

Hadoop, a distributed framework for Big Data

Class: CS 237 Distributed Systems Middleware

Instructor: Nalini Venkatasubramanian

Introduction

1. Introduction: Hadoop's history and advantages

2. Architecture in detail

3. Hadoop in industry

- Apache top level project, open-source implementation of frameworks for reliable, scalable, distributed computing and data storage.
- It is a flexible and highly-available architecture for large scale computation and data processing on a network of commodity hardware.

* Instruction Default Theme * Instruction Default Theme **Society Theme Public *-//Ki chtml xmins**https://wow.wi, chead profile**https://woc.wi, chead pr

Brief History of Hadoop

Designed to answer the question:
 "How to process big data with reasonable cost and time?"

CETY!

Search engines in 1990s

1997

* Speciage Merchess * Subportage Default Theme **COCCTYPE html PUBLIC *-//KIG Chtml xmlns="http://nex.v2, Chead profile="http://r cheat http-equive"cor ctitle><7php up Clink rel="r clink rel

Google search engines

1998

2013

Hadoop's Developers

2005: Doug Cutting and Michael J. Cafarella developed Hadoop to support distribution for the Nutch search engine project.

The project was funded by Yahoo.

2006: Yahoo gave the project to Apache Software Foundation.

Google Origins

2003

The Google File System

Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung Google*

2004

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

jeff@google.com, sanjay@google.com

Google, Inc.

2006

Bigtable: A Distributed Storage System for Structured Data

Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach Mike Burrows, Tushar Chandra, Andrew Fikes, Robert E. Gruber (fay,jeff,sanjay,witosakherm:Rushakis,graber) @poople.com Google, Inc.

Abstract

guble is a distributed storage system for managing nord data that is designed to scale to a very large petalytes of data across thousands of commodity rs. Many projects at Google store data in Bigathe, dang web indexing, Google Earth, and Google Fie. These applications place very different demands igable, both in terms of data size (from UKLs to

achieved scalability and high performance, but Big provides different interface than such systems. Big does not support a full relational data model; inserprovides clients with a simple data model that supdynamic control over data layout and format, an lows clients to reason about the locality properties of data represented in the underlying storage. Data is desid using row and column names that can be arbs strings. Bigsible also treated data unsuinterpreted with

Some Hadoop Milestones

- 2008 Hadoop Wins Terabyte Sort Benchmark (sorted 1 terabyte of data in 209 seconds, compared to previous record of 297 seconds)
- 2009 Avro and Chukwa became new members of Hadoop Framework family
- 2010 Hadoop's Hbase, Hive and Pig subprojects completed, adding more computational power to Hadoop framework
- 2011 ZooKeeper Completed
- 2013 Hadoop 1.1.2 and Hadoop 2.0.3 alpha.
 - Ambari, Cassandra, Mahout have been added


```
* Ipacacon Hornitass
* (subpockage Default Theme
*/
**DOCTYPE him1 PUBLIC "-//W30
him1 xmlns="http://ow.w3."
thead profile="http://ow.w3."
thead profile="ht
```


What is Hadoop?

Hadoop:

 an open-source software framework that supports dataintensive distributed applications, licensed under the Apache v2 license.

Goals / Requirements:

- Abstract and facilitate the storage and processing of large and/or rapidly growing data sets
 - Structured and non-structured data
 - Simple programming models
- High scalability and availability
- Use commodity (cheap!) hardware with little redundancy
- Fault-tolerance
- Move computation rather than data

* Subportage Default Theme 25 <!DOCTYPE html FUBLIC "-//NO chial mains="http://www.wl/ Chead profile="http://r casts http-equiv="Co ctitle=Crapp wg clink rel=" clink rel=" clink rel=" clink rel="

Hadoop Framework Tools

- Distributed, with some centralization
- Main nodes of cluster are where most of the computational power and storage of the system lies
- Main nodes run TaskTracker to accept and reply to MapReduce tasks, and also DataNode to store needed blocks closely as possible
- Central control node runs NameNode to keep track of HDFS directories & files, and JobTracker to dispatch compute tasks to TaskTracker
- Written in Java, also supports Python and Ruby

* Embrockage Default Theme 25 <!DOCTYPE html PUBLIC "-//NJG <html xmlna="http://new.wl," Chead profile="http://r cheata http-equiva"Co ctitle>"Spap wg clink rel="" carp!

