

How to Build a Hadoop Data Application

Tom White @tom_e_white

Strata London #strataconf

13 November 2013

Agenda

- Logistics
- Introduction to Hadoop and CDK
- Tutorial
- Wrap Up

Logistics

Laptop set up

- VirtualBox (preferred), VMware Player, or VMware Fusion
- Cloudera QuickStart VM
 - Install now from USB memory stick if you haven't already
 - <https://github.com/cloudera/cdk-examples/tree/0.7.0/demo#troubleshooting>
- Install CDK examples

```
cd cdk-examples
git pull origin 0.7.0
cd dataset
mvn install
```

Administration with Cloudera Manager

- Login: admin/admin
- Stop and start services
- Update configuration
 - Click on “Configuration” tab. Click “View and Edit”
 - Restart service

Hue: the Hadoop Web UI

- Login: cloudera/cloudera
- Useful services
 - Beeswax (Hive UI)
 - Impala Query UI
 - File Browser

Introduction to Hadoop and CDK

What is Hadoop?

HDFS and MapReduce

A Hadoop Stack

Glossary

- Apache Avro – cross-language data serialization library
- Apache HCatalog – metadata storage system (part of Hive)
- Apache Flume – streaming log capture and delivery system
- Apache Oozie – workflow scheduler system
- Apache Crunch – Java API for writing data pipelines
- Parquet – column-oriented storage format for nested data
- Impala – interactive SQL on Hadoop

Hadoop Pain Points*

* Not exhaustive

Choosing a File Format

	No compression	gzip	snappy	lzo	bzip2
Delimited text					
JSON					
Sequence File		?	?	?	
Avro File		?	?	?	
RCFile		?	?	?	
Parquet					
...					

Defining a Data Model

Schema on read
vs.
Schema on write

What is the user ID field called?

- uid
 - userId
 - userid
 - user_id
 - user_Id
-
- “Scaling Big Data Mining Infrastructure: The Twitter Experience”
by Lin and Ryaboy

Bill Graham
@billgraham

Follow

Ah! I just had my first run in with the dreaded camel_Snake in our code base. Whoa, that was scary.

Reply Retweet Favorite More

3
RETWEETS

1
FAVORITE

5:58 PM - 11 Sep 12

Defining a File Layout

- Which is best?
 - /data/clickstream/20120101
 - /data/clickstream/date=20120101
 - /data/clickstream/2012/01/01
 - /data/clickstream/year=2012/month=01/day=01

A Pattern: Hadoop is Flexible

... but also low-level and complex

Some Best Practices

- Use Avro Schemas for the data model
- Use Avro Data Files for row-oriented data
- Use Parquet for column-oriented data
- Use a Hive/HCatalog compatible file layout:
 - /data/<dataset>/partition-1=<x>/partition-2=<y>
- Use a library like Crunch or Cascading for batch analysis
- Use Impala for interactive ad hoc analysis

The Cloudera Development Kit Codifies Best Practice as APIs, Tools, Docs and Examples

CDK

- A client-side library for writing Hadoop Data Applications
- First release was in April
- 0.8.1 released last month
- Open source, Apache 2 license
- Modular
 - Data module (HDFS, Flume, Crunch, HCatalog)
 - Morphlines transformation module
 - Maven plugin

A typical system (zoom 100:1)

A typical system (zoom 10:1)

A typical system (zoom 5:1)

Tutorial

Dataset example

- In this example you will:
 - Create a Products dataset in HDFS
 - Write records to the dataset
 - Read records from the dataset
 - Drop the dataset
- Follow the instructions at
 - <https://github.com/cloudera/cdk-examples/tree/0.7.0/dataset>

Dataset API

- Dataset – a collection of entities
- DatasetRepository - physical storage location for datasets
- DatasetDescriptor – holds dataset metadata (schema, format)
- DatasetWriter – write entities to a dataset in a stream
- DatasetReader – read entities from a dataset in a stream

End-to-end data pipeline example

- In this example you will:
 - Log application events from a webapp using Flume
 - Extract session data from the events using Crunch
 - Run the Crunch job periodically using Oozie
 - Analyze session data with SQL using Impala or Hive
- Follow the instructions at
 - <https://github.com/cloudera/cdk-examples/tree/0.7.0/demo>
 - Note: skip “Configuring the VM” section

Wrap Up

Ideas for what to try next

- Run on a real cluster
- Add more derived datasets
- Customize the data model
- Use Morphlines for data transformations

CDK Resources

- Docs
 - <http://cloudera.github.io/cdk/docs/current/>
- Examples
 - <https://github.com/cloudera/cdk-examples>
- Mailing list
 - <https://groups.google.com/a/cloudera.org/forum/#!forum/cdk-dev>

The background of the slide is a vibrant, multi-colored powder explosion against a teal background. The colors include shades of blue, white, yellow, orange, red, and purple. The powder is captured in mid-air, creating a dynamic and energetic visual. The Cloudera logo and tagline are centered over this background.

cloudera[®]
Ask Bigger Questions