

Hadoop Crash Course

Hadoop Interest Group

Jules Damji

jdamji@hortonworks.com @2twitme

Rafael Coss

rafael@hortonworks.com @racoss

Summer 2015

Version 1.0

Hadoop Crash Course

Why Hadoop?

- Hadoop Ecosystem & Distribution
- Store Data (HDFS)
- Process Data in Hadoop 1 (MapReduce)
- Process Data in Hadoop 2 (Yarn + MapReduce/Tez)
- Data Access

Lab

Hadoop Ecosystem

Apache Ambari http://incubator.apache.org/ambari

Data Ingestion

Carrie .

SQL on HBase

Hadoop Architecture

DataNode NodeManager HDFS NodeManager YARN

Disk, CPU, Memory

- → Hadoop daemon
- **%** User application

/directory/structure/in/memory.txt

ResourceManager

→ YARN

Resource management + scheduling

Joys of Real Hardware (Jeff Dean)

```
Typical first year for a new cluster:
```

- ~0.5 overheating (power down most machines in <5 mins, ~1-2 days to recover)
- ~1 PDU failure (~500-1000 machines suddenly disappear, ~6 hours to come back)
- ~1 rack-move (plenty of warning, ~500-1000 machines powered down, ~6 hours)
- ~1 network rewiring (rolling ~5% of machines down over 2-day span)
- ~20 rack failures (40-80 machines instantly disappear, 1-6 hours to get back)
- ~5 racks go wonky (40-80 machines see 50% packetloss)
- ~8 network maintenances (4 might cause ~30-minute random connectivity losses)
- ~12 router reloads (takes out DNS and external vips for a couple minutes)
- ~3 router failures (have to immediately pull traffic for an hour)
- ~dozens of minor 30-second blips for dns
- ~1000 individual machine failures
- ~thousands of hard drive failures

slow disks, bad memory, misconfigured machines, flaky machines, etc

Hadoop Distributed File System (HDFS)

Fault Tolerant Distributed Storage

- Divide files into big blocks and distribute 3 copies randomly across the cluster
- Processing Data Locality
 - Not Just storage but computation

The DataNodes

Batch Processing in Hadoop

MapReduce

Batch Access to Data

Original data access mechanism for Hadoop

Framework

Made for developing distributed applications to process vast amounts of data in-parallel on large clusters

Proven

Reliable interface to Hadoop which works from GB to PB. But, batch oriented – Speed is not it's strong point.

Ecosystem

Ported to Hadoop 2 to run on YARN. Supports original investments in Hadoop by customers and partner ecosystem.

MapReduce Job Lifecycle

Saying that MapReduce is dead is preposterous

- Would limits us to only new workloads
- ALL Hadoop clusters use map reduce
- Why rewrite everything immediately?

What is MapReduce?

Break a large problem into sub-solutions

Map **Read & ETL** Iterate over a large # of records Data Map **Shuffle & Sort** Data **Process** Extract something of interest from Data Aggregation each record Data Data Reduce Map Data Data Shuffle **Process** Process Data Data Sort Intermediate results Data Map Data Reduce Process Data Reduce Data Aggregate, summarize, filter or **Data Process** transform intermediate results Data Map Data **Process** Data Generate final output **Data** Data Map Data Data **Process**

Data

1st Gen Hadoop: Cost Effective Batch at Scale

HADOOP 1.0Built for Web-Scale Batch Apps

Silos created for distinct use cases

Hadoop emerged as foundation of new data architecture

Apache Hadoop is an open source data platform for managing large volumes of high velocity and variety of data

- Built by Yahoo! to be the heartbeat of its ad & search business
- Donated to Apache Software Foundation in 2005 with rapid adoption by large web properties & early adopter enterprises
- Incredibly disruptive to current platform economics

Traditional Hadoop Advantages

- ✓ Manages new data paradigm
- ✓ Handles data at scale
- ✓ Cost effective
- ✓ Open source

Traditional Hadoop Had Limitations

- **✗** Batch-only architecture
- ✗ Single purpose clusters, specific data sets
- **✗** Difficult to integrate with existing investments
- ✗ Not enterprise-grade

What is Data Access?

