

Getting Started with Spring for Apache Hadoop

Thomas Risberg

Who am I?

Thomas Risberg

- Working on the Spring Data engineering team at Pivotal
- Lead for the Spring for Apache Hadoop project
- Joined Spring Framework team 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

So, Hadoop, we're all in love?

Many organizations are using or evaluating Hadoop

- So, I assume you have some basic familiarity
- For the examples, you need access to an Hadoop cluster
 - (check resources slide at the end for instructions how to set up dev cluster)

Image credit: Martine Lemmens http://www.freeimages.com/photo/1328068

Hadoop challenges

- Hadoop has a challenging out-of-the-box programming model
 - Low level API
 - Uses checked exceptions (IOException)
 - Old and New MapReduce APIs
 - Hadoop v1 vs. v2 APIs
- Many different Hadoop ecosystem projects with diverging APIs and configuration styles
- Difficulty getting dependencies and Hadoop ecosystem project versions to work in harmony
- Non trivial applications often become a collection of shell scripts calling Hadoop command line applications

Spring for Apache Hadoop

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

A quick example ...

- Display a directory listing of the Hadoop Distributed File System (HDFS)
- We need:
 - Spring Boot
 - URL for the Hadoop Namenode
 - An instance of the File System Shell

Let's get Groovy ...


```
@Grab("org.springframework.data:spring-data-hadoop:2.0.2.RELEASE-hadoop24")
import org.apache.hadoop.fs.FileStatus
import org.springframework.data.hadoop.fs.FsShell
public class Application implements CommandLineRunner {
 @Autowired FsShell fsShell;
 void run(String... strings) throws Exception {
 println "*** HDFS content:"
 for (FileStatus fs : fsShell.ls("/")) {
 println "${fs.owner} ${fs.group} : /${fs.path?.name}"
 @Bean FsShell fsShell() {
 org.apache.hadoop.conf.Configuration hadoopConfiguration =
 new org.apache.hadoop.conf.Configuration()
 hadoopConfiguration.set("fs.defaultFS", "hdfs://borneo:8020")
 return new FsShell(hadoopConfiguration);
```

Let's try Java ...


```
@ComponentScan
@EnableAutoConfiguration
public class Application implements CommandLineRunner {
 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 @Autowired
 FsShell fsShell;
 @Override
 public void run(String... strings) throws Exception {
 System.out.println("*** HDFS content:");
 for (FileStatus fs : fsShell.ls("/")) {
 System.out.println(fs.getOwner() +
 " " + fs.getGroup() + ": /" + fs.getPath().getName());
 @Bean
 FsShell fsShell() {
 org.apache.hadoop.conf.Configuration hadoopConfiguration =
 new org.apache.hadoop.conf.Configuration();
 hadoopConfiguration.set("fs.defaultFS", "hdfs://borneo:8020");
 return new FsShell(hadoopConfiguration);
```

Running the app ...


```
$ spring run app.groovy
 :: Spring Boot ::
 (v1.1.4.RELEASE)
*** HDFS content:
hdfs supergroup : /
hdfs supergroup : /tmp
hdfs supergroup : /user
trisberg supergroup: /xd
```

How do I build it?

- Use Maven or Gradle
- Use Spring Boot for running app
- Use Spring IO Platform BOM for dependency management
 - Override the versions for Hadoop if needed:
 - spring-data-hadoop.version
 - hadoop.version

Add Spring IO Platform

Add Spring Boot


```
<dependencies>
  <dependency>
 <groupId>org.springframework.boot
 <artifactId>spring-boot-autoconfigure</artifactId>
  </dependency>
  <dependency>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-log4j</artifactId>
  </dependency>
  <dependency>
 <groupId>org.springframework.data
 <artifactId>spring-data-hadoop</artifactId>
  </dependency>
</dependencies>
<build>
 <plugins>
 <plugin>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-maven-plugin</artifactId>
 </plugin>
 </plugins>
</build>
```

Build and then Run ...


```
$ mvn clean package
$ java -jar target/hello-hadoop-0.1.0.jar
 :: Spring Boot ::
 (v1.1.4.RELEASE)
*** HDFS content:
hdfs supergroup : /
hdfs supergroup : /tmp
hdfs supergroup : /user
trisberg supergroup: /xd
```

