The Elephant In the Room: MongoDB + Hadoop

Brendan W. McAdams

10gen, Inc.

Mongo Chicago Conference - October 2010

Outline

- Introduction
 - Why Integrate?
 - MongoDB + MapReduce in Java
 - Using Pig for High Level Data Analysis

Hadoop Explained...

- Started in February 2006 as part of the Apache Lucene project
- Based upon Google's MapReduce and GFS Papers
- Allows distributed, scalable data processing of huge datasets
- Java based, but with support for other JVM and Non-JVM Languages
- Lots of ecosystem tools to simplify interaction such as Pig and Hive
- In use at New York Times, Last.fm, Yahoo!, Amazon, Facebook and many more companies...
- Great tools for temporary Hadoop clusters such as the Cloudera Cluster Tools, Apache Whirr and Amazon's Elastic MapReduce.

- Easiest Answer: People keep asking for it . . .
- Limitations in MongoDB's built in MapReduce
 - Language: JavaScript only; not everyone wants to write JavaScript for data processing.
 - Concurrency: Current JS Implementation is limited to one JS execution per server at a time.
 - Scalability: Not a lot of ability to scale MongoDB's MapReduce except in cases of sharding.

- Easiest Answer: People keep asking for it . . .
- Limitations in MongoDB's built in MapReduce
 - Language: JavaScript only; not everyone wants to write JavaScript for data processing.
 - Concurrency: Current JS Implementation is limited to one JS execution per server at a time.
 - Scalability: Not a lot of ability to scale MongoDB's MapReduce except in cases of sharding.

- Easiest Answer: People keep asking for it . . .
- Limitations in MongoDB's built in MapReduce
 - Language: JavaScript only; not everyone wants to write JavaScript for data processing.
 - Concurrency: Current JS Implementation is limited to one JS execution per server at a time.
 - Scalability: Not a lot of ability to scale MongoDB's MapReduce except in cases of sharding.

- Easiest Answer: People keep asking for it . . .
- Limitations in MongoDB's built in MapReduce
 - Language: JavaScript only; not everyone wants to write JavaScript for data processing.
 - Concurrency: Current JS Implementation is limited to one JS execution per server at a time.
 - Scalability: Not a lot of ability to scale MongoDB's MapReduce except in cases of sharding.

Mongo + Hadoop . . .

- Integrating MongoDB and Hadoop to read & write data from/to MongoDB via Hadoop
- 10gen has been working on a plugin to integrate the two systems, written in Pure Java
- About 6 months ago I explored the idea in Scala with a project called 'Luau'
- Support for pure MapReduce as well as Pig (Currently output only - input coming soon)
- With Hadoop Streaming (soon), write your MapReduce in Python or Ruby

MongoDB + MapReduce in Java I

```
// WordCount.java
import java.io.*;
import java.util.*;
import org.bson.*;
import com.mongodb.*;
import com.mongodb.hadoop.*;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapreduce.*;
/**
 * test.in
 db.in.insert( { x : "eliot was here" } )
 db.in.insert( { x : "eliot is here" } )
 db.in.insert( { x : "who is here" } )
 * /
public class WordCount {
 public static class TokenizerMapper extends Mapper < Object, BSONObject, Text,
 IntWritable>{
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(Object key, BSONObject value, Context context)
 throws IOException, InterruptedException {
```

MongoDB + MapReduce in Java II

```
System.out.println( "key: " + key );
 System.out.println( "value: " + value );
 StringTokenizer itr = new StringTokenizer(value.get( "x" ).toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
public static class IntSumReducer extends Reducer<Text,IntWritable,Text,IntWritable> {
 private IntWritable result = new IntWritable();
 public void reduce (Text key, Iterable < IntWritable > values, Context context )
 throws IOException, InterruptedException {
 int sum = 0:
 for (IntWritable val : values) {
 sum += val.get();
 result.set(sum):
 context.write(kev, result);
public static void main(String[] args)
 throws Exception {
```

