CSCE 5300 Introduction to Big Data and Data Science

Zeenat Tariq, Ph.D.

Hadoop MapReduce and Hadoop Distributed File System (HDFS)

Overview

- Hadoop
- Hadoop MapReduce
- Hadoop Distributed File System (HDFS)
- Use case Wordcount
- ICE Counting frequency of words in the given input using MapReduce paradigm
 - Counting frequency of words starting with 'a'

Hadoop

- Apache Hadoop is a software framework that supports data-intensive distributed applications under a free license
- It enables applications to work with thousands of computational independent computers and petabytes of data
- Open Source Implementation of MapReduce by Apache Software Foundation.
- Created by Doug Cutting.
- Derived from Google's MapReduce and Google File System (GFS) papers.

Source: http://hadoop.apache.org/ and https://www.slideshare.net/

Hadoop Architecture

- Hadoop MapReduce
 - Single master node, many worker nodes
 - Client submits a *job* to master node
 - Master splits each job into tasks (MapReduce), and assigns tasks to worker nodes
- Hadoop Distributed File System (HDFS)
 - Single name node, many data nodes
 - Files stored as large, fixed-size (e.g. 64MB) blocks
 - HDFS typically holds map input and reduce output

Job Scheduling in Hadoop

- One map task for each block of the input file
 - Applies user-defined map function to each record in the block
 - Record = <key, value>
- User-defined number of reduce tasks
 - Each reduce task is assigned a set of record groups
 - For each group, apply user-defined reduce function to the record values in that group
- Reduce tasks read from every map task
 - Each read returns the record groups for that reduce task

- Map tasks write their output to local disk
 - Output available after map task has completed
- Reduce tasks write their output to HDFS
 - Once job is finished, next job's map tasks can be scheduled, and will read input from HDFS
- Therefore, fault tolerance is simple: simply re- run tasks on failure
 - No consumers see partial operator output

Source: https://www.slideshare.net/

Hadoop MapReduce

- Splits input files into blocks (typically of 64MB each)
- Operates on key/value pairs
- Mappers filter & transform input data
- Reducers aggregate mappers output
- Efficient way to process the cluster:
 - Move code to data
 - Run code on all machines

Mapper

- Mapper maps input key/value pairs to a set of intermediate key/value pairs
- Maps are the individual tasks that transform input records into intermediate records
- The transformed intermediate records do not need to be of the same type as the input records
- · A given input pair may map to zero or many output pairs

Source: https://hadoop.apache.org/docs/r1.2.1/mapred_tutorial.html

Reducer

• Reducer reduces a set of intermediate values which share a key to a smaller set of values

- Reducer has 3 primary phases:
 - shuffle
 - sort
 - reduce

Source: https://hadoop.apache.org/docs/r1.2.1/mapred_tutorial.html

Reducer

Shuffle

- Input to the Reducer is the sorted output of the mappers
- In this phase the framework fetches the relevant partition of the output of all the mappers, via HTTP

Sort

- The framework groups Reducer inputs by keys (since different mappers may have output the same key) in this stage
- The shuffle and sort phases occur simultaneously; while map-outputs are being fetched they are merged

Reduce

- In this phase the reduce method is called for each <key, (list of values)> pair in the grouped inputs
- The output of the reduce task is typically written to the FileSystem
- The output of the Reducer is not sorted

Source: https://hadoop.apache.org/docs/r1.2.1/mapred_tutorial.html

Hadoop MapReduce

Source: http://www.glennklockwood.com/data-intensive/hadoop/streaming.html

- Data is distributed and replicated over multiple machines.
- Files are not stored in contiguously on servers broken up into blocks.
- Designed for large files (large means GB or TB)
- Block Oriented
- Linux Style commands (eg. ls, cp, mkdir, mv)

- The Hadoop Distributed File System (HDFS) is a distributed file system designed to run on commodity hardware
- HDFS is highly fault-tolerant and is designed to be deployed on low-cost hardware
- HDFS provides high throughput access to application data and is suitable for applications that have large data sets
- HDFS relaxes a few POSIX requirements to enable streaming access to file system data
- HDFS was originally built as infrastructure for the Apache Nutch web search engine project
- HDFS is part of the Apache Hadoop Core project

HDFS Architecture

NameNode and DataNodes

- HDFS has a master/slave architecture
- An HDFS cluster consists of a single NameNode, a master server that manages the file system namespace and regulates access to files by clients
- In addition, there are a number of DataNodes, usually one per node in the cluster, which manage storage attached to the nodes that they run on
- HDFS exposes a file system namespace and allows user data to be stored in files
- Internally, a file is split into one or more blocks and these blocks are stored in a set of DataNodes

