SpringOne Platform

Spring and Big Data

Thomas Risberg

@trisberg

Pivotal

About me

Thomas Risberg

- Member of the Spring Cloud Data Flow engineering team at Pivotal
- Lead for the Spring for Apache Hadoop project
- Joined the Spring Framework open source project in 2003 working on JDBC support
- co-author of "Professional Java Development with Spring Framework" from Wrox 2005 and "Spring Data" book from O'Reilly 2012

Agenda

- Introduction
 - Big Data
 - Microservices with Spring Boot and Spring Cloud Stream
- Spring projects for "Big Data"
 - Spring Integration, Spring Batch, Spring Data etc.
- Data Ingestion
- Data Analysis
- Cloud
 - Local laptop, Cloud Foundry, Google Cloud etc.

Introduction

What is "Big Data"

- Existing definitions are very vague:
 - Wikipedia" "Big data is a term for data sets that are so large or complex that traditional data processing applications are inadequate."
- We can look at it in terms of new technologies used to process data:
 - Kafka
 - Hadoop
 - HBase
 - Cassandra
- What these technologies have in common:
 - Open Source projects usually started at "big" web companies
 - Ability to scale
 - Support structured and un-structured data

Boot Apps for Big Data

- Cloud Native
- Spring Cloud Stream
 - Rabbit / Kafka binder
- Spring Data
 - Spring for Apache Hadoop
 - Spring Data Cassandra

Spring Projects for Big Data

Spring Projects for Big Data

- Spring Projects for "Big Data"
 - Spring for Apache Kafka [1]
 - Spring Data
 - Spring for Apache Hadoop HDFS, YARN, Hive, Spark, HBase
 - Spring Data Cassandra [2]
 - Spring Data GemFire (GemFire and Apache Geode) [3]
 - Spring Cloud
 - Spring Cloud Stream/Task writing cloud native data microservices
 - Spring Cloud Data Flow orchestrating data microservices
 - [1] Spring For Apache Kafka Wed Aug 3rd 11:30am
 - [2] Sneak Peek at Spring Data Cassandra Wed Aug 3rd 3:20pm
 - [3] Spring Data and In-Memory Data Management in Action Thu Aug 4th 9:00am

Spring for Apache Hadoop

Spring for Apache Hadoop provides extensions to Spring, Spring Boot, Spring Batch, and Spring Integration to build manageable and robust pipeline solutions around Hadoop.

Consistent Programming Model

- Configure, and parameterize Hadoop connectivity and all job types
- Support for running MapReduce jobs, streaming, tool, jars
- Configure Hadoop's distributed cache
- Support for working with Hive, Pig, HBase, Sqoop2, Spark and MapReduce
- Writing to HDFS partitioning, many data formats
- Support for YARN programming
- Relies on standard Spring Framework features
 - Configuration and property files
 - Environment profiles easily move application from dev to qa to prod

Developer Productivity

- Create well-formed applications, not spaghetti script applications
- Simplify HDFS access:
 - Fsshell API with support for JVM scripting
 - Powerful and flexible DataStoreWriter implementations
- Helper "Template" classes for Hive/Pig/HBase
- Runner classes for Hive/Pig/MapReduce for small workflows
- Tasklet implementations for larger Spring Batch flows
 - Hive, Pig, Spark, Sqoop2, MapReduce

Common Use Cases

- Apply across a wide range of use cases
 - Ingestion: Events/JDBC/NoSQL/Files to HDFS
 - Orchestrate: Hadoop Jobs
 - Export: HDFS to JDBC/NoSQL
- Spring Integration and Spring Batch make this possible
- Spring Boot simplifies it
- Spring XD/Spring Cloud Data Flow makes it even easier

A unified model for different Hadoop distros

- Spring for Apache Hadoop provides several "flavors" to match dependencies with Hadoop distributions from:
 - Apache Hadoop
 - Cloudera CDH
 - Hortonworks HDP
 - Pivotal HD
- See Wiki page for details:
 - https://github.com/spring-projects/spring-hadoop/wiki#supported-distributions
 - https://github.com/spring-projects/spring-hadoop/wiki#building-using-supported-distributions

Data Ingestion

Demo #1 - Ingestion

The sink implementation

```
package com.springdeveloper.demo;-
 2
 import java.io.IOException; -
 import org.springframework.beans.factory.annotation.Autowired; --
 5
 import org.springframework.cloud.stream.annotation.EnableBinding:-
 import org.springframework.cloud.stream.messaging.Sink:-
 import org.springframework.data.hadoop.store.DataStoreWriter;-
 import org.springframework.integration.annotation.ServiceActivator;
10
11
 @EnableBinding(Sink.class)-
12 public class IngestSink {-
13
14
 @Autowired-
 private DataStoreWriter<String> writer;-
15
16
17
 private long counter = 0;-
18
 @ServiceActivator(inputChannel=Sink.INPUT)-
19
 public void writeData(String payload) {-
20 0
 System.out.println("*** PROCESSING ... " + ++counter);-
21
22 0
 writer.write(payload);-
 } catch (IOException e) {-
 e.printStackTrace():-
 throw new IllegalStateException("Unable to write to HDFS", e);-
26
27 🖂 🕨
28 ₺
30 🖂 }-
```

