Cascading

www.cascading.org

info@cascading.org

Design Goals

- Make large processing jobs more transparent
- Reusable processing components independent of resources
 - Incremental "data" builds
- Simplify testing of processes
- Scriptable from higher level languages (Groovy, JRuby, Jython, etc)

Cascading Introduction

Tuple Streams

```
Tuple
 A set of ordered data ["John", "Doe", 39]
Value Stream
 Just tuples
Group Stream
 Tuples groups by a key
```

```
Group Stream
Value Stream
 [K1,K2,...,Kn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [K1,K2,...,Kn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
 [V1,V2,...,Vn
```

Tuple Streams

Scalar functions and filters

— Apply to value and group streams

Aggregate functions

— Apply to group stream

Functions can be chained

Stream Processing

Pipe Assemblies

- A chain of scalar functions, groupings, aggregate functions
- Reusable, independent of data source/sink

Flows

— Assemblies plus sources and sinks

Cascades

— A collection of Flows

Processing Patterns

—— Chain

— Splits

Joins

Cross

MapReduce Planner

Flows are logical 'units of work'

Flows 'compiled' into MR Jobs

Intermediate files are created (and destroyed) to join Jobs

Topological Scheduler

- Flows walk MapReduce Jobs in dependency order
- Cascades walk Flows in dependency order
- Independent Jobs and Flows are scheduled to run concurrently
- Listeners can react to element events (notify completion or failures)
- Only stale data-sets are rebuilt (configurable)

Scripting - Groovy

```
Flow flow = builder.flow("wordcount")
  source(input, scheme: text()) // input is filename of raw text document
  tokenize(/[.,]*\s+/) // output new tuple for each split, result replaces stream by default
  group() // group on stream
  count() // count values in group, creates 'count' field by default
  group(["count"], reverse: true) // group/sort on 'count', reverse the sort order
  sink(output)
flow.complete() // execute, block till completed
```

Wednesday, May 14, 2008

System Integration

- FileSystems (unique to Cascading)
- Raw file S3 reading/writing (MD5)
- Raw file HTTP reading (MD5)
- Zip files
- Can bypass native Hadoop 'collectors'
- Event notification via listeners (XMPP/SQS/Zookeeper notifications)
- Groovy scripting for easier local shell/file operations (wget, scp, etc)

Cascading API & Internals

Core Concepts

- Taps and Schemes
 Tuples and Fields
 Pipes and PipeAssemblies
 Each and Every Operators
 Groups
- Flows, FlowSteps, and FlowConnectors
- Cascades, and CascadeConnectors, optional

Taps and Schemes

- Taps, abstract out where and how a data resources is accessed
- hdfs, http, local, S3, etc
- Taps, used as Tuple (data) stream sinks, sources, or both
- Schemes, define what a resource is made of
- text lines, SequenceFile, CSV, etc

Tuples and Fields

- Tuples are the 'records', read from Tap sources, written to Tap sinks
 - Fields are the 'column names', sourced from Schemes
 - Tuple class, an ordered collection of Comparable values
 - ("a string", 1.0, new SomeComparableWritable())
- Fields class, a list of field names, absolute or relative positions
 - ("total", 3, -1) // fields 'total', 4th position, last position

Pipes and PipeAssemblies

Tuple streams pass through Pipes to be processed

Pipes, apply functions, filters, and aggregators to the Tuple stream

Pipe instances are chained together into assemblies

Reusable assemblies are subclasses of class PipeAssembly

Group Class and Subclasses

Group, subclass of Pipe, groups the Tuple stream on given fields

GroupBy and CoGroup subclass Group

GroupBy groups and sorts

CoGroup performs joins

Each and Every Classes

Each, subclass of Pipe, applies Functions and Filters to each Tuple instance

$$-- (a,b,c) -> Each(func()) -> (a,b,c,d)$$

Every, subclass of Pipe, applies Aggregators to every Tuple group

Flows and FlowConnectors

Flows encapsulate assemblies and sink and source Taps

FlowConnectors connect assemblies and Taps into Flows

FlowSteps and FlowConnectors

Internally, FlowConnectors 'compile' assemblies into FlowSteps

FlowSteps are MapReduce jobs, which are executed in Topo order

Temporary files are created to link FlowSteps

Cascades and CascadeConnectors

Are optional

Cascades bind Flows together via shared Taps

CascadeConnectors connect Flows

Flows are executed in Topo order

Syntax

```
Each (previous, argSelector, function/filter, resultSelector)
Every( previous, argSelector, aggregator, resultSelector )
GroupBy( previous, groupSelector, sortSelector )
CoGroup(joinN, joiner, declaredFields)
Function( numArgs, declaredFields, ....)
Filter (numArgs, ...)
Aggregator( numArgs, declaredFields, ...)
```