CPT-S 415

Topics in Computer Science Big Data

Yinghui Wu EME B45

CPT-S 415 Big Data

MapReduce/Hadoop

- ✓ Hadoop: history, features and design
- √ Hadoop ecosystem

Hadoop

Apache top level project, open-source implementation of frameworks for reliable, scalable, distributed computing and data storage.

- A flexible and highly-available architecture for large scale computation and data processing on a network of commodity hardware.
- ✓ open-source implementation for Google *MapReduce*
- √ based on MapReduce
- based on a simple data model for any data

Doug Cutting

Large-Scale Data Analytics

 MapReduce computing paradigm (e.g., Hadoop) vs. Traditional database systems

Database

Adopted by many enterprises

- esp. applications generating big data
- Web applications, social networks, scientific applications
- Google: Inventors of MapReduce computing paradigm
- ✓ Yahoo: Developing Hadoop open-source of MapReduce
- ✓ IBM, Microsoft, Oracle
- ✓ Facebook, Amazon, AOL, NetFlex
- Many others + universities and research labs

Hadoop vs. Traditional DBMS

VS.

organization tech.)

Scalability (petabytes of data, thousands of machines)

Flexibility in accepting all data formats (no schema)

Simple fault-tolerant mechanism

Features:

- Provenance tracking
- Annotation management

Performance (indexing, tuning, data

-

Commodity inexpensive hardware

Hadoop History

Hadoop Framework Tools

Design Principles of Hadoop

- ✓ Need to parallelize computation across thousands of nodes
- √ Commodity hardware
 - Large number of low-end cheap machines working in parallel to solve a computing problem
 - in contrast to **Parallel DBs:** Small number of high-end expensive machines
- ✓ Automatic parallelization & distribution
 - Hidden from the end-user
- √ Fault tolerance and automatic recovery
 - Nodes/tasks will fail and will recover automatically
- ✓ Clean and simple programming abstraction
 - Users only provide two functions "map" and "reduce"

HDFS

HDFS: Main Properties

- ✓ **Large:** A HDFS instance may consist of thousands of server machines, each storing part of the file system's data
- ✓ Replication: Each data block is replicated many times (default is 3)
- ✓ **Fault Tolerance:** Detection of faults and quick, automatic recovery from them is a core architectural goal of HDFS
 - Namenode is consistently checking Datanodes: The Namenode receives a Heartbeat and a BlockReport from each DataNode in the cluster.

Hadoop Master/Slave Architecture

- √ Hadoop is designed as a master-slave shared-nothing architecture
 - Distributed file system (HDFS)
 - Execution engine (MapReduce)

Hadoop Distributed File System (HDFS)

Centralized namenode

Maintains metadata info about files
 FsImage + EditLog

Blocks (64 MB)

Many datanode (1000s)

- Store the actual data
- Files are divided into blocks
- Each block is replicated *N* times (Default = 3)

Functions of "nodes"

NameNode

- Manages File System Namespace
 - Maps a file name to a set of blocks
 - Maps a block to the DataNodes where it resides
 - FsImage + EditLog
- Cluster Configuration Management
- Replication Engine for Blocks

DataNode

- A Block Server: Stores data in the local file system (e.g. ext3); Stores metadata of a block; Serves data and metadata to Clients
- Block Report
 - Periodically sends a report of all existing blocks to the NameNode
- Facilitates Pipelining of Data
 - Forwards data to other specified DataNodes

HDFS Architecture

HDFS command

- ✓ Shell command: most common: fs hadoop fs [genericOptions] [commandOptions]
- √ hadoop fs -ls <path>: display detailed file info specified by path
- √ hadoop fs -mkdir <path>: create folder

```
administrator@ubuntu:~/hadoop/hadoop-1.2.1/bin$ ./hadoop fs -mkdir hdfs://127.0.0.1:9000/tempDir
administrator@ubuntu:~/hadoop/hadoop-1.2.1/bin$ ./hadoop fs -ls hdfs://127.0.0.1:9000/
Found 4 items
drwxr-xr-x - administrator supergroup 0 2015-04-26 16:30 /hbase
drwxr-xr-x - administrator supergroup 0 2015-04-26 15:44 /home
drwxr-xr-x - administrator supergroup 0 2015-04-26 16:46 /tempDir
drwxr-xr-x - administrator supergroup 0 2015-04-26 15:55 /user
```


