Case Study: OS Hot Topics

Instructor: Dr. Liting Hu

Big Data

- What is Big Data
 - A bunch of data?
 - A technical term?
 - An industry?
 - A trend?
 - A set of skills?
 - **–** ...?

What is Big Data?

Wikipedia big data

 An all-encompassing term for any collection of data sets so large and complex that it becomes difficult to process using on-hand data management tools or traditional data processing applications.

How big is big?

- 2008: Google processes 20 PB a day
- 2009: Facebook has 2.5 PB user data + 15 TB /day
- 2011: Yahoo! has 180-200 PB of data
- 2012: Facebook ingests 500 TB/day
- 2013: YouTube 1000 PB video storage; 4 billion views/day

1 PB=10^3 TB=10^6 GB=10^15 B

1 Exabyte = 1000 PB

Zettabyte, Yottabyte ...

How big is big?

 The percentage of all data in the word that has been generated in last 2 years?

Who is generating Big Data?

Social

User Tracking & Engagement

Homeland Security

eCommerce

Financial Services

Real Time Search

That is a lot of data ...

What are Key Features of Big Data?

Philosophy to Scale for Big Data?

Divide and Conquer

Distributed processing is non-trivial

- How to assign tasks to different workers in an efficient way?
- What happens if tasks fail?
- How do workers exchange results?
- How to synchronize distributed tasks allocated to different workers?

Big data storage is challenging

- Data Volumes are massive
- Reliability of Storing PBs of data is challenging
- All kinds of failures: Disk/Hardware/Network Failures
- Probability of failures simply increase with the number of machines ...

One popular solution: Hadoop

Hadoop Cluster at Yahoo! (Credit: Yahoo)

Hadoop offers

- Redundant, Fault-tolerant data storage
- Parallel computation framework
- Job coordination

HDFS: Hadoop Distributed File System

Programmers

No longer need to worry about

Q: Where file is located?

Q: How to handle failures & data lost?
Q: How to divide computation?

Q: How to program for scaling?

A real world example of New York Times

- Goal: Make entire archive of articles available online: 11 million, from 1851
- Task: Translate 4 TB TIFF images to PDF files
- Solution: Used Amazon Elastic Compute Cloud (EC2) and Simple Storage System (S3)
- Time: ?

Costs: ?

A real world example of New York Times

- Goal: Make entire archive of articles available online: 11 million, from 1851
- Task: Translate 4 TB TIFF images to PDF files
- Solution: Used Amazon Elastic Compute Cloud (EC2) and Simple Storage System (S3)
- Time: < 24 hours
- Costs: \$240

So we are

A little history on Hadoop

- Hadoop is an open-source implementation based on Google File System (GFS) and MapReduce from Google
- Hadoop was created by Doug Cutting and Mike Cafarella in 2005
- Hadoop was donated to Apache in 2006

Hadoop Stack

Hadoop Resources

Hadoop at ND:

http://ccl.cse.nd.edu/operations/hadoop/

Apache Hadoop Documentation:

http://hadoop.apache.org/docs/current/

- Data Intensive Text Processing with Map-Reduce http://lintool.github.io/MapReduceAlgorithms/
- Hadoop Definitive Guide:

http://www.amazon.com/Hadoop-Definitive-Guide-Tom-White/dp/1449311520

HDFS Outline

- Motivation
- Architecture and Concepts
- Inside
- User Interface

 Problem 1: Data is too big to store on one machine.

 HDFS: Store the data on multiple machines!

 Problem 2: Very high end machines are too expensive

HDFS: Run on commodity hardware!

Problem 3: Commodity hardware will fail!

 HDFS: Software is intelligent enough to handle hardware failure!

 Problem 4: What happens to the data if the machine stores the data fails?

HDFS: Replicate the data!

 Problem 5: How can distributed machines organize the data in a coordinated way?

HDFS: Master-Slave Architecture!

- Name Node: Controller
 - File System Name Space Management
 - Block Mappings
- Data Node: Work Horses
 - Block Operations
 - Replication
- Secondary Name Node:
 - Checkpoint node

Multiple-Rack Cluster

Multiple-Rack Cluster

HDFS Inside: Name Node

HDFS Inside: Name Node

HDFS Inside: Blocks

 Q: Why do we need the abstraction "Blocks" in addition to "Files"?