Data Access defines ALL the channels through which data can be accessed, analyzed, cleansed and consumed within Hadoop. Each channel can be categorized into THREE core patterns; Batch, Interactive and Real-time. Multiple engines provide optimized access to your mission critical data.

Hadoop Beyond Batch with YARN

A shift from the old to the new...

Single Use Sysztem

Batch Apps

Hadoop 1

MapReduce as the Base

Multi Use Data Platform

Batch, Interactive, Online, Streaming, ...

Hadoop 2

Apache Yarn as a Base

{Processing + Storage}

{MapReduce/YARN + HDFS}

{Core Hadoop}

Access patterns enabled by YARN

Batch

Needs to happen but, no timeframe limitations

Interactive

Needs to happen at Human time

Real-Time

Needs to happen at Machine Execution time.

Apache Projects Enable Access Patterns

- Various Open Source projects have incubated in order to meet these access pattern needs
- Today, they can all run on a single cluster on a Single set of data because of YARN!
- ALL powered by a BROAD Open Community

YARN: Resource Manager for Hadoop 2.0

Data Processing Engines Run Natively IN Hadoop

Flexible

Enables other purpose-built data processing models beyond MapReduce (batch), such as interactive and streaming

Efficient

Double processing **IN** Hadoop on the same hardware while providing predictable performance & quality of service

Shared

Provides a stable, reliable, secure foundation and shared operational services across multiple workloads

Scripting Data Flow & ETL

Apache Pig

- Data flow engine and scripting language (Pig Latin)
- Allows you to transform data and datasets

Advantages over MapReduce

- Reduces time to write jobs
- Community support
- Piggybank has a significant number of UDF's to help adoption
- There are a large number of existing shops using PIG

Why use Pig?

 Maybe we want to join two datasets, from different sources, on a common value, and want to filter, and sort, and get top 5 sites

```
1 users = LOAD 'input/users' USING PigStorage(',')
 AS (name:chararray, age:int);
  filtrd = FILTER users BY age >= 18 and age <= 25;
  pages = LOAD 'input/pages' USING PigStorage(',')
 AS (user:chararray, url:chararray);
 jnd = JOIN filtrd BY name, pages BY user;
10
  grpd = GROUP jnd BY url;
  smmd = FOREACH grpd GENERATE group, COUNT(jnd) AS clicks;
14
  srtd = ORDER smmd BY clicks DESC;
16
  top5 = LIMIT srtd 5;
18
19 STORE Top5 INTO 'output/top5sites' USING PigStorage(',');
```


