coordinating the distribution of the MapReduce executable and subsets of the raw data, to the core and task instance groups

It also tracks the status of each task performed, and monitors the health of the instance groups.

To monitor the progress of the job flow, you can SSH into the master node as the Hadoop user and either look at the Hadoop log files directly or access the user interface that Hadoop

Core instance group

Contains all of the core nodes of a job flow.

A core node is an EC2 instance that runs Hadoop map and reduce tasks and stores data using the Hadoop Distributed File System (HDFS).

The EC2 instances you assign as core nodes are capacity that must be allotted for the entire job flow run.

Core nodes run both the DataNodes and TaskTracker Hadoop daemons.

Instance groups

Master instance group

Manages the job flow: coordinating the distribution of the MapReduce executable and subsets of the raw data, to the core and task instance groups

It also tracks the status of each task performed, and monitors the health of the instance groups.

To monitor the progress of the job flow, you can SSH into the master node as the Hadoop user and either look at the Hadoop log files directly or access the user interface that Hadoop

Core instance group

Contains all of the core nodes of a job flow.

A core node is an EC2 instance that runs Hadoop map and reduce tasks and stores data using the Hadoop Distributed File System (HDFS).

The EC2 instances you assign as core nodes are capacity that must be allotted for the entire job flow run.

Core nodes run both the DataNodes and TaskTracker Hadoop daemons.

Task instance group

Contains all of the task nodes in a job flow.

The task instance group is optional.

You can add it when you start the job flow or add a task instance group to a job flow in progress.

You can increase and decrease the number of task nodes. Because they don't store data and can be added and removed from a job flow, you can use task nodes to manage the EC2 instance capacity your job flow uses

Hardware Configuration

ⓘ Specify the [networking](#) and [hardware](#) configuration for your cluster. If you need more than 20 EC2 instances, [complete this form](#). Request [Spot instances](#) (unused EC2 capacity) to save money.

Network Use a Virtual Private Cloud (VPC) to process sensitive data or connect to a private network. [Create a VPC](#)

EC2 Subnet [Create a Subnet](#)

	EC2 instance type	Count	Request spot	
Master	<input type="text" value="m1.small"/>	1	<input type="checkbox"/>	The Master instance assigns Hadoop tasks to core and task nodes, and monitors their status.
Core	<input type="text" value="m1.small"/>	2	<input type="checkbox"/>	Core instances run Hadoop tasks and store data using the Hadoop Distributed File System (HDFS).
Task	<input type="text" value="m1.small"/>	0	<input type="checkbox"/>	Task instances run Hadoop tasks.

Security and Access

EC2 key pair Use an existing key pair to SSH into the master node of the Amazon EC2 cluster as the user "hadoop". [Learn more](#)

IAM user access All other IAM users
 No other IAM users Control the visibility of this cluster to other IAM users. [Learn more](#)

EC2 role Control permissions for applications on the cluster. [Learn more](#)

Bootstrap Actions

ⓘ Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action <input type="text" value="Select a bootstrap action"/>			

Hardware Configuration

Specify the [networking](#) and [hardware](#) configuration for your cluster. If you need more than 20 EC2 instances, [complete this form](#). Request [Spot instances](#) (unused EC2 capacity) to save money.

Network [vpc-b7b8b3d5 \(172.31.0.0/16\) \(default\)](#) Use a Virtual Private Cloud (VPC) to process sensitive data or connect to a private network. [Create a VPC](#)

EC2 Subnet [No preference \(random subnet\)](#) [Create a Subnet](#)

EC2 instance type	Count	Request spot	
Master	m1.small	1	<input type="checkbox"/>
Core	m1.small	2	<input type="checkbox"/>
Task	m1.small	0	<input type="checkbox"/>

The Master instance assigns Hadoop tasks to core and task nodes, and monitors their status.
Core instances run Hadoop tasks and store data using the Hadoop Distributed File System (HDFS).
Task instances run Hadoop tasks.