· Ipschage Hordless

- <u>Hadoop Distributed Filesystem</u>
- Tailored to needs of MapReduce
- Targeted towards many reads of filestreams
- Writes are more costly
- High degree of data replication (3x by default)
- No need for RAID on normal nodes
- Large blocksize (64MB)
- Location awareness of DataNodes in network

Hadoop's Architecture

NameNode:

- Stores metadata for the files, like the directory structure of a typical FS.
- The server holding the NameNode instance is quite crucial, as there is only one.
- Transaction log for file deletes/adds, etc. Does not use transactions for whole blocks or file-streams, only metadata.
- Handles creation of more replica blocks when necessary after a DataNode failure

(Hadoop's Architecture

DataNode:

- Stores the actual data in HDFS
- Can run on any underlying filesystem (ext3/4, NTFS, etc)
- Notifies NameNode of what blocks it has
- NameNode replicates blocks 2x in local rack, 1x elsewhere

Hadoop's Architecture: MapReduce Engine the profite the profite of the profite o


```
* Ipacage Hordress
* Embackage Default Thems
* Embackage Default Thems
* CHOOCTYPE heat FUBLIC "-//Wig
Chimi mainsw"https://www.vi/
Chead profile="https://r
chead profile=
```


Hadoop's Architecture

MapReduce Engine:

- JobTracker & TaskTracker
- JobTracker splits up data into smaller tasks("Map") and sends it to the TaskTracker process in each node
- TaskTracker reports back to the JobTracker node and reports on job progress, sends data ("Reduce") or requests new jobs

* Inchestage Default Theme * "Inchestage Default Theme * "COCCTFF html PUBLIC "-//WIG chtml xmlns="http://www.wi. Chesd profile="http://r cmeta http-equiv="Cor ctitle><7php up clink rel="r clink rel="r clink rel="r

- None of these components are necessarily limited to using HDFS
- Many other distributed file-systems with quite different architectures work
- Many other software packages besides Hadoop's MapReduce platform make use of HDFS

* Imposing Northbess * */ 25 **CHOCTYPE ham! PUBLIC *-//KIG Chtml xmlns="http://e-v.v2, Chead profile="http://e chead http-equive"Cor ctitle> **Chick rel=" **Chick

- Hadoop is in use at most organizations that handle big data:
 - o Yahoo!
 - o Facebook
 - o Amazon
 - Netflix
 - o Etc...
- Some examples of scale:
 - Yahoo!'s Search Webmap runs on 10,000 core Linux cluster and powers Yahoo! Web search
 - FB's Hadoop cluster hosts 100+ PB of data (July, 2012)
 & growing at ½ PB/day (Nov, 2012)

Hadoop in the Wild

Three main applications of Hadoop:

- Advertisement (Mining user behavior to generate recommendations)
- Searches (group related documents)
- Security (search for uncommon patterns)

- Non-realtime large dataset computing:
 - NY Times was dynamically generating PDFs of articles from 1851-1922
 - Wanted to pre-generate & statically serve articles to improve performance
 - Using Hadoop + MapReduce running on EC2 / S3, converted 4TB of TIFFs into 11 million PDF articles in 24 hrs

Hadoop in the Wild: Facebook Messages

- Design requirements:
 - Integrate display of email, SMS and chat messages between pairs and groups of users
 - Strong control over who users receive messages from
 - Suited for production use between 500 million people immediately after launch
 - Stringent latency & uptime requirements

- System requirements
 - High write throughput
 - Cheap, elastic storage
 - Low latency
 - High consistency (within a single data center good enough)
 - Disk-efficient sequential and random read performance