The configuration

```
@Configuration-
33 public class IngestConfiguration {-
34
35
 @Value("${app.basePath:/tmp/demo}")-
36
 private String basePath;
37
38
 @Value("${app.fileName:data}")-
39
 private String fileName; --
40
41
 @Value("${app.fileExtension:dat}")-
 private String fileExtension; -
42
43
 @Bean-
44
 DataStoreWriter<String> dataStoreWriter(org.apache.hadoop.conf.Configuration hadoopConfiguration) {-
 TextFileWriter writer = new TextFileWriter(hadoopConfiguration, new Path(basePath), null);
 ChainedFileNamingStrategy = new ChainedFileNamingStrategy(-
 Arrays.asList(new FileNamingStrategy[] {-
 new StaticFileNamingStrategy(fileName),-
 → → → new UuidFileNamingStrategy(),¬
 new StaticFileNamingStrategy(fileExtension, ".")});
 writer.setFileNamingStrategy(namingStrategy);-
 return writer;
55 🖂 }-
```

The POM

```
14 0
 <parent>-
 <groupId>org.springframework.boot
 <artifactId>spring-boot-starter-parent</artifactId>-
 <version>1.3.6.RELEASE
 <relativePath/> <!-- lookup parent from repository -->-
19
 </parent>-
20
21 0
 properties>-
 <java.version>1.8</java.version>-
24
 <spring-data-hadoop.version>2.4.0.RELEASE</spring-data-hadoop.versi</pre>
26
 <stream-binder>kafka</stream-binder>-
27
 </properties>-
28
29
 cprofiles>-
 <id>rabbit</id>
32 0
 cproperties>-
 <stream-binder>rabbit</stream-binder>
 </properties>-
35 🖂
 </profile>-
 </profiles>-
36
```

```
<dependency>-
39
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-starter-stream-${stream-binder}</artifactId>
41
42 🖂
 </dependency>-
43
44
 <dependency>-
 <groupId>org.springframework.data
 <artifactId>spring-data-hadoop-boot</artifactId>-
47
 <version>${spring-data-hadoop.version}</version>-
48
 </dependency>-
49
 <dependency>-
 <groupId>org.springframework.data
51
 <artifactId>spring-data-hadoop-store</artifactId>-
52
 <version>${spring-data-hadoop.version}</version>-
53 🖂
 </dependency>-
54
55 O
 <dependency>-
56
 <groupId>org.springframework.cloud</groupId>-
 <artifactId>spring-cloud-stream-test-support</artifactId>-
57
58
 <scope>test</scope>-
 </dependency>-
59
60 M
 </dependencies>-
62
 <dependencyManagement>-
 <dependencies>-
 <dependency>-
65
 <groupId>org.springframework.cloud
 <artifactId>spring-cloud-dependencies</artifactId>-
66
67
 <version>Brixton.SR3</version>-
68
 <type>pom</type>-
 <scope>import</scope>-
69
70
 </dependency>-
 </dependencies>-
71 [7]
72
 </dependencyManagement>-
```

<dependencies>

The Integration Tests

```
@RunWith(SpringJUnit4ClassRunner.class)-
 @SpringApplicationConfiguration(classes = IngestSinkIntegrationTests.IngestApplication.class)
 @IntegrationTest({"spring.hadoop.fsUri=file:///"
 "app.basePath=${java.io.tmpdir}/test"})
51 public class <u>IngestSinkIntegrationTests</u> {-
52
 @After-
53
 @Autowired-
 public void checkFilesClosedOK() throws IOException {-
54
 ConfigurableApplicationContext applicationContext:
 applicationContext.close();-
55
 File testOutput = new File(testDir);-
56
 @Value("${app.basePath}")-
 assertTrue(testOutput.exists());-
 85
57
 private String testDir;
 File[] files = testOutput.listFiles((dir, name) -> name.endsWith(".dat"));-
58
 assertTrue(files.length > 0);-
59
 @Autowired-
 File dataFile = files[0]:-
60
 private FsShell fsShell;-
 89
 assertNotNull(dataFile);-
61
 Assert.assertThat(readFile(dataFile.getPath(), -
62
 @Autowired-
 Charset.forName("UTF-8")), equalTo("Foo\nBar\nBaz\n"));-
 @Bindings(IngestSink.class)-
63
 92
 private Sink sink; -
65
 private String readFile(String path, Charset encoding) throws IOException {-
 @Before-
 byte[] encoded = Files.readAllBytes(Paths.get(path));-
 public void setup() {-
 return new String(encoded, encoding);-
 if (fsShell.test(testDir)) {-
 97
 fsShell.rmr(testDir);-
 fsShell.mkdir(testDir);-
72
 98
 @SpringBootApplication-
73
 static class IndestApplication {-
74
 @Test-
 public static void main(String[] args) {-
 public void testWritingSomething() throws IOException {-
75
 SpringApplication.run(IngestApplication.class, args);-
76
 sink.input().send(new GenericMessage ("Foo"));-
 102 □ > }-
77
 sink.input().send(new GenericMessage ("Bar")):-
 103 🖂 🕨 }-
78
 sink.input().send(new GenericMessage ♦ ("Baz"));-
 104 🖂 }
79
```

