

HDFS ARCHITECTURE

HADOOP

- ✓ Apache Hadoop is a framework that allows for the distributed processing of large data sets across clusters of commodity computers using a simple programming model.
- ✓ Companies using Hadoop:
 - Yahoo
 - Google
 - Facebook
 - Amazon
 - AOL
 - IBM
 - And many more at

http://wiki.apache.org/hadoop/PoweredBy

HDFS CORE COMPONENTS

HDFS

HDFS - Hadoop Distributed File System

- √ Highly fault-tolerant
- ✓ High throughput
- ✓ Suitable for applications with large data sets
- √ Streaming access to file system data
- ✓ Can be built out of commodity hardware

DESIGN OF HDFS

HDFS is a file system designed for storing very large files with streaming data access patterns, running clusters on commodity hardware.

AREAS WHERE HDFS IS NOT GOOD

- Low-latency data access
- Lots of small files
- Multiple writers, arbitrary file modifications

HDFS COMPONENTS

- Namenodes
- Datanodes

MAIN COMPONENTS OF HDFS

✓ NameNode:

- ✓ master of the system
- ✓ maintains and manages the blocks which are present on the DataNodes

✓ DataNodes:

- ✓ slaves which are deployed on each machine and provide the actual storage
- ✓ responsible for serving read and write requests for the clients

JOB TRACKER & TASK TRACKER

HDFS ARCHITECTURE

JOB TRACKER

JOB TRACKER CONTD......

JOB TRACKER CONTD....

JOB TRACKER CONTD......

DATANODE

DataNode 1

DataNode 2

DataNode 3

DataNode 4

HADOOP DISTRIBUTED FILE SYSTEM

EXT4

EXT4

BLOCK 1

BLOCK 1

BLOCK 3

BLOCK 2 BLOCK 3

BLOCK 1 BLOCK 3

BLOCK 2

BLOCK 2

NAMENODE

Replication Factor - 3
Blocks - BLK_0045732, BLK_9610590, BLK_8851209
Block Locations
Permissions
Created By, Created On
Lasted Modified By, Last Modified On

File Name - MyDatasetInHDFS

File Size - 350 MB

MyDatasetInHDFS

BLK_0045732	DN20	DN2	DN10
BLK_9610590	DN20	DN4	DN13
BLK 8851209	DN7	DN2	DN10

To All Data Nodes: Send me block locations

Name Node

In Disk - Metadata of Files & Folders

In Memory - Block locations

NODE

CPU + RAM + DISK

Name Node Configuration

Processors: 2 Quad Core CPUs running @ 2 GHz

RAM: 128 GB Disk: 6 x 1TB SATA

Network: 10 Gigabit Ethernet

Node

Data Node Configuration

Processors: 2 Quad Core CPUs running @ 2 GHz

RAM: 64 GB

Disk: 12-24 x 1TB SATA Network: 10 Gigabit Ethernet

RACK

CLUSTER

MAPREDUCE

WHAT IS MAPREDUCE?

- · Distributed Programming model for processing large data sets
- · Conceived at Google
- · Can be implemented in any programming language
- MapReduce is NOT a programming language
- · Hadoop implements MapReduce
- MapReduce System (Hadoop) Manage communications, data transfers, parallel execution across distributed servers

DISSECTING MAPREDUCE COMPONENTS

SAMPLE BIG DATA PROBLEM

- · Sample Stocks Dataset
- · Each record has symbol, date, open, close...
- · Find Maximum Closing Price for each symbol

