

Getting started with Spring Data and Apache Hadoop

Thomas Risberg Janne Valkealahti

Spring IO FOUNDATION:

Spring for Apache Hadoop

Just a Note

in the making of this presentation

About us ...

Thomas

- Working on the Spring Data engineering team at Pivotal
- Joined Spring Framework team in 2003 working on JDBC support
- co-author of "Professional Java Development with Spring Framework" from Wrox 2005 and "Spring Data" book from O'Reilly 2012

Janne

- Member of the Spring Data engineering team at Pivotal
- contributes to Spring for Apache Hadoop and Spring XD projects
- Previously Consultant for SpringSource vFabric team
- 10-year career at a biggest online stock broker in Finland

About Apache Hadoop

- An Apache Project
- Modeled after Google File System and Map Reduce
- Provides:
 - Distributed file system
 - Map Reduce
 - General resource managemt for workloads with YARN (Hadoop v2)
 - Started as open source project at Yahoo and Facebook
 - Initial development by Doug Cutting and Mike Cafarella
- We hope you attended "Hadoop Just the Basics for Big Data Rookies" with Adam Shook earlier; we will not cover Hadoop itself in detail today

About Spring Data

- Bring classic Spring value propositions to new data technologies
 - Productivity
 - Programming model consistency

- Many entry points to use
 - Low level data access and Opinionated APIs
 - Repository Support and Object Mapping
 - Guidance

Hadoop trends

- Many organizations are currently using or evaluating Hadoop
- One common usage is Hadoop HDFS as a "data-lake" landing zone
 - Collect all data and store it in HDFS, worry about analysis later
- Many companies are now looking to YARN for running non-map-reduce workloads on a Hadoop cluster
- Lots of interest in using SQL on top of HDFS data – Hive/Stinger, Impala and HAWQ

What we will be talking about today

- Getting started with:
 - running Apache Hadoop for development/testing
 - writing map-reduce jobs for Apache Hadoop
 - writing apps using Spring for Apache Hadoop
 - writing apps with Spring Yarn

Getting Started with Hadoop

... can seem like an uphill struggle at times

... let's take one step at a time Some ways to get started

- 1. Standalone Mode
- 2. Pre-configured VM
- 3. Pseudo-distributed cluster

Hadoop in Standalone Mode

- Download Apache Hadoop from
 - http://hadoop.apache.org/releases.html#Download
- Create a directory and unzip the download, set PATH and test

```
~$ mkdir ~/test
~$ cd ~/test
~\test$ tar xvzf ~\Downloads\hadoop-1.2.1-bin.tar.gz
~\test$ export HADOOP_INSTALL=~\test\hadoop-1.2.1
~\test$ export PATH=$PATH:$HADOOP_INSTALL\bin:$HADOOP_INSTALL\sbin
~\test$ export JAVA_HOME=\usr\lib\jvm\java-6-openjdk-amd64
~\test$ hadoop version
Hadoop 1.2.1
Subversion https://svn.apache.org/repos/asf\hadoop\common\branches\branch-1.2 -r 1503152
Compiled by mattf on Mon Jul 22 15:23:09 PDT 2013
From source with checksum 6923c86528809c4e7e6f493b6b413a9a
This command was run using \home\trisberg\test\hadoop-1.2.1\hadoop-core-1.2.1.jar
```


Our first Map Reduce job – TweetHashTagCounter ...

 We will count the number of occurrences of #hashtags in a collection of tweeets collected during the 2013 NBA Finals

Based on "Word Count" example from "MapReduce Design

Patterns" book

- We need
 - a Mapper class
 - and a Reducer class
 - and a driver class

Some input data – tweets captured during NBA finals

```
"id": 348115421360164864,
"text": "RT @NBA: The Best of the 2013 #NBAFinals set to 'Radioactive' by Imagine Dragons! http://t.co/EA198meYpC",
"createdAt": 1371832158000.
"fromUser": "I Nikki I",
"retweetedStatus": {
 "id": 348111916452950016.
 "text": "The Best of the 2013 #NBAFinals set to 'Radioactive' by Imagine Dragons! http://t.co/EA198meYpC",
 "createdAt": 1371831323000,
 "fromUser": "NBA",
 Distilling Rich Information from Messy Data
"entities": {
 "hashTags": [{
 21 Recipes for
 "text": "NBAFinals".
 "indices": [30, 40]
 }]
"retweet": true
```

The data file has the entire JSON document for each tweet on a single line

Matthew A. Russell

O'REILLY®

Our first Mapper class

```
public class TweetCountMapper extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable ONE = new IntWritable(1);
 private final ObjectMapper mapper = new ObjectMapper(new JsonFactory());
 @Override
 protected void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 Map<String, Object> tweet = mapper.readValue(value.toString(),
 new TypeReference<HashMap<String, Object>>(){});
 Map<String, Object> entities = (Map<String, Object>) tweet.get("entities");
 List<Map<String, Object>> hashTagEntries = null;
 if (entities != null) {
 hashTagEntries = (List<Map<String, Object>>) entities.get("hashTags");
 if (hashTagEntries != null && hashTagEntries.size() > 0) {
 for (Map<String, Object> hashTagEntry : hashTagEntries) {
 String hashTag = hashTagEntry.get("text").toString();
 context.write(new Text(hashTag), ONE);
```

