

Masterclass

Amazon Elastic MapReduce

lan Massingham — Technical Evangelist

@lanMmmm

Masterclass

A technical deep dive that goes beyond the basics

Intended to educate you on how to get the best from AWS services

Show you how things work and how to get things done

Amazon Elastic MapReduce

Provides a managed Hadoop framework
Quickly & cost-effectively process vast amounts of data
Makes it easy, fast & cost-effective for you to process data
Run other popular distributed frameworks such as Spark

Low Cost

Easy to Use Elastic

Flexible Reliable

Secure

Amazon EMR: Example Use Cases

Clickstream Analysis

Amazon EMR can be used to analyze click stream data in order to segment users and understand user preferences. Advertisers can also analyze click streams and advertising impression logs to deliver more effective ads.

Genomics

Amazon EMR can be used to process vast amounts of genomic data and other large scientific data sets quickly and efficiently.
Researchers can access genomic data hosted for free on AWS.

Log Processing

Amazon EMR can be used to process logs generated by web and mobile applications. Amazon EMR helps customers turn petabytes of un-structured or semi-structured data into useful insights about their applications or users.

Agenda

Hadoop Fundamentals
Core Features of Amazon EMR
How to Get Started with Amazon EMR
Supported Hadoop Tools
Additional EMR Features
Third Party Tools
Resources where you can learn more

HADOOP FUNDAMENTALS

Very large clickstream logging data (e.g TBs) Lots of actions by John Smith

Very large clickstream logging data (e.g TBs)

Very large clickstream logging data (e.g TBs)

Insight in a fraction of the time

What John Smith did

CORE FEATURES OF AMAZON EMR

ELASTIC

Provision as much capacity as you need Add or remove capacity at any time

Deploy Multiple Clusters

Resize a Running Cluster

LOW COST

Low Hourly Pricing

Amazon EC2 Spot Integration

Amazon EC2 Reserved Instance Integration

Elasticity

Amazon S3 Integration

Low Cost

Accenture Hadoop Study:

Amazon EMR 'offers better price-performance'

FLEXIBLE DATA STORES

Hadoop Distributed File System

Amazon DynamoDB

Amazon Redshift

Amazon Glacier

Amazon Relational Database Service

Amazon S3 + Amazon EMR

Allows you to decouple storage and computing resources Use Amazon S3 features such as server-side encryption When you launch your cluster, EMR streams data from S3 Multiple clusters can process the same data concurrently

Hadoop Distributed File System (HDFS)

AWS Data Pipeline

Amazon Redshift

Amazon RDS

GETTING STARTED WITH AMAZON ELASTIC MAPREDUCE

http://aws.amazon.com/articles/Elastic-MapReduce

Upload your application and data to Amazon S3

Configure and launch your cluster

Amazon EMR Cluster

Start an EMR cluster using console, CLI tools or an AWS SDK

Amazon EMR Cluster Master Instance Group Master instance group created that controls the cluster

Amazon EMR Cluster Master Instance Group Core Instance Group

Core instance group created for life of cluster

Amazon EMR Cluster

Master Instance Group Core Instance Group HDFS **HDFS**

Core instance group created for life of cluster

Core instances run
DataNode and
TaskTracker daemons

Configure and launch your cluster

Amazon EMR Cluster

Optional task instances can be added or subtracted

Configure and launch your cluster

Amazon EMR Cluster

Master node coordinates distribution of work and manages cluster state

Develop your data processing application

Upload your application and data to Amazon S3

Configure and launch your cluster

Optionally, monitor the cluster

Develop your data processing application

Upload your application and data to Amazon S3

Configure and launch your cluster

Optionally, monitor the cluster

Retrieve the output

Retrieve the output

Amazon EMR Cluster

Master Instance Group Task Instance Group Core Instance Group HDFS HDFS

S3 can be used as underlying 'file system' for input/output data

DEMO:

GETTING STARTED WITH AMAZON EMR USING A SAMPLE HADOOP STREAMING APPLICATION

Hadoop Streaming

Utility that comes with the Hadoop distribution

Allows you to create and run Map/Reduce jobs with any executable or script as the mapper and/or the reducer

Reads the input from standard input and the reducer outputs data through standard output

By default, each line of input/output represents a record with tab separated key/value

Job Flow for Sample Application

Steps

6 A step is a unit of work you submit to the cluster. A step might contain one or more Hadoop jobs, or contain instructions to install or configure an application. You can submit up to 256 steps to a cluster. Learn more