NameNode and DataNodes

- The NameNode executes file system namespace operations like opening, closing, and renaming files and directories
- It also determines the mapping of blocks to DataNodes
- The DataNodes are responsible for serving read and write requests from the file system's clients
- The DataNodes also perform block creation, deletion, and replication upon instruction from the NameNode
- The NameNode and DataNode are pieces of software designed to run on commodity machines

NameNode and DataNodes

- These machines typically run a GNU/Linux operating system (OS)
- HDFS is built using the Java language; any machine that supports Java can run the NameNode or the DataNode software
- Usage of the highly portable Java language means that HDFS can be deployed on a wide range of machines
- A typical deployment has a dedicated machine that runs only the NameNode software
- Each of the other machines in the cluster runs one instance of the DataNode software

NameNode and DataNodes

- The architecture does not preclude running multiple DataNodes on the same machine but in a real deployment that is rarely the case
- The existence of a single NameNode in a cluster greatly simplifies the architecture of the system
- The NameNode is the arbitrator and repository for all HDFS metadata
- The system is designed in such a way that user data never flows through the NameNode

Different Workflows

Figure 1: Workflow Patterns

Source: https://www.slideshare.net/

Hadoop Applicability by Workflow

worknow Type	Hadoop Impl.	Data Management	MR Realization	Perf. & Reliability	Total Score
Data Parallel			0	0	0
Single Input	0				1.5
Scatter-Gather	•	•	•	•	2
Inverse Tree			•	•	3
Dynamic	•	0	•	•	3.5
Iteration		0			3.5

Score Meaning:

Score Zero implies Easily adaptable to the workflow Score 0.5 implies Moderately adaptable to the workflow Score 1 indicates one of the potential workflow areas where Hadoop needs improvement

Relative Merits and Demerits of Hadoop Over DBMS

Pros

- Fault tolerance
- Self Healing rebalances files across cluster
- Highly Scalable
- Highly Flexible as it does not have any dependency on data model and schema

Cons

- No high level language like SQL in DBMS
- No schema and no index
- Low efficiency
- Very young (since 2004) compared to over 40years of DBMS

Hadoop	Relational	
Scale out (add more machines)	Scaling is difficult	
Key/Value pairs	Tables	
Say how to process the data	Say what you want (SQL)	
Offline/ batch	Online/ realtime	

Conclusions and Future Work

- MapReduce is easy to program
- Hadoop=HDFS+MapReduce
- Distributed, Parallel processing
- Designed for fault tolerance and high scalability
- MapReduce is unlikely to substitute DBMS in data warehousing instead we expect them to complement each other and help in data analysis of scientific data patterns
- Finally, Efficiency and especially I/O costs needs to be addressed for successful implications

Hadoop Commands

• https://hadoop.apache.org/docs/r2.4.1/hadoop-project-dist/hadoop-common/FileSystemShell.html

References for papers

- [LLCCM12] Kyong-Ha Lee, Yoon-Joon Lee, Hyunsik Choi, Yon Dohn Chung, and Bongki Moon, Parallel data processing with MapReduce: a surveLJ, *SIGMOD*, January 2012, pp. 11-20.
- [MTAGS11] Elif Dede, Madhusudhan Govindaraju, Daniel Gunter, and Lavanya Ramakrishnan, RidiŶg the Elephant: Managing Ensembles with Hadoop, *Proceedings of the 2011 ACM international workshop on Many task computing on grids and supercomputers*, ACM, New York, NY, USA, pp. 49-58.
- [**DGo8**] Jeffrey Dean and Sanjay Ghemawat, MapReduĐe: simplified data processing on large Đlusters, January 2008, pp. 107-113. ACM.
- [CAHER10] Tyson Condie, Neil Conway, Peter Alvaro, Joseph M. Hellerstein, Khaled Elmeleegy, aŶd Russell Sears, MapReduĐe oŶliŶe, *Proceedings of the 7th USENIX conference on Networked systems design and implementation* (NSDI'10), USENIX Association, Berkeley, CA, USA, 2010, pp. 21-37.

References

- http://hadoop-apache.org/docs/current/hadoop-project-dist/hadoop-common/CommandsManual.html
- https://hadoop.apache.org/docs/r1.2.1/mapred_tutorial.html
- https://hadoopi.wordpress.com/2013/05/25/setup-maven-project-for-hadoop-in-5mn/
- http://bradhedlund.com/2011/09/10/understanding-hadoop-clusters-and-the-network/

Use case

ICE-2

