Apache Hama

Big Data 2nd Generation, Big Compute and Big Insight!

2014 Samsung Open Source Conference

Edward J. Yoon @ DataSayer

eddieyoon

edwardyoon@apache.org

2. Big Data Crowdsourcing Service: datacrowds.com

1. Big Compute Platform based on Apache Hama.

1. Big Data Trends

2. What's Hama?

3. Future Architecture of Hama

Big Data Analytics

- Large-scale unstructured data processing
- Statistics and Data mining

To mine the valuable insights

In-Memory or Message-Passing

Spark, Hama, GraphLab, Giraph, Flink, ..., etc

HDFS

2. In-Memory and Message-Passing

1990 ~ : Web Documents

Web 2.0

Blog, Open API

Smartphone

Social Network

• ~ 2014 : Responsive Apps for multi-devices

1990 ~ : Server/Web Hosting

Google Apps

Cloud Computing

IaaS, PaaS, SaaS

~ 2014 : Cloud/App Hosting

1990 ~: Text processing and mining

MapReduce

SQL-on-Hadoop

In-memory or Message-Passing

~ 2014 : Matrix, Mining Networks and Graphs

Hama[hɑːma] is a general-purpose BSP computing engine on Top of Hadoop

MapReduce

BSP

1 / 154

Apache Hama is listed on the Best Open Source Big Data tools, Bossie Awards 2013

Bossie Awards 2013: The best open source big data tools

InfoWorld's top picks in the expanding Hadoop ecosystem, the NoSQL universe, and beyond

By InfoWorld staff, InfoWorld, September 17, 2013

	Streaming	Graph	Machine Learning	Incremental Learning
Hama (General-purpose BSP)	0	0	0	0
Spark (Databricks) (In-memory MapReduce)	0	O (GraphX)	Ο	X
GraphLab (Asynchronous graph computing)	X	0	0	O (Limited)
Giraph (BSP-based graph computing)	X	0	X	X

Think about the Spam Filtering of Google's Gmail!

Another Example

Appendix.

Why all platforms uses BSP-style for graph-parallel?

MR version: Shortest Path

- A map task receives a node n as a key, and (D, points-to) as its value
- D is the distance to the node from the start
- points-to is a list of nodes reachable from n
 ∀p ∈ points-to, emit (p, D+1)
- Reduce task gathers possible distances to a given p and selects the minimum one

BSP version: Shortest Path

1: (2, 4) D(0)

2: (1, 3, 4) D(1)

3: (2) D(2)

4: (1, 2, 5, 6) D(1)

5: (4) D(2)

6: (4, 7) D(2)

7: (6) D(3)

Why Google's Pregel (graph)

and DistBelief (deep learning) uses BSP-style?

@Seoul_Tech @eddieyoon spark is garbage for that computation, because all your weight updates are in the RDD and that's a network b'neck

♣ Reply ♣ Retweet ★ Favorite ••• More

9:37 PM - 16 Jul 2014

Apache Hama's **Advanced Analytics** Examples:

- Sparse Matrix-Vector Multiplication
- Semi-Clustering
- K-means Clustering
- Neural Networks
- Gradient Descent
- PageRank
- Single Source Shortest Path
- Bipartite Matching

Hama Supports: Hadoop 1.0 Hama on Hadoop 2.0 YARN Hama on Apache Mesos

Apache Hama at Sogou

Sogou.com runs 7,200 cores Hama cluster for SiteRank.

- SiteRank is the ranking generated by applying the classical PageRank algorithm to the graph of Web sites.
- Dataset is about 400GB, contains 6 Billion edges.

The symbolic solution of y'= -2xy, (20)=2 L3.1 is $y = 2e^{-\chi^2}$. Derive it and display a full answer check LHS = y' = (2e-x2)' $= 2(-2x)e^{-x^2}$ Solution $= (-2x) 2e^{x^2}$ y'+2xy =0 =(-2x)y = RHS LHS = y(0) (Wy) = 2e x2 x=0 WY = 2e° = RHS

Kryo serialization, Rootbeer GPU acceleration (Martin

Illecker, University of Innsbruck), ..., etc.

The future features of Apache Hama:

References

- Hama Website http://hama.apache.org/
- Scientific Computing in the Cloud with Apache Hadoop and Apache Hama on GPU by Martin Illecker

If you want to be one of us, be one of us.

Thanks!