```
* Impairing Definite Three

75

**DOCTIVE heat FUBLIC "-//WAD

**Chinal mains="http://www.ub/

*Chess profile="http://w


**Chess profile="http://w

**Chess http-equive="Cor

**Chinal reis="

Chinal reis="
```

Hadoop, a distributed framework for Big Data

Introduction

1. Introduction: Hadoop's history and advantages

2. Architecture in detail

3. Hadoop in industry


```
* District Colors | The color | The c
```

Introduction to Hadoop...

- Hadoop is an open source framework that allows us to store & process large data sets in a parallel & distributed manner.
- Doug Cutting and Mike Cafarella.
- Two main components HDFS & MapReduce.
- Hadoop Distributed File System (HDFS) is the primary data storage system used by Hadoop applications.
- MapReduce is the processing unit of Hadoop.

- Apache top level project, open-source implementation of frameworks for reliable, scalable, distributed computing and data storage.
- It is a flexible and highly-available architecture for large scale computation and data processing on a network of commodity hardware.

TO **TOCTIVE heat FUBLIC **//W **TOCTIVE heat FUBLIC **//W **Chief smine**hit///wew.vdi **Cheef profile**hit/// **Cheef hitp-equive**Co **Chief smin** **Chief smin**

Brief History of Hadoop

Designed to answer the question:
 "How to process big data with reasonable cost and time?"

Clink mel

(212)

Search engines in 1990s

1997

The contract brain problem to the contract brain problem to the contract brain problem to the contract brain t

Google search engines

1998

2013

2005: Doug Cutting and Michael J. Cafarella developed Hadoop to support distribution for the Nutch search engine project.

The project was funded by Yahoo.

2006: Yahoo gave the project to Apache Software Foundation.

Google Origins

2003

The Google File System

Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung Google*

2004

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

jeff@google.com, sanjay@google.com

Google, Inc.

2006

Bigtable: A Distributed Storage System for Structured Data

Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach Mike Burrows, Tushar Chandra, Andrew Fikes, Robert E. Gruber (fay jeff amjay winosihker, acknobachke-grobe) @ google.com

Google, Inc.

Abstract

gathle is a distributed storage system for emusaling unced data that is designed to scale to a very large parabytes of data service thousands of cormodityrix. Many projects of Google stors data in Bigathle, shading who industring, Georgie Earth, and Google Fie. These applications place very different demands tigable, both in terms of data size (from URLs to

achieved scalability and high performance. But But provides a different interface than such systems. But shees not support a full relational data model; interprovides clients with a simple data model that use dynamic corner over data layout and format, aslows clients to reason about the locality properties of data supersented in the underlying theorye. Data a decord using row and column names that can be substraints. But published solo trents data as uninterpreted ut-

Some Hadoop Milestones

- 2008 Hadoop Wins Terabyte Sort Benchmark (sorted 1 terabyte of data in 209 seconds, compared to previous record of 297 seconds)
- 2009 Avro and Chukwa became new members of Hadoop Framework family
- 2010 Hadoop's Hbase, Hive and Pig subprojects completed, adding more computational power to Hadoop framework
- 2011 ZooKeeper Completed
- 2013 Hadoop 1.1.2 and Hadoop 2.0.3 alpha.
 - Ambari, Cassandra, Mahout have been added


```
The state of the s
```


What is Hadoop?

Hadoop:

 an open-source software framework that supports dataintensive distributed applications, licensed under the Apache v2 license.

Goals / Requirements:

- Abstract and facilitate the storage and processing of large and/or rapidly growing data sets
 - Structured and non-structured data
 - Simple programming models
- High scalability and availability
- Use commodity (cheap!) hardware with little redundancy
- Fault-tolerance
- Move computation rather than data

TO #TOOCTYSE beat PUBLIC "-//Wac Chead poofile="http://ec.vd." Chead poofile="http://ec.vd

Hadoop Framework Tools

Hadoop's Architecture

- Distributed, with some centralization
- Main nodes of cluster are where most of the computational power and storage of the system lies
- Main nodes run TaskTracker to accept and reply to MapReduce tasks, and also DataNode to store needed blocks closely as possible
- Central control node runs NameNode to keep track of HDFS directories & files, and JobTracker to dispatch compute tasks to TaskTracker
- Written in Java, also supports Python and Ruby

To the property of the propert

Hadoop's Architecture

* Comparing Delain Thomas 75 *TOCTYPE has PUBLIC *-/Nap Chind sains="http://www.ub; chead poofile="http://www.ub; chead

