

Getting Started with SAS and Hadoop

Jeff Bailey

Ssas

Why Hadoop?

Silly, you couldn't get a 3TB drive in 1980!

1980

\$1,312,500,000

\$69 **TODAY** That's \$0.03 per GB! **3 TB**

That's \$0.03 per GB!

TODAY

\$69

2010

\$270

2005

¢2 720

Insight: Disk Space is FREE!

1980

\$1,312,500,000

IT'S NOT JUST ABOUT COST!

How long does it take to read **3 TB of data**?

IT'S NOT JUST ABOUT COST!

How long does it take to read **3 TB of data**?

3 TB

4.17 Hours

IT'S NOT JUST ABOUT COST!

How long does it take

What happens if you add more disks?

HOW LONG DOES IT TAKE TO READ A 3 TB FILE?

HOW LONG DOES IT TAKE TO READ A 3 TB FILE?

1 disk 4.17 hr

Insight: More Disks are FASTER!

What is Hadoop?

Hadoop is a Storage Platform

- Distributed Storage
 Performs Great
- Data is Replicated
- Reasonable Cost
- Sits on the OS File System

Hadoop is a Processing Platform

- MapReduce/YARN
- Distributed Processing
- Data Locality
- Usually Java

Apache Pig

- Scripting Language
- Higher level than programming Java MapReduce
- Pig Latin scripts are converted to MapReduce jobs
- Great for joining data
- Great for transforming data

Distributed
 Processing

```
people = LOAD '/user/training/customers' AS (cust_id, name);
orders = LOAD '/user/training/orders' AS (ord_id, cust_id, cost);
groups = GROUP orders BY cust_id;
totals = FOREACH groups GENERATE group, SUM(orders.cost) AS t;
result = JOIN totals BY group, people BY cust_id;
DUMP result;
```

Apache Hive

- SQL on Hadoop
- Similar to traditional SQL
- Reduces development time
- Enables BI on Hadoop
- Schema-on-Read
- You choose underlying file format

Apache Hive

SQL on Hadoop

```
SELECT zipcode, SUM(cost) AS total
FROM customers
 lent
JOIN orders
ON (customers.cust id = orders.cust id)
WHERE zipcode LIKE '63%'
GROUP BY zipcode
ORDER BY total DESC;
```


Apache Impala is a SQL Engine

- High-performance SQL engine
- Handles concurrency well
- Does not rely on MapReduce
- Supports a dialect of SQL very similar to Hive's
- 100% open source
- Apache License

How can SAS Interact with Hadoop?

Using Base SAS 9.4 with Hadoop

SAS FILENAME Statement for Hadoop

SAS FILENAME Statement for Hadoop

```
options set=SAS HADOOP CONFIG PATH="\\sashq\cdh45p1";
options set=SAS HADOOP JAR PATH="\\sashq\cdh45";
FILENAME hdp1 hadoop 'test.txt';
/* Write file to HDFS */
data null;
 file hdp1;
  put ' Test Test Test';
run;
/* Read file from HDFS */
data test;
 infile hdp1;
 input textline $15.;
run;
```

Using Base SAS 9.4 with Hadoop

Hadoop Procedure

- Submit HDFS commands
- Submit MapReduce Jobs
- Submit Pig Latin programs

How Do I Submit HDFS Commands?

```
filename cfg 'C:\Hadoop cfg\cdh57.xml';
/* Copy war and peace.txt to HDFS. */
/* Copy moby dick.txt to HDFS. */
proc hadoop options=cfg username="sasxjb" verbose;
 HDFS mkdir='/user/sasxjb/Books';
 HDFS COPYFROMLOCAL="C:\Hadoop data\moby dick.txt"
 OUT='/user/sasxjb/Books/moby dick.txt';
 HDFS COPYFROMLOCAL="C:\Hadoop data\war and peace.txt"
 OUT='/user/sasxjb/Books/war and peace.txt';
run;
```


How Do I Submit MapReduce Jobs?

```
filename cfg 'C:\Hadoop cfg\cdh57.xml';
proc hadoop options=cfg user="sasxjb" verbose;
 mapreduce input='/user/sasxjb/Books/moby dick.txt'
 output='/user/sasxjb/outBook'
 jar='C:\Hadoop examples\hadoop-examples-1.2.0.1.3-96.jar'
 outputkey="org.apache.hadoop.io.Text"
 outputvalue="org.apache.hadoop.io.IntWritable"
 reduce="org.apache.hadoop.examples.WordCount$IntSumReducer"
 combine="org.apache.hadoop.examples.WordCount$IntSumReducer"
 map="org.apache.hadoop.examples.WordCount$TokenizerMapper";
run;
```