- Classic alternatives
 - These requirements typically met using large MySQL cluster & caching tiers using Memcached
 - Content on HDFS could be loaded into MySQL or Memcached if needed by web tier
- Problems with previous solutions
 - MySQL has low random write throughput... BIG problem for messaging!
 - Difficult to scale MySQL clusters rapidly while maintaining performance
 - MySQL clusters have high management overhead, require more expensive hardware

* processor Northbear */ 25 **CHOCTYPE html PUBLIC "-//Wid Chiml xmlne"http://new.v2, Chead profile="http://r cheta http-equive"Cor ctitle><'pap vp clink rele?' clink rele?'

- Facebook's solution
 - Hadoop + HBase as foundations
 - Improve & adapt HDFS and HBase to scale to FB's workload and operational considerations
 - Major concern was availability: NameNode is SPOF & failover times are at least 20 minutes
 - Proprietary "AvatarNode": eliminates SPOF, makes HDFS safe to deploy even with 24/7 uptime requirement
 - Performance improvements for realtime workload: RPC timeout. Rather fail fast and try a different DataNode

- Distributed File System
- Fault Tolerance
- Open Data Format
- Flexible Schema
- Queryable Database

- Need to process Multi Petabyte Datasets
- Data may not have strict schema
- Expensive to build reliability in each application
- Nodes fails everyday
- Need common infrastructure
- Very Large Distributed File System
- Assumes Commodity Hardware
- Optimized for Batch Processing
- Runs on heterogeneous OS

* Empacing Morelland

* Embacking Default Theme

*/

*/DOCTYPE ham! SUBLIC "-//MIG

**Chini mina="http://www.v2,"

*Chead profile="http://cheata.http-equive="Co

**Chini rel=""

**Clink rel=

A Block Sever

- Stores data in local file system
- Stores meta-data of a block checksum
- Serves data and meta-data to clients
- Block Report
 - Periodically sends a report of all existing blocks to NameNode
- Facilitate Pipelining of Data
 - Forwards data to other specified DataNodes

- Replication Strategy
 - One replica on local node
 - Second replica on a remote rack
 - Third replica on same remote rack
 - Additional replicas are randomly placed
- Clients read from nearest replica

- Use Checksums to validate data CRC32
- File Creation
 - Client computes checksum per 512 byte
 - DataNode stores the checksum
- File Access
 - Client retrieves the data and checksum from DataNode
 - If validation fails, client tries other replicas


```
* Indian Bordies

* Impackage Default Theme

***

**COCCTYPE himl FUBLIC "-//RIG

Chtml mains" http://www.wl.

Chead profile="http://w

Chead prof
```

- Client retrieves a list of DataNodes on which to place replicas of a block
- Client writes block to the first DataNode
- The first DataNode forwards the data to the next DataNode in the Pipeline
- When all replicas are written, the client moves on to write the next block in file

- MapReduce programming model
 - Framework for distributed processing of large data sets
 - Pluggable user code runs in generic framework
- Common design pattern in data processing
 - cat * | grep | sort | uniq -c | cat > file
 - input | map | shuffle | reduce | output


```
** Epaciage Mordines*

**Embockage Default Theme

**Doctype hast SUBLIC "-//Wide

chind mainse"http://www.wij.

Cheed profile="http://r

cheed http-equive-Cop

ctities-Cytop up

clink rel="

clink rel
```

- Log processing
- Web search indexing
- Ad-hoc queries

- MapReduce Component
 - JobClient
 - JobTracker
 - TaskTracker
 - Child
- Job Creation/Execution Process

- JobClient
 - Submit job
- JobTracker
 - Manage and schedule job, split job into tasks
- TaskTracker
 - Start and monitor the task execution
- Child
 - The process that really execute the task


```
* Imposing Moraltes

* Embposing Default Them

*/

**COCCTYPE ham! FUBLIC *-//NIG

chimi mina**http://www.wl.

**Chead profile=*http://www.wl.

**Chead profile=*http
```

- Protocol
 - JobClient <---> JobTracker
 - TaskTracker
 JobTracker
 - TaskTracker <----> Child
- JobTracker impliments both protocol and works as server in both IPC
- TaskTracker implements the TaskUmbilicalProtocol; Child gets task information and reports task status through it.