MongoDB + MapReduce in Java III

```
Configuration conf = new Configuration();
conf.set( "MONGO INPUT" , "mongodb://localhost/test.in" );
conf.set( "MONGO_OUTPUT" , "mongodb://localhost/test.out" );
Job job = new Job (conf, "word count");
iob.setJarBvClass(WordCount.class);
job.setMapperClass(TokenizerMapper.class);
job.setCombinerClass(IntSumReducer.class);
job.setReducerClass(IntSumReducer.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
job.setInputFormatClass( MongoInputFormat.class );
job.setOutputFormatClass( MongoOutputFormat.class );
System.exit(job.waitForCompletion(true) ? 0 : 1);
```

The Results I

```
> db.out.find()
{ " id" : "talking", "value" : 1 }
 " id" : "tender,", "value" : 1 }
  "_id" : "tender.", "value" : 1 }
  "_id" : "them--\"", "value" : 1 }
  "_id" : "there's", "value" : 3 }
  "_id" : "there,\"", "value" : 1 }
  " id" : "there.\"", "value" : 1 }
  "_id" : "thing,\"", "value" : 1 }
 " id" : "thing?\"", "value" : 1 }
  " id" : "things", "value" : 3 }
 "_id" : "things.\"", "value" : 3 }
 " id" : "think", "value" : 5 }
  " id" : "thirsty, \"", "value" : 1 }
  " id" : "this", "value" : 7 }
{ "_id" : "this.\"", "value" : 1 }
  " id" : "those", "value" : 1 }
{ "_id" : "thought", "value" : 1 }
{ " id" : "threaded", "value" : 1 }
{ " id" : "throw", "value" : 1 }
{ " id" : "tidy.", "value" : 2 }
has more
```

Sample Input Data I

```
2A9EABFB35F5B954
 970916105432
 +md foods +proteins
BED75271605EBD0C
 970916001949
 vahoo chat
BED 75271605EBD0C
 970916001954
 vahoo chat
BED 75271605EBD0C
 970916003523
 vahoo chat
BED75271605EBD0C
 970916011322
 vahoo search
BED 75271605EBD0C
 970916011404
 vahoo chat
BED 75271605EBD0C
 970916011422
 vahoo chat
BED75271605EBD0C
 970916012756
 vahoo caht
BED75271605EBD0C
 970916012816
 vahoo chat
 970916023603
BED 75271605EBD0C
 vahoo chat
BED75271605EBD0C
 970916025458
 vahoo caht
BED75271605EBD0C
 970916025516
 vahoo chat
BED 75271605EBD0C
 970916030348
 vahoo chat
BED75271605EBD0C
 970916034807
 vahoo chat
BED75271605EBD0C
 970916040755
 vahoo chat
BED 75271605EBD0C
 970916090700
 hawaii chat universe
BED 75271605EBD0C
 970916094445
 vahoo chat
BED75271605EBD0C
 970916191427
 vahoo chat
BED75271605EBD0C
 970916201045
 vahoo chat
BED 75271605EBD0C
 970916201050
 vahoo chat
BED75271605EBD0C
 970916201927
 vahoo chat
824F413FA37520BF
 970916184809
 garter belts
824F413FA37520BF
 970916184818
 garter belts
824F413FA37520BF
 970916184939
 lingerie
824F413FA37520BF
 970916185051
 spiderman
824F413FA37520BF
 970916185155
 tommy hilfiger
824F413FA37520BF
 970916185257
 calgary
824F413FA37520BF
 970916185513
 calgary
 exhibitionists
824F413FA37520BF
 970916185605
824F413FA37520BF
 970916190220
 exhibitionists
824F413FA37520BF
 970916191233
 exhibitionists
```