Spring for Apache Hadoop - Features

- Springone ZEEX
 DALLAS
 2014
- Consistent programming and declarative configuration model
 - Create, configure, and parameterize Hadoop connectivity and all job types
 - Support for running MapReduce jobs, streaming, tool, jars
 - Configure Hadoop's distributed cache
 - Environment profiles easily move application from dev to qa to prod
 - Support for working with Hive, Pig and Hbase
 - Writing to HDFS partitioning, many data formats
 - Support for YARN programming

Spring for Apache Hadoop - Features

- Developer productivity
 - Create well-formed applications, not spaghetti script applications
 - Simplify HDFS access and FsShell API with support for JVM scripting
 - Helper "Template" classes for Pig/Hive/Hbase
 - Runner classes for MR/Pig/Hive for small workflows
 - Tasklet implementations for larger Spring Batch flows

Spring For Apache Hadoop - Use Cases

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

Spring For Apache Hadoop - History

- Project started by Dave Syer and Costin Leau in 2011
- First 1.0 GA release in February 2013
- Current versions:
 - 1.1.0 supports Hadoop v1 & v2 -> 1.0.4 2.2.0
 - 2.0.2 supports Hadoop v1 & v2 -> 1.2.1 2.4.0
 - 2.1.0.M1 Hadoop v2 only -> 2.2.0 ...

Versions, versions, versions ...

- This presentation and all accompanying examples uses:
 - Hadoop v2 APIs
 - Apache Hadoop version 2.4.1
 - Spring for Apache Hadoop 2.0.2.RELEASE-hadoop24
 - Hive version 0.13.1, hiveserver2
 - Spring XD version 1.0.0.RELEASE

So, what about the distributions?

- Spring for Apache Hadoop provides several "flavors" to match dependencies with Hadoop distributions from:
 - Apache
 - Cloudera
 - Hortonworks
 - Pivotal

Supported distributions for 2.0

- hadoop22 hadoop24 hadoop12
- cdh5 cdh4
- hdp21 hdp20 hdp13
- phd20 phd1
 - Specified like this:
 - → 2.0.2.RELEASE-hadoop24

Building Blocks

Spring For Apache Hadoop - Configuration

XML namespace

```
<hadoop:configuration>
  fs.defaultFS=${spring.hadoop.fsUri}
  yarn.resourcemanager.address=${spring.hadoop.resourceManagerHost}
</hadoop:configuration>
```

@Bean

```
@Value("${spring.hadoop.fsUri}")
String defaultFS;
@Value("${spring.hadoop.resourceManagerAddress}") providing improved
String resourceManager;

@Bean
Configuration hadoopConfiguration() {
 Configuration hadoopConfiguration = new Configuration();
 hadoopConfiguration.set("fs.defaultFS", defaultFS);
 hadoopConfiguration.set("yarn.resourcemanager.address", resourceManager);
 return hadoopConfiguration;
}
```

Spring For Apache Hadoop - Jobs

Runners for common jobs

job-runner, jar-runner, tool-runner, pig-runner, hive-runner

```
<job id="tweetCountJob"
  input-path="${hdfs.input.path}"
  output-path="${hdfs.output.path}"
  jar="file:#{systemProperties['user.dir']}/target/lib/tweets-mapreduce.jar"
  mapper="com.springdeveloper.hadoop.TweetCountMapper"
  reducer="com.springdeveloper.hadoop.IntSumReducer"/>

<job-runner id="runner" run-at-startup="true"
  pre-action="setupScript"
  job-ref="tweetCountJob"
  post-action="resultsScript"/>
  hdfs.input.path=/tweets/input/workflow hdfs.output.path=/tweets/results
```

Spring For Apache Hadoop - Jobs

- Scripting support for File System Shell commands
 - mkdir, cp, chmod, rm
 - JavaScript, Groovy

```
if (!fsh.test(inputDir)) {
 fsh.mkdir(inputDir);
 fsh.copyFromLocal(localFile, inputDir);
 fsh.chmod(700, inputDir)
}
if (fsh.test(outputDir)) {
 fsh.rmr(outputDir)
}
```

local.file=../data/hadoop-tweets_2014-09-02.txt
hdfs.input.path=/tweets/input/workflow
hdfs.output.path=/tweets/results

