

cloudera®

Data Formats

Chapter 7

Course Chapters

1	Introduction	Course Introduction
2 3	Introduction to Hadoop and the Hadoop Ecosystem Hadoop Architecture and HDFS	Introduction to Hadoop
4 5 6 7 8	Importing Relational Data with Apache Sqoop Introduction to Impala and Hive Modeling and Managing Data with Impala and Hive Data Formats Data File Partitioning	Importing and Modeling Structured Data
9	Capturing Data with Apache Flume	Ingesting Streaming Data
10 11 12 13 14 15 16 17	Spark Basics Working with RDDs in Spark Aggregating Data with Pair RDDs Writing and Deploying Spark Applications Parallel Processing in Spark Spark RDD Persistence Common Patterns in Spark Data Processing Spark SQL and DataFrames	Distributed Data Processing with Spark
18	Conclusion	Course Conclusion

Data Formats

In this chapter you will learn

- How to select the best data format for your needs
- How various Hadoop tools support different data formats
- How to define Avro schemas
- How Avro schemas can evolve to accommodate changing requirements
- How to extract data and metadata from an Avro data file

Chapter Topics

Data Formats

Importing and Modeling Structured Data

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

File Storage Formats

- In previous chapters you saw that alternate file formats were available
 - E.g., in Hive and Impala

```
CREATE TABLE tablename (colname DATATYPE, ...)
 ROW FORMAT DELIMITED
 FIELDS TERMINATED BY char
 STORED AS format
```

- E.g., in Sqoop --as-format
- What formats are available?
- Which should you choose and why?

Hadoop File Formats: Text Files

- Text files are the most basic file type in Hadoop
 - Can be read or written from virtually any programming language
 - Comma- and tab-delimited files are compatible with many applications
- Text files are human readable, since everything is a string
 - Useful when debugging
- At scale, this format is inefficient
 - Representing numeric values as strings wastes storage space
 - Difficult to represent binary data such as images
 - Often resort to techniques such as Base64 encoding
 - Conversion to/from native types adds performance penalty
- Verdict: Good interoperability, but poor performance

Hadoop File Formats: Sequence Files

- SequenceFiles store key-value pairs in a binary container format
 - Less verbose and more efficient than text files
 - Capable of storing binary data such as images
 - Format is Java-specific and tightly coupled to Hadoop
- Verdict: Good performance, but poor interoperability

Hadoop File Formats: Avro Data Files

- Efficient storage due to optimized binary encoding
- Widely supported throughout the Hadoop ecosystem
 - Can also be used outside of Hadoop
- Ideal for long-term storage of important data
 - Can read and write from many languages
 - Embeds schema in the file, so will always be readable
 - Schema evolution can accommodate changes
- Verdict: Excellent interoperability and performance
 - Best choice for general-purpose storage in Hadoop
- More detail in coming slides

Columnar Formats

Hadoop also supports columnar format

- These organize data storage by column, rather than by row
- Very efficient when selecting only a small subset of a table's columns

id	name	city	occupation	income	phone
1	Alice	Palo Alto	Accountant	85000	650-555-9748
2	Bob	Sunnyvale	Accountant	81500	650-555-8865
3	Bob	Palo Alto	Dentist	196000	650-555-7185
4	Bob	Palo Alto	Manager	87000	650-555-2518
5	Carol	Palo Alto	Manager	79000	650-555-3951
6	David	Sunnyvale	Mechanic	62000	650-555-4754

id	name		city	occupation	income	phone
1	Alice		Palo Alto	Accountant	85000	650-555-9748
2	Bob		Sunnyvale	Accountant	81500	650-555-8865
3	Bob		Palo Alto	Dentist	196000	650-555-7185
4	Bob		Palo Alto	Manager	87000	650-555-2518
5	Carol		Palo Alto	Manager	79000	650-555-3951
6	David \	7	Sunnyvale	Mechanic	62000	650-555-4754