* (package WoodPtess

(Hadoop's Architecture

cheed profile="http:/// chets http-equiv="Co-Ctitles-Cylin No. Clink relate Clink rel HDFS Name Node Client Data Node Data Node Data Node Data Node Data Node Local Local Local Local Local

Disk

Disk

HDFS

* (patrage WoodPress

eleoctyse sent bostic --//was

Disk

Disk

Disk

politing Briders proposition Debution Thems elicottype head Public *-//Wa elicottype head Public *-//Wa chead profile="http://w chead profile

Hadoop's Architecture

- <u>Hadoop Distributed Filesystem</u>
- Tailored to needs of MapReduce
- Targeted towards many reads of filestreams
- Writes are more costly
- High degree of data replication (3x by default)
- No need for RAID on normal nodes
- Large blocksize (64MB)
- Location awareness of DataNodes in network

Hadoop's Architecture

NameNode:

- Stores metadata for the files, like the directory structure of a typical FS.
- The server holding the NameNode instance is quite crucial, as there is only one.
- Transaction log for file deletes/adds, etc. Does not use transactions for whole blocks or file-streams, only metadata.
- Handles creation of more replica blocks when necessary after a DataNode failure

(Hadoop's Architecture

DataNode:

- Stores the actual data in HDFS
- Can run on any underlying filesystem (ext3/4, NTFS, etc)
- Notifies NameNode of what blocks it has
- NameNode replicates blocks 2x in local rack, 1x elsewhere

Hadoop's Architecture: MapReduce Engine


```
* Institute Sciences

* Institute Sciences
```


Hadoop's Architecture

MapReduce Engine:

- JobTracker & TaskTracker
- JobTracker splits up data into smaller tasks("Map") and sends it to the TaskTracker process in each node
- TaskTracker reports back to the JobTracker node and reports on job progress, sends data ("Reduce") or requests new jobs

The control of the co

Hadoop's Architecture

- None of these components are necessarily limited to using HDFS
- Many other distributed file-systems with quite different architectures work
- Many other software packages besides Hadoop's MapReduce platform make use of HDFS

Clink rel

- Hadoop is in use at most organizations that handle big data:
 - o Yahoo!
 - Facebook
 - o Amazon
 - Netflix
 - o Etc...
- Some examples of scale:
 - Yahoo!'s Search Webmap runs on 10,000 core Linux cluster and powers Yahoo! Web search
 - FB's Hadoop cluster hosts 100+ PB of data (July, 2012)
 & growing at ½ PB/day (Nov, 2012)

Hadoop in the Wild

Three main applications of Hadoop:

- Advertisement (Mining user behavior to generate recommendations)
- Searches (group related documents)
- Security (search for uncommon patterns)

The state of the s

- Non-realtime large dataset computing:
 - NY Times was dynamically generating PDFs of articles from 1851-1922
 - Wanted to pre-generate & statically serve articles to improve performance
 - Using Hadoop + MapReduce running on EC2 / S3, converted 4TB of TIFFs into 11 million PDF articles in 24 hrs

Hadoop in the Wild: Facebook Messages

- Design requirements:
 - Integrate display of email, SMS and chat messages between pairs and groups of users
 - Strong control over who users receive messages from
 - Suited for production use between 500 million people immediately after launch
 - Stringent latency & uptime requirements

- System requirements
 - High write throughput
 - Cheap, elastic storage
 - Low latency
 - High consistency (within a single data center good enough)
 - Disk-efficient sequential and random read performance

- Classic alternatives
 - These requirements typically met using large MySQL cluster & caching tiers using Memcached
 - Content on HDFS could be loaded into MySQL or Memcached if needed by web tier
- Problems with previous solutions
 - MySQL has low random write throughput... BIG problem for messaging!
 - Difficult to scale MySQL clusters rapidly while maintaining performance
 - MySQL clusters have high management overhead, require more expensive hardware

The control of the co

- Facebook's solution
 - Hadoop + HBase as foundations
 - Improve & adapt HDFS and HBase to scale to FB's workload and operational considerations
 - Major concern was availability: NameNode is SPOF & failover times are at least 20 minutes
 - Proprietary "AvatarNode": eliminates SPOF, makes HDFS safe to deploy even with 24/7 uptime requirement
 - Performance improvements for realtime workload: RPC timeout. Rather fail fast and try a different DataNode


```
* Ipsinip Bridits

* Impulses Drimit Three

** **COCTYSE bimi PUBLIC **//WSD

**Chical mains="hitps://wow.wsl.

**Cheed profile="hitps://w

Cheed profile="hitps://w

Cheed profile="hitps://w

Cheed profile="hitps://w

Chical Polyman

Chic
```