In Map Reduce

```
import java.io.IOException:
import java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
 import org.apache.hadoop.mapred.Mapper:
 import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.RecordReader;
 import org.apache.hadoog.mapred.Reducer;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.SequenceFileOutputFormat;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.jobcontrol.JobControl;
import org.apache.hadoop.mapred.lib.IdentityMapper;
public class MRExample {
 public static class LoadPages extends MapReduceBase implements Mapper<LongWritable, Text, Text, Text> {
 Reporter reporter) throws IOException {
// Pull the key out
String line = val.toString();
int firstComma = line.indexOf(',');
String key = line.substring(0, firstComma);
String value = line.substring(firstComma + 1);
Text outKey = new Text(key);
// Prepend an index to the value so we know which file
 // it came from.
Text outVal = new Text("1" + value);
oc.collect(outKey, outVal);
 public static class LoadAndFilterUsers extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {

// Pull the key out
String line = val.toString();
int firstComma = line.indexOf(',');
String value = line.substring(firstComma + 1);
int age = Integer.parseInt(value);
if (age < 18 || age > 25) return;
String key = line.substring(0, firstComma);
Text outKey = new Text(key);
// Prepend an index to the value so we know which file
// it came from.
 // it came from.
Text outVal = new Text("2" + value);
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 Tterator<Text> iter.
 OutputCollector<Text, Text> oc, Reporter reporter) throws IOException {
// For each value, figure out which file it's from and
store it
 // accordingly.
List<String> first = new ArrayList<String>();
 List<String> second = new ArrayList<String>();
 while (iter.hasNext()) {
 Text t = iter.next();
String value = t.toString();
if (value.charAt(0) == '1')
first.add(value.substring(1));
 else second.add(value.substring(1));
```

```
reporter.setStatus("OK");
 // Do the cross product and collect the values
 for (String sl : first) {
 (String s1: IfIst) {
 for (String s2: second) {
 String outval = key + "," + s1 + "," + s2;
 oc.collect(null, new Text(outval));
 reporter.setStatus("OK");
 public static class LoadJoined extends MapReduceBase
 implements Mapper<Text, Text, Text, LongWritable> {
 Text k,
 OutputCollector<Text, LongWritable> oc, Reporter reporter) throws IOException {
 Reporter reporter) throws IOException {
// Find the url
String line = val.toString();
int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',');
string key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
// just pass a l for the combiner/reducer to sum instead.
Text outkey = new Text(key);
oc.collect(outKey, new LongWritable(IL));
 public static class ReduceUrls extends MapReduceBase
  implements Reducer<Text, LongWritable, WritableComparable,</pre>
Writable> {
 public void reduce(
 Text key,
Iterator<IongWritable> iter,
OutputCollector<WritableComparable, Writable> oc,
Reporter reporter) throws IOException {
 // Add up all the values we see
 long sum = 0:
 while (iter.hasNext()) {
 sum += iter.next().get();
reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
 public static class LoadClicks extends MapReduceBase
 implements Mapper<WritableComparable, Writable, LongWritable,
 Writable val,
OutputCollector<LongWritable, Text> oc,
 Reporter reporter) throws IOException {
oc.collect((LongWritable)val, (Text)key);
 public static class LimitClicks extends MapReduceBase
  implements Reducer<LongWritable, Text, LongWritable, Text> {