Security and Access

EC2 key pair [Proceed without an EC2 key pair](#) Use an existing key pair to access the Amazon EC2 cluster. [more](#)

IAM user access All other IAM users No other IAM users Control the visibility of this users. [Learn more](#)

EC2 role [Proceed without role](#) Control permissions for applications on the cluster. [Learn more](#)

SSH onto master node with this keypair

Bootstrap Actions

Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
-----------------------	------	-------------	--------------------

Add bootstrap action [Select a bootstrap action](#)

MapReduce Manage...

Bootstrap Actions

i Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		
	Configure and add		

Steps

i A step is a unit of work you submit to the cluster. A step might contain one or more Hadoop jobs, or contain instructions to install or configure an application. You can submit up to 256 steps to a cluster. [Learn more](#)

Name	Action on failure	JAR S3 location	Arguments
Word count	Terminate cluster	/home/hadoop/contrib/streaming/hadoop-streaming.jar	-mapper s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSplitter.py -reducer aggregate -input s3://eu-west-1.elasticmapreduce/samples/wordcount/input -output s3://ianmas-aws-emr/wordcount/output /2014-05-06/12-50-13

Keep cluster running so you can continue to work on it

Add step	Select a step
	Configure and add
Auto-terminate	<input checked="" type="radio"/> Yes
	<input type="radio"/> No
	Automatically terminate cluster after the last step is completed.
	Keep cluster running until you terminate it.

[Cancel](#)[Create cluster](#)

S3 output

...
aakar 3
abdal 3
abdelaziz 18
abolish 3
aboriginal 12
abraham 6
abseron 9
abstentions 15
accession 73
accord 90
achabar 3
achievements 3
acic4
acknowledged 6
acquis 9
acquisitions 3
...

```
./elastic-mapreduce --create --stream
--mapper
 s3://elasticmapreduce/samples/wordcount/wordSplitter.py
--input
 s3://elasticmapreduce/samples/wordcount/input
--output
 s3n://myawsbucket/output
--reducer
 aggregate
```

```
./elastic-mapreduce --create --stream
--mapper
 s3://elasticmapreduce/samples/wordcount/wordSplitter.py
--input
 s3://elasticmapreduce/samples/wordcount/input
--output
 s3n://myawsbucket/output
--reducer
 aggregate
```

```
./elastic-mapreduce --create --stream  
--mapper  
 s3://elasticmapreduce/samples/wordcount/wordSplitter.py  
--input  
 s3://elasticmapreduce/samples/wordcount/input  
--output  
 s3n://myawsbucket/output  
--reducer  
 aggregate
```

```
./elastic-mapreduce --create --stream  
--mapper  
 s3://elasticmapreduce/samples/wordcount/wordSplitter.py  
--input  
 s3://elasticmapreduce/samples/wordcount/input  
--output  
 s3n://myawsbucket/output  
--reducer  
 aggregate
```

```
./elastic-mapreduce --create --stream
--mapper
 s3://elasticmapreduce/samples/wordcount/wordSplitter.py
--input
 s3://elasticmapreduce/samples/wordcount/input
--output
 s3n://myawsbucket/output
--reducer
 aggregate
```

Defaults

launches a job flow to run on a single-node cluster
using an Amazon EC2 m1.small instance

when your steps are running correctly on a small set
of sample data, you can launch job flows to run on
multiple nodes

You can specify the number of nodes and the type of
instance to run with the `--num-instances` and `--
instance-type` parameters

Starting a flow

```
elastic-mapreduce  
--create  
--key-pair micro  
--region eu-west-1  
--name MyJobFlow  
--num-instances 5  
--instance-type m2.4xlarge  
--alive  
--log-uri s3n://mybucket/EMR/log
```

Starting a flow

```
elastic-mapreduce  
  --create  
  --key-pair micro  
  --region eu-west-1  
  --name MyJobFlow  
  --num-instances 5  
  --instance-type m2.4xlarge  
  --alive  
  --log-uri s3n://mybucket/EMR/log
```

Instance type/count

Starting a flow

```
elastic-mapreduce  
--create  
--key-pair micro  
--region eu-west-1  
--name MyJobFlow  
--num-instances 5  
--instance-type m2.4xlarge  
--alive  
--log-uri s3n://mybucket/EMR/log
```