Our first Reducer class

Our first Driver class

```
public class TweetHashTagCounter {
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 String[] myArgs = new GenericOptionsParser(conf, args).getRemainingArgs();
 if (myArgs.length != 2) {
 System.err.println("Usage: TweetHashTagCounter <input path> <output path>");
 System. exit(-1);
 Job job = Job.getInstance(conf, "Tweet Hash Tag Counter");
 job.setJarByClass(TweetHashTagCounter.class);
 FileInputFormat. addInputPath(job, new Path(myArgs[0]));
 FileOutputFormat.setOutputPath(job, new Path(myArgs[1]));
 job.setMapperClass(TweetCountMapper.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 System.exit(job.waitForCompletion(true) ? 0 : 1);
```

Need to build the app – our pom.xml

```
<groupId>com.springdeveloper.hadoop</groupId>
 <artifactId>tweet-counts-hadoop</artifactId>
 <version>0.1.0
 <packaging>jar</packaging>
 <name>Tweet Counts</name>
 properties>
 <hadoop.version>1.2.1/hadoop.version>
 </properties>
 <dependencies>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-core</artifactId>
 <version>${hadoop.version}</version>
 </dependency>
 </dependencies>
```

Example code repository

- All code for the Hadoop HDFS and Map Reduce examples can be downloaded from GitHub
- Repository
 - https://github.com/trisberg/springone-hadoop.git

```
$ cd ~
$ git clone https://github.com/trisberg/springone-hadoop.git
$ cd ~/springone-hadoop
```


Let's build and run the app

```
$ cd ~/springone-hadoop/tweet-counts-hadoop
$ export HADOOP INSTALL=~/test/hadoop-1.2.1
$ export PATH=$PATH:$HADOOP INSTALL/bin::$HADOOP INSTALL/sbin
 export JAVA HOME=/usr/lib/jvm/java-6-openjdk-amd64
$ mvn clean install
[INFO] --- maven-jar-plugin:2.3.1:jar (default-jar) @ tweet-counts-hadoop ---
[INFO] Building jar: /home/trisberg/springone-hadoop/tweet-counts-
hadoop/target/tweet-counts-hadoop-0.1.0.jar
[INFO]
[INFO] BUILD SUCCESS
[INFO] -----
[INFO] Total time: 7.024s
$ export HADOOP CLASSPATH=~/springone-hadoop/tweet-counts-hadoop/target/tweet-
counts-hadoop-0.1.0.jar
$ hadoop com.springdeveloper.hadoop.TweetHashTagCounter ~/springone-
hadoop/data/nbatweets-small.txt ~/springone-hadoop/output
```

App log output ...

```
13/09/01 13:24:04 INFO mapred.LocalJobRunner:
13/09/01 13:24:04 INFO mapred. Task: Task attempt local868926382 0001 r 000000 0 is allowed
to commit now
13/09/01 13:24:04 INFO output.FileOutputCommitter: Saved output of task
'attempt local868926382 0001 r 000000 0' to /home/trisberg/springone-hadoop/output
13/09/01 13:24:04 INFO mapred.LocalJobRunner: reduce > reduce
13/09/01 13:24:04 INFO mapred.Task: Task 'attempt local868926382 0001 r 000000 0' done.
13/09/01 13:24:04 INFO mapred.JobClient: map 100% reduce 100%
13/09/01 13:24:04 INFO mapred.JobClient: Job complete: job local868926382 0001
13/09/01 13:24:04 INFO mapred.JobClient: Counters: 17
13/09/01 13:24:04 INFO mapred.JobClient: File Output Format Counters
13/09/01 13:24:04 INFO mapred.JobClient:
 Bytes Written=9894
13/09/01 13:24:04 INFO mapred.JobClient:
 File Input Format Counters
13/09/01 13:24:04 INFO mapred.JobClient:
 Bytes Read=14766958
13/09/01 13:24:04 INFO mapred.JobClient:
 FileSystemCounters
13/09/01 13:24:04 INFO mapred.JobClient:
 FILE BYTES READ=29581326
13/09/01 13:24:04 INFO mapred.JobClient:
 FILE BYTES WRITTEN=193326
13/09/01 13:24:04 INFO mapred.JobClient:
 Reduce output records=836
13/09/01 13:24:04 INFO mapred.JobClient:
 Map output records=2414
```


And the results ...

```
$ more ~/springone-hadoop/output/part-r-00000 | grep NBA
2013NBAchamps 1
NBA 474
NBA2K12 1
NBA2K14 2
NBA4ARAB 1
NBAAllStar 2
NBAChampions 3
NBAChamps 4
NBADraft 3
NBAFINALS 8
NBAFinals 88
NBAFrance 1
NBALIVE14 1
NBARigged 1
NBASoutheast 2
NBATV 2
. . .
```


Developer observations on Hadoop

- For Spring developers, Hadoop has a fairly poor out-of-thebox programming model
- Lots of low-level configuration and exception handling code
- Non trivial applications often become a collection of scripts calling Hadoop command line applications
- Spring aims to simplify development for Hadoop applications
 - Leverage Spring's configuration features in addition to several Spring eco-system projects

Spring for Apache Hadoop

Spring for Apache Hadoop provides extensions to Spring, Spring Batch, and Spring Integration to build manageable and robust pipeline solutions around Hadoop.