√ hadoop fs -cat <path>: stdout file content

welcome to DBLab

√ hadoop fs –copyFromLocal <localsrc> <dst>: copy file

```
administrator@ubuntu:~/hadoop/hadoop-1.2.1/bin$ ./hadoop fs <u>-copyFromLocal /home/administrator/t</u>
empfile/* hdfs://127.0.0.1:9000/tempDir
administrator@ubuntu:~/hadoop/hadoop-1.2.1/bin$ ./hadoop fs -ls hdfs://127.0.0.1:9000/tempDir/
Found 8 items
 rw-r--r-- 1 administrator supergroup
 18 2015-04-26 16:48 /tempDir/file1.txt
 rw-r--r-- 1 administrator supergroup
 14 2015-04-26 16:48 /tempDir/file1.txt~
rw-r--r-- 1 administrator supergroup
 18 2015-04-26 16:48 /tempDir/file2.txt
 18 2015-04-26 16:48 /tempDir/file3.txt
rw-r--r-- 1 administrator supergroup
 18 2015-04-26 16:48 /tempDir/file4.abc
 1 administrator supergroup
rw-r--r-- 1 administrator supergroup
 18 2015-04-26 16:48 /tempDir/file5.abc
-rw-r--r-- 1 administrator supergroup
 17 2015-04-26 16:48 /tempDir/testFile
-rw-r--r-- 1 administrator supergroup
 0 2015-04-26 16:48 /tempDir/testFile~
administrator@ubuntu:~/hadoop/hadoop-1.2.1/bin$ ./hadoop fs -cat hdfs://127.0.0.1:9000/tempDir/
this is file1.txt
this is file1
this is file2.txt
this is file3.txt
this is file4.abc
this is file5.abc
```

HDFS read

HDFS write


```
FileSystem fileSystem = FileSystem.get(conf);
 // Check if the file already exists
 Path path = new Path("/path/to/file.ext");
 if (fileSystem.exists(path)) {
 System.out.println("File" + dest + "already exists");
 return;
 // Create a new file and write data to it.
dic FSDataOutputStream out = fileSystem.create(path);
 InputStream in = new BufferedInputStream(new FileInputStream(
 new File(source)));
 byte[] b = \text{new byte}[1024];
 int numBytes = 0;
 while ((numBytes = in.read(b)) > 0) {
 out.write(b, 0, numBytes);
 // Close all the file descripters
 in.close();
 out.close();
 fileSystem.close();
```

System issues

- ✓ Block Placement: How to place data blocks?
 - One replica on local node, second/third on same remote rack, additional replica randomly placed
 - Clients read from nearest replicas
- Replication Engine
 - NameNode detects DataNode failures
 - Chooses new DataNodes for new replicas
 - Balances disk usage
 - Balances communication traffic to DataNodes
- Rebalancer: % of disk full on DataNodes should be similar
 - Run when new datanodes are added

Data recovery and error tolerance

- ✓ HDFS treats fault as norm not exception.
 - Namenode failure
 - Datanode failure
 - Data error
- √ Heartbeats
 - DataNodes send hearbeat to the NameNode
 - Once every 3 seconds
 - NameNode uses heartbeats to detect DataNode failure
- ✓ Namenode failure:
 - FsImage, Editlog -> SecondaryNameNode
 - Transaction Log + standby NN
- ✓ Data error
 - md5/sha1 validation
 - client check/report -> namenode replication

MapReduce layer

MapReduce Phases

Deciding on what will be the key and what will be the value
developer's responsibility

Map-Reduce Execution Engine (Example: Color Count)

Users only provide the "Map" and "Reduce" functions

Properties of MapReduce Engine

- ✓ Job Tracker is the master node (runs with the namenode)
 - Receives the user's job
 - Decides on how many tasks will run (number of mappers)
 - Decides on where to run each mapper (concept of locality)

Properties of MapReduce Engine (Cont'd)

Task Tracker is the slave node (runs on each datanode)

- Receives the task from Job Tracker
- Runs the task until completion (either map or reduce task)
- Always in communication with the Job Tracker reporting progress