Don't terminate cluster –
keep it running so steps
can be added

Starting a flow

```
elastic-mapreduce  
--create  
--key-pair micro  
--region eu-west-1  
--name MyJobFlow  
--num-instances 5  
--instance-type m2.4xlarge  
--alive  
--pig-interactive --pig-versions latest  
--hive-interactive --hive-versions latest  
--hbase  
--log-uri s3n://mybucket/EMR/log
```

Adding Hive, Pig and Hbase to the job flow

Starting a flow

```
elastic-mapreduce  
--create  
--bootstrap-action s3://elasticmapreduce/bootstrap-  
actions/configure-hadoop --args  
"-s,dfs.block.size=1048576"  
--key-pair micro  
--region eu-west-1  
--name MyJobFlow  
--num-instances 5  
--instance-type m2.4xlarge  
--alive  
--pig-interactive --pig-versions latest  
--hive-interactive --hive-versions latest  
--hbase  
--log-uri s3n://mybucket/EMR/log
```

Using a bootstrapping
action to configure the
cluster

You can specify up to 16 bootstrap actions per job flow by providing multiple *bootstrap-action* parameters

s3://elasticmapreduce/bootstrap-actions/ **configure-daemons**

Configure JVM properties

```
--bootstrap-action s3://elasticmapreduce/bootstrap-  
actions/configure-daemons --args --namenode-heap-  
size=2048,--namenode-opts=-XX:GCTimeRatio=19
```

s3://elasticmapreduce/bootstrap-actions/ **configure-hadoop**

Configure cluster wide hadoop settings

```
./elastic-mapreduce -create --bootstrap-action s3://  
elasticmapreduce/bootstrap-actions/configure-hadoop --args  
"--site-config-file,s3://myawsbucket/config.xml,-  
s.mapred.tasktracker.map.tasks.maximum=2"
```

s3://elasticmapreduce/bootstrap-actions/ configurations/latest/**memory-intensive**

Configure cluster wide memory settings

```
./elastic-mapreduce -create --bootstrap-action s3://  
elasticmapreduce/bootstrap-actions/configurations/latest/  
memory-intensive
```

You can specify up to 16 bootstrap actions per job flow by providing multiple *bootstrap-action* parameters

s3://elasticmapreduce/bootstrap-actions/run-if

Conditionally run a command

```
./elastic-mapreduce --create --alive \
--bootstrap-action s3://elasticmapreduce/bootstrap-
actions/run-if \
--args "instance.isMaster=true,echo running on
master node"
```

Shutdown actions

Run scripts on shutdown

A bootstrap action script can create one or more shutdown actions by writing scripts to the /mnt/var/lib/instance-controller/public/shutdown-actions/ directory. Each script must run and complete within 60 seconds.

Custom actions

Run a custom script

```
--bootstrap-action "s3://elasticmapreduce/bootstrap-
actions/download.sh"
```


Bootstrapping

Bootstrap Actions

Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Select a bootstrap action		
	Configure and add		

Steps

A step is a unit of work you submit to the cluster. A step might contain one or more Hadoop jobs, or contain instructions to install or configure an application. You can submit up to 256 steps to a cluster. [Learn more](#)

Name	Action on failure	JAR S3 location	Arguments
Word count	Terminate cluster	/home/hadoop/contrib/streaming/hadoop-streaming.jar	-mapper s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSplitter.py -reducer aggregate -input s3://eu-west-1.elasticmapreduce/samples/wordcount/input -output s3://ianmas-aws-emr/wordcount/output/2014-05-06/12-50-13

Add step	Select a step
	Configure and add

Auto-terminate Yes

Automatically terminate cluster after the last step is completed.

No

Keep cluster running until you terminate it.

[Cancel](#)

[Create cluster](#)

Bootstrapping

Bootstrap Actions

i Bootstrap actions are scripts that are executed during setup before Hadoop starts on every cluster node. You can use them to install additional software and customize your applications. [Learn more](#)

Bootstrap action type	Name	S3 location	Optional arguments
Add bootstrap action	Configure Hadoop		
	Configure and add		

Steps

i A step is a unit of work you can add to a cluster to configure an application. You can add multiple steps to a cluster.