- Check input and output, e.g. check if the output directory is already existing
 - job.getInputFormat().validateInput(job);
 - job.getOutputFormat().checkOutputSpecs(fs, job);
- Get InputSplits, sort, and write output to HDFS

 - writeSplitsFile(splits, out); // out is \$SYSTEMDIR/\$JOBID/job.split


```
* Epscape Scribes*

* Embackage Default Theme

**

<!DOCTYPE himl PUBLIC "-//RIC

Chtml xmlns" http://noc.wl,

Chead profile="http://coeta http-equive"Cof

ctitle><?pap up

Clink rel="/

clink rel="/

clink rel-"/
```

- The jar file and configuration file will be uploaded to HDFS system directory
 - job.write(out); // out is \$SYSTEMDIR/\$JOBID/job.xml
- JobStatus status = jobSubmitClient.submitJob(jobId);
 - This is an RPC invocation, jobSubmitClient is a proxy created in the initialization


```
* Imacage Nordiness
* Embpatage Default Thems
*/
*/DOCTYPE ham! SUBLIC "-//AIC
**Chall mines*http://www.v2,
*Chead profile=Thttp://w
*Chead profil
```

- JobTracker.submitJob(jobID) <-- receive RPC invocation request
- JobInProgress job = new
 JobInProgress(jobId, this, this.conf)
- Add the job into Job Queue
 - jobs.put(job.getProfile().getJobId(), job);
 - jobsByPriority.add(job);
 - jobInitQueue.add(job);


```
* Spackage Bordines

* Embackage Default Theme

*/

*/DOCTYPE html FUBLIC *-//RIG

Chimi mains**https://www.wi/

Chead profile**https://

chead profile**

chink rel**

clink rel**

clink rel**
```

- Sort by priority
 - resortPriority();
 - compare the JobPrioity first, then compare the JobSubmissionTime
- Wake JobInitThread
 - joblnitQueue.notifyall();
 - job = jobInitQueue.remove(0);
 - job.initTasks();

- JobInProgress(String jobid, JobTracker jobtracker, JobConf default_conf);
- JobInProgress.initTasks()
 - DataInputStream splitFile = fs.open(new Path(conf.get("mapred.job.split.file")));

```
// mapred.job.split.file --> $SYSTEMDIR/$JOBID/job.split
```


```
* Epocacy Scribtes*

* Entpockey Default Theme

25

<!DOCTFFE html FUBLIC "-//kac

chtml minsw"http://www.w2,

chtmd profile="http://www.w2,

chtmd profile="http://cc

ctitle></pap up

clink relate

clink relate

clink relate
```

- splits = JobClient.readSplitFile(splitFile);
- numMapTasks = splits.length;
- maps[i] = new TaskInProgress(jobId, jobFile, splits[i], jobtracker, conf, this, i);
- reduces[i] = new TaskInProgress(jobId, jobFile, splits[i], jobtracker, conf, this, i);
- JobStatus --> JobStatus.RUNNING


```
* Epicado Bordiese

* Estpaciaço Defesic Theme

*/

*/DOCTEPS hemi SUBLIC "-//ASC

chimi minse"http://www.w2,

Chesd profile="http://p

ceta http=equive"Cop

<title>

<pre
```

- Task getNewTaskForTaskTracker(String taskTracker)
- Compute the maximum tasks that can be running on taskTracker
 - int maxCurrentMap Tasks =
 tts.getMaxMapTasks();
 - int maxMapLoad =
 Math.min(maxCurrentMapTasks,
 (int)Math.ceil(double)
 remainingMapLoad/numTaskTrackers));


```
* Imacage Nordiness
* Embpatage Default Thems
*/
*/DOCTYPE ham! SUBLIC "-//AIC
**Chall mines*http://www.v2,
*Chead profile=Thttp://w
*Chead profil
```