In this example, 1 mapreduce job consists of 4 map tasks and 3 reduce tasks

Example: Color Filter

Job: Select only the blue and the green colors

Putting it all together

- Create a launching program for your application
- ✓ The launching program configures:
 - The Mapper and Reducer to use
 - The output key and value types (input types are inferred from the *InputFormat*)
 - The locations for your input and output
- ✓ The launching program then submits the job and typically waits for it to complete

Bigger Picture: Hadoop vs. Other Systems

	Distributed Databases	Hadoop
Computing Model	Notion of transactionsTransaction is the unit of workACID properties, Concurrency control	Notion of jobsJob is the unit of workNo concurrency control
Data Model	Structured data with known schemaRead/Write mode	Any data will fit in any format(un)(semi)structuredReadOnly mode
Cost Model	- Expensive servers	- Cheap commodity machines
Fault Tolerance	Failures are rareRecovery mechanisms	Failures are common over thousands of machinesSimple yet efficient fault tolerance
Key Characteristics	- Efficiency, optimizations, fine-tuning	- Scalability, flexibility, fault tolerance

Cloud Computing

- A computing model where any computing infrastructure can run on the cloud
- Hardware & Software are provided as remote services
- Elastic: grows and shrinks based on the user's demand
- Example: Amazon EC2

Cloud Computing

27

Hadoop Family

Hadoop Related Subprojects

- ✓ Pig
 - High-level language for data analysis
- √ HBase
 - Table storage for semi-structured data
- HBASE

- ✓ Hive
 - SQL-like Query language and Metastore
- ✓ Mahout
 - Machine learning
- Zookeeper
 - Coordinating distributed applications

Hive & Pig

Hive and Pig

- Hive: data warehousing application in Hadoop
 - Query language is HQL, variant of SQL
 - Tables stored on HDFS as flat files
 - Developed by Facebook, now open source
- ✓ Pig: large-scale data processing system
 - Scripts are written in Pig Latin, a dataflow language
 - Developed by Yahoo!, now open source
 - Roughly 1/3 of all Yahoo! internal jobs
- ✓ Common idea:
 - Provide higher-level language to facilitate large-data processing
 - Higher-level language "compiles down" to Hadoop jobs

Need for High-Level Languages

- Hadoop scales well for large-data processing
 - But writing Java programs for everything is verbose and slow
 - Not everyone wants to (or can) write Java code
- ✓ Solution: develop higher-level data processing languages
 - Hive: HQL is like SQL
 - Pig: "a bit like Perl"

Hive

- Developed at Facebook
- ✓ Used for majority of Facebook jobs
- ✓ "Relational database" built on Hadoop
 - Maintains list of table schemas
 - SQL-like query language (HiveQL)
 - Can call Hadoop Streaming scripts from HiveQL
 - Supports table partitioning, clustering, complex data types, some optimizations
- Utilized by individuals with strong SQL Skills and limited programming ability.

Hive Data Model

- ✓ Tables
 - Typed columns (int, float, string, boolean)
 - Also, list: map (for JSON-like data)
- Partitions
 - For example, range-partition tables by date
- Buckets
 - Hash partitions within ranges (useful for sampling, join optimization)

Physical Layout

- Warehouse directory in HDFS
 - E.g., /user/hive/warehouse
- Tables stored in subdirectories of warehouse
 - Partitions form subdirectories of tables
- Actual data stored in flat files
 - Control char-delimited text, or SequenceFiles
 - With custom SerDe, can use arbitrary format

Creating a Hive Table

Partitioning breaks table into separate files for each (dt, country) pair

Ex: /hive/page_view/dt=2008-06-08,country=USA /hive/page_view/dt=2008-06-08,country=CA

A Simple Query

Find all page views coming from xyz.com on March 31st:

```
SELECT page_views.*
FROM page_views
WHERE page_views.date >= '2008-03-01'
AND page_views.date <= '2008-03-31'
AND page_views.referrer_url like '%xyz.com';</pre>
```

Hive only reads partition 2008-03-01,*
 instead of scanning entire table

Hive: Behind the Scenes

SELECT s.word, s.freq, k.freq FROM shakespeare s
JOIN bible k ON (s.word = k.word) WHERE s.freq >= 1 AND k.freq >= 1
ORDER BY s.freq DESC LIMIT 10;

(Abstract Syntax Tree)