Reasons:

- File can be larger than a single disk
- Block is of fixed size, easy to manage and manipulate
- Easy to replicate and do more fine grained load balancing

HDFS Inside: Read

- Client connects to NN to read data
- NN tells client where to find the data blocks
- 3. Client reads blocks directly from data nodes (without going through NN)
- In case of node failures, client connects to another node that serves the missing block

HDFS Inside: Read

 Q: Why does HDFS choose such a design for read? Why not ask client to read blocks through NN?

Reasons:

- Prevent NN from being the bottleneck of the cluster
- Allow HDFS to scale to large number of concurrent clients
- Spread the data traffic across the cluster

HDFS Inside: Read

 Q: Given multiple replicas of the same block, how does NN decide which replica the client should read?

- HDFS Solution:
 - Rack awareness based on network topology

HDFS Inside: Network Topology

- The critical resource in HDFS is bandwidth, distance is defined based on that
- Measuring bandwidths between any pair of nodes is too complex and does not scale

Basic Idea:

- Processes on the same node
- Different nodes on the same rack
- Nodes on different racks in the same data center (cluster)
- Nodes in different data centers

HDFS Inside: Network Topology

- HDFS takes a simple approach:
 - See the network as a tree
 - Distance between two nodes is the sum of their distances to their closest common ancestor

What are the distance of the following pairs:

Dist (d1/r1/n1, d1/r1/n1) = 0

Dist(d1/r1/n1, d1/r1/n2) = 2

Dist(d1/r1/n1, d1/r2/n3) = 4

Dist(d1/r1/n1, d2/r3/n6) = 6

- 1. Client connects to NN to write data
- NN tells client write these data nodes
- 3. Client writes blocks directly to data nodes with desired replication factor
- 4. In case of node failures, NN will figure it out and replicate the missing blocks

- Q: Where should HDFS put the three replicas of a block? What tradeoffs we need to consider?
- Tradeoffs:
 - Reliability
 - Write Bandwidth
 - Read Bandwidth

Q: What are some possible strategies?

Replication Strategy vs Tradeoffs

	Reliability	Write Bandwidth	Read Bandwidth
Put all replicas on one node			
Put all replicas on different racks			

Replication Strategy vs Tradeoffs

	Reliability	Write Bandwidth	Read Bandwidth
Put all replicas on one node			
Put all replicas on different racks			
HDFS: 1-> same node as client 2-> a node on different rack 3-> a different node on the same rack as 2			

HDFS Command Line

Hadoop Shell

```
[dwang5@disc01 ~]$ hadoop fs
Jsage: java FsShell
 [-ls <path>]
 [-lsr <path>]
 [-df [<path>]]
 [-du [-s] [-h] <path>]
 [-dus <path>]
 [-count[-q] <path>]
 [-mv <src> <dst>]
 [-cp <src> <dst>]
 [-rm [-skipTrash] <path>]
 [-rmr [-skipTrash] <path>]
 [-expunge]
 [-put <localsrc> ... <dst>]
 [-copyFromLocal <localsrc> ... <dst>]
 [-moveFromLocal <localsrc> ... <dst>]
 [-get [-ignoreCrc] [-crc] <src> <localdst>]
 [-getmerge <src> <localdst> [addnl]]
 [-cat <src>]
 [-text <src>]
 [-copyToLocal [-ignoreCrc] [-crc] <src> <localdst>]
 [-moveToLocal [-crc] <src> <localdst>]
 [-mkdir <path>]
 [-setrep [-R] [-w] <rep> <path/file>]
 [-touchz <path>]
 [-test -[ezd] <path>]
 [-stat [format] <path>]
```


Takeaways

- Big Data and Hadoop background
 - What and Why about Hadoop
 - 4 V challenge of Big Data
- Hadoop Distributed File System (HDFS)
 - Motivation: guide Hadoop design
 - Architecture: Single rack vs Multi-rack clusters
 - Reliable storage, Rack-awareness, Throughput
 - Inside: Name Node file system, Read, Write