- Distributed File System
- Fault Tolerance
- Open Data Format
- Flexible Schema
- Queryable Database

- cheta http-equive*Cor chitle>c7php w
- Need to process Multi Petabyte Datasets
- Data may not have strict schema
- Expensive to build reliability in each application
- Nodes fails everyday
- Need common infrastructure
- Very Large Distributed File System
- Assumes Commodity Hardware
- Optimized for Batch Processing
- Runs on heterogeneous OS

* Imprison Delimit Disses

75

**TOCTIVE html FUBLIC *-//NDC

chand profile="htmp://e

cheed profile="htmp://e

cheed profile="htmp://e

cheed profile="htmp://e

cheed profile="htmp://e

chin reie"

Clini reie"

Clini reie"

A Block Sever

- Stores data in local file system
- Stores meta-data of a block checksum
- Serves data and meta-data to clients
- Block Report
 - Periodically sends a report of all existing blocks to NameNode
- Facilitate Pipelining of Data
 - Forwards data to other specified DataNodes

- Replication Strategy
 - One replica on local node
 - Second replica on a remote rack
 - Third replica on same remote rack
 - Additional replicas are randomly placed
- Clients read from nearest replica


```
The contract beat FUBLIC *-//ESD child mine *http://www.uti.

cheat profile *http://www.uti.

cheat http-equive *Cor

child rein*

child rein*
```

- Use Checksums to validate data CRC32
- File Creation
 - Client computes checksum per 512 byte
 - DataNode stores the checksum
- File Access
 - Client retrieves the data and checksum from DataNode
 - If validation fails, client tries other replicas


```
75
**COCCUSE heal PUBLIC *-//WID
**Chtml mains**hitp://w
**Chead profile**hitp://w
**Chead profile**hitp://w
**Chead profile**hitp://w
**China mains**

**China
```

- Client retrieves a list of DataNodes on which to place replicas of a block
- Client writes block to the first DataNode
- The first DataNode forwards the data to the next DataNode in the Pipeline
- When all replicas are written, the client moves on to write the next block in file


```
* Deling Folding Town

* December Delining Town

**Control being Pitting **//Wicc

**Chind selnes**hitps://www.vd.)

*Chead profile**hitps://w

*Chead profile**hitps://w

*Chead profile**hitps://w

*Chind relate*

*Clink relate*

*Clink relate*

*Clink relate*

*Clink relate*

*Clink relate*

*Clink relate*

**Clink relate*

**
```

- MapReduce programming model
 - Framework for distributed processing of large data sets
 - Pluggable user code runs in generic framework
- Common design pattern in data processing
 - cat * | grep | sort | uniq -c | cat > file
 - input | map | shuffle | reduce | output


```
printing Delimit These

75
e100CTYPE html FUBLIC "-//NDC
chand profile="htmp://www.vd."

cheed profile="htmp://w
casts htmp-equiv="00"

child reie"

clink reie"

clink reie"
```

- Log processing
- Web search indexing
- Ad-hoc queries


```
To
elocotyse himi Public "-//wac
chimi maine-"hitps://wac.cd.

cheed poofile="hitps:///
cheed poofile="hitps:///
cheed poofile="hitps:///
cheed http-equive-Top

(title=Ophpi wp

(link rejs)
```

- MapReduce Component
 - JobClient
 - JobTracker
 - TaskTracker
 - Child
- Job Creation/Execution Process


```
* Ipplicip Bribles

* Impulses Drimit Them

** Proceed that Public *-//war

chind smine*http://wew.dd.

**Cheed profile*http:///

cheed profile*http:///

ctitle="public to the common t
```

- JobClient
 - Submit job
- JobTracker
 - Manage and schedule job, split job into tasks
- TaskTracker
 - Start and monitor the task execution
- Child
 - The process that really execute the task


```
"TO COUVE heat PUBLIC "-//SED CHEEL PUBLIC "-//SED CHEEL SELEN" THE PUBLIC "-//SED CHEEL PUBLIC "-//SED CHEEL PUBLIC "THE PUBLIC "-//SED CHEEL PUBLIC "THE PUBLIC
```