Name	Action on failure	JAR location	Arguments	
Word count	Terminate cluster	/home/hadoop/contrib /streaming/hadoop- streaming.jar	-files s3://eu- west-1.elasticmapreduce /samples/wordcount /wordSplitter.py -mapper wordSplitter.py -reducer aggregate -input s3://eu- west-1.elasticmapreduce /samples/wordcount/input -output s3://ianmas-aws-emr /intermediate/	/ ×
Streaming program	Terminate cluster	/home/hadoop/contrib /streaming/hadoop- streaming.jar	-mapper /bin/cat -reducer org.apache.hadoop.mapred.li b.ldentityReducer -input s3://ianmas-aws-emr /intermediate/ -output s3://ianmas-aws-emr/output -jobconf mapred.reduce.tasks=1	/ ×

-jobcont mapred.reduce.tasks=1

JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar

Arguments:

- -files s3://eu-west-1.elasticmapreduce/samples/wordcount/wordSplitter.py
- -mapper wordSplitter.py
- -reducer aggregate
- -input s3://eu-west-1.elasticmapreduce/samples/wordcount/input
- -output s3://ianmas-aws-emr/intermediate/

Step 1: mapper: wordSplitter.py

```
#!/usr/bin/python
import sys
import re
def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() + "\t" + "1"
if __name__ == "__main__":
 main(sys.argv)
```

Step 1: mapper: wordSplitter.py

```
#!/usr/bin/python
import sys
import re
 Read words from Stdln line by line
def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() + "\t" + "1"
if __name__ == "__main__":
 main(sys.argv)
```

Step 1: mapper: wordSplitter.py

```
#!/usr/bin/python
 Output to StdOut tab delimited records
import sys
import re
 in the format "LongValueSum:abacus 1"
def main(argv):
 pattern = re.compile("[a-zA-Z][a-zA-Z0-9]*")
 for line in sys.stdin:
 for word in pattern.findall(line):
 print "LongValueSum:" + word.lower() +
if name == " main ":
 main(sys.argv)
```

Step 1: reducer: aggregate

Sorts inputs and adds up totals:

```
"Abacus 1'
```

"Abacus 1"

"Abacus 1"

becomes

"Abacus 3"

Step 1: input/ouput

The input is all the objects in the S3 bucket/prefix:

s3://eu-west-1.elasticmapreduce/samples/wordcount/input

Output is written to the following S3 bucket/prefix to be used as input for the next step in the job flow:

s3://ianmas-aws-emr/intermediate/

One output object is created for each reducer (generally one per core)

JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar

Arguments:

Accept anything and return as text

```
-mapper /bin/cat
```

- -reducer org.apache.hadoop.mapred.lib.IdentityReducer
- -input s3://ianmas-aws-emr/intermediate/
- -output s3://ianmas-aws-emr/output
- -jobconf mapred.reduce.tasks=1

-jobconf mapred.reduce.tasks=1

```
JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar

Arguments:

-mapper /bin/cat

-reducer org.apache.hadoop.mapred.lib.IdentityReducer

-input s3://ianmas-aws-emr/intermediate/

-output s3://ianmas-aws-emr/output
```

-jobconf mapred.reduce.tasks=1

```
JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar

Arguments:

-mapper /bin/cat
-reducer org.apache.hadoop.mapred.lib.IdentityReducer

-input s3://ianmas-aws-emr/intermediate/
-output s3://ianmas-aws-emr/output
```

```
JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar
 Output location
Arguments:
-mapper /bin/cat
-reducer org.apache.hadoop.mapred.lib.IdentityReducer
-input s3://ianmas-aws-emr/intermediate/
-output s3://ianmas-aws-emr/output
-jobconf mapred.reduce.tasks=1
```

-output s3://ianmas-aws-emr/output

-jobconf mapred.reduce.tasks=1

```
JAR location: /home/hadoop/contrib/streaming/hadoop-streaming.jar

Use a single reduce task to get a single output object -mapper /bin/cat -reducer org.apache.hadoop.mapred.lib.IdentityReducer -input s3://ianmas-aws-emr/intermediate/
```

SUPPORTED HADOOP TOOLS

Supported Hadoop Tools

Hive

An open source data warehouse & analytics package the runs on top of Hadoop. Operated by Hive QL, a SQL-based language which allows users to structure, summarize, and query data

Pig

An open source analytics package that runs on top of Hadoop. Pig is operated by Pig Latin, a SQL-like language which allows users to structure, summarize, and query data. Allows processing of complex and unstructured data sources such as text documents and log files.

HBase

Provides you an efficient way of storing large quantities of sparse data using column-based storage. HBase provides fast lookup of data because data is stored in-memory instead of on disk. Optimized for sequential write operations, and it is highly efficient for batch inserts, updates, and deletes.

Supported Hadoop Tools

Impala

A tool in the Hadoop ecosystem for interactive, ad hoc querying using SQL syntax. It uses a massively parallel processing (MPP) engine similar to that found in a traditional RDBMS.

This lends Impala to interactive, low-latency analytics. You can connect to BI tools through ODBC and JDBC drivers.