Name

Word count

Add Bootstrap Action

Bootstrap action type Configure Hadoop

Name

S3 location s3://eu-west-1.elasticmapreduce/bootstrap-actions/configure-hadoop

Optional arguments
`--site-key-value
io.file.buffer.size=65536`

[Cancel](#) [Add](#)

Integrated tools

Selecting the right one

Hadoop streaming

Unstructured data with wide variation
of formats, high flexibility on language

Broad language support (Python,
Perl, Bash...)

Mapper, reducer, input and output all
supplied by the jobflow

Scale from 1 to unlimited number of
processes

Hadoop streaming

Unstructured data with wide variation of formats, high flexibility on language

Broad language support (Python, Perl, Bash...)

Mapper, reducer, input and output all supplied by the jobflow

Scale from 1 to unlimited number of processes

Doing analytics in Eclipse is wrong

2-stage dataflow is rigid

Joins are lengthy and error-prone

Prototyping/exploration requires compile & deploy

The screenshot shows the Eclipse IDE interface with a Java editor window titled "Java - JavaContentOutlinePage.java - Eclipse SDK". The code in the editor is for a class named ContentProvider, which implements ITreeContentProvider. The code is annotated with Javadoc comments explaining its purpose: "Divides the editor's document into ten segments and provides elements". The code itself handles parsing an IDocument object into segments, calculating offsets, and adding segments to a PositionUpdater. It includes try-catch blocks for handling BadPositionCategoryException and BadLocationException.

```
protected class ContentProvider implements ITreeContentProvider {
 /**
 * Divides the editor's document into ten segments and provides elements
 */
 protected final static String SEGMENTS = "__java_segments";
 protected IPositionUpdater fPositionUpdater= new DefaultPositionUpdater();
 protected List<IContent> fContent= new ArrayList(10);

 protected void parse(IDocument document) {
 int lines= document.getNumberOfLines();
 int increment= Math.max(Math.round(lines / 10), 10);
 for (int line= 0; line < lines; line += increment) {
 int length= increment;
 if (line + increment > lines)
 length= lines - line;
 try {
 int offset= document.getLineOffset(line);
 int end= document.getLineOffset(line + length);
 length= end - offset;
 Position p= new Position(offset, length);
 document.addPosition(SEGMENTS, p);
 fContent.add(new Segment(MessageFormat.format(JavaEd
```

Hadoop streaming

Unstructured data with wide variation of formats, high flexibility on language

Broad language support (Python, Perl, Bash...)

Mapper, reducer, input and output all supplied by the jobflow

Scale from 1 to unlimited number of processes

Hive

Structured data which is lower value or where higher latency is tolerable

Pig

Semi-structured data which can be mined using set operations

Hbase

Near real time K/V store for structured data

Hive integration

Schema on read

SQL Interface for working with data

Simple way to use Hadoop

Create Table statement references data location on S3

Language called HiveQL, similar to SQL

An example of a query could be:

```
SELECT COUNT(1) FROM sometable;
```

Requires to setup a mapping to the input data

Uses SerDes to make it possible to query different input formats

Powerful data types (Array & Map..)

Hive

	SQL	HiveQL
Updates	UPDATE, INSERT, DELETE	INSERT, OVERWRITE TABLE
Transactions	Supported	Not supported
Indexes	Supported	Not supported
Latency	Sub-second	Minutes
Functions	Hundreds	Dozens
Multi-table inserts	Not supported	Supported
Create table as select	Not valid SQL-92	Supported

JDBC Listener started by default on EMR

Port 10003 for Hive 0.8.1, Ports 9100-9101 for Hadoop

Download `hive-jdbc-0.8.1.jar`

Access by:

*Open port on security group `ElasticMapReduce-master`
SSH Tunnel*

```
./elastic-mapreduce -create  
--name "Hive job flow"  
--hive-script  
--args s3://myawsbucket/myquery.q  
--args -d,INPUT=s3://myawsbucket/input,-  
d,OUTPUT=s3://myawsbucket/output
```

HiveQL to execute

```
./elastic-mapreduce  
--create  
--alive  
--name "Hive job flow"  
--num-instances 5 --instance-type m1.Large \  
--hive-interactive
```