MapReduce Example – Count Hashtags


```
"created at": "Mon Aug 11 13:43:13 +0000 2014",
 Find the number of
"entities": {
  "hashtags":[{
 times each #hashtag
 "indices":[81,87],
 "text":"cisco"}
 is used
"text": "RT @cisco dp: A platform for Hadoop as a Service (HaaS): ... #cisco ...",
"user":{
  "screen name": "John Foxworth",
  "statuses count":2576,
  "time zone": "Eastern Time (US & Canada)"
```

MapReduce Example – a Mapper


```
public class TweetCountMapper extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable ONE = new IntWritable(1);
 private final ObjectMapper jsonMapper = new ObjectMapper(new JsonFactory());
 @Override
 protected void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 Map<String, Object> tweet = jsonMapper.readValue(value.toString(),
 new TypeReference<HashMap<String, Object>>(){});
 Map<String, Object> entities = (Map<String, Object>) tweet.get("entities");
 List<Map<String, Object>> hashTagEntries = null;
 if (entities != null) {
 hashTagEntries = (List<Map<String, Object>>) entities.get("hashtags");
 if (hashTagEntries != null && hashTagEntries.size() > 0) {
 for (Map<String, Object> hashTagEntry : hashTagEntries) {
 String hashTag = hashTagEntry.get("text").toString();
 context.write(new Text(hashTag), ONE);
```

MapReduce Example – and Reducer

MapReduce Example – the Boot App


```
@Configuration
@ImportResource("META-INF/spring/application-context.xml")
public class Application {
 public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 The app doesn't do much, it simply loads the app
 context and relies on the job getting started on
 context start-up
```

MapReduce Example – the app-context


```
<?xml version="1.0" encoding="UTF-8"?>
<beans:beans xmlns="http://www.springframework.org/schema/hadoop"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:beans="http://www.springframework.org/schema/beans"
 xmlns:context="http://www.springframework.org/schema/context"
 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans.xsd
 http://www.springframework.org/schema/context http://www.springframework.org/schema/context/spring-context.xsd
 http://www.springframework.org/schema/hadoop.ksd">http://www.springframework.org/schema/hadoop/spring-hadoop.xsd">
 <configuration>
 fs.defaultFS=${spring.hadoop.fsUri}
 yarn.resourcemanager.hostname=${spring.hadoop.resourceManagerHost}
 mapreduce.framework.name=varn
 mapreduce.jobhistory.address=${spring.hadoop.jobHistoryAddress}
 </configuration>
 <job id="tweetCountJob"</pre>
 input-path="${hdfs.input.path}"
 output-path="${hdfs.output.path}"
 jar="file:#{systemProperties['user.dir']}/target/lib/tweets-mapreduce.jar"
 mapper="com.springdeveloper.hadoop.TweetCountMapper"
 reducer="com.springdeveloper.hadoop.IntSumReducer"/>
 <job-runner id="runner" run-at-startup="true"</pre>
```

Use 'maven-dependency-plugin' to copy and strip the version from the tweets-mapreduce.jar

job-ref="tweetCountJob" />

DEMO MapReduce Example

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/simple-mapreduce

Hive Example – Find Popular Tweeters


```
"created_at": "Mon Aug 11 13:43:13 +0000 2014",
"text": "RT @cisco_dp: A platform for Hadoop as a Service (HaaS): ... #cisco ...",
"user": {
 "followers_count": 214,
 "screen_name": "John_Foxworth",
 ...
}

Find the top 10

tweeters based on
```

their number of

followers

The data file has the entire JSON document for each tweet on a single line

Hive Example – a Boot App


```
@EnableAutoConfiguration
@Configuration
public class Application implements CommandLineRunner {
 @Inject
 JdbcTemplate hive2;
 @Value("${tweets.input}")
 String input;

public static void main(String[] args) {
 SpringApplication.run(Application.class, args);
 }
}
```