Data Analysis

Demo #2 - Spark Task

The task implementation

```
17
 package com.springdeveloper.demo; -
18
19
 import org.springframework.boot.SpringApplication;-
20
 import org.springframework.boot.autoconfigure.SpringBootApplication;-
 import org.springframework.cloud.task.app.spark.yarn.SparkYarnTaskConfiguration; --
 import org.springframework.context.annotation.Import; -
23
24
 @SpringBootApplication-
 @Import(SparkYarnTaskConfiguration.class)-
 public class SparkTaskApplication {-
27
28
 public static void main(String[] args) {-
29
 SpringApplication.run(SparkTaskApplication.class, args);-
30
31 🗖 }-
```

The task application properties

```
# Hadoop config-
 spring.hadoop.fs-uri=hdfs://localhost:8020-
 spring.hadoop.resource-manager-host=localhost-
 spring.hadoop.resource-manager-port=8032-
 spring.hadoop.job-history-address=localhost:10020-
 6
 7
 # Spark application configuration—
 8
 # (override spark.app-args if needed)-
 spark.app-name=hashtags-
10
 spark.app-class=Hashtags-
11
 spark.app-jar=hdfs:///app/spark/spark-hashtags_2.10-0.1.0.jar-
12
 spark.assembly-jar=hdfs:///app/spark/spark-assembly-1.6.2-hadoop2.6.0.jar-
13
 spark.app-args=/demo/input,/demo/testout-
14
```

The POM

```
roperties>¬
 23
 24
 <java.version>1.8</java.version>-
25
 <start-class>com.springdeveloper.demo.SparkTaskApplication</start-class>-
26
 </properties>¬
28
 <dependencies>-
 <dependency>-
 <groupId>org.springframework.cloud.task.app</groupId>-
31
 <artifactId>spring-cloud-starter-task-spark-yarn</artifactId>-
32
 </dependency>¬
33
 <dependency>-
 <groupId>org.springframework.boot</groupId>-
 <artifactId>spring-boot-starter-test</artifactId>-
36
 <scope>test</scope>¬
37 □
 </dependency>¬
38
 </dependencies>-
39
40
 <dependencyManagement>-
 <dependencies>-
 <dependency>-
 <groupId>org.springframework.cloud.task.app</groupId>-
 <artifactId>spring-cloud-task-app-dependencies</artifactId>-
45
 <version>1.0.1.RELEASE
 <type>pom</type>¬
47
 <scope>import</scope>¬
 </dependency>¬
 </dependencies>-
 </dependencyManagement>-
```

The Starter

```
private class SparkAppYarnRunner implements CommandLineRunner {
 private final Log logger = LogFactory.getLog(SparkAppYarnRunner.class);
 @Autowired
 private Configuration hadoopConfiguration;
 @Autowired
 private SparkYarnTaskProperties config;
 @Override
 public void run(String... args) throws Exception {
 SparkConf sparkConf = new SparkConf();
 sparkConf.set("spark.yarn.jar", config.getAssemblyJar());
 List<String> submitArgs = new ArrayList<String>();
 if (StringUtils.hasText(config.getAppName())) {
 submitArgs.add("--name");
 submitArgs.add(config.getAppName());
 submitArgs.add("--jar");
 submitArgs.add(config.getAppJar());
 submitArgs.add("--class");
 submitArgs.add(config.getAppClass());
 if (StringUtils.hasText(config.getResourceFiles())) {
 submitArgs.add("--files");
 submitArgs.add(config.getResourceFiles());
 (StringUtils.hasText(config.getResourceArchives())) {
 submitArgs.add("--archives");
 submitArgs.add(config.getResourceArchives());
 submitArgs.add("--executor-memory");
 submitArgs.add(config.getExecutorMemory());
 submitArgs.add("--num-executors");
 submitArgs.add("" + config.getNumExecutors());
 for (String arg : config.getAppArgs()) {
 submitArgs.add("--arg");
 submitArgs.add(arg);
 logger.info("Submit App with args: " + Arrays.asList(submitArgs));
 ClientArguments clientArguments =
 new ClientArguments(submitArgs.toArray(new String[submitArgs.size()]), sparkConf);
 clientArguments.isClusterMode();
 Client client = new Client(clientArguments, hadoopConfiguration, sparkConf);
System.setProperty("SPARK_YARN_MODE", "true");
 try {
 client.run();
 } catch (Throwable t) {
 logger.error("Spark Application failed: " + t.getMessage(), t);
 throw new RuntimeException("Spark Application failed", t);
104
105
106
```

