Managing Complexity

About using many datasets in multiple Hadoop clusters

- Use Case Overview
- Lessons Learned
- Project Proposal:

Mirko Kämpf, Q12014, Cloudera Inc.

Data Driven Market Studies

Analysis Scenario ...

Social Media Analysis - more than a buzzword! - Based on daily access rates to Wikipedia pages (or even groups in a given semantic context) one can study complex systems like financial markets or technology evolution and emerging markets, like the market around the Hadoop Ecosystsem.

Hadoop: An emerging market?

First results of a case study:

network of pages

relevance index

Public recognition ... local vs. global

Public recognition ... local vs. global

First Step: (Re)Thinking the Process ...

We need stable, repeatable, and traceable processes with high quality process documentation.

My code is my documentation, might work well in simple MapReduce but how do I track all my Hive queries, which have been executed with flexible parameters?

Second Step: Care about Metadata ...

We need stable, repeatable, and traceable processes with high quality process documentation.

My code is my documentation, might work well in simple MapReduce but how do I track all my Hive queries, which have been executed with flexible parameters?

What data is where and how was it (pre)processed? How about data quality, is it worth to run a job on it?

I have a dream ...

... it requires: distributed metadata

It's all about processes & metadata?

What data is where and how was it preprocessed? How about data quality, is it worth to run a job on it?

future:

Architecture: the bird's view

Colored boxes represent required services and can be implemented by arbitrary tools and applications.

They just have to implement the dataset integration framework.

Linked Data Cloud Masters - an data set integration layer (DSI-layer) on top of multiple Hadoop clusters works based on web services and semantic web technology the concept of **data locality** will be achieved **across multiple clusters**. Cost tracking and optimization services are supportive for several business models following the **Data As a Service** paradigm.

The path ...

"inCluster Workflows"

Cluster Spanning

Data Driven Business &

Research, using linked datasets

MapReduce API

Oozie, Sqoop, Flume

Cluster Spanning Dataset Management

Two steps towards a prototpye ...

first results

- Job and Dataset Context
- Dataflow & -link Context

Step 1: Job and Dataset Context

• Q: What job did produce a dataset by using what algorithm specific parameters and at what cost?

A: Build in semantic logging collects metadata in a shareable knowledge base, which is searchable and has an API for tool integration.

Transparency is achieved by traceability from final results (charts, tables), down to the code including runtime parameters and process logs.

Key concept: Wiki based knowledge graph with built in semantic annotations

Transparency is achi eved by traceability from final results (charts, tables), down to the code including runtime parameters and process logs.

[edit]

some stuff was done ... some new LOGGED DATA

a little more stuff was done ...

Job-Log: File:Job 201402011717 0047 conf.xml.zip

Result file: /user/training/testdata/dsstats/testData.csv.D.8

Dataset statistics: File:Job 201402011717 0047 conf.xml simple DS statistics.dat.zip

/user/training/testdata/dsstats/testData.csv.D.8

Result table:

for each column of the data set we have a row of metadata with a well defined meaning, encoded in an ontology

0	1.0	25.0	25	325.0	13.0
1	2.0	50.0	25	650.0	26.0
2	4.0	100.0	25	1300.0	52.0
3	8.0	200.0	25	2600.0	104.0
4	16.0	400.0	25	5200.0	208.0

Metadata processors generate searchable / queryable results

Categories: Etosha Process | Kamir | Localhost.localdomain | Org.hdgs.DataSetStatisticsJob CDH4.2.VM.adht | Cloudera-Training-VM-4.2.1.adht@MacBookPRO

Transparency is achieved by traceability from final results (charts, tables), down to the code including runtime parameters and process logs.

Step 2: Dataflow & -link Context

• Q: How can I join data from multiple Office documents without the manual export nightmare?

A: Dataset integrators map content from std. Officefile types to tables in Hadoop, and allow fast access via Impala, or batch jobs via Hive and MapReduce.

Domain focused flexibility is achieved by semantic mapping definitions, which allow any kind of data extraction and migration, based on established technologies like Flume, Sqoop, JMS, and XML.

Step 2: Dataflow & link Context

Step 2: Dataflow & link Context

Domain focused flexibility is achieved by semantic mapping definitions, which allow any kind of data extraction and migration, based on established technologies like Flume, Sqoop, JMS, and XML.

*Can also be done via Oracle SOA Suite 11g

Next Steps:

- Release 0.1 April 2013)
 - finish the generic context-log framework (reference and sample apps)
 - finish the doc-mapper cartridge framework
 - integrate the whole app in HUE
- Release 0.2 October 2013)
 - finish the Dataset-Exploder and Dataset-Profiler
 - integrate doc-mapper cartridges in to Sqoop
- Release 0.3 $t_{\text{release}} = \mathbf{f}(\text{ resources, demand})$
 - finish the cluster spanning dataset integration layer which uses a shared semantic knowledge graph

any feedback welcome: mirko@cloudera.com