Organization of data in traditional row-based formats

Organization of data in columnar formats

Hadoop File Formats: Parquet Files

- Parquet is a columnar format developed by Cloudera and Twitter
 - Supported in Spark, MapReduce, Hive, Pig, Impala, Crunch, and others
 - Schema metadata is embedded in the file (like Avro)
- Uses advanced optimizations described in Google's Dremel paper
 - Reduces storage space
 - Increases performance
- Most efficient when adding many records at once
 - Some optimizations rely on identifying repeated patterns
- Verdict: Excellent interoperability and performance
 - Best choice for column-based access patterns

HIDDEN SLIDE RCFile/ORCFile instructor notes

Chapter Topics

Data Formats

Importing and Modeling Structured Data

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Data Serialization

To understand Avro, you must first understand serialization

- A way of representing data in memory as a series of bytes
- Allows you to save data to disk or send it across the network
- Deservation allows you to read that data back into memory

For example, how do you serialize the number 108125150?

- 4 bytes when stored as a Java int
- 9 bytes when stored as a Java String

Many programming languages and libraries support serialization

- Such as Serializable in Java or pickle in Python
- Backwards compatibility and cross-language support can be challenging
 - Avro was developed to address these challenges

What is Apache Avro?

Avro Data File Format is just one part of the Avro project

But it is the part this course focuses on

Avro is an efficient data serialization framework

- Top-level Apache project created by Doug Cutting (creator of Hadoop)
- Widely supported throughout Hadoop and its ecosystem

Offers compatibility without sacrificing performance

- Data is serialized according to a schema you define
- Read/write data in Java, C, C++, C#, Python, PHP, and other languages
- Serializes data using a highly-optimized binary encoding
- Specifies rules for *evolving* your schema over time

Avro also supports Remote Procedure Calls (RPC)

- Can be used for building custom network protocols
- Flume uses this for internal communication

Supported Types in Avro Schemas (Simple)

A simple type holds exactly one value

Name	Description	Java Equivalent
null	An absence of a value	null
boolean	A binary value	boolean
int	32-bit signed integer	int
long	64-bit signed integer	long
float	Single-precision floating point value	float
double	Double-precision floating point value	double
bytes	Sequence of 8-bit unsigned bytes	java.nio.ByteBuffer
string	Sequence of Unicode characters	java.lang.CharSequence

Supported Types in Avro Schemas (Complex)

Avro also supports complex types

Name	Description
record	A user-defined type composed of one or more named fields
enum	A specified set of values
array	Zero or more values of the same type
map	Set of key-value pairs; key is string while value is of specified type
union	Exactly one value matching a specified set of types
fixed	A fixed number of 8-bit unsigned bytes

The record type is the most important

- Main use of other types is to define a record's fields

Basic Schema Example

Excerpt from a SQL CREATE TABLE statement

```
CREATE TABLE employees
 (id INT, name STRING, title STRING, bonus INT)
```

Equivalent Avro schema

```
{"namespace": "com.loudacre.data",
 "type": "record",
 "name": "Employee",
 "fields":[
 {"name":"id", "type":"int"},
 {"name": "name", "type": "string"},
 {"name": "title", "type": "string"},
 {"name":"bonus", "type":"int"}]
```

Specifying Default Values in the Schema

Avro also supports setting a default value in the schema

- Used when no value was explicitly set for a field
- Similar to SQL

```
{"namespace": "com.loudacre.data",
 The taxcode and lang
"type": "record",
 fields have default values
"name": "Invoice",
 "fields":[
 {"name":"id", "type":"int"},
 {"name":"taxcode", "type":"int", "default":"39"},
 {"name":"lang", "type":"string", "default":"EN_US"}]
```