- Protocol
 - JobClient <---> JobTracker
 - TaskTracker
 JobTracker
 - TaskTracker <----> Child
- JobTracker impliments both protocol and works as server in both IPC
- TaskTracker implements the TaskUmbilicalProtocol; Child gets task information and reports task status through it.


```
The state of the s
```

- Check input and output, e.g. check if the output directory is already existing
 - job.getInputFormat().validateInput(job);
 - job.getOutputFormat().checkOutputSpecs(fs, job);
- Get InputSplits, sort, and write output to HDFS

 - writeSplitsFile(splits, out); // out is \$SYSTEMDIR/\$JOBID/job.split


```
The contract heat PUBLIC "-//NOT chick mains "http://www.chi
chead profile "http://www.chi
chead profile "http://w
chead http-epairw?Gor
chile>Chick rais?"
chile>Chick rais?"
chile>Chick rais?
```

- The jar file and configuration file will be uploaded to HDFS system directory
 - job.write(out); // out is \$SYSTEMDIR/\$JOBID/job.xml
- JobStatus status = jobSubmitClient.submitJob(jobId);
 - This is an RPC invocation, jobSubmitClient is a proxy created in the initialization


```
* Impliance Delication |
**Control Bear Public *-//Nac
**Charl smine="http://www.vd/
**Charl smine="http://w
**Charl smine="ht
```

- JobTracker.submitJob(jobID) <-- receive RPC invocation request
- JobInProgress job = new
 JobInProgress(jobId, this, this.conf)
- Add the job into Job Queue
 - jobs.put(job.getProfile().getJobId(), job);
 - jobsByPriority.add(job);
 - jobInitQueue.add(job);


```
patter content

impatter behalf These

tootype heat Fuelic "-//esp

chand profile"http://
chead profile"http:/
```

- Sort by priority
 - resortPriority();
 - compare the JobPrioity first, then compare the JobSubmissionTime
- Wake JobInitThread
 - joblnitQueue.notifyall();
 - job = jobInitQueue.remove(0);
 - job.initTasks();


```
The contract heat PUBLIC "-//NOT chick mains "http://www.chi
chead profile "http://www.chi
chead profile "http://w
chead http-epairw?Gor
chile>Contract
chile
c
```

- JobInProgress(String jobid, JobTracker jobtracker, JobConf default_conf);
- JobInProgress.initTasks()
 - DataInputStream splitFile = fs.open(new Path(conf.get("mapred.job.split.file")));

```
// mapred.job.split.file --> $SYSTEMDIR/$JOBID/job.split
```


```
* Include #::51000

**COCTYPE heat $UBLIC *-//RIC chest scines* http://www.vdi/

*Chest profile="http://www.vdi/

*Chest http-equive*Com

**Cittle>**Span rep

**Clink rein**

*Clink rein**
```

- splits = JobClient.readSplitFile(splitFile);
- numMapTasks = splits.length;
- maps[i] = new TaskInProgress(jobId, jobFile, splits[i], jobtracker, conf, this, i);
- reduces[i] = new TaskInProgress(jobId, jobFile, splits[i], jobtracker, conf, this, i);
- JobStatus --> JobStatus.RUNNING


```
* Impaire Delait Thee

**COUTYSE heat PUBLIC *-//WID

**COUTYSE heat PUBLIC *-//WID

**Chest profile="http://*

*Chest profile="http://*

*Chest profile="http://*

*Chest profile="http://*

*Chest profile="http://*

*Chile Tele"

*Clink rej**
```

- Task getNewTaskForTaskTracker(String taskTracker)
- Compute the maximum tasks that can be running on taskTracker
 - int maxCurrentMap Tasks =
 tts.getMaxMapTasks();
 - int maxMapLoad =
 Math.min(maxCurrentMapTasks,
 (int)Math.ceil(double)
 remainingMapLoad/numTaskTrackers));


```
* Indiana electrica

**Control beat PUBLIC *-//Not

*Cheel profile="http://*

*Cheel profile="http://*

*Cheel profile="http://*

*Cheel profile="http://*

*Chile>*Open **

*Chile>**

*Chile>*

*Chile>**

*Chile>*

*Chile
*C
```

