Apache Hadoop Ecosystem

Rim Moussa

ZENITH Team Inria Sophia Antipolis

DataScale project

rim.moussa@inria.fr

Context *large scale systems

- Response time (RIUD ops: one hit, OLTP)
- Processing Time (analytics: data mining, OLAP workloads)

- Continuity of service despite nodes' failures
 - Data recovery
 - » Query/Job recovery

System performance face to *n times* higher loads + *n times* hardware capacities

- Automatic provisioning and relinquish of resources
- Storage: bucket split/merge

- Cost in-premises
- Cost at a CSP

Context *categorization

Classical

Columnar

MapReduce

Dataflow

Array DB

Graph DB

...

Apache Hadoop Ecosystem

- HDFS: Distributed File System
- MapReduce: parallel data processing
- Pig latin: data flow scripting language
- HBase: distributed, columnar, non-relational database
- Hive: data warehouse infrastructure + HQL
- ZooKeeper: centralized service providing distributed synchronization

- Ganglia: monitoring system for clusters and grids
- Sqoop: tool designed for efficiently transferring bulk data between Apache Hadoop and structured datastores (RDBMS)
- Hama: distributed engine for massive scientific computations such as matrix, graph and network algorithm (BSP)
- HCatalog: table mgmt layer for Hive metadata to other Hadoop applications
- Mahout: scalable machine learning library.
- Ambari: software for provisioning, managing, and monitoring Apache Hadoop clusters
- Flume: distributed service for efficiently collecting, aggregating, and moving large amounts of log data
- Giraph: iterative graph processing system
- **DRILL**: low latency SQL query engine for Hadoop
- Oozie or TEZ: workflow automation

Hadoop Distributed File System (HDFS)

- Distributed File Systems
 - » Network File System (Sun Microsystems, 1984), ...
 - Soogle File System (Google, 2000)
- Large scale distributed data intensive systems
 - big data, I/O-bound applications
- Key properties
 - >>> High-throughput
 - » Large blocks: 256MB,.. versus common kilobyte range blocks (8KB, ..)
 - Scalability
 - yahoo requirements for HDFS in 2006 were,
 - storage capacity: 10 PB,
 - number of nodes: 10,000 (1TB each),
 - number of concurrent clients: 100,000, ...
 - » K. V. Shvachko. HDFS Scalability: the limits to growth.
 - Namespace server RAM correlates to with the storage capacity of hadoop clusters.
 - » High availability
 - » Achieved through blocks' replication

Hadoop Distributed File System

- >>> HDFS client asks the Name Node for metadata, and performs reads/writes of files on DataNodes.
- » Data Nodes communicate with each other for pipeline file reads and writes.

MapReduce Framework

- Google MapReduce (by J. Dean and S. Ghemawat, 2004)
- A framework for large scale parallel computations,
 - Were specify computations in terms of a Map and Reduce function. The system automatically parallelizes the computation across large-scale clusters.
 - >> Map (key, value) --> list(key', value')
 - Mappers perform the same processing on partitioned data
 - » Reduce (key', list(value')) --> list(key', value")
 - Reducers aggregate the data processed by Mappers
- Key properties
 - >>> Reliability achieved through job resubmission
 - Scalability
 - » Cluster hardware
 - » Data volume
 - y Job complexity and patterns
 - Adequacy of the framework to the problem

Distributed Word Count Example

Excerpt of MR Word Count code


```
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map (LongWritable key, Text value, Context context) throws IOException,
InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0:
 while (values.hasNext()) {
 sum += values.next().get();
 context.write(key, new IntWritable(sum));
```

--Word Count Example (ctnd 1)


```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
```

Hadoop 0|1.x versus Hadoop YARN

Hadoop 0|1.x

Hadoop YARN

- » Static resource allocation deficiencies
- >>> Job Tracker manages cluster resources and monitors MR Jobs

Hadoop YARN * Job processing

- » Application Master manages the application's lifecycle, negotiates resources from the Resource Manager
- » Node Manager manages processes on the node
- » Resource Manager is responsible for allocating resources to running applications,
- » Container (YARN Child) performs MR tasks and has its CPU, RAM attributes

MR Jobs Performance Tuning

- I/O
 - >>> Data Block Size
 - >> Can be set for each file
- Parallelism
 - >>> Input Split --> Number of mappers
 - >>> Number of Reducers
- Data Compression during shuffle
- Resource Management
 - » Each Node has different computing and memory capacities
 - Mapper & Reducer allocated resources
 - » might be different in Hadoop YARN
- Code
 - »Implement combiners (local reducers)
 - » lower data transfer cost