Hive Example – a Boot App #2


```
public void run(String... strings) throws Exception {
 System.out.println("Running Hive task using data from '" + input + "' ...");
 String ddl = "create external table if not exists tweetdata (value STRING) LOCATION '" + input + "'";
 hive2.execute(ddl);
 String query =
 "select tweets.username, tweets.followers " +
 "from " +
 " (select distinct " +
 qet_json_object(t.value, '$.user.screen_name') as username, " +
 cast(get_json_object(t.value, '$.user.followers_count') as int) as followers " +
 from tweetdata t" +
 " ) tweets " +
 "order by tweets.followers desc limit 10";
 List<Map<String, Object>> results = hive2.queryForList(query);
 System.out.println("Results: ");
 for (Map<String, Object> r : results) {
 System.out.println(r.get("tweets.username") + " : " + r.get("tweets.followers"));
```


DEMO Hive Example

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/simple-hive

HDFS Shell Commands - FsShell


```
//requires three variables, localSourceFile and inputDir, outputDir
// use the shell (made available under variable fsh)
if (!fsh.test(inputDir)) {
 fsh.mkdir(inputDir);
 fsh.copyFromLocal(localSourceFile, inputDir);
 fsh.chmod(700, inputDir)
}
if (fsh.test(outputDir)) {
 fsh.rmr(outputDir)
}
```

Small Workflow Example

- We are getting daily files containing tweets from a twittersearch for #hadoop
- Files are in a /var/hadoop-data/{date} directory
- We need to:
 - Copy them to HDFS directory
 - Run a MapReduce Job

DEMO Small Workflow Example

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/simple-workflow

Bigger Workflows

Spring Projects for Big Data

Time for Batch

- Framework for batch processing
 - Basis for JSR-352
- Born out of collaboration with Accenture in 2007
- Features
 - parsers, mappers, readers, writers
 - automatic retries after failure
 - periodic commits
 - synchronous and asynch processing
 - parallel processing
 - partial processing (skipping records)
 - non-sequential processing
 - job tracking and restart

Spring XD Batch Job Packaging


```
modules/
— job
— tweets-hashtags
— config
— tweets-hashtags.xml
— lib
— tweets-mapreduce.jar
— xd-batch-mapreduce-0.1.0.jar
```

Spring, Batch, XD, Hadoop etc. jars provided by Spring XD runtime

DEMO Batch MapReduce

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/xd-batch-mapreduce

Spring Batch Workflows for Hadoop

- Batch Ingest/Export
 - Examples
 - Read log files on local file system, transform and write to HDFS
 - Read from HDFS, transform and write to JDBC, HBase, MongoDB,...
- Batch Analytics
 - Orchestrate Hadoop based workflows with Spring Batch
 - Also orchestrate non-hadoop based workflows

Hadoop Analytical Workflow with Spring Batch

- Reuse same Batch infrastructure and knowledge to manage Hadoop workflows
- Step can be any Hadoop job type or HDFS script

Spring Batch Configuration for Hadoop


```
<iob id="job1">
  <step id="import" next="wordcount">
 <tasklet ref="import-tasklet"/>
  </step>
  <step id="wc" next="piq">
 <tasklet ref="wordcount-tasklet"/>
  </step>
  <step id="piq">
 <tasklet ref="pig-tasklet"></step>
  <split id="parallel" next="hdfs">
 <flow><step id="mrStep">
 <tasklet ref="mr-tasklet"/>
 </step></flow>
 <flow><step id="hive">
 <tasklet ref="hive-tasklet"/>
 </step></flow>
  </split>
  <step id="hdfs">
 <tasklet ref="hdfs-tasklet"/></step>
</iob>
```

Exporting HDFS to JDBC

- Use Spring Batch's
 - MutliFileItemReader
 - JdbcltemWriter

Batch Workflow Example

- We are getting daily files containing tweets from a twittersearch for #hadoop
- Files are in a /var/hadoop-data/{date} directory
- We need to:
 - Copy them to HDFS directory
 - Run MapReduce and Hive Jobs
 - Run some steps in parallel
 - Export data to RDBMS