Spring for Apache Hadoop – Features

- Consistent programming and declarative configuration model
 - Create, configure, and parametrize Hadoop connectivity and all job types
 - Environment profiles easily move application from dev to qa to production
- Developer productivity
 - Create well-formed applications, not spaghetti script applications
 - Simplify HDFS access and FsShell API with support for JVM scripting
 - Runner classes for MR/Pig/Hive/Cascading for small workflows
 - Helper "Template" classes for Pig/Hive/HBase

Spring for Apache Hadoop – Use Cases

- Apply across a wide range of use cases
 - Ingest: Events/JDBC/NoSQL/Files to HDFS
 - Orchestrate: Hadoop Jobs
 - Export: HDFS to JDBC/NoSQL
- Spring Integration and Spring Batch make this possible

Spring for Apache Hadoop – Status

- 1.0 GA in February 2013 supported up to Hadoop 1.0.4
- 1.0.1 GA last week supports all Hadoop 1.x stable, 2.0-alpha and 2.1-beta
- Default is Apache Hadoop 1.2.1 stable
- Distribution specific "flavors" via a suffix on version:
 - 1.0.1.RELEASE-cdh4 Cloudera CDH 4.3.1
 - 1.0.1.RELEASE-hdp13 Hortonworks HDP 1.3
 - 1.0.1.RELEASE-phd1 Pivotal HD 1.0
 - 1.0.1.RELEASE-hadoop21 Hadoop 2.1.0-beta

Spring for Apache Hadoop – Future

- New structure for 2.0
 - New sub-projects
 - Core M/R, FSShell, Hive, Pig etc. and basic configuration
 - Batch is separate with separate namespace
 - Cascading separate with separate namespace
 - Test sub-project for integration testing
 - Adding spring-yarn sub-project for 2.0 based builds
 - Just released first 2.0.0.M1 milestone release

Core and Batch

- Running Map Reduce jobs
- HDFS shell scripting
- Running Pig and Hive scripts
- Configuration
- Configuring batch jobs with Spring Batch

Examples built using spring-data-hadoop 1.0.1.RELEASE

Hadoop Configuring M/R

Standard Hadoop APIs

```
Configuration conf = new Configuration();
Job job = Job.getInstance(conf, "Tweet Hash Tag Counter");
job.setJarByClass(TweetHashTagCounter.class):
FileInputFormat.addInputPath(job, new Path(myArgs[0]));
FileOutputFormat.setOutputPath(job, new Path(myArgs[1]));
job.setMapperClass(TweetCountMapper.class):
job.setReducerClass(IntSumReducer.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
System. exit(job.waitForCompletion(true) ? 0 : 1);
```

Configuring Hadoop with Spring

```
<context:property-placeholder location="hadoop-dev.properties"/>
 applicationContext.xml
<hdp:configuration>
  fs.default.name=${hd.fs}
  mapred.job.tracker=${hd.jt}
</hdp:configuration>
<hdp:job id="word-count-job"
 Automatically determines
 input-path="${input.path}"
 Output key and class
 output-path="${output.path}"
 jar="hadoop-examples.jar"
 mapper="examples.WordCount.WordMapper"
 reducer="examples.WordCount.IntSumReducer"/>
<hdp:job-runner id="runner" job-ref="word-count-job"</pre>
 run-at-startup="true" />
input.path=/wc/input/
 hadoop-dev.properties
output.path=/wc/word/
hd.fs=hdfs://localhost:8020
hd.jt=localhost:8021
```

Injecting Jobs

- Use DI to obtain reference to Hadoop Job
 - Perform additional runtime configuration and submit

```
public class WordService {
 @Autowired
 private Job mapReduceJob;

public void processWords() {
 mapReduceJob.submit();
 }
}
```

Streaming Jobs and Environment Configuration

```
bin/hadoop jar hadoop-streaming.jar \
 -input /wc/input -output /wc/output \
 -mapper /bin/cat -reducer /bin/wc \
 -files stopwords.txt
<context:property-placeholder location="hadoop(${env}.properties"/>
<hdp:streaming id="wc" input-path="${input}" output-path="${output}"</pre>
  mapper="${cat}" reducer="${wc}"
  files="classpath:stopwords.txt">
</hdp:streaming>
hadoop-dev.properties
 hadoop-qa.properties
 input.path=/wc/input/
 input.path=/gutenberg/input/
 output.path=/wc/word/
 output.path=/gutenberg/word/
 hd.fs=hdfs://localhost:9000
 hd.fs=hdfs://darwin:9000
```