 $(TOK_QUERY\ (TOK_FROM\ (TOK_JOIN\ (TOK_TABREF\ shakespeare\ s)\ (TOK_TABREF\ bible\ k)\ (= (.\ (TOK_TABLE_OR_COL\ s)\ word) \\ (.\ (TOK_TABLE_OR_COL\ k)\ word))))\ (TOK_INSERT\ (TOK_DESTINATION\ (TOK_DIR\ TOK_TMP_FILE))\ (TOK_SELECT\ (TOK_SELEXPR\ (.\ (TOK_TABLE_OR_COL\ s)\ freq)))\ (TOK_SELEXPR\ (.\ (TOK_TABLE_OR_COL\ s)\ freq))))\ (TOK_WHERE\ (AND\ (>= (.\ (TOK_TABLE_OR_COL\ s)\ freq)\ 1)))\ (TOK_ORDERBY\ (TOK_TABSORTCOLNAMEDESC\ (.\ (TOK_TABLE_OR_COL\ s)\ freq))))\ (TOK_LIMIT\ 10)))$

(one or more of MapReduce jobs)

Pig

- Started at Yahoo! Research
- ✓ Now runs about 30% of Yahoo!'s jobs
- Features
 - Expresses sequences of MapReduce jobs
 - Data model: nested "bags" of items
 - Provides relational (SQL) operators
 (JOIN, GROUP BY, etc.)
 - Easy to plug in Java functions
 - https://pig.apache.org/

Example Data Analysis Task

Find users who tend to visit "good" pages.

Visits

)	user	url	time
•	Amy	www.cnn.com	8:00
)	Amy	www.crap.com	8:05
•	Amy	www.myblog.com	10:00
)	Amy	www.flickr.com	10:05
•	Fred	cnn.com/index.htm	12:00

Pages

url	pagerank		
www.cnn.com	0.9		
www.flickr.com	0.9		
www.myblog.com			
www.crap.com			

•

Conceptual Dataflow

Pig Slides adapted from Olston et al.

