

Hadoop and Cascading Christopher Curtin

About Me

- 19+ years in Technology
- Background in Factory Automation,
 Warehouse Management and Food Safety system development before Silverpop
- CTO of Silverpop
- Silverpop is the world's only provider of both email marketing and marketing automation solutions specifically tailored to the unique needs of B2C and B2B marketers.

NOSQL

- SQL/RDBMS have their place
- Lots of things we couldn't do without one
- However ...

Not all data is a nail!

To quote Don Brown

 "pig makes easy things really easy. cascading makes the hard stuff possible"

What is Map/Reduce?

- Pioneered by Google
- Parallel processing of large data sets across many computers
- Highly fault tolerant
- Splits work into two steps
 - Map
 - Reduce

Map

- Identifies what is in the input that you want to process
- Can be simple: occurrence of a word
- Can be difficult: evaluate each row and toss those older than 90 days or from IP Range 192.168.1.*
- Output is a list of name/value pairs
- Name and value do not have to be primitives

Reduce

- Takes the name/value pairs from the Map step and does something useful with them
- Map/Reduce Framework determines which Reduce instance to call for which Map values so a Reduce only 'sees' one set of 'Name' values
- Output is the 'answer' to the question
- Example: bytes streamed by IP address
 from Apache logs

Hadoop

- Apache's Map/Reduce framework
- Apache License
- Yahoo! Uses a version and they release their enhancements back to the community

Runtime Distribution © Concurrent

Getting Started with Map/

- First challenge: real examples
- Second challenge: when to map and when to reduce?
- Third challenge: what if I need more than one of each? How to coordinate?
- Fourth challenge: non-trivial business logic

Cascading

- Open Source
- Puts a wrapper on top of Hadoop
- And so much more ...

Main Concepts

- Tuple
- Operations
- Pipes
- Flows

Tuple

- A single 'row' of data being processed
- Each column is named
- Can access data by name or position

Operations

- Define what to do on the data
- "Relational"-like operations (Can I say that here?)
- Each for each "tuple" in data do this to it
- Group similar to a 'group by' in SQL
- CoGroup joins of tuple streams together
- Every for every key in the Group or CoGroup do this

Operations - advanced

- Each operations allow logic on the tuple, such a parsing dates, creating new attributes etc.
- Every operations allow you to iterate over the 'group' of tuples to do nontrivial operations.
- Both allow multiple operations in same function, so no nested function calls!

Pipes

- Pipes tie Operations together
- Pipes can be thought of as 'tuple streams'
- Pipes can be split, allowing parallel execution of Operations

Example Operation

RowAggregator aggr = new RowAggregator(row);

```
Fields groupBy = new Fields (MetricColumnDefinition.RECIPIENT_ID_NAME);
```

Pipe formatPipe = new Each("reformat_" new Fields ("line"), a_sentFile);

```
formatPipe = new GroupBy(formatPipe, groupBy);
formatPipe = new Every(formatPipe, Fields.ALL, aggr);
```


Flows

- Flows are reusable combinations of Taps, Pipes and Operations
- Allows you to build library of functions
- Flows are where the Cascading scheduler comes into play

Cascading Scheduler

- Once the Flows and Cascades are defined, looks for dependencies
- When executed, tells Hadoop what Map, Reduce or Shuffle steps to take based on what Operations were used
- Knows what can be executed in parallel
- Knows when a step completes what other steps can execute

Dynamic Flow Creation

- Flows can be created at run time based on inputs.
- 5 input files one week, 10 the next,
 Java code creates 10 Flows instead of 5
- Group and Every don't care how many input Pipes

Dynamic Tuple Definition

- Each operations on input Taps can parse text lines into different Fields
- So one source may have 5 inputs, another 10
- Each operations can used meta data to know how to parse
- Can write Each operations to output common Tuples
- Every operations can output new Tuples as well

Mixing non-Hadoop code

- Cascading allows you to mix regular java between Flows in a Cascade
- So you can call out to databases, write intermediates to a file etc.
- We use it to load meta data about the columns in the source files
- Can be run via a daemon
 - Listen on a JMS queue
 - Schedule job based on job definition

 For the hundreds of mailings sent last year

- For the hundreds of mailings sent last year
- To millions of recipients

- For the hundreds of mailings sent last year
- To millions of recipients
- Show me who opened, how often

- For the hundreds of mailings sent last year
- To millions of recipients
- Show me who opened, how often
- Break it down by how long they have been a subscriber

- For the hundreds of mailings sent last year
- To millions of recipients
- Show me who opened, how often
- Break it down by how long they have been a subscriber
- And their Gender

- For the hundreds of mailings sent last year
- To millions of recipients
- Show me who opened, how often
- Break it down by how long they have been a subscriber
- And their Gender
- And the number of times clicked on the offer

RDBMS solution

- Lots of million+ row joins
- Lots of million+ row counts
- Temporary tables since we want multiple answers
- Lots of memory
- Lots of CPU and I/O
- \$\$ becomes bottleneck to adding more rows or more clients to same logic

Cascading Solution

- Let Hadoop parse input files
- Let Hadoop group all inputs by recipient's email
- Let Cascading call Every functions to look at all rows for a recipient and 'flatten' data (one row per recipient)
- Split 'flattened' data Pipes to process in parallel: time in list, gender, clicked on links
- Bandwidth to export data from RDBMS becomes bottleneck

Example Continued

- Adding a new 'pivot' means:
 - add a new Pipe to existing flow
 - Define the new Aggregation function if not something common
 - Defining the new output Tap
- Dynamic Flow creation allows me to do this in a function and configure 'outputs' from a well known set
 - Desired Results defined per job run

Another Example: ISP Bandwidth

- Operations would like to know what ISPs do we send the most email to?
- # of recipients can be obtained from the database easily
- Bandwidth can't

Bandwidth Example

- Daily load the logs from our MTA servers into Hadoop
- Run a Cascading job to aggregate by destination IP, # of messages, # of bytes
- Save daily into HDFS 'intermediate'
- Weekly run a Cascading job against the daily files to determine weekly usage, top domains, change in domain

Pros and Cons

Pros

- Mix java between map/reduce steps
- Don't have to worry about when to map, when to reduce
- Don't have to think about dependencies or how to process
- Data definition can change on the fly

Cons

- Level above Hadoop sometimes 'black magic'
- Data must (should) be outside of database to get most concurrency

Resources

- Me: <u>ccurtin@silverpop.com</u>
 @ChrisCurtin
- Chris Wensel: @cwensel
- Web site: <u>www.cascading.org</u>
- Mailing list off website
- AWSome Atlanta Group: http://www.meetup.com/awsomeatlanta/
- O'Reilly Hadoop Book:
- http://oreilly.com/catalog/