Java -Denv=dev jar SpringLauncher.jar applicationContext.xml

springone 25

- Access all "bin/hadoop fs" commands through Spring's FsShell helper class
 - mkdir, chmod, test

```
class MyScript {
 @Autowired FsShell fsh;

@PostConstruct void init() {
 String outputDir = "/data/output";
 if (fsShell.test(outputDir)) {
 fsShell.rmr(outputDir);
 }
  }
}
```

HDFS and Hadoop Shell as APIs


```
copy-files.groovy
// use the shell (made available under variable fsh)
if (!fsh.test(inputDir)) {
 fsh.mkdir(inputDir);
 fsh.copyFromLocal(sourceFile, inputDir);
 fsh.chmod(700, inputDir)
if (fsh.test(outputDir)) {
 fsh.rmr(outputDir)
```

HDFS and Hadoop Shell as APIs

Reference script and supply variables in application configuration

Small workflows

- Often need the following steps
 - Execute HDFS operations before job
 - Run MapReduce Job
 - Execute HDFS operations after job completes
- Spring's JobRunner helper class sequences these steps
 - Can reference multiple scripts with comma delimited names

Runner classes

- Similar runner classes available for Hive and Pig
- Implement JDK callable interface
- Easy to schedule for simple needs using Spring

- Can later 'graduate' to use Spring Batch for more complex workflows
 - Start simple and grow, reusing existing configuration

Our first Spring Configured Map Reduce job

We will reuse the TweetHashTagCounter example

Loosely based on "Spring Word Count" example from "Spring"

Data" book

We need an application context

- and a properties file
- and a driver class

https://github.com/trisberg/springone-hadoop.git

Our application context

```
<context:property-placeholder location="hadoop.properties"/> -
 hd.fs=hdfs://sandbox:8020
<configuration>
 hd.jt=sandbox:50300
 fs.default.name=${hd.fs}
 mapred.job.tracker=${hd.jt}
 tweetcount.input.path=/tweets/input
</configuration>
 tweetcount.output.path=/tweets/results
 localSourceFile=data/nbatweets-small.txt
<job id="tweetCountJob"</pre>
 input-path="${tweetcount.input.path}"
 output-path="${tweetcount.output.path}"
 libs="file:${app.repo}/tweet-counts-hadoop-0.1.0.jar"
 mapper="com.springdeveloper.hadoop.TweetCountMapper"
 reducer="com.springdeveloper.hadoop.IntSumReducer"/>
<script id="setupScript" location="file-prep.groovy">
 property name="inputDir" value="${tweetcount.input.path}"/>
 property name="outputDir" value="${tweetcount.output.path}"/>
</script>
<job-runner id="runner" run-at-startup="true"</pre>
 pre-action="setupScript"
 job-ref="tweetCountJob" />
```

Our Spring Driver class

A pom.xml to build and run the app – part 1

```
cproperties>
 <spring.framework.version>3.2.4.RELEASE</spring.framework.version>
 <spring.hadoop.version>1.0.1.RELEASE</spring.hadoop.version>
 </properties>
 <dependencies>
 <dependency>
 <groupId>com.springdeveloper.hadoop</groupId>
 <artifactId>tweet-counts-hadoop</artifactId>
 <version>0.1.0
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>org.springframework
 <artifactId>spring-context-support</artifactId>
 <version>${spring.framework.version}</version>
 </dependency>
 <dependency>
 <groupId>org.springframework.data
 <artifactId>spring-data-hadoop</artifactId>
 <version>${spring.hadoop.version}</version>
 </dependency>
```

A pom.xml to build and run the app – part 2

```
<dependency>
 <groupId>org.codehaus.groovy</groupId>
 <artifactId>groovy</artifactId>
 <version>1.8.5
 <scope>runtime</scope>
 </dependency>
 <dependency>
 <groupId>log4j
 <artifactId>log4j</artifactId>
 <version>1.2.14
 </dependency>
 </dependencies>
 <plugins>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>appassembler-maven-plugin</artifactId>
 <version>1.2.2
 </plugin>
. . .
 </plugins>
```

Testing with Hadoop – using a pre-configured VM

- VMs "ready to run" most distro companies provide one:
 - Hortonworks Sandbox HDP 1.3 and HDP 2.0
 - Pivotal HD 1.0 Single Node VM
 - Cloudera Quickstart CDH4
- Which one to use? Depends on what your company uses.
- If starting from scratch Hortonworks Sandbox HDP 1.3 is based on Hadoop 1.2.0 and a good place to start ...
 - HDFS configured to listen on the VM network making it easy to connect from host system
 - Uses only 2GB of memory making it easy to use on laptops
 - Compatible with Spring for Apache Hadoop 1.0.1.RELEASE and its transitive dependencies