Avro Schemas and Null Values

- Avro checks for null values when serializing the data
- Null values are only allowed when explicitly specified in the schema

```
{"namespace": "com.loudacre.data",
 The title and bonus
 "type": "record",
 fields allow null values
 "name": "Employee",
 "fields":[
 {"name":"id", "type":"int"},
 {"name": "name", "type": "string"},
 {"name":"title", "type":["null", "string"]},
 {"name": "bonus", "type": ["null", "int"] }]
```

Schema Example with Complex Types

The following example shows a record with an enum and a string array

```
{"namespace": "com.loudacre.data",
 The category field has
"type": "record",
 three enumerated
"name": "CustomerServiceTicket",
 possible values
"fields":[
 {"name":"id", "type":"int"},
 {"name": "agent", "type": "string"},
 {"name":"category", "type":{
 "name": "CSCategory", "type": "enum",
 "symbols":["Order", "Shipping", "Device"]}
 },
 {"name":"tags", "type":{
 "type": "array", "items": "string"}
 }]
 tags is an array of strings
```

Documenting Your Schema

It's a good practice to document any ambiguities in a schema

- All types (including record) support an optional doc attribute

```
{"namespace": "com.loudacre.data",
"type": "record",
"name": "WebProduct",
"doc": "Item currently sold in Loudacre's online store",
"fields":[
 {"name":"id", "type":"int", "doc":"Product SKU"},
 {"name": "shipwt", "type": "int",
 "doc": "Shipping weight, in pounds"},
 {"name": "price", "type": "int",
 "doc":"Retail price, in cents (US)"}]
```

Avro Container Format

Avro also defines a container file format for storing Avro records

- Also known as "Avro data file format"
- Similar to Hadoop SequenceFile format
- Cross-language support for reading and writing data

Supports compressing blocks (groups) of records

It is "splittable" for efficient processing in Hadoop

This format is self-describing

- Each file contains a copy of the schema used to write its data
- All records in a file must use the same schema

Inspecting Avro Data Files with Avro Tools

- Avro data files are an efficient way to store data
 - However, the binary format makes debugging difficult
- Each Avro release contains an Avro Tools JAR file
 - Allows you to read the schema or data for an Avro file
 - Included with CDH 5 and later.
 - Available for download from the Avro Web site or Maven repository

```
$ avro-tools tojson mydatafile.avro
{"name": "Alice", "salary": 56500, "city": "Anaheim"}
{"name": "Bob", "salary": 51400, "city": "Bellevue"}
$ avro-tools getschema mydatafile.avro
  "type" : "record",
  "name" : "DeviceData",
  "namespace": "com.loudacre.data", ...rest of schema follows
```

Chapter Topics

Data Formats

Importing and Modeling Structured Data

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Schema Evolution

- The structure of your data will change over time
 - Fields may be added, removed, changed, or renamed
 - In SQL, these are handled with ALTER TABLE statements
- These changes can break compatibility with many formats
 - Objects serialized in **SequenceFile**s become unreadable
- Data written to Avro data files is always readable
 - The schema used to write the data is embedded in the file itself.
 - However, an application reading data might expect the *new* structure
- Avro has a unique approach to maintaining forward compatibility
 - A reader can use a different schema than the writer

Schema Evolution: A Practical Example (1)

Imagine that we have written millions of records with this schema

```
{"namespace": "com.loudacre.data",
 "type": "record",
 "name": "CustomerContact",
 "fields": [
 {"name": "id", "type": "int"},
 {"name": "name", "type": "string"},
 {"name": "faxNumber", "type": "string"}
1 }
```

Schema Evolution: A Practical Example (2)

We would like to modernize this based on the schema below

- Rename id field to customerId and change type from int to long
- Remove faxNumber field
- Add prefLang field
- -Add email field

```
{"namespace": "com.loudacre.data",
 "type": "record",
 "name": "CustomerContact",
 "fields": [
 {"name": "customerId", "type": "long"},
 {"name": "name", "type": "string"},
 {"name": "prefLang", "type": "string"},
 {"name": "email", "type": "string"}
1 }
```