Sample Input Data II

```
7A8D9CFC957C7FCA
 duron paint
 970916064707
7A8D9CFC957C7FCA
 970916064731
 duron paint
A25C8C765238184A
 970916103534
 brookings
A25C8C765238184A
 970916104751
 breton liberation front
A25C8C765238184A
 970916105238
 hreton
A25C8C765238184A
 970916105322
 breton liberation front
A25C8C765238184A
 970916105539
 hreton
A25C8C765238184A
 970916105628
 hreton
A25C8C765238184A
 970916105723
 front de liberation de la bretagne
A25C8C765238184A
 970916105857
 front de liberation de la bretagne
6589F4342B215FD4
 970916125147
 afghanistan
6589F4342B215FD4
 970916125158
 afghanistan
6589F4342B215FD4
 970916125407
 afghanistan
16DE160B4FFE3B85
 eia rs232-c
 970916050356
16DE160B4FFE3B85
 970916050645
 nullmodem
16DE160B4FFE3B85
 970916050807
 nullmodem
 organizational chart
563FC9A7E8A9022A
 970916042826
563FC9A7E8A9022A
 970916221456
 organizational chart of uae's companies
563FC9A7E8A9022A
 970916221611
 organizational chart of dubai dutiy free
```

The Pig Script I

-- Query Phrase Popularity (local mode) -- This script processes a search query log file from the Excite search engine and finds search phrases that occur with particular high frequency during certain times of the day. -- Register the tutorial JAR file so that the included UDFs can be called in the script. -- Based on the Pig tutorial , modified for Mongo support tests REGISTER src/examples/pigtutorial.jar; REGISTER mongo-hadoop.jar; REGISTER lib/mongo-java-driver.jar; -- Use the PigStorage function to load the excite log file into the raw bag as an array of records. -- Input: (user,time,query) raw = LOAD 'excite-small.log' USING PigStorage('\t') AS (user, time, query); -- Call the NonURLDetector UDF to remove records if the query field is empty or a URL. clean1 = FILTER raw BY org.apache.pig.tutorial.NonURLDetector(guery); -- Call the ToLower UDF to change the guery field to lowercase. clean2 = FOREACH clean1 GENERATE user, time, org.apache.pig.tutorial.ToLower(guery) as guery; -- Because the log file only contains queries for a single day, we are only interested in the hour -- The excite query log timestamp format is YYMMDDHHMMSS. -- Call the ExtractHour UDF to extract the hour (HH) from the time field. houred = FOREACH clean2 GENERATE user, org.apache.pig.tutorial.ExtractHour(time) as hour,

query;

The Pig Script II

```
ngramed1 = FOREACH houred GENERATE user, hour,
 flatten(org.apache.pig.tutorial.NGramGenerator(querv)) as ngram;
-- Use the DISTINCT command to get the unique n-grams for all records.
ngramed2 = DISTINCT ngramed1:
-- Use the GROUP command to group records by n-gram and hour.
hour frequency1 = GROUP ngramed2 BY (ngram, hour);
-- Use the COUNT function to get the count (occurrences) of each n-gram.
hour frequency2 = FOREACH hour frequency1 GENERATE flatten($0), COUNT($1) as count;
-- Use the GROUP command to group records by n-gram only.
-- Each group now corresponds to a distinct n-gram and has the count for each hour.
unig frequency1 = GROUP hour frequency2 BY group::ngram;
-- For each group, identify the hour in which this n-gram is used with a particularly high
 frequency.
-- Call the ScoreGenerator UDF to calculate a "popularity" score for the n-gram.
uniq frequency2 = FOREACH uniq frequency1 GENERATE flatten($0),
 flatten(org.apache.pig.tutorial.ScoreGenerator($1));
-- Use the FOREACH-GENERATE command to assign names to the fields.
uniq frequency3 = FOREACH uniq frequency2 GENERATE $1 as hour, $0 as ngram, $2 as score, $3
 as count, $4 as mean;
-- Use the FILTER command to move all records with a score less than or equal to 2.0.
filtered unia frequency = FILTER unia frequency3 BY score > 2.0;
-- Use the ORDER command to sort the remaining records by hour and score.
```

-- Call the NGramGenerator UDF to compose the n-grams of the guery.