Let's build and run the Spring app

```
$ cd ~/springone-hadoop/tweet-counts-spring
$ mvn clean package
[INFO] --- maven-antrun-plugin:1.3:run (config) @ tweet-counts-spring ---
[INFO] Executing tasks
 [copy] Copying 1 file to /home/trisberg/springone-hadoop/tweet-counts-
spring/target/appassembler/data
[INFO] Executed tasks
[INFO]
[INFO] BUILD SUCCESS
[INFO]
 [INFO] Total time: 11.710s
$ sh ./target/appassembler/bin/tweetcount
```

App log output ...

```
13/09/01 16:28:42 INFO mapreduce.JobRunner: Starting job [tweetCountJob]
13/09/01 16:28:42 WARN mapred.JobClient: No job jar file set. User classes may not be
found. See JobConf(Class) or JobConf#setJar(String).
13/09/01 16:28:42 INFO input.FileInputFormat: Total input paths to process : 1
13/09/01 16:28:43 INFO mapred.JobClient: Running job: job 201308311801 0002
13/09/01 16:28:44 INFO mapred.JobClient: map 0% reduce 0%
13/09/01 16:29:03 INFO mapred.JobClient: map 25% reduce 0%
13/09/01 16:29:06 INFO mapred.JobClient: map 78% reduce 0%
13/09/01 16:29:08 INFO mapred.JobClient: map 100% reduce 0%
13/09/01 16:29:20 INFO mapred.JobClient:
 map 100% reduce 33%
13/09/01 16:29:23 INFO mapred.JobClient:
 map 100% reduce 100%
13/09/01 16:29:25 INFO mapred.JobClient: Job complete: job 201308311801 0002
13/09/01 16:29:25 INFO mapred.JobClient:
 Reduce input records=2414
13/09/01 16:29:25 INFO mapred.JobClient:
 Reduce input groups=836
13/09/01 16:29:25 INFO mapred.JobClient:
 Map output records=2414
13/09/01 16:29:25 INFO mapreduce.JobRunner: Completed job [tweetCountJob]
```

And the results ...

Spring's PigRunner

Execute a small Pig workflow

```
<pig-factory job-name="analysis" properties-location="pig-server.properties"/>
<script id="hdfsScript" location="copy-files.groovy">
 cproperty name="inputDir" value="${inputDir}"/>
 property name="outputDir" value="${outputDir}"/>
</script>
<pig-runner id="piqRunner" pre-action="hdfsScript" run-at-startup="true">
 <script location="wordCount.pig">
 <arguments>
 inputDir=${inputDir}
 outputDir=${outputDir}
 </arquments>
 </script>
</pig-runner>
```

PigTemplate - Configuration

- Helper class that simplifies the programmatic use of Pig
 - Common tasks are one-liners

```
<pig-factory id="pigFactory" properties-location="pig-server.properties"/>
<pig-template pig-factory-ref="pigFactory"/>
```

Similar XxxTemplate helper classes for Hive and HBase

PigTemplate – Programmatic Use

```
public class PigPasswordRepository implements PasswordRepository {
 @Autowired
 private PigTemplate pigTemplate;
 @Autowired
 private String outputDir;
 private String pigScript = "classpath:password-analysis.pig";
 public void processPasswordFile(String inputFile) {
 Properties scriptParameters = new Properties();
 scriptParameters.put("inputDir", inputFile);
 scriptParameters.put("outputDir", outputDir);
 pigTemplate.executeScript(pigScript, scriptParameters);
```

Pig example using Spring

- We will use the output from the TweetHashTagCounter example
- Sort and select the top 10 #hashtags
- We need an application context
 - With an embedded Pig server
 - and a properties file
 - and a driver class

Our Pig script

```
hashtags = LOAD '$inputDir' USING PigStorage('\t') AS (hashtag:chararray, count:int); sorted = ORDER hashtags BY count DESC; top10 = LIMIT sorted 10; STORE top10 INTO '$outputDir';
```


DEMO - Pig

```
<context:property-placeholder location="hadoop.properties.pig.properties"/>
<configuration>
 fs.default.name=${hd.fs}
 mapred.job.tracker=${hd.jt}
</configuration>
<script id="hdfsScript" language="groovy" location="file-prep.groovy">
 roperty name="outputDir" value="${pig.outputPath}"/>
</script>
<pig-factory exec-type="MAPREDUCE" properties-location="pig-server.properties"/>
<piq-runner id="piqRunner"</pre>
 pre-action="hdfsScript"
 run-at-startup="true" >
 <script location="tweet-analysis.pig">
 <arguments>
 inputDir=${pig.inputPath}
 outputDir=${pig.outputPath}
 </arguments>
 </script>
</pig-runner>
```

https://github.com/trisberg/springone-hadoop.git

Hive example using Spring

- We will count the number of retweets per original user account found in the collection of tweeets collected during the 2013 NBA Finals
- Sort and select the top 10 users based on the number of retweets found – this should give us the influential users
- We need an application context
 - With and embedded Hive server
 - and a properties file
 - and a driver class