 int count = 0:
 public void reduce(
 Inc void reduce(
LongWritable key,
Iterator=Text> iter,
OutputCollector=CongWritable, Text> oc,
Reporter reporter) throws IOException {
 // Only output the first 100 records
while (count < 100 && iter.hasNext()) {
 oc.collect(key, iter.next());</pre>
 count++:
 /public static void main(String[] args) throws IOException {
 JobConf lp = new JobConf(MRExample.class);
 lp.setJobName("Load Pages");
 lp.setInputFormat(TextInputFormat.class);
```

```
lp.setOutputKevClass(Text.class);
ip.setOutputKeyClass(Text.class);
ip.setOutputValueClass(Text.class);
ip.setMapperClass(LoadPages.class);
ip.setMapperClass(LoadPages.class);
FileInputFormat.addInputPath(1p, new
Path("/user/gates/tmp/indexed_pages"));
ip.setNumReduceTasks(0);
ip.setNumReduceTasks(0);
 Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
 lfu.setJobName("Load and Filter Users");
lfu.setInputFormat(TextInputFormat.class);
lfu.setOutputKeyClass(Text.class);
 lfu.setOutputValueClass(Text.class);
 fu.setMapperClass(LoadAndFilterUsers.class);
FileInputFormat.addInputPath(lfu, new
 rileinputrormat.addinputrath(ifu, new
/user/gates/users"));
FileOutputFormat.setOutputPath(lfu,
new Path("/user/gates/tmp/filtered_users"));
lfu.setNumReduceTasks(0);
 Job loadUsers = new Job(lfu):
 JobConf join = new JobConf(MRExample.class);
 join.setJobName("Join Users and Pages");
 join.setInputFormat(KeyValueTextInputFormat.class);
join.setOutputKeyClass(Text.class);
 join.setOutputValueClass(Text.class);
join.setOutputValueClass(Text.class);
join.setMapperClass(IdentityMapper.class);
join.setReducerClass(Join.class);
FileInputFormat.addInputPath(join, new
 Path("/user/gates/tmp/indexed_pages"));
FileInputFormat.addInputPath(join, new
Path("/user/gates/tmp/filtered_users"));
Path("/user/gates/tmp/filtered_users"));
 FileOutputFormat.setOutputPath(join, new
Path("/user/gates/tmp/joined"));
 join.setNumReducePasks(50);
 Job joinJob = new Job(join);
 joinJob.addDependingJob(loadPages);
 joinJob.addDependingJob(loadDages);
 JobConf group = new JobConf(MRExample.class);
group.setJobName("Group URLs");
group.setInputFormat(KeyValueTextInputFormat.class);
 group.setOutputKeyClass(Text.class);
group.setOutputKeyClass(Text.class);
group.setOutputValueClass(LongWritable.class);
group.setOutputFormat(SequenceFileOutputFormat.class);
group.setMapperClass(LoadJoined.class);
 group.setTemperClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
FileInputFormat.addInputPath(group, new
 Path("/user/gates/tmp/joined"));
FileOutputFormat.setOutputPath(group, new
FileOutputro:mat.secouped:);
Path("/user/gates/tmp/grouped"));
group.setNumReduceTasks(50);
Job groupJob = new Job(group);
groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
top100.setJobName("Top 100 sites");
top100.setJobTommat(SequenceFileInputFormat.class);
top100.setOutputKeyClass(LongWritable.class);
top100.setOutputValueClass(Text.class);
 top100.setOutputValueClass(Text.class);
top100.setOutputFormat(SequenceFileOutputFormat.class);
top100.setMapperClass(LoadClicks.class);
top100.setCombinerClass(LimitClicks.class);
top100.setReducerClass(LimitClicks.class);
 FileInputFormat.addInputPath(top100, new Path("/user/gates/tmp/grouped")); FileOutputFormat.setOutputPath(top100, new
Path(")user/gates/topl00sitesforusersl8to25"));
topl00.setNumReduceTasks(1);
Job limit = new Job(topl00);
limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top 100 sites for users
 ic.addJob(loadPages):
 jc.addJob(loadUsers);
 jc.addJob(joinJob);
 jc.addJob(groupJob);
 jc.addJob(limit);
jc.run();
```