- int numMaps = tts.countMapTasks(); // running tasks number
- If numMaps < maxMapLoad, then more tasks can be allocated, then based on priority, pick the first job from the jobsByPriority Queue, create a task, and return to TaskTracker
 - Task t = job.obtainNewMapTask(tts, numTaskTrackers);


```
* Indian Busine Them

To elocative heal Public *-//was

Chial mine-Thip://rec.ud.

Chead profile-Thip://r

Chial reis-Y

Clink reis-Y

Clink reis-Y
```

- initialize()
 - Remove original local directory
 - RPC initialization
 - TaskReportServer = RPC.getServer(this, bindAddress, tmpPort, max, false, this, fConf);
 - InterTrackerProtocol jobClient =
 (InterTrackerProtocol)
 RPC.waitForProxy(InterTrackerProtocol.class,
 InterTrackerProtocol.versionID, jobTrackAddr,
 this.fConf);


```
* Indiana Bridges

* Indiana Bridges

**TO CTYPE tend | DUBLIC *-//WAD

**Chood poofile="http://www.db."

*Cheed poofile="http://w

**Cheed poofile="http://
```

- run();
- offerService();
- TaskTracker talks to JobTracker with HeartBeat message periodically
 - HeatbeatResponse heartbeatResponse = transmitHeartBeat();


```
* Indian Bridgers

**COCTYSE had FUBLIC *-//Wat

*cheaf profile *http://wex.wi.

*cheaf profil
```

- TaskTracker.localizeJob(TaskInProgress tip);
- launchTasksForJob(tip, new JobConf(rjob.jobFile));
 - tip.launchTask(); // TaskTracker.TaskInProgress
 - tip.localizeTask(task); // create folder, symbol link
 - runner = task.createRunner(TaskTracker.this);
 - runner.start(); // start TaskRunner thread


```
Intratery Definit Them

TO

#IDENTIFY HEAT FURITY "-//WHO

#IDENTIFY HEAT FURITY "-//WHO

Chard profile="http://"

Chard
```

- TaskRunner.run();
 - Configure child process' jvm parameters, i.e.
 classpath, taskid, taskReportServer's address
 & port
 - Start Child Process
 - runChild(wrappedCommand, workDir, taskid);


```
* Implies Desired Public *-//wat chief mains-http://www.wi. chief profile-http://www.wi. chief profile-http://www.wi. chief profile-http://www.wi. chief profile-http://www.wi. chief profile-http://www.wi.chief profile-http://w
```

- Create RPC Proxy, and execute RPC invocation
 - TaskUmbilicalProtocol umbilical =
 (TaskUmbilicalProtocol)
 RPC.getProxy(TaskUmbilicalProtocol.class,
 TaskUmbilicalProtocol.versionID, address,
 defaultConf);
 - Task task = umbilical.getTask(taskid);
- task.run(); // mapTask / reduceTask.run


```
* Ipplicate Resident

To
elocotyse bind Public "-//wac
chind mains-"https://wac.od/
cheed pooffies"https://c
cheed pooffies"https://c
cheed http-equive-Top

Cittles-Opiny sq

Clink rais"

Clink ray
```

Child

- task.done(umilical);
 - RPC call: umbilical.done(taskld, shouldBePromoted)
- TaskTracker
 - done(taskld, shouldPromote)
 - TaskInProgress tip = tasks.get(taskid);
 - tip.reportDone(shouldPromote);
 - taskStatus.setRunState(TaskStatus.State.SUCCEEDED)


```
Intractory Defends Theme

* Intractory Defends Theme

**TO

**TOOCTYPE head FUBLIC "-//Wate

**Chical profiles"http://

**Cheed profiles"http://

**
```

JobTracker

- TaskStatus report: status.getTaskReports();
- TaskInProgress tip = taskidToTIPMap.get(taskId);
- JobInProgress update JobStatus
 - tip.getJob().updateTaskStatus(tip, report, myMetrics);
 - One task of current job is finished
 - completedTask(tip, taskStatus, metrics);
 - If (this.status.getRunState() == JobStatus.RUNNING && allDone) {this.status.setRunState(JobStatus.SUCCEEDED)}


```
70
**TOCTYSE best PUBLIC **//NDC
**Chinal smine**http://www.vg/
**Cheed profile**http://www.vg/
**Cheed profile**http://www.vg/
**Cheed profile**http://www.vg/
**Chinal reis**
**Clinia reis**
```

- Word Count
 - hadoop jar hadoop-0.20.2-examples.jar wordcount <input dir> <output dir>
- Hive
 - hive -f pagerank.hive