Presto

An open source distributed SQL query engine for running interactive analytic queries against data sources of all sizes ranging from gigabytes to petabytes.

Hue

An open source user interface for Hadoop that makes it easier to run and develop Hive queries, manage files in HDFS, run and develop Pig scripts, and manage tables.

DEMO: APACHE HUE ON EMR

aws.amazon.com/blogs/aws/new-apache-spark-on-amazon-emr/

AWS Official Blog.

New - Apache Spark on Amazon EMR

by Jeff Day Jon 10 JUN 2015 Jin Anagon EMR | Permatric

My colleague Jon Fritz wrote the guest post below to introduce a powerful new feature for Amazon EMR.

- Jeff;

Fin happy to announce that Amazon EMR now supports Apache Spark, Amazon EMR is a web service that makes it easy for you to process and analyze vast amounts of data using applications in the Haddop ecosystem, including Hine, Pig. Hillane, Phesto, Impalia, and others. We're delighted to officially add Spark to this list. Although many oustomers have previously been installing Spark using oustons scripts, you can now learned an Amazon EMR cluster with Spark directly from the Amazon EMR Console, CU, or AM.

Apache Spark: Beyond Hadoop MapReduce

We have seen great customer successes using Hadoop Mapfleduce for large scale data processing, batch reporting, ad hoc analysis on unstructured data, and machine learning. Apache Spark, a newer distributed processing framework in the Hadoop ecceystem, is also proving to be an enticing engine by increasing job performance and development velocity for certain workloads.

By using a directed acyclic graph (DAG) execution engine, Spark can create a more efficient query plan for data transformations. Also, Spark uses in memory, fault-tolerant resilient distributed datasers (RDDs), keeping intermediates, inputs, and outputs in memory instead of on disk. These two elements of functionality can result in better performance for certain workloads when compared to fedolog MapPieduce, which will trote jobs into a sequential map-reduce framework and incurs an I/O cost from writing intermediates out to disk. Spark's performance enhancements are particularly applicable for iterative workloads, which are common in machine learning and lowlatency querying use cases.

Additionally, Spark natively supports Scala, Python, and Java APIs, and it includes libraries for SQL, popular machine learning algorithms, graph processing, and stream processing. With many tightly integrated development options, it can be easier to create and maintain applications for Spark than to work with the various abstractions wrapped around the Hadoop MapReduce APIs.

Introducing Spark on Amazon EMR

Introducing Spark on Amazon EMR.

Today, we are introducing support for Apache Spark in Amazon EMR. You can quickly and easily create scalable, managed Spark clisters on a variety of Amazon Elastic Compute Cloud (EC2) instance types from the Amazon EMR console, AWS Command Line creates on a reach of yearon [page Combute cloud [LC2] instance place from the Amazon EMR console, AWS Command Line Linear on a reach of yearon [LC2] instance place from the Amazon EMR console, AWS Command Line Combute Cloud [LC2] instance place from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance place from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance place from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance types from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance types from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance types from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance types from the Amazon EMR console, AWS Command Linear Combute Cloud [LC3] instance types from the Amazon EMR console and the EMR console and t

Create a Cluster with Spark

```
$ aws emr create-cluster --name "Spark cluster" \
 --ami-version 3.8 --applications Name=Spark \
 --ec2-attributes KeyName=myKey --instance-type m3.xlarge \
 --instance-count 3 --use-default-roles
$ ssh -i myKey hadoop@masternode
invoke the spark shell with
$ spark-shell
or
$ pyspark
```


Working with the Spark Shell

Counting the occurrences of a string a text file stored in Amazon S3 with spark

```
$ pyspark
>>> sc
<pyspark.context.SparkContext object at 0x7fe7e659fa50>
>>> textfile = sc.textFile("s3://elasticmapreduce/samples/hive-ads/tables/impressions/
dt=2009-04-13-08-05/ec2-0-51-75-39.amazon.com-2009-04-13-08-05.log")
>>> linesWithCartoonNetwork = textfile.filter(lambda line: "cartoonnetwork.com" in
line).count()
15/06/04 17:12:22 INFO lzo.GPLNativeCodeLoader: Loaded native gpl library from the
embedded binaries
<snip>
<Spark program continues>
>>> linesWithCartoonNetwork
```


ADDITIONAL EMR FEATURES

CONTROL NETWORK ACCESS TO YOUR EMR CLUSTER

Using SSH local port forwarding

```
ssh -i EMRKeyPair.pem -N \
 -L 8160:ec2-52-16-143-78.eu-west-1.compute.amazonaws.com:8888 \
 hadoop@ec2-52-16-143-78.eu-west-1.compute.amazonaws.com
```