Pig Latin

- Pig executes in a unique fashion:
 - During execution, each statement is processed by the Pig interpreter
 - If a statement is valid, it gets added to a logical plan built by the interpreter
 - The steps in the logical plan do not actually execute until a DUMP or STORE command is used

How It Works

Pig Latin

```
A = LOAD 'myfile'
 AS (x, y, z);
B = FILTER A by x > 0;
C = GROUP B BY x;
D = FOREACH A GENERATE
 x, COUNT(B);
STORE D INTO 'output';
```


pig.jar:

- parses
- •checks
- optimizes
- •plans execution
- submits jar to Hadoop
- monitors job progress

Execution Plan

Map:

Filter

Count

Combine/Reduce:

Sum

Apache Hive: THE defacto standard for SQL in Hadoop

- What?
 - Treat your data in Hadoop as tables
 - Provides a standard SQL 92 interface to data in Hadoop

Why?

- Shipped in every distribution... you already have it (although some do not ship complete versions) Quickly find value in raw data files
- Proven at petabyte scale for both batch and interactive queries
- Compatible with ALL major BI tools such as Tableau, Excel, MicroStrategy, Business Objects, etc...

Hive Architecture

- 1 User issues SQL query
- 2 Hive parses and plans query
 - Query converted to
- MapReduce/Tez and executed on Hadoop

SQL Compliance

Evolution of SQL Compliance in Hive

SQL Datatypes

INT/TINYINT/SMALLINT/BIGINT

FLOAT/DOUBLE

BOOLEAN

ARRAY, MAP, STRUCT, UNION

STRING

BINARY

TIMESTAMP

DECIMAL

DATE

VARCHAR

CHAR

Interval Types

SQL Semantics

SELECT, INSERT

GROUP BY, ORDER BY, HAVING

JOIN on explicit join key

Inner, outer, cross and semi joins

Sub-queries in the FROM clause

ROLLUP and **CUBE**

UNION

Standard aggregations (sum, avg, etc.)

Custom Java UDFs

Windowing functions (OVER, RANK, etc.)

Advanced UDFs (ngram, XPath, URL)

Sub-queries for IN/NOT IN, HAVING

JOINs in WHERE Clause

INSERT/UPDATE/DELETE

Legend

Why is Tez Important?

Apache Tez is a critical innovation of the Stinger Initiative.

- Along with YARN, Tez not only improves
 Hive, but improves all things batch and
 interactive for Hadoop; Pig, Cascading...
- More Efficient Processing than MapReduce
- Reduce operations and complexity of back end processing
- Allows for Map Reduce Reduce which saves hard disk operations
- Implements a "service" which is always on, decreasing start times of jobs
- Allows Caching of Data in Memory

Tez

SELECT a.state, COUNT(*), AVG(c.price)
FROM a
JOIN b ON (a.id = b.id)
JOIN c ON (a.itemId = c.itemId)
GROUP BY a.state

Tez avoids unneeded writes to HDFS

Hortonworks

Hive - MapReduce Hive - Tez SELECT a.state, SELECT a.state SELECT b.id c.itemId SELECT b.id **HDFS** JOIN (a, c) SELECT c.price JOIN (a, c) HDFS JOIN(a, b) JOIN(a, b) **GROUP BY a.state GROUP BY a.state** COUNT(*) COUNT(*) AVG(c.price) AVG(c.price)

Overview of Stinger

Performance Optimizations

100X+ Faster Time to Insight

Deeper Analytical Capabilities

Base Optimizations

Generate simplified DAGs In-memory Hash Joins

YARN

Next-gen Hadoop data processing framework

<u>Tez</u>

Express tasks more simply
Eliminate disk writes
Pre-warmed Containers

Vector Query Engine

Optimized for modern processor architectures

ORCFile

Column Store
High Compression
Predicate / Filter Pushdowns

Query Planner

Intelligent Cost-Based Optimizer

Existing File Format

	TEXTFILE	SEQUENCEFILE	RCFILE
Data type	text only	text/binary	text/binary
Internal Storage order	Row-based	Row-based	Column-based
Compression	File-based	Block-based	Block-based
Splitable*	YES	YES	YES
Splitable* after compression	NO	YES	YES

^{*} Splitable: Capable of splitting the file so that a single huge file can be processed by multiple mappers in parallel.

Existing File Format

http://www.enterprisetech.com/2014/04/11/facebook-compresses-300-pb-data-warehouse/

How Facebook Compresses Its 300 PB Data Warehouse

April 11, 2014 by Timothy Prickett Morgan

When you have a 300 PB data warehouse running atop Hadoop, you do everything in your power to keep from adding another rack of disk drives to this beast. While social network giant Facebook is not afraid to throw a lot of hardware at a scalability problem, its software engineers are always looking for

Hive & Pig

Hive & Pig work well together and many customers use both

Hive is a good choice:

- if you are familiar with SQL
- when you want to query data
- when you need an answer to specific questions

Pig is a good choice:

- For ETL (Extract, Transform, Load)
- for preparing data for analysis
- when you have a long series of steps to perform

Pig and Hive Sample Scenario

Thank you!

rafael@hortonworks.com

@racoss