How Do I Submit Pig Latin Programs?

```
filename cfg 'C:\Hadoop_cfg\cdh57.xml';
proc hadoop options=cfg username="sasxjb" verbose;
 pig code=pigcode ;
run;
```

Using Base SAS 9.4 with Hadoop

SAS/ACCESS Interface to Hadoop

- Connects via JDBC
- Makes Hive tables look like SAS data sets
- Bulk loads directly to HDFS
- Can read directly from HDFS

How Does SAS/ACCESS Talk to Hadoop?

```
proc sql;
 select count(*) from mycdh.customer_dim
 where loyalty_program='Chocolate Club';
run;
```


How Does SAS/ACCESS Talk to Hadoop?

```
proc sql;
 select count(*) from mycdh.customer_dim
 where loyalty_program='Chocolate Club';
run;
```

```
select COUNT(*) from `CUSTOMER_DIM` TXT_1
WHERE TXT_1.`loyalty_program` = 'Chocolate Club'
```

SAS Generated This SQL

How Does SAS/ACCESS Talk to Hadoop?


```
proc sql;
 select count(*) from mycdh.customer_dim
 where loyalty_program='Chocolate Club';
run;
```

OPTIONS SASTRACE=',,,d' SASTRACELOC=SASLOG NOSTSUFFIX;

```
select COUNT(*) from `CUSTOMER_DIM` TXT_1
WHERE TXT_1.`loyalty_program` = 'Chocolate Club'
```

SAS Generated This SQL

SAS/ACCESS Interface to Hadoop

Generates HiveQL

- Connects via JDBC
- Makes Hive tables look like SAS data sets
- Bulk loads directly to HDFS
- Can read directly from HDFS

We Can Write Our Own HiveQL!


```
proc sql;
 connect to hadoop (server=quickstart
 user=cloudera);
 execute (create table store cnt
 row format delimited
 fields terminated by '\001'
 stored as parquet
 as
 select customer rk, count(*) as tot
 from order fact
 group by customer rk) by hadoop;
quit;
```

What about Apache Impala?

SAS/ACCESS Interface to Impala:

- Connects via ODBC
- Makes Hive tables look like SAS data sets
- Bulk loads directly to HDFS

In-Database: Code Accelerator

What is SAS In-Database Code Accelerator?


```
proc ds2 indb=yes;
 thread tpgm / overwrite=yes;
 method run();
 set hdplib.intable;
 output;
 end;
 endthread;
 run;
 data hdplib.outdata
(overwrite=yes);
 dcl thread tpgm hdpdata;
 method run();
 set from hdpdata;
 end:
 enddata;
 run;
quit;
```

SAS In-Database Code Accelerators let you run SAS code inside Hadoop. With this you get:

- DS2 processing (modern DATA Step)
- More Data Types
- Code Packages
- More Programming Structures
- Parallel Database Operations
- Thread Programs Run Inside Database

In-Database Code Accelerator Runs in Hadoop

```
proc ds2 indb=yes;
 thread tpgm / overwrite=yes;
 method run();
 set hdplib.intable;
 output;
 end;
 endthread;
 run;
 data hdplib.outdata
(overwrite=yes);
 dcl thread tpgm hdpdata;
 method run();
 set from hdpdata;
 end:
 enddata;
 run;
quit;
```


In-Database: Scoring Accelerator

What is SAS In-Database Scoring Accelerator?

SAS In-Database Scoring Accelerator lets you score models inside the cluster. With this you get:

- Uses the SAS Embedded Process
- Faster Scoring
- Less data movement score data where it lives
- Uses fewer resources

What does the Scoring Process Look like?

Data Loader for Hadoop

Data Loader for Hadoop – Self Service Big Data

- Easy to use UI
- Query Data
- Manage Data
- Transform Data
- Run Custom Code
- Move Data

SAS Grid Manager for Hadoop

What is SAS Grid Manager for Hadoop?

Servers

SAS Viya + Hadoop Architecture

Cloud Analytic Services (CAS)

HDFS as infrastructure

SAS Data Connect Accelerator for Hadoop

SAS Data Connector to Hadoop

Feel Free to Contact Me!

Jeff.Bailey@sas.com

http://www.linkedin.com/in/jeffreydbailey

https://github.com/Jeff-

Bailey/SAS13341_SAS_Hadoop

S.sas.

#analyticsx