Schema Evolution: A Practical Example (3)

- We could use the new schema to write new data
 - Applications that use the new schema could read the new data
- Unfortunately, new applications wouldn't be able to read the old data
 - We must make a few schema changes to improve compatibility

Schema Evolution: A Practical Example (4)

- If you rename a field, you must specify an alias for the old name(s)
 - Here, we map the old id field to the new customerId field

```
{"namespace": "com.loudacre.data",
 "type": "record",
 "name": "CustomerContact",
 "fields": [
 {"name": "customerId", "type": "long",
 "aliases":["id"]},
 {"name": "name", "type": "string"},
 {"name": "prefLang", "type": "string"},
 {"name": "email", "type": "string"}
1 }
```

Schema Evolution: A Practical Example (5)

Newly-added fields will lack values for records previously written

- You must specify a default value

```
{"namespace": "com.loudacre.data",
 "type": "record",
 "name": "CustomerContact",
 "fields": [
 Default value for
 {"name": "customerId", "type": "long",
 prefLang is
 "aliases":["id"]},
 en US
 {"name": "name", "type": "string"},
 email is nullable
 {"name": "prefLang", "type"; "string",
 so null can be the
 "default": "en US"},
 default
 {"name":"email",
 "type":["null", "string"], "default":null}
] }
```

Schema Evolution: Compatible Changes

The following changes will not affect existing readers

- Adding, changing, or removing a doc attribute
- Changing a field's default value
- Adding a new field with a default value
- Removing a field that specified a default value
- Promoting a field to a wider type (e.g., int to long)
- Adding aliases for a field

Schema Evolution: Incompatible Changes

The following are some changes that might break compatibility

- Changing the record's name or namespace attributes
- Adding a new field without a default value
- Removing a symbol from an enum
- Removing a type from a union
- Modifying a field's type to one that could result in truncation

To handle these incompatibilities

- Read your old data (using the original schema)
- Modify data as needed in your application
- Write the new data (using the new schema)
- Existing readers/writers may need to be updated to use new schema

Chapter Topics

Data Formats

Importing and Modeling Structured Data

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Using Avro with Sqoop

- Sqoop supports importing data as Avro, or exporting data from existing Avro data files
- sqoop import saves the schema JSON file in local directory

```
$ sqoop import \
 --connect jdbc:mysql://localhost/loudacre \
 --username training --password training \
 --table accounts \
 --target-dir /loudacre/accounts avro \
--as-avrodatafile
```

Using Avro with Impala and Hive (1)

Hive and Impala support Avro

- Hive supports all Avro types
- Impala does not support complex types
 - -enum, array, etc.

Using Avro with Impala and Hive (2)

Table creation can include schema inline or in a separate file

```
CREATE TABLE order details avro
  STORED AS AVRO
  TBLPROPERTIES ('avro.schema.url'=
 'hdfs://localhost/loudacre/accounts schema.json');
```

```
CREATE TABLE order details avro
  STORED AS AVRO
  TBLPROPERTIES ('avro.schema.literal'=
 '{"name": "order",
 "type": "record",
 "fields": [
 {"name": "order id", "type": "int"},
 {"name":"cust id", "type":"int"},
 {"name": "order date", "type": "string"}
 1 } ' ) ;
```

Data Formats

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Using Parquet with Sqoop

- Sqoop supports importing data as Parquet, or exporting data from existing **Parquet data files**
 - Use the --as-parquetfile option

```
$ sqoop import \
 --connect jdbc:mysql://localhost/loudacre \
 --username training --password training \
 --table accounts \
 --target-dir /loudacre/accounts parquet \
 --as-parquetfile
```

Using Parquet with Hive and Impala (1)

Create a new table stored in Parquet format

```
CREATE TABLE order details parquet (
 order id INT,
 prod id INT)
  STORED AS PARQUET;
```