The Pig Script III

```
ordered_uniq_frequency = ORDER filtered_uniq_frequency BY hour, score;
```

- -- Use the PigStorage function to store the results.

The Output I

```
> db.pig.output.find()
{ "_id" : ObjectId("4cbbbd9487e836b7e0dc1052"), "hour" : "07", "ngram" : "new", "score" :
 2.4494897427831788, "count": NumberLong(2), "mean": 1.1428571428571426 }
{ "_id" : ObjectId("4cbbbd9487e836b7e1dc1052"), "hour" : "08", "ngram" : "pictures", "score"
 : 2.04939015319192, "count" : NumberLong(3), "mean" : 1.499999999999999
{ "id": ObjectId("4cbbbd9487e836b7e2dc1052"), "hour": "08", "ngram": "computer", "score"
 : 2.4494897427831788, "count": NumberLong(2), "mean": 1.1428571428571426 }
{ " id" : ObjectId("4cbbbd9487e836b7e3dc1052"), "hour" : "08", "ngram" : "s", "score" :
 2.545584412271571, "count": NumberLong(3), "mean": 1.36363636363636363 }
{ " id" : ObjectId("4cbbbd9487e836b7e4dc1052"), "hour" : "10", "ngram" : "free", "score" :
 2.2657896674010605, "count": NumberLong(4), "mean": 1.923076923076923 }
{ " id" : ObjectId("4cbbbd9487e836b7e5dc1052"), "hour" : "10", "ngram" : "to", "score" :
 2.6457513110645903, "count": NumberLong(2), "mean": 1.125 }
{ "_id" : ObjectId("4cbbbd9487e836b7e6dc1052"), "hour" : "10", "ngram" : "pics", "score" :
 2.794002794004192, "count": NumberLong(3), "mean": 1.3076923076923075 }
{ "id": ObjectId("4cbbbd9487e836b7e7dc1052"), "hour": "10", "ngram": "school", "score":
 2.828427124746189, "count" : NumberLong(2), "mean" : 1.1111111111111111 }
{ "id": ObjectId("4cbbbd9487e836b7e8dc1052"), "hour": "11", "ngram": "pictures", "score"
 : 2.04939015319192, "count" : NumberLong(3), "mean" : 1.499999999999999
{ " id" : ObjectId("4cbbbd9487e836b7e9dc1052"), "hour" : "11", "ngram" : "in", "score" :
 2.1572774865200244, "count": NumberLong(3), "mean": 1.4285714285714284 }
{ " id" : ObjectId("4cbbbd9487e836b7eadc1052"), "hour" : "13", "ngram" : "the", "score" :
 3.1309398305840723, "count": NumberLong(6), "mean": 1.9375 }
{ "id": ObjectId("4cbbbd9487e836b7ebdc1052"), "hour": "14", "ngram": "music", "score":
 2.1105794120443453, "count": NumberLong(4), "mean": 1.6666666666666667 }
{ "id": ObjectId("4cbbbd9487e836b7ecdc1052"), "hour": "14", "ngram": "city", "score":
 2.2360679774997902, "count": NumberLong(2), "mean": 1.1666666666666665}
{ " id" : ObjectId("4cbbbd9487e836b7eddc1052"), "hour" : "14", "ngram" : "university",
 "score": 2.412090756622109, "count": NumberLong(3), "mean": 1.4000000000000001)
{ "_id" : ObjectId("4cbbbd9487e836b7eedc1052"), "hour" : "15", "ngram" : "adult", "score" :
```

2.8284271247461903, "count": NumberLong(2), "mean": 1.111111111111111 }

The Output II

Questions?

Contact Info

- Contact Me
 - ▶ twitter: @rit
 - email: brendan@10gen.com
 - mongo-hadoop ... Available Soon in Alpha Form: http://github.com/mongodb/mongo-hadoop
- Pressing Questions?
 - IRC freenode.net #mongodb
 - MongoDB Users List
 - http://groups.google.com/group/mongodb-user