

{Python} in Big Data World

Objectives

- What is Bigdata
- What is Hadoop and its Ecosystem
- Writing Hadoop jobs using Map Reduce programming

Trends ... Gartner

Mobile analytics

Mobility

App stores and Market place

Human computer interface

Big Data Personal cloud

Multi touch UI

In memory computing

Advanced Analytics

Green data centre

Flash Memory

Social CRM

Solid state drive

HTML5

Context aware computing

Source: The Economist

The Problem...

Facebook

955 million active users as of March 2012, 1 in 3 Internet users have a Facebook account

More than 30 billion pieces of content (web links, news stories, blog posts, notes, photo albums, etc.) shared each month.

Holds 30PB of data for analysis, adds 12 TB of compressed data daily

The Problem...

Twitter

500 million users, 340 million daily tweets1.6 billion search queries a day7 TB data for analysis generated daily

Traditional data storage, techniques & analysis tools just do not work at these scales!

Big Data Dimensions (V3)

What is Hadoop ...

Flexible and available architecture for large scale distributed **batch** processing on a network of commodity hardware.

Apache top level project

http://hadoop.apache.org/

500 contributors

It has one of the strongest eco systems with large no of sub projects

Yahoo has one of the biggest installation Hadoop Running 1000s of servers on Hadoop Inspired by ...

{Google GFS + Map Reduce + Big Table}

Architecture behind Google's

Search Engine

Creator of Hadoop project

Use cases ... What is Hadoop used for

Big/Social data analysis

Text mining, patterns search

Machine log analysis

Geo-spacitial analysis

Trend Analysis

Genome Analysis

Drug Discovery

Fraud and compliance management

Video and image analysis

Who uses Hadoop ... long list

- Amazon/A9
- Facebook
- Google
- IBM
- Disney
- Last.fm
- New York Times
- Yahoo!
- Twitter
- Linked in

The New York Times

What is Hadoop used for?

- Search
 Yahoo, Amazon, Zvents
- Log processing
 Facebook, Yahoo, ContextWeb, Last.fm
- Recommendation Systems Facebook, Disney
- Data Warehouse
 Facebook, AOL, Disney
- Video and Image Analysis
 New York Times
- Computing Carbon Foot Print Opower.

Our own ...

ADDHAAR uses Hadoop and Hbase for its data processing ...

Hadoop ecosystem ...

Hive: Datawarehouse infrastructure built on top of hadoop for data summarization and aggregation of data more like in sql like language called as hiveQL.

Hbase: Hbase is a Nosql columnar database and is an implementation of Google Bigtable. It can scale to store billions of rows.

Flume: Apache **Flume** is a distributed, reliable, and available service for efficiently collecting, aggregating, and moving large amounts of log data

Avro: A data serialization system.

Sqoop: Used for transferring bulk data between Hadoop and traditional structured data stores.

Hadoop distribution ...

cloudera

Scale up

Traditional Databases

Scale out

Why Hadoop?

How Hadoop is different from other parallel processing architectures such As MPI, OpenMP, Globus ?

Move compute to data in Hadoop While in other parallel processing the data gets distributed to compute.

Hadoop Components ...

HDFS

Map Reduce

Job tracker

Task Tracker

Name Node

- √ High Level Language
- √ Highly Interactive
- √ Highly Extensible
- **√** Functional
- ✓ Many Extensible libs like
 - SciPy
 - NumPy
 - Metaplotlib
 - Pandas
 - Ipython
 - StatsModel
 - Ntltk

to name a few.

What is
common
between
Mumbai
Dabbawalas
and Apache
Hadoop

Source : Cloudstory.in

Author: Janakiram MSV

What is MapReduce

MapReduce is a programming model for processing large data sets on distributed computing.

Map reduce steps

Map -> Shuffle -> Reduce

Map Reduce

- ■Java
- **■***Hive*
- **■**Pig Scripts
- **■**Datameer
- Cascading
 - Cascalog
 - Scalding
- **Streaming frameworks**
 - Wukong
 - Dumbo
 - MrJobs
 - Happy

Pig Script (Word Count)

```
input lines = LOAD '/tmp/my-copy-of-all-pages-on-internet' AS (line:chararray);
-- Extract words from each line and put them into a pig bag
-- datatype, then flatten the bag to get one word on each row
words = FOREACH input lines GENERATE FLATTEN(TOKENIZE(line)) AS word;
-- filter out any words that are just white spaces
filtered words = FILTER words BY word MATCHES '\\w+';
-- create a group for each word
word groups = GROUP filtered words BY word;
-- count the entries in each group
word count = FOREACH word groups GENERATE COUNT(filtered words) AS
count, group AS word;
-- order the records by count
ordered_word_count = ORDER word_count BY count DESC;
STORE ordered word count INTO '/tmp/number-of-words-on-internet';
```

Hive (WordCount)

Hadoop Streaming...

http://www.michaelnoll.com/tutorials/writing-an-hadoopmapreduce-program-in-python/

Map: mapper.py

```
#!/usr/bin/env python
import sys
# input comes from STDIN (standard input)
for line in sys.stdin:
 # remove leading and trailing whitespace
 line = line.strip()
 # split the line into words
 words = line.split()
 # increase counters
 for word in words:
 # write the results to STDOUT (standard output);
 # what we output here will be the input for the
 # Reduce step, i.e. the input for reducer.py
 #
 # tab-delimited; the trivial word count is 1
 print '%s\t%s' % (word, 1)
```

Reduce: reducer.py

```
#!/usr/bin/env python
from operator import itemgetter
import sys
current_word = None
current_count = 0
word = None
# input comes from STDIN
for line in sys.stdin:
 # remove leading and trailing whitespace
 line = line.strip()
 # parse the input we got from mapper.py
 word, count = line.split('\t', 1)
```

Reduce: reducer.py (cont)

```
# convert count (currently a string) to int
try:
 count = int(count)
except ValueError:
 # count was not a number, so silently
 # ignore/discard this line
 continue
 # this IF-switch only works because Hadoop sorts map
 output
 # by key (here: word) before it is passed to the reducer
 if current word == word:
 current count += count
 else:
 if current word:
 # write result to STDOUT
 print '%s\t%s' % (current_word, current_count)
 current_count = count
 current word = word
```

Reduce: reducer.py (cont)

```
# do not forget to output the last word if needed!
if current_word == word:
 print '%s\t%s' % (current_word, current_count)
```

Thank You