

Understanding & Planning **Hadoop Cluster**

Agenda

Typical Workflow

Writing Files to HDFS

Reading files from HDFS

Rack Awareness

Planning for Cluster

Choosing Right Hardware

Choosing Right Hadoop Distribution

3 Major Categories

- Clients
- Master Nodes
- Slave Nodes

Hadoop Cluster

This is the typical architecture of a Hadoop cluster Cloudwick **Technologies**

Typical Workflow

- Load data into the cluster (HDFS writes)
- Analyze the data (Map Reduce)
- Store results in the cluster (HDFS writes)
- Read the results from the cluster (HDFS reads)

Sample Scenario:

How many times did our customers type the word "Refund" into emails sent to customer service?

Huge file containing all emails sent to customer service

File.txt

- Client consults Name Node
- Client writes block directly to one Data Node
- Data Nodes replicates block
- Cycle repeats for next block

Hadoop Rack Awareness – Why?

- Never loose all data if entire rack fails
- Keep bulky flows in-rack when possible
- Assumption that in-rack is higher bandwidth, lower latency

Multi-block Replication Pipeline

- Data Node sends Heartbeats
- Every 10th heartbeat is a Block report
- Name Node builds metadata from Block reports
- TCP every 3 seconds
- If Name Node is down, HDFS is down

Re-replicating missing replicas

- Missing Heartbeats signify lost Nodes
- Name Node consults metadata, finds affected data
- Name Node consults Rack Awareness script
- Name Node tells a Data Node to re-replicate

Secondary Name Node

- Not a hot standby for the Name Node
- Connects to Name Node every hour*
- Housekeeping, backup of Name Node metadata
- Saved metadata can rebuild a failed Name Node

Client reading files from HDFS

- Client receives Data Node list for each block
- Client picks first Data Node for each block
- Client reads blocks sequentially

Data Node reading files from HDFS

- Name Node provides rack local Nodes first
- Leverage in-rack bandwidth, single hop

Data Processing: Map

- Map: "Run this computation on your local data"
- Job Tracker delivers Java code to Nodes with local data

What if data isn't local?

- Job Tracker tries to select Node in same rack as data
- Name Node rack awareness

Data Processing: Reduce

- Reduce: "Run this computation across Map results"
- Map Tasks send output data to Reducer over the network
- Reduce Task data output <u>written to and read from HDFS</u>

Unbalanced Cluster

- Hadoop prefers local processing <u>if possible</u>
- New servers underutilized for Map Reduce, HDFS*
- More network bandwidth, slower job times**

Cluster Balancing

File.txt

brad@cloudera-1:~\$hadoop balancer

- Balancer utility (if used) runs in the background
- Does not interfere with Map Reduce or HDFS
- Default rate limit 1 MB/s

General Planning Considerations

Handle More Data

At Lower Cost

In Less Time With Less Power

Best Practices

• Start with small cluster (4 to 10 nodes) and grow as and when required.

Cluster can be grown whenever there is a

- ✓ Increase in computation power needed
- ✓ Increase in data to be stored
- ✓ Increase in amount of memory to process tasks
- ✓ Increase in data transfer between data nodes

Cluster Growth based on Storage Capacity:

Data Growth	Replication	Intermediate	Overall Space needed	
TB/Week	Factor	& Log Files	per week	
2	3	30%		7.8

Two Machines with 1X4TB are needed.

Where to Optimize?

Software

Choosing Right Hardware

Master Node:

- Single Point of Failure
- •32 GB RAM
- Dual Xeon E5600 or better (Quad core)
- Dual Power supply for Redundancy
- 4 x 500 GB 7200 rpm SATA drives
- Dual 1 Gb Ethernet cards

Data Nodes:

- •4 1TB hard disks in a JBOD (Just a Bunch Of Disks) configuration. No RAID.
- •2 quad core CPUs, running at least 2-2.5GHz
- •16-24GBs of RAM (24-32GBs if you're considering HBase)
- •Gigabit Ethernet

Master Node:

- No Commodity Hardware
- •RAIDed hard drives
- Backup Metadata to an NFS Mount
- RAM Thumg rule: 1 GB per 1 million blocks of data. 32GB for 100 nodes.
- If Metadata is lost, whole cluster is lost. Use expensive Name Node.

of Tasks per Core:

2 Cores - Datanode and Tasktracker Thumb Rule - 1 Core can run 1.5 Mappers or Reducers

Amount of RAM:

Thumb Rule: 1G per Map or Red task RAM for Hbase Region Server: 0.01 x <dataset size>/<number of slaves>

Choosing Right Hardware based on different workloads

Light Processing Configuration (1U/machine): Two quad core CPUs, 8GB memory, and 4 disk drives (1TB or 2TB). Note that CPU-intensive work such as natural language processing involves loading large models into RAM before processing data and should be configured with 2GB RAM/core instead of 1GB RAM/core.

Balanced Compute Configuration (1U/machine): Two quad core CPUs, 16 to 24GB memory, and 4 disk drives (1TB or 2TB) directly attached using the motherboard controller. These are often available as twins with two motherboards and 8 drives in a single 2U cabinet.

Cloudwick Technologies

Storage Heavy Configuration

(2U/machine): Two quad core CPUs, 16 to 24GB memory, and 12 disk drives (1TB or 2TB). The power consumption for this type of machine starts around ~2ooW in idle state and can go as high as ~35oW when active.

Compute Intensive Configuration

(2U/machine): Two quad core CPUs, 48-72GB memory, and 8 disk drives (1TB or 2TB). These are often used when a combination of large in-memory models and heavy reference data caching is required.

Choosing Right Software

- Using Linux distribution based on Kernel version 2.6.30 or later recommended
- Java 6u14 is or later is recommonded
- •Default Linux open file descriptor limit is set to 1024 which is too low for Hadoop daemons. This should be increased to 64000 using /etc/security/limits.conf
- If Linux Kernel 2.6.28 is used, default open ePoll file descriptor limit is 128 which is too low for Hadoop. This should be increased to 4096 in /etc/sysctl.conf
- Adopt a Packaged Hadoop Distribution to Reduce Technical Risk and Increase the Speed of Implementation
- Be Selective About Which Hadoop Projects to Implement
- Use Hadoop in the Cloud for Proof of Concept

