Scalding: Big Data Programming with Scala

Taewook Eom

Data Infrastructure Team SK planet

taewook@sk.com

2015-01-29

Big Data Processing

MapReduce, MR, Map-Reduce

Data Processing Pattern with MR

select function where(filter)

group by
Join
order by
windowing function
analytics function

Workflow management

Data Workflow = DAG

(Directed Acyclic Graph)

Cascading

- Pipe abstraction = Plumbing
- Operators like SQL
- DAG based workflow management

http://www.slideshare.net/taewook/programming-cascading

Object-Oriented vs. Functional

OOP focuses on the differences in the data Data and the operations upon it are tightly coupled The central model for abstraction is the data itself

FP concentrates on **consistent data structures**

Data is only loosely coupled to functions The central model for abstraction is the **function**, not the data structure

FP describe what they want done, **not how** to do it **OOP** uses mostly **imperative** techniques

```
var sumOfSquares = pipe(map(square), reduce(add, 0));
console.log(sumOfSquares([2, 3, 5]));
```

```
var sumOfSquares = function(list) {
  var result = 0;
  for (var i = 0; i < list.length; i++) {
 result += square(list[i]);
  }
  return result;
};
console.log(sumOfSquares([2, 3, 5]));</pre>
```

Data Processing, Functional Programming

SQL

uses a **consistent data structure** (table: rows x cols) uses **functions** that can be **combined** is **declarative** not imperative

Data is Immutable

→ Transformable by Composable Functions

Scalable Language

→ Big Data

Seamless Java Interop

→ Hadoop runs on the JVM

Functional

→ Data Processing

REPL(Read-Evaluate-Print Loop) **→ Interactive** data analysis

Scalding

Scala DSL for Cascading

Simple and concise syntax

maintained by Twitter

```
public class Main {
 CASCADING
 public static void main(String[] args) {
 String docPath = args[0];
 String wcPath = args[1];
 String stopPath = args[2];
 Properties properties = new Properties();
 AppProps.setApplicationJarClass(properties, Main.class);
 FlowConnector flowConnector = new Hadoop2MR1FlowConnector(properties);
 Tap docTap = new Hfs(new TextDelimited(true, "\t"), docPath);
 Tap wcTap = new Hfs(new TextDelimited(true, "\t"), wcPath);
 Fields stop = new Fields("stop");
 Tap stopTap = new Hfs(new TextDelimited(stop, true, "\t"), stopPath);
 Fields token = new Fields("token");
 Fields text = new Fields("text");
 RegexSplitGenerator splitter = new RegexSplitGenerator(token, "[ \\[\\]\\(\\),.]");
 Fields fieldSelector = new Fields("doc_id", "token");
 Pipe docPipe = new Each("token", text, splitter, fieldSelector);
 Fields scrubArguments = new Fields("doc_id", "token");
 docPipe = new Each(docPipe, scrubArguments, new ScrubFunction(scrubArguments), Fields.RESULTS);
 Pipe stopPipe = new Pipe("stop");
 Pipe tokenPipe = new HashJoin(docPipe, token, stopPipe, stop, new LeftJoin());
 tokenPipe = new Each(tokenPipe, stop, new RegexFilter("^$"));
 Pipe wcPipe = new Pipe("wc", tokenPipe);
 wcPipe = new Retain(wcPipe, token);
 wcPipe = new GroupBy(wcPipe, token);
 wcPipe = new Every(wcPipe, Fields.ALL, new Count(), Fields.ALL);
 FlowDef flowDef = FlowDef.flowDef().setName("wc")
 .addSource(docPipe, docTap).addSource(stopPipe, stopTap)
 .addTailSink(wcPipe, wcTap);
 Flow wcFlow = flowConnector.connect(flowDef);
 wcFlow.writeDOT("dot/wc.dot");
 wcFlow.complete();
 }
```