ABCSE, B7J, 2008-10-28, 6.48, 6.74, 6.22, 6.72, 44300, 5.79 ABCSE, B7J, 2008-10-27, 6.21, 6.78, 6.21, 6.40, 55200, 5.51 ABCSE, B7J, 2008-10-24, 6.39, 6.66, 6.21, 6.40, 67400, 5.51 ABCSE, B7J, 2008-10-23, 6.95, 6.95, 6.50, 6.59, 59400, 5.68 ABCSE, B7J, 2008-10-22, 6.92, 7.17, 6.80, 6.80, 55300, 5.86 ABCSE, B7J, 2008-10-21, 7.20, 7.30, 7.10, 7.10, 54400, 6.11 ABCSE, B7J, 2008-10-20, 6.94, 7.31, 6.94, 7.12, 45700, 6.13 ABCSE, B7J, 2008-10-17, 6.43, 6.93, 6.42, 6.90, 57700, 5.94 ABCSE, B7J, 2008-10-16, 6.61, 6.69, 6.21, 6.53, 83200, 5.62 ABCSE, B7J, 2008-10-15, 6.84, 6.90, 6.36, 6.36, 78900, 5.48 ABCSE, B7J, 2008-10-14, 7.15, 7.32, 6.93, 6.96, 74700, 5.99 ABCSE, B7J, 2008-10-13, 6.00, 6.57, 6.00, 6.57, 75700, 5.66 ABCSE, B7J, 2008-10-10, 5.05, 5.72, 4.79, 5.72, 158400, 4.93 ABCSE, B7J, 2008-10-09, 6.30, 6.41, 6.00, 6.02, 140500, 5.18 ABCSE, B7J, 2008-10-08, 5.60, 6.47, 5.60, 6.28, 292000, 5.41 ABCSE, B7J, 2008-10-07, 7.59, 7.59, 6.66, 6.69, 89900, 5.76 ABCSE, B7J, 2008-10-06, 7.83, 7.90, 7.00, 7.40, 159600, 6.37

MAX CLOSING PRICE ALGORITHM

- One Node
- Not Distributed

DISTRIBUTED

INPUT SPLIT 1

CONTROL CONTRO

MAPPER

NODE A

INPUT SPLIT 2

TOTAL TOTAL

MAPPE

NODE B

INPUT SPLIT 3

MAPPER 3

BLOCKS vs. INPUT SPLIT

MAP PHASE

REDUCE PHASE

MULTIPLE REDUCERS

COMBINER (OPTIONAL)

STEPS FOR WRITING HADOOP MAP REDUCE PROGRAM

Step-1: Creating a File on Local System (file.txt)

\$ cat > file.txt
Hi how are you
How is your class
How is your Big Data
What is time for lecture
What is the strength of Hadoop and Spark

Note: Use ctrl+d to save and make exit.

Step-2: Loading file.txt from local system to HDFS

\$ hadoop-2.7.7/bin/hadoop fs —put file.txt file

Step-3: Writing Programs for Processing File

DriverCode.java MapperCode.java ReducerCode.java Step-4: Compiling all .java Programs:

\$javac -classpath \$HADOOP_HOME/hadoop-core.jar *.java

Step-5: Creating jar Files:

\$ jar cvf test.jar *.class

Step-6: Running test.jar on file (Already on HDFS)

\$ hadoop jar test.jar DriverCode file TestHadoop

Word Count Program With Map Reduce and Java:

1. Download and Install Eclipse IDE

Eclipse is the most popular Integrated Development Environment (IDE) for developing Java applications. It is robust, feature-rich, easy-to-use and powerful IDE which is the #1 choice of almost Java programmers in the world. And it is totally FREE.

• As of now (fall 2018), the latest release of Eclipse is Photon. Click the following link to download Eclipse:

http://www.eclipse.org/downloads/eclipse-packages

The following file will get downloaded for Linux:

eclipse-committers-photon-R-linux-gtk.tar.gz

Unzip the file using following command:

\$ tar -zxvf eclipse-committers-photon-R-linux-gtk.tar.gz

- Move eclipse folder in Home Directory
- Open eclipse-> eclipse

2. Choose a Workspace Directory

Eclipse organizes projects by workspaces. A workspace is a group of related projects and it is actually a directory on your computer. That's why when you start Eclipse, it asks to choose a workspace location like this:

If you want to choose another directory, click **Browse**

Click **OK**. You should see the welcome screen:

3. Create Java Project in Package Explorer:

- File > New > Java Project > (Name it WordCountProject) > Finish
- Right Click > New > Package (Name it WordCountPackage) > Finish
- Right Click on Package > New > Class (Name it WordCount)
- Add Following Reference Libraries
 - 1. hadoop-core-1.2.1.jar
 - 2. commons-cli-1.2.jar
- Right Click on Project > Build Path> Add External Archivals
 Downloads/hadoop-core-1.2.1.jar
 Downloads/commons-cli-1.2.jar