Same input data – tweets captured during NBA finals

```
"id": 348115421360164864,
"text": "RT @NBA: The Best of the 2013 #NBAFinals set to 'Radioactive' by Imagine Dragons! http://t.co/EA198meYpC",
"createdAt": 1371832158000.
"fromUser": "I Nikki I",
"retweetedStatus": {
 "id": 348111916452950016,
 "text": "The Best of the 2013 #NBAFinals set to 'Radioactive' by Imagine Dragons! http://t.co/EA198meYpC",
 "createdAt": 1371831323000.
 "fromUser": "NBA",
 Distilling Rich Information from Messy Data
},
"entities": {
 "hashTags": [{
 21 Recipes for
 "text": "NBAFinals",
 "indices": [30, 40]
 }]
"retweet": true
```

The data file has the entire JSON document for each tweet on a single line

Matthew A.Russell

O'REILLY®

Our Hive script

```
create external table tweetdata (value STRING) LOCATION '/tweets/input';

select r.retweetedUser, count(r.retweetedUser) as count

from tweetdata j
 lateral view json_tuple(j.value, 'retweet', 'retweetedStatus') t as retweet, retweetedStatus
 lateral view json_tuple(t.retweetedStatus, 'fromUser') r as retweetedUser

where t.retweet = 'true'

group by r.retweetedUser order by count desc limit 10;

Programming

Programming
```

Edward Capriolo, Dean Wambler &

Iason Rutherglen

O'RFILLY®

DEMO - Hive


```
<context:property-placeholder location="hive-jdbc.properties"/>
<bean id="dataSource" class="org.springframework.jdbc.datasource.SimpleDriverDataSource">
 property name="url" value="${hive.url}"/>
 # value="${hive.user}"/>
</hean>
<bean id="jdbcTemplate" class="org.springframework.jdbc.core.JdbcTemplate">
 <constructor-arg ref="dataSource"/>
</bean>
```

https://github.com/trisberg/springone-hadoop.git

Spring Batch

- Framework for batch processing
 - Basis for JSR-352
- Born out of collaboration with Accenture in 2007
- Features
 - parsers, mappers, readers, writers
 - automatic retries after failure
 - periodic commits
 - synchronous and asynch processing
 - parallel processing
 - partial processing (skipping records)
 - non-sequential processing
 - job tracking and restart

Spring Batch workflows for Hadoop

- Batch Ingest/Export
 - Examples
 - Read log files on local file system, transform and write to HDFS
 - Read from HDFS, transform and write to JDBC, HBase, MongoDB,...
- Batch Analytics
 - Orchestrate Hadoop based workflows with Spring Batch
 - Also orchestrate non-hadoop based workflows

Hadoop Analytical workflow managed by Spring Batch

- Reuse same Batch infrastructure and knowledge to manage Hadoop workflows
- Step can be any Hadoop job type or HDFS script

Spring Batch Configuration for Hadoop

```
<batch:job id="tweetAnalysisJob">
 <batch:step id="import" next="parallel">
 <batch:tasklet ref="scriptTasklet"/>
 </batch:step>
 <batch:split id="parallel" task-executor="taskExec</pre>
 <batch:flow>
 <batch:step id="hashtags" next="top10">
 <batch:tasklet ref="hashtag-tasklet" />
 </batch:step>
 <batch:step id="top10">
 <batch:tasklet ref="top10-tasklet" />
 </batch:step>
 </batch:flow>
 <batch:flow>
 <batch:step id="influencers">
 <batch:tasklet ref="influencers-tasklet" />
 </batch:step>
 </batch:flow>
 </batch:split>
  <batch:step id="export" parent="export-step"/>
</batch:job>
```


Exporting HDFS to JDBC

- Use Spring Batch's
 - MutliResourceItemReader + FlatFileItemReader
 - JdbcBatchItemWriter

DEMO - Batch

https://github.com/trisberg/springone-hadoop.git

Big Data problems are also integration problems

Relationship between Spring Projects

Next Steps – Spring XD

- New open source umbrella project to support common big data use cases
 - High throughput distributed data ingestion into HDFS
 - From a variety of input sources
 - Real-time analytics at ingestion time
 - Gathering metrics, counting values, Gemfire CQ...
 - On and off Hadoop workflow orchestration
 - High throughput data export
 - From HDFS to a RDBMS or NoSQL database.

Tackling Big Data Complexity with Spring 2:30 - 4:00 PM

SCCC Theatre

Don't miss!

Spring Yarn

"

Spring Yarn provides features from the Spring programming model to make developing Yarn applications as easy as developing regular Spring applications.