- int numMaps = tts.countMapTasks(); // running tasks number
- If numMaps < maxMapLoad, then more tasks can be allocated, then based on priority, pick the first job from the jobsByPriority Queue, create a task, and return to TaskTracker
 - Task t = job.obtainNewMapTask(tts, numTaskTrackers);


```
* Speckage Bergless
* Indepotage Default Theme
*/
*/
*/DOCTYPE him1 SUBLIC "-//NIG
* Chim1 minns* "http://mon.w2,
* Chesd profile= "http://r
caeta http-equive**Cp*

<pre
```

- initialize()
 - Remove original local directory
 - RPC initialization
 - TaskReportServer = RPC.getServer(this, bindAddress, tmpPort, max, false, this, fConf);
 - InterTrackerProtocol jobClient =
 (InterTrackerProtocol)
 RPC.waitForProxy(InterTrackerProtocol.class,
 InterTrackerProtocol.versionID, jobTrackAddr,
 this.fConf);

- run();
- offerService();
- TaskTracker talks to JobTracker with HeartBeat message periodically
 - HeatbeatResponse heartbeatResponse = transmitHeartBeat();


```
* Epacage Moraltes*

**Embackage Default These

**Poccesses than PUBLIC "-//Nag

**Chind mains "http://wow.w2,

*Chead profile="http://c

**Chead profile="h
```

- TaskTracker.localizeJob(TaskInProgress tip);
- launchTasksForJob(tip, new JobConf(rjob.jobFile));
 - tip.launchTask(); // TaskTracker.TaskInProgress
 - tip.localizeTask(task); // create folder, symbol link
 - runner = task.createRunner(TaskTracker.this);
 - runner.start(); // start TaskRunner thread

- TaskRunner.run();
 - Configure child process' jvm parameters, i.e.
 classpath, taskid, taskReportServer's address
 & port
 - Start Child Process
 - runChild(wrappedCommand, workDir, taskid);


```
**Ipaciage Bordhese
**Impaciage Default Theme
**/
**COCCTYPE html FUBLIC "-//RIG
**Chtml mnines"http://m
**Chtml mnines"http://m
**Chtml mnines"http://m
**Cocca http-equive"Coc
**Cocca http-equive"Cocca http-equive
**Cocca http-equive"Cocca http-equive
**Cocca http-equive"Cocca http-equive
**Cocca http-equive
**Cocca
```

- Create RPC Proxy, and execute RPC invocation
 - TaskUmbilicalProtocol umbilical =
 (TaskUmbilicalProtocol)
 RPC.getProxy(TaskUmbilicalProtocol.class,
 TaskUmbilicalProtocol.versionID, address,
 defaultConf);
 - Task task = umbilical.getTask(taskid);
- task.run(); // mapTask / reduceTask.run

Child

- task.done(umilical);
 - RPC call: umbilical.done(taskld, shouldBePromoted)
- TaskTracker
 - done(taskld, shouldPromote)
 - TaskInProgress tip = tasks.get(taskid);
 - tip.reportDone(shouldPromote);
 - taskStatus.setRunState(TaskStatus.State.SUCCEEDED)

JobTracker

- TaskStatus report: status.getTaskReports();
- TaskInProgress tip = taskidToTIPMap.get(taskId);
- JobInProgress update JobStatus
 - tip.getJob().updateTaskStatus(tip, report, myMetrics);
 - One task of current job is finished
 - completedTask(tip, taskStatus, metrics);
 - If (this.status.getRunState() == JobStatus.RUNNING && allDone) {this.status.setRunState(JobStatus.SUCCEEDED)}


```
* Impactor Brisines

* Embpackage Default Theme

*/

*/DOCTYPE html SUBLIC "-//WIG

**Chind mine*"http://www.v2/

*Chead profile*"http://

**Chead p
```

- Word Count
 - hadoop jar hadoop-0.20.2-examples.jar wordcount <input dir> <output dir>
- Hive
 - hive -f pagerank.hive

