Online Analytics with Hadoop and Cassandra

Robbie Strickland

who am i?

Robbie Strickland
Managing Architect, E3 Greentech

rostrickland@gmail.com linkedin.com/in/robbiestrickland github.com/rstrickland

in scope

- offline vs online analytics
- Cassandra overview
- Hadoop-Cassandra integration
- writing map/reduce against Cassandra
- Scala map/reduce
- Pig with Cassandra
- questions

common hadoop usage pattern

- batch analysis of unstructured/semi-structured data
- analysis of transactional data requires moving it into HDFS or offline HBase cluster
- use Sqoop, Flume, or some other ETL process to aggregate and pull in data from external sources
- well-suited for high-latency offline analysis

the online use case

- need to analyze live data from a transactional DB
- too much data or too little time to efficiently move it offline before analysis
- need to immediately feed results back into live system
- reduce complexity/improve maintainability of M/R jobs
- run Pig scripts against live data (i.e. data exploration)

Cassandra + Hadoop makes this possible!

what is cassandra?

- open-source NoSQL column store
- distributed hash table
- tunable consistency
- dynamic linear scalability
- masterless, peer-to-peer architecture
- highly fault tolerant
- extremely low latency reads/writes
- keeps active data set in RAM -- tunable
- all writes are sequential
- automatic replication

cassandra data model

- keyspace roughly == database
- column family roughly == table
- each row has a key
- each row is a collection of columns or supercolumns
- a column is a key/value pair
- a supercolumn is a collection of columns
- column names/quantity do not have to be the same across rows in the same column family
- keys & column names are often composite
- supports secondary indexes with low cardinality

cassandra data model


```
keyspace
 keyspace
 standard_column_family
 super_column_family
 key1
  key1
 column1: value1
 supercol1
 column1: value1
 column2: value2
 column2 : value2
  key2
 column1: value1
 supercol2
 column3: value3
 column3: value3
 column4: value4
 key2
 supercol3
 column4: value4
 supercol4
 column5: value5
```

let's have a look ...

cassandra query model

- get by key(s)
- range slice from key A to key B in sort order (partitioner choice matters here)
- column slice from column A to column B ordered according to specified comparator type
- indexed slice all rows that match a predicate (requires a secondary index to be in place for the column in the predicate)
- "write it like you intend to read it"
- Cassandra Query Language (CQL)

cassandra topology

cassandra client access

- uses Thrift as the underlying protocol with a number of language bindings
- CLI is useful for simple CRUD and schema changes
- high-level clients available for most common languages -- this is the recommended approach
- CQL supported by some clients

cassandra with hadoop

- supports input via ColumnFamilyInputFormat
- supports output via ColumnFamilyOutputFormat
- HDFS still used by Hadoop unless you use DataStax Enterprise version
- supports Pig input/output via CassandraStorage
- preserves data locality
- use 2 "data centers" -- one for transactional and the other for analytics
- replication between data centers is automatic and immediate

cassandra with hadoop - topology

configuring transactional nodes

- install Cassandra 1.1
- config properties are in cassandra.yaml (in /etc/cassandra or \$CASSANDRA_HOME/conf) and in create keyspace options
- placement strategy = NetworkTopologyStrategy
- strategy options = DC1:2, DC2:1
- endpoint snitch = PropertyFileSnitch -- put DC/rack specs in cassandra-topology.properties
- designate at least one node as seed(s)
- make sure listen & rpc addresses are correct
- use nodetool -h <host> ring to verify everyone is talking

configuring analytics nodes

- configure Cassandra using transactional instructions
- insure there are no token collisions
- install Hadoop 1.0.1+ TaskTracker & DataNode
- add Cassandra jars & dependencies to Hadoop classpath -- either copy them to \$HADOOP_HOME/lib or add the path in hadoop-env.sh
- Cassandra jars are typically in /usr/share/cassandra, and dependencies in /usr/share/cassandra/lib if installed using a package manager
- you may need to increase Cassandra RPC timeout

let's have a look ...

writing map/reduce

Assumptions:

- Hadoop 1.0.1+
- new Hadoop API (i.e. the one in org.apache.hadoop. mapreduce, not mapred)
- Cassandra 1.1

job configuration

- use Hadoop job configuration API to set general Hadoop configuration parameters
- use Cassandra ConfigHelper to set Cassandra-specific configuration parameters

job configuration - example

Hadoop config related to Cassandra:

```
job.setInputFormatClass(ColumnFamilyInputFormat.class)
job.setOutputFormatClass(ColumnFamilyOutputFormat.class)
job.setOutputKeyClass(ByteBuffer.class)
job.setOutputValueClass(List.class)
```

job configuration - example

Cassandra-specific config:

ConfigHelper.setInputRpcPort(conf, "9160")

ConfigHelper.setInputInitialAddress(conf, cassHost)

ConfigHelper.setInputPartitioner(conf, partitionerClassName)

ConfigHelper.setInputColumnFamily(conf, keyspace, columnFamily)

ConfigHelper.setInputSlicePredicate(conf, someQueryPredicate)

ConfigHelper.setOutputRpcPort(conf, "9160")

ConfigHelper.setOutputInitialAddress(conf, cassHost)

ConfigHelper.setOutputPartitioner(conf, partitionerClassName)