Hadoop Yarn

- Hadoop v1 vs. v2
- Is a Resource Scheduler
- Is not a Task Scheduler
- YARN != Hadoop v2
- MapReduce v2 is a YARN Application
- Big Investment Re-use Outside of MapReduce

YARN Components

Spring Yarn

- Is a Framework
- Run Spring Contexts on YARN
- Application Configuration
- No Boilerplate for Something Simple
- Extend to Create more Complex Applications

Spring Yarn Concepts

- Configuration XML vs. JavaConfig (Milestone 2)
- Client
- Appmaster
- Container
- Bootstrap / Control

Concepts - Configuration

- Familiar Spring Config Styles
 - XML Namespace

```
<beans ...>
  <yarn:configuration />
  <yarn:client />
  <yarn:appmaster />
  <yarn:container />
</beans>
```


Concepts – Configuration (Milestone 2)

- Familiar Spring Config Styles
 - JavaConfig Builder / Configurers

```
@Configuration
@EnableYarn(enable=Enable.CLIENT)
class Config extends SpringYarnConfigurerAdapter
  @Override
  public void configure(YarnConfigBuilder config)
 throws ... {
```

Concepts - Client

- Access Yarn Cluster
- Submit / Control Running Applications
- Launch Context for Appmaster
 - Config
 - Libraries (Localization)
 - Environment

Concepts - Appmaster

- Control the Running Application
- Appmaster is a main() of the Application
- Lifecycle
- Controls and Launches Containers
- Launch Context for Container
 - Config
 - Libraries (Localization
 - Environment

Concepts - Container

- Real Job or Task is Done Here
- Run / Do Something and Exit
- Interact with Custom Services

Concepts - Bootstrap / Control

- Application Context Having a YarnClient
 - Submit / Control
- CommandLineClientRunner
- Spring Boot
- Things to Remember
 - Dependencies for Hadoop Yarn Libs
 - Dependencies for Your Custom Code
 - Container Localized Files

Project Setup

- Custom Class Files / Context Configs
- Testing Files if Needed
- Spring Yarn Examples
- Normal Spring Project

```
src/main/java/.../MultiContextContainer.java
src/main/resources/application-context.xml
src/main/resources/appmaster-context.xml
src/main/resources/container-context.xml
src/test/java/.../MultiContextTests.java
src/test/resources/MultiContextTests-context.xml
```


Demo

- Simple Example
 - Run Multiple Containers
 - Let Containers Just Exit
 - Application Master is Finished
 - Application is Completed

Testing with YARN

- Testing is Difficult
- Spring Yarn to Rescue
- Spring Test / Spring Yarn Test
- @MiniYarnCluster
- AbstractYarnClusterTests
- Yarn Configuration from a Mini Cluster

Test – Client Context Config

```
<beans ...>
  <!-- where is our yarn config? -->
  <yarn:localresources />
  <yarn:environment />
  <yarn:client app-name="myAppName">
 <yarn:master-runner />
  </yarn:client>
</beans>
```


Test - JUnit

```
@ContextConfiguration
(loader=YarnDelegatingSmartContextLoader.class)
@MiniYarnCluster
public class AppTests extends AbstractYarnClusterTests {
  @Test
  public void testApp() throws IOException {
 YarnApplicationState state =
 SubmitApplicationAndWait();
 assertNotNull(state);
 assertTrue(state.equals(
 YarnApplicationState.FINISHED));
```

Advanced Topic - Appmaster Services

- Link Between Appmaster and Container
 - Command / Control Container Internals
- Link Between Appmaster and Client
 - Command Your Custom Appmaster

Advanced Topic - Container Locality

- Task Accessing Data on HDFS
- Container "near" HDFS Blocks
 - On Nodes
 - On Racks

Advanced Topic - Spring Batch

- Execute Batch Partitioned Steps on Hadoop
- Proxy for Remote Job Repository
- Appmaster Runs the Batch Job

Spring Yarn Future?

- M2 planned for Q4
- Java Config support
- 2.1.x-beta Overhauls Yarn APIs
 - Incompatible with Hadoop 2.0 alpha based distributions
- Potential Extensions
 - Thrift
 - Heartbeating
 - Container Grid/Groups

Installing Hadoop

A couple of ways to install a small Hadoop cluster that can be used to test your new Hadoop applications.

Hortonworks HDP 1.3 Sandbox

- Download:
 - http://hortonworks.com/products/hortonworks-sandbox/
- VMs available for:
 - VirtualBox
 - VMware Fusion or Player
 - Hyper-V

Installing HDP 1.3 Sandbox for VMware

- Configured to use 2 processors
- Uses 2048MB memory
- Network shared with host sandbox resolves to IP assigned to VM
- User/password:

root/hadoop

Listens on ports:

HDFS - sandbox:8020

JobTracker - sandbox:50300

```
Hortonworks+Sandbox+1.3+RC6
  Hortonworks Sandbox 1.3
  http://hortonworks.com
 To initiate your Hortonworks Sandbox session,
  please open a browser and enter this address
 in the browser's address field:
  http://172.16.87.148/
  Log in to this virtual machine: Linux/Windows (Alt+F5), Mac OS X (Ctrl-Alt-F5)
```

Using HDP 1.3 Sandbox for VMware

Add to /etc/hosts on your local system (adjust IP address to the one on startup screen):

```
172.16.87.148 sandbox
```

Now you can access Hadoop on the sandbox:

Hadoop in Pseudo-distributed Mode (Single Node)

