HADOOP ARCHITECTURE DESIGN

Putting the pieces together

Working backwards

- Start with the end user's needs, not from where your data is coming from
 - Sometimes you need to meet in the middle
- What sort of access patterns do you anticipate from your end users?
 - Analytical queries that span large date ranges?
 - Huge amounts of small transactions for very specific rows of data?
 - Both?
- What availability do these users demand?
- What consistency do these users demand?

Thinking about requirements

- Just how big is your big data?
 - Do you really need a cluster?
- How much internal infrastructure and expertise is available?
 - Should you use AWS or something similar?
 - Do systems you already know fit the bill?
- What about data retention?
 - Do you need to keep data around forever, for auditing?
 - Or do you need to purge it often, for privacy?
- What about security?
 - Check with Legal

More requirements to understand

- Latency
 - How quickly do end users need to get a response?
 - Milliseconds? Then something like HBase or Cassandra will be needed
- Timeliness
 - Can queries be based on day-old data? Minute-old?
 - Oozie-scheduled jobs in Hive / Pig / Spark etc may cut it
 - Or must it be near-real-time?
 - Use Spark Streaming / Storm / Flink with Kafka or Flume

Judicious future-proofing

- Once you decide where to store your "big data", moving it will be really difficult later on
 - Think carefully before choosing proprietary solutions or cloud-based storage
- Will business analysts want your data in addition to end users (or vice versa?)

Cheat to win

- Does your organization have existing components you can use?
 - Don't build a new data warehouse if you already have one!
 - Rebuilding existing technology always has negative business value
- What's the least amount of infrastructure you need to build?
 - Import existing data with Sqoop etc. if you can
 - If relaxing a "requirement" saves lots of time and money at least ask

EXAMPLE: TOP SELLERS

Designing a system to keep track of top-selling items

What we want to build

 A system to track and display the top 10 best-selling items on an e-commerce website n sales. Updated hourly.

Best Sellers in Science Fiction & Fantasy

1. kindleunlimited

1984 › George Orwell ☆☆☆☆☆ 5,048 Kindle Edition EXTRACTED

RR HAYWOOD

Extracted (Extracted...)
RR Haywood

RR Haywood

Kindle Edition

The Handmaid's Tale

Margaret Atwood

Michael Margaret Atwood

Mindle Edition

S9 99

kindleunlimited

\$9 99

A Shade of Vampire 40:...

Bella Forrest

会会会会 14

Kindle Edition

5. kindleunlimited

\$4 99

The Man in the High...
Philip K. Dick
2,191
Kindle Edition
\$9.99

6. kindle unlimited

kindleunlimited

Harry Potter and the..

→ J.K. Rowling

☆☆☆☆☆ 13,979

Kindle Edition

\$8,99

ANNE RICE

\$3.99

What are our requirements? Work backwards!

- There are millions of end-users, generating thousands of queries per second
 - It MUST be fast page latency is important
 - So, we need some distributed NoSQL solution
 - Access pattern is simple: "Give me the current top N sellers in category X"
- Hourly updates probably good enough (consistency not hugely important)
- Must be highly available (customers don't like broken websites)
- So we want partition-tolerance and availability more than consistency

Sounds like Cassandra

But how does data get into Cassandra?

- Spark can talk to Cassandra...
- And Spark Streaming can add things up over windows

OK, how does data get into Spark Streaming?

- Kafka or Flume either works
- Flume is purpose-built for HDFS, which so far we haven't said we need
- But Flume is also purpose-built for log ingestion, so it may be a good choice
 - Log4j interceptor on the servers that process purchases?

Don't forget about security

- Purchase data is sensitive get a security review
 - Blasting around raw logs that include PII* is probably a really bad idea
 - Strip out data you don't need at the source
- Security considerations may even force you into a totally different design
 - Instead of ingesting logs as they are generated, some intermediate database or publisher may be involved where PII is scrubbed

So, something like this might work:

Interestingly, you *could* build this without Hadoop at all

But there's more than one way to do it.

- Maybe you have an existing purchase database
 - Instead of streaming, hourly batch jobs would also meet your requirements
 - Use Sqoop + Spark -> Cassandra perhaps?
- Maybe you have in-house expertise to leverage
 - Using Hbase, MongoDB, or even Redis instead of Cassandra would probably be OK.
 - Using Kafka instead of Flume totally OK.
- Do people need this data for analytical purposes too?
 - Might consider storing on HDFS in addition to Cassandra.

EXAMPLE: MOVIE RECOMMENDATIONS

Other movies you may like...

Working backwards

- Users want to discover movies they haven't yet seen that they might enjoy
- Their own behavior (ratings, purchases, views) are probably the best predictors
- As before, availability and partition-tolerance are important. Consistency not so much.

Cassandra's our first choice

But any NoSQL approach would do these days

How do movie recommendations get into Cassandra?

- We need to do machine learning
 - Spark MLLib
 - Flink could also be an alternative.
- Timeliness requirements need to be thought out
 - Real-time ML is a tall order do you really need recommendations based on the rating you just left?
 - That kinda would be nice.

Creative thinking

- Pre-computing recommendations for every user
 - Isn't timely
 - Wastes resources
- Item-based collaborative filtering
 - Store movies similar to other movies (these relationships don't change quickly)
 - At runtime, recommend movies similar to ones you've liked (based on real-time behavior data)
- So we need something that can quickly look up movies similar to ones you've liked at scale
 - Could reside within web app, but probably want your own service for this
- We also need to quickly get at your past ratings /views /etc.

OK Then.

- So we'll have some web service to create recommendations on demand
- It'll talk to a fast NoSQL data store with movie similarities data
- And it also needs your past ratings / purchases /etc.
- Movie similarities (which are expensive) can be updated infrequently, based on log data with views / ratings / etc.

Something like this might work.

EXERCISE: DESIGN WEB ANALYTICS

Track number of sessions per day on a website

Your mission...

- You work for a big website
- Some manager wants a graph of total number of sessions per day
- And for some reason they don't want to use an existing service for this!

Requirements

- Only run daily based on previous day's activity
- Sessions are defined as traffic from same IP address within a sliding one hour window
 - Hint: Spark Streaming etc. can handle "stateful" data like this.
- Let's assume your existing web logs do not have session data in them
- Data is only used for analytic purposes, internally

How would you do it?

- Things to consider:
 - A daily SQL query run automatically is all you really need
 - But this query needs some table that contains session data
 - And that will need to be built up throughout the day

EXERCISE: (A) SOLUTION

One way to solve the daily session count problem.

One way to do it.

There's no "right answer."

- And, it depends on a lot of things
 - Have an existing sessions database that's updated daily? Just use sqoop to get at it
 - In fact, then you might not even need Hive / HDFS.