Pig Latin

- Google Sawzall (R. Pike et al. 2005)
- High-level parallel data flow language
 - » Open-source MapReduce Code
 - » Basic operators: boolean ops, arithmetic ops, cast ops, ...
 - » Relational operators: filtering, projection, join, group, sort, cross, ...
 - » Aggregation functions: avg, max,count, sum, ...
 - » Load/Store functions
 - » Piggybank.jar: open source of UDFs
- Apache Oozie then Apache Tez
 - » Open-source workflow/coordination service to manage data processing jobs for Apache Hadoop
 - » A Pig script is translated into a series of MapReduce Jobs which form a DAG (Directed Acyclic Graph)
 - » A data flow (data move) is an edge
 - Each application logic is a vertice

Pig Example *TPC-H relational schema

Pig Example *Q16 of TPC-H Benchmark

<Q16> The Parts/Supplier Relationship Query counts the number of suppliers who can supply parts that satisfy a particular customer's requirements. The customer is interested in parts of eight different sizes as long as they are not of a given type, not of a given brand, and not from a supplier who has had complaints registered at the Better Business Bureau.

Pig Example *Q16 of TPC-H Benchmark

```
--- Suppliers with no complaints
supplier = LOAD 'TPCH/supplier.tbl' USING PigStorage('|') AS
(s suppkey:int, s name:chararray, s address:chararray, s nationkey:int,
s phone:chararray, s acctbal:double, s comment:chararray);
supplier pb= FILTER supplier BY NOT(s comment matches
'.*Customer.*Complaints.*');
suppkeys pb = FOREACH supplier pb GENERATE s_suppkey;
--- Parts size in 49, 14, 23, 45, 19, 3, 36, 9
part = LOAD 'TPCH/part.tbl' USING PigStorage('|') AS (...);
parts = FILTER part BY (p brand != 'Brand#45') AND NOT (p type matches
'MEDIUM POLISHED.*') AND (p size IN (49, 14, 23, 45, 19, 3, 36, 9);
---Join partsupp, selected parts, selected suppliers
partsupp = LOAD 'TPCH/partsupp.tbl' using PigStorage('|') AS (...);
part partsupp = JOIN partsupp BY ps partkey, parts BY p partkey;
not pb supp = JOIN part partsupp BY ps suppkey, suppkeys pb BY s suppkey;
selected = FOREACH not pb supp GENERATE ps_suppkey, p_brand, p_type,
p size;
grouped = GROUP selected BY (p brand,p type,p size);
count supp = FOREEACH grouped GENERATE flatten(group),
COUNT(selected.ps suppkey) as supplier_cnt;
result = ORDER count_supp BY supplier_cnt DESC, p_brand, p_type, p_size;
STORE result INTO 'OUTPUT PATH/tpch query16';
```

DataScale @ZENITH,Inria Sophia Antipolis

- With Florent Masseglia, Reza Akhbarinia and Patrick Valduriez
- Partners
 - » Bull (ATOS), CEA, ActiveEon, Armadillo, linkfluence, IPGP
- DataScale
 - » Applications which develop Big Data technological building blocks that will enrich the HPC ecosystem,
 - Three specific use cases :
 - Seismic event detection
 - Management of large HPC Cluster
 - Multimedia product analysis.
- ZENITH *Inria
 - We case Management of large HPC Cluster
 - » Large-scale and Scalable Log Mining
 - Implementation of state-of-the-art algorithms,
 - Proposal & Implementation of new algorithms
 - Implementation of a Synthetic Benchmark
 - Tests with real datasets provided by our partners
 - Deployment at Bull

Conclusion Extensions?

- HDFS
 - » Quantcast File System: uses erasure codes rather than replication for fault tolerance
 - >> Spark: Resilient Distributed Dataset --> in-memory data storage
- Data Mining
 - » MapReduce for Iterative jobs?
 - » Projects addressing Iterative Jobs for Hadoop 1.x: Peregrine, HaLoop, ...
- OLAP
 - Join operations are very expensive
 - CoHadoop implements Data Colocation --> Most efficient way to perform large scale joins in parallel
 - » Indexes:
 - Hadoop++ (20 \times), HAIL (65 \times faster) than Hadoop: by J. Dittrich et al.
 - Indexing data is stored in HDFS blocks read by Mappers
 - >>> The Workflow manager orchestrates jobs, and should implement advanced optimization techniques (metadata about data flows, //DAG)

Conclusion What beyond MapReduce?

- Apache Hadoop YARN
 - Hadoop YARN Is open to integrate new frameworks for parallel data processing: YARN Applications!
- Other Computational Models
 - » BSP (Bulk Synchronous Parallelism): Apache Hama, Pregel (Apache Giraph)
 - » Multi-level serving trees, Dremel (Google BigQuery), Apache Drill, Cloudera Impala

Thank you for Your Attention

Q & A

Apache Hadoop Ecosystem

ENSMA Poitiers Seminar Days 26th Feb., 2015