2

3

4

5

6

8

9

10 11

12

13 14

15

16 17

18

19

20

21

22 23

24

25 26

27

28

29

30 31

32

33

34 35

36

37

38 39

40

41 42

43

```
⊕import ...
 Scalding
3
 ⊝object Part4 {
 def main(args: Array[String]) {
 new Part4(Args(List("--local", "", "--input", "data/rain.txt",
 "--output", "data/output.txt", "--stop", "data/en.stop"))).run
8
9
 △}
10
11
 class Part4(args: Args) extends Job(args) {
12
13
 def scrub(text: String): String = {
 text.trim.toLowerCase.replaceAll( """[\[\]\(\),-]""", " ")
14
15
16
 val input = Tsv(args("input"), ('docId, 'text))
17
18
 val output = Tsv(args("output"))
19
 val stop = Tsv(args("stop"), 'stopword).read
20
21
 input.read
22
 .mapTo('text -> 'stext) { text: String => scrub(text)}
23
 .flatMap('stext -> 'word) { stext: String => stext.split( """\s+""")}
24
 .project('word)
25
 .joinWithSmaller('word -> 'stopword, stop, joiner = new LeftJoin)
26
 .filter('stopword) { stopword: String => stopword == null || stopword.isEmpty}
 .groupBy('word) { group => group.size}
27
 .write(output)
28
29
 △}
```

```
public class ScrubFunction extends BaseOperation implements Function {
 CASCADING
 public ScrubFunction(Fields fieldDeclaration) {
 super(2, fieldDeclaration);
 public void operate(FlowProcess flowProcess, FunctionCall functionCall) {
 TupleEntry argument = functionCall.getArguments();
 String doc_id = argument.getString(0);
 String token = scrubText(argument.getString(1));
11
 if (token.length() > 0) {
12
 Tuple result = new Tuple();
13
 result.add(doc_id);
14
 result.add(token);
15
 functionCall.getOutputCollector().add(result);
16
17
18
19
 public String scrubText(String text) {
 return text.trim().toLowerCase();
20
21
22
```

UDF(User-defined Function)

"If you need to write UDF's all the time, something is wrong with you."

 Various authors of non-scalding frameworks who happened to be completely WRONG

Etsy's Data-Driven Culture

At **Etsy**, it's not just **engineers** who **write** and **deploy code** – our **designers** and **product managers** regularly do too.

Data is for Everyone

- Every person in product is a data producer
- Every person in the company CAN BE a data consumer

Learned to get data

- Wrote a scalding job to get the data
- Looked at a full month of data to check for consistency

Why does this matter?

- Supports a more inclusive culture, welcoming people from all over the company
- If you can answer your own questions, you are more free to ask questions than if you rely on others
- Empowers product managers, developers, and designers, marketers, merchandisers, etc to be data-driven

https://github.com/taewookeom/scalding-example

SBT Build script

- build.sbt, project/plugins.sbt
- libraryDependencies
- Main-Class in META-INF/MANIFEST.MF

Splitting project and deps JARs

Run command and arguments

Next Try

Apache Spark™ is a fast and general engine for large-scale data processing.

Questions?

Questions.foreach(answer(_))

Learning Scala

http://www.slideshare.net/deview/a4de-view2012-scalamichinisougu Scala, 미지와의 조우 http://www.slideshare.net/kthcorp/scala-15041890 꽃보다 Scala http://goo.gl/O382Fh https://twitter.github.io/scala_school/ko/index.html 스칼라 학교! http://refcardz.dzone.com/refcardz/scala_Refcardz: Getting Started with Scala http://wrobstory.gitbooks.io/python-to-scala/ Python To Scala http://mbonaci.github.io/scala/ Java developer's Scala cheatsheet

Learning Scalding

http://docs.cascading.org/tutorials/scalding-data-processing/https://github.com/twitter/scalding/wiki/Getting-Startedhttps://github.com/twitter/scalding/wiki/Fields-based-API-Referencehttps://github.com/twitter/scalding/tree/master/tutorialhttps://github.com/scalding-io/ProgrammingWithScaldinghttp://sujitpal.blogspot.kr/2012/08/scalding-for-impatient.htmlhttps://github.com/snowplow/scalding-example-project

