

Scalable eCommerce Platform Solutions


by Oleksiy Gayduk

Data Everywhere


The project Hadoop

Apache Hadoop is an open source Java software framework for running data-intensive applications on large clusters of commodity hardware.


Hadoop Components

Storage

HDFS


Self-healing highbandwidth clustered storage Processing

MapReduce

Fault-tolerant distributed processing HDFS MapReduce


2 Kinds of Nodes


Master Nodes

Name Node

- Only i per cluster
- Meta server
- Secondary
 NameNode for fault tolerance.

JobTracker

- Only i per cluster
- Job scheduler


Slave Nodes

DataNodes

• 1-4000 per cluster


Block data storage

TaskTrackers

- 1-4000 per cluster
- Task execution


High Level Architecture


HDFS Basics

- HDFS is file system written in Java
- Sits on top of native file system
- Provides redundant storage for massive amounts of data
- Use cheap, unreliable computers


HDFS Data

- Data is split into blocks and stored on multiple nodes in the cluster.
 Each block is usually 64 MB or 128 MB
- Each block is replicated multiple times.
 Replicas stored on different data nodes
- Large files, 100 MB+


Name Node

- A single NameNode stores all metadata
- Filenames, locations on DataNodes of each block, owner, group, etc.
- All information maintained in RAM for fast lookup
- Filesystem metadata size is limited to the amount of available RAM on the NameNode


Data Node

- DataNodes store file contents
- Stored as data 'blocks' on the underlying filesystem
- Different blocks of the same file will be stored on different DataNodes
- Same block is stored on three (or more)
 DataNodes for redundancy


Self-healing

- DataNodes send heartbeats to the NameNode
- After a period without any heartbeats, a DataNode is assumed to be lost
- NameNode determines which blocks were on the lost node
- NameNode finds other DataNodes with copies of these blocks
- These DataNodes are instructed to copy the blocks to other nodes


Reading from HDFS


Writing to HDFS


What is MapReduce?

- MapReduce is a method for distributing a task across multiple nodes
- Automatic parallelization and distribution
- Each node processes data stored on that node


Features of MapReduce

- Fault-tolerance
- Status and monitoring tools
- A clean abstraction for programmers


JobTracker

- MapReduce jobs are controlled by a software daemon known as the JobTracker
- The JobTracker resides on a master node
- Assigns Map and Reduce tasks to other nodes on the cluster
- These nodes each run a software daemon known as the TaskTracker
- The TaskTracker is responsible for actually instantiating the Map or Reduce task, and reporting progress back to the JobTracker


Two Parts

Developer specifies two functions:

```
map()
reduce()
```

The framework does the rest


map()

- The Mapper reads data in the form of key/value pairs
- It outputs zero or more key/value pairs

```
map(key_in, value_in) ->
(key_out, value_out)
```


reduce()

- After the Map phase all the intermediate values for a given intermediate key are combined together into a list
- This list is given to one or more Reducers
- The Reducer outputs zero or more final key/value pairs
- These are written to HDFS or another data storage


Architecture


Examples

- How we have built our infrastructure using Hadoop?
- Example of the application for building "Inverted Index"


References

- Hadoop: The Definitive Guide. http://www.amazon.com/Hadoop-Definitive-Guide-Tom-White/dp/1449389732
- Hadoop in Practice.

http://www.manning.com/holmes/

Hadoop in Action.

http://manning.com/lam/