MANAGE USERS, PERMISSIONS AND ENCRYPTION

INSTALL ADDITIONAL SOFTWARE WITH BOOTSTRAP ACTIONS

EFFICIENTLY COPY DATA TO EMR FROM AMAZON S3

Run on a cluster master node:


```
$ hadoop jar /home/hadoop/lib/emr-s3distcp-1.0.jar -
Dmapreduce.job.reduces=30 --src s3://s3bucketname/ --dest hdfs://
$HADOOP_NAMENODE_HOST:$HADOOP_NAMENODE_PORT/data/ --outputCodec 'none'
```

SCHEDULE RECURRING WORKFLOWS

AWS Data Pipeline

AWS Data Pipeline is a web service that helps you reliably process and move data between different AWS compute and storage services, as well as on-premise data sources, at specified intervals. With AWS Data Pipeline, you can regularly access your data where it's stored, transform and process it at scale, and efficiently transfer the results to AWS services such as Amazon S3, Amazon RDS, Amazon DynamoDB, and Amazon Elastic MapReduce (EMR).

AWS Data Pipeline helps you easily create complex data processing workloads that are fault tolerant, repeatable, and highly available. You don't have to worry about ensuring resource availability, managing inter-task dependencies, retrying transient failures or timeouts in individual tasks, or creating a failure notification system. AWS Data Pipeline also allows you to move and process data that was previously locked up in on-premise data silos.

MONITOR YOUR CLUSTER

DEBUG YOUR APPLICATIONS

Log files generated by EMR Clusters include:

- Step logs
- Hadoop logs
- Bootstrap action logs
- Instance state logs

USE THE MAPR DISTRIBUTION

Amazon EMR with the MapR Distribution for Hadoop

Amazon Elastic MapReduce (Amazon EMR) makes it easy to provision and manage Hadoop in the AWS Cloud. Hadoop is available in multiple distributions and Amazon EMR gives you the option of using the Amazon Distribution or the MapR Distribution for Hadoop.

MapR delivers on the promise of Hadoop with a proven, enterprisegrade platform that supports a broad set of mission-critical and real-time production uses. MapR brings unprecedented dependability, ease-ofuse and world-record speed to Hadoop, NoSQL, database and streaming applications in one unified Big Data platform. MapR is used across financial services, retail, media, healthcare, manufacturing, telecommunications and government organizations as well as by leading Fortune 100 and Web 2.0 companies. Investors include Lightspeed Venture Partners, Mayfield Fund, NEA, and Redpoint Ventures. Connect with MapR on Facebook, Linkedin, and Twitter.

Venture Partners, Mayfield Fund, NEA, and Redpoint Ventures. Connect with MapR on Facebook, Linkedln, and Twitter.

Fortune 100 and Web 2.0 companies. Investors include Lightspeed

aws.amazon.com/elasticmapreduce/mapr/

TUNE YOUR CLUSTER FOR COST & PERFORMANCE

Supported EC2 instance types

- General Purpose
- Compute Optimized
- Memory Optimized
- Storage Optimized D2 instance family D2 instances are available in four sizes with 6TB, 12TB, 24TB, and 48TB storage options.
- GPU Instances

TUNE YOUR CLUSTER FOR COST & PERFORMANCE

Time Savings: 50% Cost Savings: ~22%

Duration:

14 hours

Cost without Spot 4 instances *14 hrs * \$0.50 Total = \$28 7 hours

Duration:

Cost with Spot 4 instances *7 hrs * \$0.50 = \$14 + 5 instances * 7 hrs * \$0.25 = \$8.75 Total = \$22.75

THIRD PARTY TOOLS

BI/Visualization

Hadoop Distribution

Graphical IDE

Data Transfer

Integration and Analytics

Business Intelligence

Monitoring

Bt/Visualization

Graphical IDE

Data Exploration

Performance Tuning

BI/Visualization

Graphical IDE

Data Exploration

Performance Tuning

BI/Visualization

RESOURCES YOU CAN USE TO LEARN MORE

aws.amazon.com/emr

Getting Started with Amazon EMR Tutorial guide:

docs.aws.amazon.com/ElasticMapReduce/latest/DeveloperGuide/emr-get-started.html

Customer Case Studies for Big Data Use-Cases

aws.amazon.com/solutions/case-studies/big-data/

Amazon EMR Documentation:

aws.amazon.com/documentation/emr/

AWS Training & Certification

Self-Paced Labs

Try products, gain new skills, and get hands-on practice working with AWS technologies

Training

Build technical expertise to design and operate scalable, efficient applications on AWS

Certification

Validate your proven skills and expertise with the AWS platform

aws.amazon.com/training/ self-paced-labs

aws.amazon.com/training

aws.amazon.com/certification

FOILOW IS FOR MODIFIERS

Ian Massingham — Technical Evangelist