System-Level Dataflow

MapReduce Code


```
lp setOutputKevClass(Text class);
 rt java io TOException;
 reporter_setStatus("OK");
 lp.setOutputValueClass(Text.class);
lp.setMapperClass(LoadPages.class);
 ort java.util.ArrayList;
import java.util.Iterator;
import java.util.List;
 // Do the cross product and collect the values
 FileInputFormat.addInputPath(lp, new
 for (String s1 : first) {
 user/gates/pages"));
FileOutputFormat.setOutputPath(lp,
 new Path("/user/gates/tmp/indexed_pages"));
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
 for (String s1 : 11rst) {
for (String s2 : second) {
 String outval = key + "," + s1 + ","
 oc.collect(mull, new Text(outval));
 reporter.setStatus("OK");
}
 oort org.apache.hadoop.io.Text;
oort org.apache.hadoop.io.Writable;
 lp.setNumReduceTasks(0);
 Job loadPages = new Job(lp);
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileInputFormat
 JobConf lfu = new JobConf(MRExample.class);
lfu.s etJobName("Load and Filter Users");
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
 lfu.setInputFormat(TextInputFormat.class);
lfu.setOutputKeyClass(Text.class);
 public static class LoadJoined extends MapReduceBase
 ort org.a pache.hadoop.mapred.Mapper;
ort org.apache.hadoop.mapred.MapReduceBase;
 lfu.setOutputValueClass(Text.class);
lfu.setMapperClass(LoadAndFilterUsers.class);
 implements Mapper<Text, Text, Text, LongWritable> {
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.RecordReader;
 public void map(
 Text k,
 FileInputFormat.add InputPath(lfu, new Path("/user/gates/users"));
FileOutputFormat.setOutputPath(lfu,
import org.apache.hadoop.mapred.Reducer;
 Text val.
 import org.apache.hadoop.mapred.Reporter
 OutputColle ctor<Text, LongWritable> oc,
 new Path("/user/gates/tmp/filtered_users"));
 lfu.setNumReduceTasks(0);
  mp ort org.apache.hadoop.mapred.SequenceFileInputFormat;
 Reporter reporter) throws IOException {
 ort org.apache.hadoop.mapred.SequenceFileOutputFormat;
ort org.apache.hadoop.mapred.TextInputFormat;
 // Find the url
String line = val.toString();
 Job loadUsers = new Job(lfu);
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.jobcontrol.JobC
 int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',', first
 JobConf join = new JobConf( MRExample.class);
join.setJobName("Join Users and Pages");
 String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
import org.apache.hadoop.mapred.lib.IdentityMapper;
 ioin.setInputFormat(KevValueTextInputFormat.class);
 join.setOutputKeyClass(Text.class);
 blic class MRExample {
public static class LoadPages extends MapReduceBase
 // just pass a 1 for the combiner/reducer to sum instead.
Text outKey = new Text(key);
oc.collect(outKey, new LongWritable(1L));
 join.setOutputValueClass(Text.class);
join.setMapperClass(IdentityMap pe
join.setReducerClass(Join.class);
 implements Mapper<LongWritable, Text, Text, Text> {
 FileInputFormat.addInputPath(join, new
 public void map(LongWritable k, Text val,
 Path("/user/gates/tmp/indexed_pages"));
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
 public static class ReduceUrls extends MapReduceBase
 FileInputFormat.addInputPath(join, new
/user/gates/tmp/filtered_users*));
 implements Reducer<Text, LongWritable, WritableComparable,
 // Pull the key out
String line = val.toString();
 FileOutputFormat.se tOutputPath(join, new
 Path("/user/gates/tmp/joined"));
 public void reduce(
 join.setNumReduceTasks(50);
Job joinJob = new Job(join)
 Iterator<LongWritable> iter,
 joinJob.addDependingJob(loadPages);
 Text outKey = new Text(key);
 OutputCollector<WritableComparable, Writable> oc,
 joinJob.addDependingJob(loadUsers);
 // Prepend an index to the value so we know which file
 Reporter reporter) throws IOException {
 // it came from.
Text outVal = new Text("1 " + value);
 // Add up all the values we see
 JobConf group = new JobConf(MRE group.setJobName("Group URLs");
 xample.class);
 oc.collect(outKey, outVal);
 group.setInputFormat(KeyValueTextInputFormat.class);
group.setOutputKeyClass(Text.class);
 wh ile (iter.hasNext()) {
 group.setOutputValueClass(LongWritable.class);
group.setOutputFormat(SequenceFi leOutputFormat.class);
 sum += iter.next().get();
reporter.setStatus("OK");
 public static class LoadAndFilterUsers extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> {
 group.setMapperClass(LoadJoined.class);
group.setCombinerClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
 public void map(LongWritable k, Text val,
 oc.collect(kev. new LongWritable(sum));
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
 FileInputFormat.addInputPath(group, new
Path("/user/gates/tmp/joined"));
 FileOutputFormat.setOutputPath(group, new Path("/user/gates/tmp/grouped"));
 // Pull the key out
String line = val.toString();
 public static class LoadClicks extends MapReduceBase
 i mplements Mapper<WritableComparable, Writable, LongWritable,
 int firstComma = line.indexOf(',');
String value = line.substring( f
 group.setNumReduceTasks(50);
Job groupJob = new Job(group)
 int age = Integer.parseInt(value);
if (age < 18 || age > 25) return;
String key = line.substring(0, firstComma);
 public void map(
 groupJob.addDependingJob(joinJob);
 WritableComparable key,
 JobConf top100 = new JobConf(MRExample.class);
 Writable val.
 Text outKey = new Text(key);

// Prepend an index to the value so w
 OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
 top100.setJohName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
 e know which file
 // it came from.
Text outVal = new Text("2" + value);
 oc.collect((LongWritable)val, (Text)key);
 top100.setOutputKeyClass(LongWritable.class);
top100.setOutputValueClass(Text.class);
 top100.setOutputFormat(SequenceFileOutputF
top100.setMapperClass(LoadClicks.class);
 oc.collect(outKey, outVal);
 public static class LimitClicks extends MapReduceBase
 implements Reducer<LongWritable, Text, LongWritable, Text> {
 top100.setCombinerClass(LimitClicks.class);
 top100.setReducerClass(LimitClicks.class);
FileInputFormat.addInputPath(top100, new
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 int count = 0;
 public void reduce(
LongWritable key,
 Path("/user/gates/tmp/grouped"));
FileOutputFormat.setOutputPath(top100, new
 public void reduce(Text key,
 Iterator<Text> iter,
OutputCollector<Text, Text> oc,
 Iterator<Text> iter,
OutputCollector<LongWritable, Text> oc,
 Path("/user/gates/top100sitesforusers18to25"));
 top100.setNumReduceTasks(1);
 Reporter reporter) throws IOException {
 Reporter reporter) throws IOException {
 Job limit = new Job(top100);
 // For each value, figure out which file it's from and
 limit.addDependingJob(groupJob);
 // Only output the first 100 records
while (count < 100 && iter.hasNext()) {
 oc.collect(key, iter.next());</pre>
 // accordingly.
List<String> first = new ArrayList<String>();
List<String> second = new ArrayList<String>();
 JobControl jc = new JobControl("Find top
 18 to 25");
 jc.addJob(loadPages);
jc.addJob(loadUsers);
 while (iter.hasNext()) {
 ic.addJob(ioinJob);
 jc.addJob(groupJob);
 public static void main(String[] args) throws IOException {
 JobConf lp = new JobConf(MRExample.class);
 String value = t.to String();
if (value.charAt(0) == '1')
 ic.addJob(limit);
 st.add(value.substring(1));
 In se t.TobName("Load Pages");
 else second.add(value.substring(1));
 lp.setInputFormat(TextInputFormat.class);
```