4. Type following Java Program for Driver, Mapper and Reducer:

```
package WordCountPackage;
import java.io.IOException;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
```

```
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.util.GenericOptionsParser;
public class WordCount {
public static void main(String [] args) throws Exception
Configuration c=new Configuration();
String[] files=new GenericOptionsParser(c,args).getRemainingArgs();
Path input=new Path(files[0]);
Path output=new Path(files[1]);
Job j=new Job(c,"wordcount");
j.setJarByClass(WordCount.class);
j.setMapperClass(MapForWordCount.class);
j.setReducerClass(ReduceForWordCount.class);
j.setOutputKeyClass(Text.class);
j.setOutputValueClass(IntWritable.class);
```

```
FileInputFormat.addInputPath(j, input);
FileOutputFormat.setOutputPath(j, output);
System.exit(j.waitForCompletion(true)?0:1);
public static class MapForWordCount extends Mapper<LongWritable, Text, Text, IntWritable>{
public void map(LongWritable key, Text value, Context con) throws IOException, InterruptedException
String line = value.toString();
String[] words=line.split(",");
for(String word: words)
 Text outputKey = new Text(word.toUpperCase().trim());
 IntWritable outputValue = new IntWritable(1);
 con.write(outputKey, outputValue);
```

```
public static class ReduceForWordCount extends Reducer<Text, IntWritable, Text, IntWritable>
public void reduce(Text word, Iterable<IntWritable> values, Context con) throws IOException, InterruptedException
int sum = 0;
 for(IntWritable value : values)
 sum += value.get();
 con.write(word, new IntWritable(sum));
```

The program consist of 3 classes:

- Driver class (Public void static main- the entry point)
- Map class which extends public class Mapper<KEYIN,VALUEIN,KEYOUT,VALUEOUT> and implements the Map function.
- Reduce class which extends public class Reducer<KEYIN,VALUEIN,KEYOUT,VALUEOUT> and implements the Reduce function.

5. Make Jar File:

Right Click on Project> Export> Java>Select export destination as **Jar File** > next> Finish

Jar File Path: /home/mamoon/temp.jar

6. Create a Text File and Move it to HDFS:

File Contents:

Apple, Banana, Mango, Apple, Mango, Banana, Apple, Banana, Mango, Apple, Mango, Banana

To Move this into Hadoop directly, open the terminal and enter the following commands:

\$ hadoop-2.7.7/bin/hadoop fs -put /home/mamoon/fruits.txt demofruits.txt

7. Run Jar file

\$ hadoop-2.7.7/bin/hadoop jar temp.jar WordCountPackage.WordCount demofruits.txt testfruitsoutput

8. Display Output:

\$ hadoop-2.7.7/bin/hadoop fs -cat testfruitsoutput/part-r-00000

APPLE 7

BANANA 7

MANGO 7

Explanation of Map Reduce Computation:

Hadoop, MapReduce is a computation that decomposes large manipulation jobs into individual tasks that can be executed in parallel cross a cluster of servers. The results of tasks can be joined together to compute final results.

MapReduce consists of 2 steps:

Map Function – It takes a set of data and converts it into another set of data, where individual elements are broken down into tuples (Key-Value pair).

Example – (Map function in Word Count)

put	Set of data	Bus, Car, bus, car, train, car, bus, car, train, bus, TRAIN,BUS, buS, caR, CAR, car, BUS, TRAIN
Output	Convert into another set of data (Key,Value)	(Bus,1), (Car,1), (bus,1), (car,1), (train,1), (car,1), (bus,1), (car,1), (train,1), (bus,1), (TRAIN,1), (BUS,1), (buS,1), (caR,1), (CAR,1),

Reduce Function – Takes the output from Map as an input and combines those data tuples into a smaller set of tuples. Example – (Reduce function in Word Count)

Input (output of Map function)	Set of Tuples	(Bus,1), (Car,1), (bus,1), (car,1), (train,1), (car,1), (bus,1), (car,1), (train,1), (bus,1), (TRAIN,1),(BUS,1), (buS,1), (caR,1), (CAR,1), (car,1), (BUS,1), (TRAIN,1)
Output	Converts into smaller set of tuples	(BUS,7), (CAR,7), (TRAIN,4)

Work Flow of Program

Workflow of MapReduce consists of 5 steps:

Splitting – The splitting parameter can be anything, e.g. splitting by space, comma, semicolon, or even by a new line ($\langle n' \rangle$).