- Download Apache Hadoop (hadoop-2.0.6-alpha)
 - http://hadoop.apache.org/releases.html#Download
- Create a directory and unzip the download
 - I use ~/Hadoop on my system
- Modify \$HADOOP_INSTALL/etc/hadoop/hadoop-env.sh
 - modify this line : export JAVA_HOME=\${JAVA_HOME}
 - to be: export JAVA_HOME="/usr/lib/jvm/java-6-openjdk-amd64" or to what your local Java installations home is

Update configuration files in etc/hadoop

```
mapred-site.xml
```

```
<configuration>

<name>mapreduce.framework.name
<value>yarn</value>

</configuration>
```

hdfs-site.xml

```
<configuration>
 property>
 <name>dfs.support.append</name>
 <value>true</value>
 property>
 <name>dfs.webhdfs.enabled</name>
 <value>true</value>
 </property>
 property>
 <name>dfs.replication</name>
 <value>1</value>
 </configuration>
```

Update configuration files in etc/hadoop

yarn-site.xml

You can download these config files from: https://github.com/trisberg/springone-hadoop/tree/master/hadoop-config/2.0.6-alpha

Configure your environment settings

hadoop-2.0.6-env

```
export HADOOP_INSTALL=~/Hadoop/hadoop-2.0.6-alpha
export JAVA_HOME=/usr/lib/jvm/java-6-openjdk-amd64

export HADOOP_COMMON_HOME=$HADOOP_INSTALL
export HADOOP_MAPRED_HOME=$HADOOP_INSTALL
export HADOOP_YARN_HOME=$HADOOP_INSTALL
export HADOOP_CONF_DIR=$HADOOP_INSTALL/etc/hadoop

export PATH=$HADOOP_INSTALL/bin:$HADOOP_INSTALL/sbin:$PATH
```


Configure your SSH settings

Make sure you can ssh to your local system

Create ssh key - no need to do this if you already have one

```
ssh-keygen -t dsa -P '' -f ~/.ssh/id_dsa
```

Add the ssh key to authorized keys so you can log in without a password

```
cat ~/.ssh/id_dsa.pub >> ~/.ssh/authorized_keys
chmod 600 ~/.ssh/authorized_keys
```

Try connecting to local host with ssh (should not be prompted for password)

```
ssh localhost
exit
```


Let's start by formatting the namenode

```
$ cd ~/Hadoop
$ source hadoop-2.0.6-env
$ hdfs namenode -format
STARTUP MSG: Starting NameNode
STARTUP MSG: host = carbon/192.168.0.114
STARTUP MSG: args = [-format]
STARTUP MSG: version = 2.0.6-alpha
Formatting using clusterid: CID-919300bd-2c08-483b-ab8d-a38cele31b1c
13/08/26 16:15:06 INFO common.Storage: Storage directory /tmp/hadoop-
trisberg/dfs/name has been successfully formatted.
13/08/26 16:15:06 INFO namenode.FSImage: Saving image file /tmp/hadoop-
trisberg/dfs/name/current/fsimage.ckpt 00000000000000000 using no compression
 *************
SHUTDOWN MSG: Shutting down NameNode at carbon/192.168.0.114
```

Next, start the Hadoop "cluster"

```
$ start-dfs.sh
13/08/26 16:07:30 WARN util.NativeCodeLoader: Unable to load native-hadoop library
for your platform... using builtin-java classes where applicable
Starting namenodes on [localhost]
localhost: starting namenode, logging to /home/trisberg/Hadoop/hadoop-2.0.6-
alpha/logs/hadoop-trisberg-namenode-carbon.out
localhost: starting datanode, logging to /home/trisberg/Hadoop/hadoop-2.0.6-
alpha/logs/hadoop-trisberg-datanode-carbon.out
Starting secondary namenodes [0.0.0.0]
0.0.0.0: starting secondarynamenode, logging to /home/trisberg/Hadoop/hadoop-
2.0.6-alpha/logs/hadoop-trisberg-secondarynamenode-carbon.out
$ start-yarn.sh
starting yarn daemons
starting resourcemanager, logging to /home/trisberg/Hadoop/hadoop-2.0.6-
alpha/logs/yarn-trisberg-resourcemanager-carbon.out
localhost: starting nodemanager, logging to /home/trisberg/Hadoop/hadoop-2.0.6-
alpha/logs/yarn-trisberg-nodemanager-carbon.out
```


Check that all daemons are running

```
$ jps
19995 SecondaryNameNode
19487 NameNode
20183 ResourceManager
19716 DataNode
20591 Jps
20413 NodeManager
```


Check cluster and hdfs web pages

> http://localhost:8088/

For more detail ...

This has been a brief intro to getting Apache Hadoop installed for

development

Lots more to learn ...

Project Links

- Source:
 - https://github.com/spring-projects/spring-hadoop
- Samples:
 - https://github.com/spring-projects/spring-hadoop-samples
- Project:
 - http://projects.spring.io/spring-hadoop/
- Forum:
 - http://forum.spring.io/forum/spring-projects/data/hadoop

Learn More. Stay Connected.

We need your feedback http://forum.spring.io/forum/spring-projects/data/hadoop

- Talk to us on Twitter: @springcentral
- Find Session replays on YouTube: spring.io/video