ConfigHelper.setOutputColumnFamily(conf, keyspace, columnFamily)

the mapper

- input key is a ByteBuffer
- input value is a SortedMap<ByteBuffer, IColumn>, where the ByteBuffer is the column name
- use Cassandra ByteBufferUtil to read/write ByteBuffers
- map output must be a Writable as in "standard" M/R

example mapper

Group integer values by column name:

```
for (IColumn col : columns.values())

context.write(new Text(ByteBufferUtil.string(col.name())),

new LongWritable(ByteBufferUtil.toLong(col.value())));
```

the reducer

- input is whatever you output from map
- output key is ByteBuffer == row key in Cassandra
- output value is List<Mutation> == the columns you want to change
- uses Thrift API to define Mutations

example reducer

Compute average of each column's values:

```
int sum = 0:
int count = 0;
for (LongWritable val : values) {
  sum += val.get();
  count++:
Column c = new Column();
c.setName(ByteBufferUtil.bytes("Average"));
c.setValue(ByteBufferUtil.bytes(sum/count));
c.setTimestamp(System.currentTimeMillis());
Mutation m = new Mutation();
m.setColumn_or_supercolumn(new ColumnOrSuperColumn());
m.column or supercolumn.setColumn(c);
context.write(ByteBufferUtil.bytes(key.toString()), Collections.singletonList(m));
```

let's have a look ...

outputting to multiple CFs

- currently not supported out of the box
- patch available against 1.1 to allow this using Hadoop MultipleOutputs API
- not necessary to patch production Cassandra, only the Cassandra jars on Hadoop's classpath
- patch will not break existing reducers
- to use:
 - git clone Cassandra 1.1 source
 - use git apply to apply patch
 - build with ant
 - o put the new jars on Hadoop classpath

multiple output example

// in job configuration
ConfigHelper.setOutputKeyspace(conf, keyspace);

MultipleOutputs.addNamedOutput(job, columnFamily1, ColumnFamilyOutputFormat.class, ByteBuffer.class, List.class);

MultipleOutputs.addNamedOutput(job, columnFamily2, ColumnFamilyOutputFormat.class, ByteBuffer.class, List.class);

multiple output example

```
// in reducer
private MultipleOutputs output;
public void setup(Context context) {
 _output = new MultipleOutputs(context);
public void cleanup(Context context) {
 _output.close();
```

multiple output example

```
// in reducer - writing to an output
Mutation m1 = ...
Mutation m2 = ...
 output.write(columnFamily1, ByteBufferUtil.bytes(key1),
m1);
output.write(columnFamily2, ByteBufferUtil.bytes(key2),
m2);
```

let's have a look ...

map/reduce in scala

why? because this:

```
values.groupBy(_.name)
 .map { case (name, vals) => name -> vals.map(ByteBufferUtil.toInt).sum }
 .filter { case (name, sum) => sum > 100 }
 .foreach { case (name, sum) =>
 context.write(new Text(ByteBufferUtil.string(name)), new IntWritable(sum))
 }
```

... would require many more lines of code in Java and be less readable!

map/reduce in scala

... and because we can parallelize it by doing this:

map/reduce in scala

- add Scala library to Hadoop classpath
- import scala.collection.JavaConversions._ to get Scala coolness with Java collections
- main executable is an empty class with the implementation in a companion object
- context parm in map & reduce methods must be:
 - ontext: Mapper[ByteBuffer, SortedMap[ByteBuffer, IColumn], <MapKeyClass>, <MapValueClass>]#Context
 - ontext: Reducer[<MapKeyClass>, <MapValueClass>, ByteBuffer, java.util.List[Mutation]]#Context
 - it will compile but not function correctly without the type information

let's have a look ...

pig

- allows ad hoc queries against Cassandra
- schema applied at query time
- can run in local mode or using Hadoop cluster
- useful for data exploration, mass updates, backpopulating data, etc.
- cassandra supported via CassandraStorage
- both LoadFunc and StoreFunc
- now comes pre-built in Cassandra distribution
- pygmalion adds some useful Cassandra UDFs -github.com/jeromatron/pygmalion

pig - getting set up

- download pig better not to use package manager
- get the pig_cassandra script from Cassandra source (it's in examples/pig) -- or I put it on github with all the samples
- set environment variables as described in README
 - JAVA_HOME = location of your Java install
 - PIG_HOME = location of your Pig install
 - PIG_CONF_DIR = location of your Hadoop config files
 - O PIG_INITIAL_ADDRESS = address of one Cassandra analytics node
 - O PIG_RPC_PORT = Thrift port -- default 9160
 - O PIG_PARTITIONER = your Cassandra partitioner

pig - loading data

Standard CF:

```
rows = LOAD 'cassandra://<keyspace>/<column_family>'
USING CassandraStorage()
AS (key: bytearray, cols: bag {col: tuple(name,value)});
```

Super CF:

pig - writing data

STORE command:

```
STORE <relation_name>
INTO 'cassandra://<keyspace>/<column_family>'
USING CassandraStorage();
```

Standard CF schema:

```
(key, {(col_name, value), (col_name, value)});
```

Super CF schema:

let's have a look ...

questions?

check out my github for this presentation and code samples!

Robbie Strickland

Managing Architect, E3 Greentech

rostrickland@gmail.com linkedin.com/in/robbiestrickland github.com/rstrickland