DEMO Batch Workflow

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/xd-batch-workflow

Future Plans

- Spring for Apache Hadoop
 - Version 2.1 for any new features
 - Hadoop v2 only
 - Improved YARN support
 - Improved support for writing to HDFS
 - Avro, Parquet, HAWQ ...
 - Version 2.0 and 1.1 in maintenance mode
 - 2.0: hadoop 1.2.1 2.x
 - 1.1: hadoop 1.0.4 2.2.0 (HBase 0.94.x / Pig 0.11 / Hive 0.11)

Resources

Demo Source: https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop

Hadoop Install: https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/blob/master/InstallingHadoop.asciidoc

Project: http://projects.spring.io/spring-hadoop/

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

Twitter: https://twitter.com/springcentral

https://twitter.com/trisberg

YouTube: http://youtube.com/user/SpringSourceDev

Tips and Tricks

1. Copy dependency jar without version number


```
<plugin>
 <artifactId>maven-dependency-plugin</artifactId>
 <executions>
 <execution>
 <phase>package</phase>
 <aoals>
 <qoal>copy-dependencies
 </goals>
 <configuration>
 <outputDirectory>${project.build.directory}/xd-lib</outputDirectory>
 <includeArtifactIds>tweets-mapreduce</includeArtifactIds>
 <stripVersion>true</stripVersion>
 <excludeTransitive>true</excludeTransitive>
 </configuration>
 </execution>
 </executions>
</plugin>
```

2. Create an XD batch job module


```
<plugin>
  <artifactId>maven-assembly-plugin</artifactId>
  <configuration>
 <descriptors>
 <descriptor>src/main/assembly/assembly.xml</descriptor>
 </descriptors>
 <fileSet>
  </configuration>
 <directory>${project.basedir}/src/main/resources</directory>
  <executions>
 <outputDirectory>/modules/job</outputDirectory>
 <execution>
 <includes>
 <id>package</id>
 <include>**/*.xml</include>
 </includes>
 <phase>package</phase>
 </fileSet>
 <aoals>
 <fileSet>
 <qoal>assembly</qoal>
 <directory>${project.build.directory}/xd-lib</directory>
 </goals>
 <outputDirectory>/lib</outputDirectory>
 </execution>
 <includes>
  </executions>
 <include>**/*.iar</include>
</plugin>
 </includes>
 </fileSet>
 <dependencySet>
 <outputDirectory>/lib</outputDirectory>
 <useProjectArtifact>true</useProjectArtifact>
 <includes>
 <include>${project.groupId}:${project.artifactId}</include>
 </includes>
 </dependencySet>
```

3. Use job parameters in config


```
<util:map id="stepExpr" map-class="java.util.HashMap" scope="step">
 <entry key="inputPath" value="#{jobParameters['input.path']?:'/tweets/input/'}"/>
 <entry key="tweetDate" value="#{(jobParameters['local.file'].split('_')[1]).substring(0,10)}"/>
 <entry key="outputPath" value="#{jobParameters['output.path']?:'/tweets/output'}"/>
 <entry key="hivePath" value="#{jobParameters['hive.path']?:'/tweets/hive'}"/>
 </util:map>
```

insert overwrite directory '#{stepExpr['hivePath']}/influencers'

4. Create a JDBC Tasklet for Batch

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/blob/master/xd-batch-workflow/src/main/java/com/springdeveloper/data/jdbc/batch/JdbcTasklet.java

Dave Syer's example:

https://src.springframework.org/svn/spring-batch-admin/sandbox/cloud-sample/src/main/java/org/springframework/batch/admin/sample/job/JdbcTasklet.java

Christian Tzolov's version:

https://github.com/tzolov/spring-xd-jdbcjob/blob/master/src/main/java/com/gopivotal/spring/xd/module/jdbc/JdbcTasklet.java

Let's not forget YARN!

Dedicated YARN talk after lunch today 9/9:

Painless Build and Deploy for YARN Applications with Spring

- Janne Valkealahti
- 12:45 PM 2:15 PM Trinity 6-7

DEMO YARN Example

https://github.com/SpringOne2GX-2014/Intro-to-Spring-Hadoop/tree/master/hello-yarn