* STORED AS PARQUET supported in Impala, and in Hive 0.13 and later

Using Parquet with Hive and Impala (2)

- In Impala, use LIKE PARQUET to use column metadata from an existing Parquet data file
- Example: Create a new table to access existing Parquet format data


```
CREATE EXTERNAL TABLE ad data
 LIKE PARQUET '/loudacre/ad_data/datafile1.parquet'
  STORED AS PARQUET
 LOCATION '/loudacre/ad_data/';
```

Data Formats

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Performance Considerations

- You have just learned how different file formats affect performance
- Another factor can significantly affect performance: data compression

Data Compression

- Each file format may also support compression
 - This reduces amount of disk space required to store data
- Compression is a tradeoff between CPU time and bandwidth/storage space
 - Aggressive algorithms take a long time, but save more space
 - Less aggressive algorithms save less space but are much faster
- Can significantly improve performance
 - Many Hadoop jobs are I/O-bound
 - Using compression allows you to handle more data per I/O operation
 - Compression can also improve the performance of network transfers

Compression Codecs

- The implementation of a compression algorithm is known as a codec
 - Short for compressor/decompressor
- Many codecs are commonly used with Hadoop
 - Each has different performance characteristics
 - Not all Hadoop tools are compatible with all codecs
- Overall, BZip2 saves the most space
 - But LZ4 and Snappy are much faster
 - Impala supports Snappy but not LZ4
- For "hot" data, speed matters most
 - Better to compress by 40% in one second than by 80% in 10 seconds

Using Compression With Sqoop

- Sqoop use --compression-codec flag
 - Example

```
--compression-codec
org.apache.hadoop.io.compress.SnappyCodec
```

Using Compression With Impala and Hive

Not all file format/compression combinations are supported

- Properties and syntax varies
- See the documentation for a full list of supported formats and codecs for Impala and Hive
- Caution: Impala queries data in memory both compressed and uncompressed data are stored in memory

Impala example

```
> CREATE TABLE mytable parquet LIKE mytable text
 STORED AS PARQUET;
> set PARQUET COMPRESSION CODEC=snappy;
> INSERT INTO mytable parquet
 SELECT * FROM mytable text;
```

Data Formats

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Essential Points (1)

- Hadoop and its ecosystem support many file formats
 - May ingest data in one format, but convert to another as needed
- Selecting the format for your data set involves several considerations
 - Ingest pattern
 - Tool compatibility
 - Expected lifetime
 - Storage and performance requirements

Essential Points (2)

Choose from the three main Hadoop file format options

- Text Good for testing and interoperability
- Avro Best for general purpose performance and evolving schemas
- Parquet Best performance for column-oriented access patterns

Avro is a serialization framework that includes a data file format.

- Compact binary encodings provide good performance
- Supports schema evolution for long-term storage

Compression saves disk storage space and IO times at the cost of CPU time

Hadoop tools support a number of different codecs

Bibliography

The following offer more information on topics discussed in this chapter

- Avro Getting Started Guide (Java)
 - -http://tiny.cloudera.com/adcc03a
- Avro Specification
 - -http://tiny.cloudera.com/adcc03b
- Parquet
 - -https://parquet.apache.org
- Announcing Parquet 1.0: Columnar Storage for Hadoop
 - -http://tiny.cloudera.com/adcc03c

Data Formats

- Selecting a File Format
- Avro Schemas
- Avro Schema Evolution
- Using Avro with Impala, Hive, and Sqoop
- Using Parquet with Impala, Hive, and Sqoop
- Compression
- Conclusion
- Homework: Select a Format for a Data File

Homework: Select a Format for a Data File

In this homework assignment you will

- Use Sqoop to import the accounts table in Avro format
- Define an Impala table to access the Avro accounts data
- Bonus: Save an existing plain text Impala table as Parquet
- Please refer to the Homework description