Bigdata and Hadoop

Haridas Narayanaswamy

https://haridas.in

06/Mar/2019

Quick reminder

1. HYD and BLR: Online Attendance registration link https://docs.google.com/spreadsheets/d/1DAuclSqS6xdv4QtixUQIs6OjpxXRLVEEmnCeAkgD9z8/edit#gid=0

docker pull haridasn/hadoop-2.8.5 docker pull haridasn/hadoop-cli

Agenda

- Introduction to the big-data problems
- How we can scale systems.
- Hadoop introduction
- Setup a Hadoop cluster on your laptop.

10 bound vs CPU bound problems

- Downloading a file
- Bitcoin mining (proof of work)
- Watching a movie
- ETL jobs
- ML training

Latency Numbers

 nano second - unit speed

Latency Comparison Numbers (~2012)						
L1 cache reference	0.5	5 ns				
Branch mispredict	5	ns				
L2 cache reference	7	ns				14x L1 cache
Mutex lock/unlock	25	ns				
Main memory reference	100	ns				20x L2 cache, 200x L1 cache
Compress 1K bytes with Zippy	3,000	ns	3	us		
Send 1K bytes over 1 Gbps network	10,000	ns	10	us		
Read 4K randomly from SSD∗	150,000	ns	150	us		~1GB/sec SSD
Read 1 MB sequentially from memory	250,000	ns	250	us		
Round trip within same datacenter	500,000	ns	500	us		
Read 1 MB sequentially from SSD*	1,000,000	ns	1,000	us	1 ms	~1GB/sec SSD, 4X memory
Disk seek	10,000,000	ns	10,000	us	10 ms	20x datacenter roundtrip
Read 1 MB sequentially from disk	20,000,000	ns	20,000	us	20 ms	80x memory, 20X SSD
Send packet CA->Netherlands->CA	150,000,000	ns	150,000	us	150 ms	

Application Architectures


Online Standalone Distributed

Monolithic

- All on single machine
- Every application starts here


N-tier systems

- Multiple services in your application
- Separation of concerns
- Master-slave database systems
- Load balancer
- Caching layer
- Pretty good for standard application workloads.


SOA and Microservices

- Service Oriented Architecture
- Each service will do only one task fine grained separation, hence named as micro-services
- API Gateways
- Messaging Systems
- Scalable Databases accessible to micro services
- Caching services
- Etc.


CAP Theorem

- Consistency Reads from all machines on the cluster would give same data.
- Availability All operation would produce some result, even though they aren't consistent.
- Partition tolerance System perform normally even after some nodes got disconnected from network.
- Eventual Consistent systems
- Split brain problem


Bigdata platforms


Where they fit in?
Offline vs Online systems

Count number of unique hits from India

- Consider this scenario for Facebook
- Daily total log file comes is in Petabytes
- One machine can't save it
- Other scenarios
 - User click tracking
 - Tracking effectiveness of an Ad
- All flavours of ETL jobs


Hadoop

- Every node can store the data HDFS
- Every node can do processing on data it holds locally.
- Easily scalable
- Redundant and fault tolerant
- Main Components
 - Name Node
 - Data Node
 - Resource Manager
 - Node Manager


Map-Reduce compute model

- Main stages of map-reduce
- Copy code not data.
- Data locality
- How we can use map-reduce to count unique hits from a region?


Yarn and HDFS

- Main stages of map-reduce
- Dynamic programming?
- Bring code to data location
- Data locality
- How we can use mapreduce to count unique hits from a region?


Yarn Framework

- Client Submits jobs into cluster
- AM handles application orchestration, once it has been started by RM
- Containers are actual resources (CPU/Ram/IO) allocated to AM.
- Job progress tracking


Hybrid environments

- Storage on cloud storages s3/azure storage
- Execution engine on our cloud or Kubernetes.

Workshop

Next: Spark on Hadoop Yarn and Pyspark

ON 13-March-2019

Thank you

Haridas N <hn@haridas.in>