Improve the Spark Starters

- Provide for better extensibility
- protected methods for
 - creating the SparkContext
 - adding Spark properties and client submit args
 - configuring the Spark Client

See: https://github.com/spring-cloud/spring-cloud-task-app-starters/issues/57

Cloud

Using Hadoop in the Cloud

- Amazon Elastic MapReduce
- Microsoft Azure HDInsight
- Google Cloud Dataproc
- IBM BigInsights
- Hortonworks/SequencelQ Cloudbreak
- Cloudera on AWS / Cloudera Live
- Your own Docker image
- Your own AWS installation

Common issues with Hadoop Cloud Clusters

- Hadoop has a cluster centric view
 - easier to run apps from inside the cluster
 - you should have core-site.xml, yarn-site.xml etc accessible
 - some insights into internal configs might be necessary
- Spring for Apache Hadoop tries to work around this
 - creating its own Hadoop Configuration
 - pulling from environment and config properties
- Cloud clusters usually configured for internal network
 - hard/impossible to reach from outside have to use proxies/tunnels
 - easiest to run your apps on the same network as the Hadoop cluster

Use Hadoop with Pivotal Cloud Foundry

- Deploy Hadoop separately on the same network as PCF
- Use a user-provided service:

Refer to the VCAP_SERVICES env var values in Boot config file:

```
spring:
 profiles: cloud
 hadoop:
 fsUri: ${vcap.services.hadoop.credentials.fs.defaultFS}
 resourceManagerHost: ${vcap.services.hadoop.credentials.yarn.resourcemanager.host}
 resourceManagerPort: ${vcap.services.hadoop.credentials.yarn.resourcemanager.port}
```

Use Hadoop with Google Cloud Platform

Create a Hadoop cluster on Dataproc:

```
gcloud dataproc clusters create hadoop-demo --master-boot-disk-size-gb 100 \
-worker-boot-disk-size-gb 100 --zone us-central1-b
```


Spring Cloud Data Flow

- Supports what we have done so far to deploy apps from a GUI/ Shell environment
- Allows you to register apps you need from a curated list and also your own custom apps
- Supports multiple runtime environments CF, YARN, Kubernetes and Mesos plus "local" for testing/demos
- See the following presentations
 - Data Microservices in the Cloud Tue Aug 2nd 11:30am (watch replay)
 - <u>Task Madness Modern On Demand Processing Tue Aug 2nd 2:40pm (watch replay)</u>
 - Orchestrate All the Things! with Spring Cloud Data Flow Thu Aug 4th 11:10am

Spring Cloud Stream/Task - Some Big Data Apps

Source	Processor	Sink	Task
gemfire	bridge	cassandra	spark-client
jdbc	filter	counter	spark-yarn
jms	httpclient	gemfire	
mongodb	pmml	gpfdist	
s3	splitter	hdfs	
tcp	tcp-client	hdfs-dataset	
twitterstream	transform	jdbc	(more coming)

Take aways

- Run "Big Data" apps as cloud native microservices
 - locally with java -jar or using Docker
 - in the "cloud"
 - Kubernetes on Google Cloud
 - Cloud Foundry with PCF
- Same app can move un-changed from one environment to another
- We used Spring/Spring Boot passing of config override settings using --spring.xxx
- We also used Spring Cloud Stream for communication between apps
- In addition we utilized Spring Cloud Data Flow for orchestrating the source app for our ingest pipeline
- We used Spark for analysis running as a task with Spring Cloud Task

SpringOne Platform

Learn More. Stay Connected.

Demo Source & Slides: https://github.com/trisberg/springone-2016

Hadoop Install: https://github.com/trisberg/hadoop-install

Spring for Apache Hadoop Project: http://projects.spring.io/spring-hadoop/

Spring Cloud Data Flow Project: http://cloud.spring.io/spring-cloud-dataflow/

Questions: http://stackoverflow.com/questions/tagged/spring-data-hadoop

Twitter: @trisberg