Mapping – as explained above

Intermediate splitting – the entire process in parallel on different clusters. In order to group them in "Reduce Phase" the similar KEY data should be on same cluster.

Reduce – it is nothing but mostly group by phase

Combining – The last phase where all the data (individual result set from each cluster) is combine together to form a Result

MapReduce Design Pattern:

To solve any problem in MapReduce, we need to think in terms of MapReduce. It is not necessarily true that every time we have both a map and reduce job.

Input-Map-Reduce-Output
Input-Map-Output
Input-Multiple Maps-Reduce-Output
Input-Map-Combiner-Reduce-Output

Following is a real time scenario to understand when to use which design pattern.

Input-Map-Reduce-Output

If we want to do some aggregation then this pattern is used:

Scenario	Counting gender total/ average salary of employees
Map (Key, Value)	Key: Gender Value: Their Salary
Reduce	Group by Gender And Take Total of salary for each group

• Input-Map-Output:

If we want to change only the format of data then this pattern is used:

Scenario	Some employees have gender entry as "Female", "F","f",0
Map (Key, Value)	Key: Employee Id Value: Gender -> if Gender is Female/ F/ f/ O then converted to F else if Gender is Male/M/m/1 then convert to M

• Input-Multiple Maps-Reduce-Output

In this design pattern, our input is taken from two files which have a different schema:

We have to find the total of gender-wide salary. But he have 2 files with different schema. Input File 1 Gender is given as a prefix to Name Eg. Ms. Shital Katkar Mr. Krishna Katkar Input File 2 There is a different column for gender. However, the format is mixed. Eg. Female/Male, 0/1, F/M	
Map (Key, Value)	Map 1 (For input 1) We need to write a program to split prefix from Name and, according to the prefix, determine the gender. Then prepare the Key value pair (Gender, Salary). Map 2 (For input 2) Here the program will be straightforward. Resolve the mixed format and make a key value pair (Gender, Salary).
Reduce	Group by Gender And Take Total of salary for each group

Input-Map-Combiner-Reduce-Output:

A Combiner, also known as a semi-reducer, is an optional class that operates by accepting the inputs from the Map class and thereafter passing the output key-value pairs to the Reducer class. Purpose of the combiner is to reduce workload of Reducer.

In MapReduce program, 20% of the work is done in the Map Stage, which is also known as the data preparation stage, which works in parallel.

80% of the work is done in Reduce stage which is known as the calculation stage, and it is not parallel. Therefore it is slower than the Map phase. To reduce time, some work in the Reduce phase can be done in the combiner phase.

Scenario

There are 5 departments. And we have to calculate the gender-wide total salary. However, there are certain rules to calculate the total. After calculating gender wise total for each department, if the salary is greater than 200K, add 20K in total, if the salary is greater than 100K, add 10K in total

Input Files (for each department there is 1 file)	Map (Parallel) (, Value = Salary)	Combiner (Parallel)	Reducer (Not Parallel)	Output
Dept 1	Male<10,20,25,45,15,45,25,20> Female <10,30,20,25,35>	Male <250,20> Female <120,10>	Male < 250,20,155, 10,90,90,30> Female <120,10,175,10,135, 10,110,10,130,10>	Male <645> Female <720>
Dept 2	Male<15,30,40,25,45> Female <20,35,25,35,40>	Male <155,10> Female <175,10>		
Dept 3	Male<10,20,20,40> Female <10,30,25,70>	Male <90,00> Female <135,10>		
Dept 4	Male<45,25,20> Female <30,20,25,35>	Male <90,00> Female <110,10>		
Dept 5	Male<10,20> Female <10,30,20,25,35>	Male <30,00> Female <130,10>		