Interactive hive session

```
CREATE EXTERNAL TABLE impressions (
 requestBeginTime string,
 adId string,
 impressionId string,
 referrer string,
 userAgent string,
 userCookie string,
 ip string
)
PARTITIONED BY (dt string)
ROW FORMAT
 serde 'com.amazon.elasticmapreduce.JsonSerde'
 with serdeproperties ( 'paths'='requestBeginTime,
adId, impressionId, referrer, userAgent, userCookie,
ip' )
LOCATION 's3://mybucketsource/tables/impressions' ;
```

```
CREATE EXTERNAL TABLE impressions (
 requestBeginTime string,
 adId string,
 impressionId string,
 referrer string,
 userAgent string,
 userCookie string,
 ip string
)
PARTITIONED BY (dt string)
ROW FORMAT
 serde 'com.amazon.elasticmapreduce.JsonSerde'
 with serdeproperties ( 'paths'='requestBeginTime,
adId, impressionId, referrer, userAgent, userCookie,
ip' )
LOCATION 's3://mybucketsource/tables/impressions' ;
```

Table structure
to create
(happens fast
as just
mapping to
source)

```
CREATE EXTERNAL TABLE impressions (
 requestBeginTime string,
 adId string,
 impressionId string,
 referrer string,
 userAgent string,
 userCookie string,
 ip string
)
PARTITIONED BY (dt string)
ROW FORMAT
 serde 'com.amazon.elasticmapreduce.JsonSerde'
 with serdeproperties ( 'paths'='requestBeg: Source data in
adId, impressionId, referrer, userAgent,
ip' )
LOCATION 's3://mybucketsource/tables/impressions' ;
```

```
hive> select * from impressions limit 5;
```


Selecting from source
data directly via Hadoop

	Streaming	Hive	Pig	DynamoDB	Redshift
Unstructured Data	✓			✓	
Structured Data		✓	✓	✓	✓
Language Support	Any*	HQL	Pig Latin	Client	SQL
SQL		✓			✓
Volume	Unlimited	Unlimited	Unlimited	Relatively Low	1.6 PB
Latency	Medium	Medium	Medium	Ultra Low	Low

Cost considerations

Making the most of EC2 resources

1 instance for 100 hours

=

100 instances for 1 hour

Small instance = \$8

1 instance for 1,000
hours

=

1,000 instances for 1
hour

Small instance = \$80

Achieving economies of scale

Achieving economies of scale

Achieving economies of scale

Achieving economies of scale

Spot Instance Pricing History

Cancel

Product: Linux/UNIX ▾ Instance Type: t1.micro ▾ Date Range: 3 months ▾ Zone: All zones ▾

[Close](#)

EMR with spot instances

Scenario #1

Duration:

14 Hours

#1: Cost without Spot

$$4 \text{ instances} * 14 \text{ hrs} * \$0.50 = \\ \$28$$

EMR with spot instances

Scenario #1

Duration:

14 Hours

Scenario #2

Duration:

7 Hours

#1: Cost without Spot

$$4 \text{ instances} * 14 \text{ hrs} * \$0.50 = \\ \$28$$

EMR with spot instances

Scenario #1

Duration:

14 Hours

#1: Cost without Spot

$$4 \text{ instances} * 14 \text{ hrs} * \$0.50 = \\ \$28$$

Scenario #2

Duration:

7 Hours

#2: Cost with Spot

$$4 \text{ instances} * 7 \text{ hrs} * \$0.50 = \$14 + \\ 5 \text{ instances} * 7 \text{ hrs} * \$0.25 = \$8.75 \\ \text{Total} = \$22.75$$

EMR with spot instances

Scenario #1

Duration:

14 Hours

#1: Cost without Spot

4 instances *14 hrs * \$0.50 =
\$28

Scenario #2

Duration:

7 Hours

Time Savings:

50%

Cost Savings:

~22%

#2: Cost with Spot

4 instances *7 hrs * \$0.50 = \$14 +
5 instances * 7 hrs * \$0.25 = \$8.75
Total = \$22.75

Some other things...