Pig Latin Script

```
Visits = foreach Visits generate user,
Canonicalize(url), time;
Pages = load '/data/pages' as (url, pagerank);
VP = join Visits by url, Pages by url;
UserVisits = group VP by user;
UserPageranks = foreach UserVisits generate user,
AVG(VP.pagerank) as avgpr;
GoodUsers = filter UserPageranks by avgpr > `0.5';
store GoodUsers into '/data/good users';
```

Java vs. Pig Latin

Pig takes care of...

- Schema and type checking
- Translating into efficient physical dataflow
 - (i.e., sequence of one or more MapReduce jobs)
- Exploiting data reduction opportunities
 - (e.g., early partial aggregation via a combiner)
- Executing the system-level dataflow
 - (i.e., running the MapReduce jobs)
- Tracking progress, errors, etc.

HBase

HBase - What?

- ✓ an open-source, distributed, column-oriented database built on top of HDFS based on BigTable
- Modeled on Google's Bigtable
- ✓ Row/column store
- ✓ Billions of rows/millions on columns
- ✓ Column-oriented nulls are free
- Untyped stores byte[]

Row	Timestamp	Column family: animal:		Column family repairs:
		animal:type	animal:size	repairs:cost
on alcoura1	t2	zebra		1000 EUR
enclosure1	t1	lion	big	
enclosure2				

HBase Is Not ...

- ✓ Tables have one primary index, the row key.
- ✓ No join operators.
- Scans and queries can select a subset of available columns, perhaps by using a wildcard.
- ✓ There are three types of lookups:
 - Fast lookup using row key and optional timestamp.
 - Full table scan
 - Range scan from region start to end.
- Limited atomicity and transaction support.
 - HBase supports multiple batched mutations of single rows only.
 - Data is unstructured and untyped.
- No accessed or manipulated via SQL.
 - Programmatic access via Java, REST, or Thrift APIs.

Data Model

- Tables are sorted by Row
- ✓ Table schema only define it's column families .
 - Each family consists of any number of columns
 - Each column consists of any number of versions
 - Columns only exist when inserted, NULLs are free.
 - Columns within a family are sorted and stored together
- Everything except table names are byte[]
- ✓ (Row, Family: Column, Timestamp) → Value

HBase Architecture

HBase - Code

```
HTable table = ...
Text row = new Text("enclosure1");
Text col1 = new Text("animal:type");
Text col2 = new Text("animal:size");
BatchUpdate update = new BatchUpdate(row);
update.put(col1, "lion".getBytes("UTF-8"));
update.put(col2, "big".getBytes("UTF-8));
table.commit(update);
update = new BatchUpdate(row);
update.put(col1, "zebra".getBytes("UTF-8"));
table.commit(update);
```

HBase - Querying

✓ Retrieve a cell

Cell = table.getRow("enclosure1").getColumn("animal:type").getValue();