Hints and tips

Managing big data

- ▶ Dynamic Creation of Clusters for Processing Jobs
- ▶ Bulk of Data Stored in S3
- ▶ Use Reduced Redundancy Storage for Lower Value / Re-creatable Data, and Lower Cost by 30%
- ▶ DynamoDB for High Performance Data Access
- ▶ Migrate data to Glacier for Archive and Periodic Access
- ▶ VPC & IAM for Network Security

Shark can return results up to 30 times faster than the same queries run on Hive.

```
elastic-mapreduce --create --alive --name "Spark/Shark Cluster"  
--bootstrap-action s3://elasticmapreduce/samples/spark/install-spark-shark.sh  
--bootstrap-name "install Mesos/Spark/Shark"  
--hive-interactive --hive-versions 0.7.1.3  
--ami-version 2.0  
--instance-type m1.xlarge --instance-count 3  
--key-pair ec2-keypair
```


Summary

Try the tutorial:

Contextual Advertising using Apache Hive and Amazon EMR

aws.amazon.com/articles/2855

Find out more:

aws.amazon.com/big-data

<http://aws.amazon.com/elasticmapreduce/getting-started/>

Follow us for more
events & webinars

Ian Massingham – Technical Evangelist

 @IanMmmm

@AWS_UKI for local AWS events & news

@AWScloud for Global AWS News and Announcements

AWS Training & Certification

Self-Paced Labs

Try products, gain new skills, and get hands-on practice working with AWS technologies

[aws.amazon.com/training/
self-paced-labs](https://aws.amazon.com/training/self-paced-labs)

Training

Skill up and gain confidence to design, develop, deploy and manage your applications on AWS

aws.amazon.com/training

Certification

Demonstrate your skills, knowledge, and expertise with the AWS platform

aws.amazon.com/certification

We typically see customers start by trying our services

All Products

Compute & Networking

Storage

Database

Application Services

Development & Management

AWS Marketplace Software

FAQ »

Find answers to common questions about the AWS Free Tier.

Amazon EC2 »

Web service that provides resizable compute capacity in the cloud.

Amazon S3 »

Highly-scalable, reliable, and low-latency data storage.

Amazon RDS »

Managed MySQL, Oracle and SQL Server databases.

Amazon CloudWatch »

Monitoring for AWS cloud resources and applications.

AWS Data Pipeline »

Orchestration for data-driven workflows.

Amazon DynamoDB »

Fully managed NoSQL database service with seamless scalability.

Amazon EBS »

Highly available, highly reliable, predictable storage volumes.

Amazon ELB »

Web service that provides scalability and high availability.

Amazon ElastiCache »

Managed scale-out caching.

Amazon SNS »

Web service to set up, operate, and send notifications from the cloud.

Amazon Elastic Transcoder »

Convert your media files easily, at low cost and at scale.

Amazon SWF »

Workflow service for building scalable, resilient applications.

AWS Marketplace »

Partner software pre-configured to run on AWS.

Get started now at : aws.amazon.com/getting-started

Design your application for the AWS Cloud

AWS Reference Architectures

The flexibility of AWS allows you to design your application architectures the way you like. AWS Reference Architecture Datasheets provide you with the architectural guidance you need in order to build an application that takes full advantage of the AWS cloud. Each datasheet includes a visual representation of the architecture and basic description of how each service is used.

Web Application Hosting
Build highly-scalable and reliable web or mobile-web applications ([PDF](#))

Content and Media Serving
Build highly reliable systems that serve massive amounts of content and media ([PDF](#))

Batch Processing
Build auto-scalable batch processing systems like video processing pipelines ([PDF](#))

Fault tolerance and High Availability
Build systems that quickly failover to new instances in an event of failure ([PDF](#))

Large Scale Processing and Huge Data sets
Build high-performance computing systems that involve Big Data ([PDF](#))

Ad Serving
Build highly-scalable online ad serving solutions ([PDF](#))

Disaster Recovery for Local Applications
Build cost-effective Disaster Recovery solutions for on-premises applications ([PDF](#))

File Synchronization
Build simple file synchronization service ([PDF](#))

More details on the AWS Architecture Center at : aws.amazon.com/architecture