Retrieve a row

RowResult = table.getRow("enclosure1");

✓ Scan through a range of rows

Scanner s = table.getScanner(new String[] { "animal:type" });

Aggregation and Joins

Count users who visited each page by gender:

```
SELECT pv.page_url, u.gender, COUNT(DISTINCT u.id)
FROM page_views pv JOIN user u ON (pv.userid = u.id)
GROUP BY pv.page_url, u.gender
WHERE pv.date = '2008-03-03';
```

Sample output:

page_url	gender	count(userid)
home.php	MALE	12,141,412
home.php	FEMALE	15,431,579
photo.php	MALE	23,941,451
photo.php	FEMALE	21,231,314

Apache ZooKeeper

- ✓ Coordination: An act that multiple nodes must perform together.
- ✓ Examples:
 - Group membership
 - Locking
 - Publisher/Subscriber
 - Leader Election
 - Synchronization
- Getting node coordination correct is very hard!

What is ZooKeeper?

- ✓ An open source, high-performance coordination service for distributed applications.
- Exposes common services in simple interface:
 - naming
 - configuration management
 - locks & synchronization
 - group services
 - ... developers don't have to write them from scratch
- Build your own on it for specific needs.

ZooKeeper Use Cases

- Configuration Management
 - Cluster member nodes bootstrapping configuration from a centralized source in unattended way
 - Easier, simpler deployment/provisioning
- Distributed Cluster Management
 - Node join / leave
 - Node statuses in real time
- ✓ Naming service e.g. DNS
- Distributed synchronization locks, barriers, queues
- ✓ Leader election in a distributed system.
- Centralized and highly reliable (simple) data registry

The ZooKeeper Service

- ZooKeeper Service is replicated over a set of machines
- ✓ All machines store a copy of the data (in memory)
- A leader is elected on service startup
- ✓ Clients only connect to a single ZooKeeper server & maintains a TCP connection.
- Client can read from any Zookeeper server, writes go through the leader & needs majority consensus.

Image: https://cwiki.apache.org/confluence/display/ZOOKEEPER/ProjectDescription

ZNodes

- Maintain a stat structure with version numbers for data changes, ACL changes and timestamps.
- Version numbers increases with changes
- Data is read and written automatically

Image: http://helix.incubator.apache.org/Architecture.html

Consistency Guarantees

- ✓ Sequential Consistency: Updates are applied in order
- ✓ Atomicity: Updates either succeed or fail
- ✓ **Single System Image**: A client sees the same view of the service regardless of the ZK server it connects to.
- ✓ Reliability: Updates persists once applied, till overwritten by some clients.
- ✓ **Timeliness**: The clients' view of the system is guaranteed to be up-to-date within a certain time bound. (Eventual Consistency)

Who uses ZooKeeper?

Companies:

- Yahoo!
- Zynga
- Rackspace
- LinkedIn
- Netflix
- and many more...

Projects in FOSS:

- Apache Map/Reduce (Yarn)
- Apache HBase
- Apache Solr
- Neo4j
- Katta
- and many more...

Reference: https://cwiki.apache.org/confluence/display/ZOOKEEPER/PoweredBy

ZooKeeper In Action @Twitter

- Used within Twitter for service discovery
- ✓ How?
 - Services register themselves in ZooKeeper
 - Clients query the production cluster for service "A" in data center "XYZ"
 - An up-to-date host list for each service is maintained
 - Whenever new capacity is added the client will automatically be aware
 - Also, enables load balancing across all servers.

Reference: http://engineering.twitter.com/

Reading list

- ✓ The Google File System
- ✓ The Hadoop Distributed File System
- MapReduce: Simplified Data Processing on Large Clusters
- ✓ Bigtable: A Distributed Storage System for Structured Data
- ✓ PNUTS: Yahoo!'s Hosted Data Serving Platform
- ✓ Dynamo: Amazon's Highly Available Key-value Store
- ✓ Spanner: Google's Globally Distributed Database
- Centrifuge: Integrated Lease Management and Partitioning Cloud Services (Microsoft)
- ✓ ZAB: A simple totally ordered broadcast protocol (Yahoo!)
- Paxos Made Simple by Leslie Lamport.
- Eventually Consistent by Werner Vogel (CTO, Amazon)
- √ http://www.highscalability.com/