

Hadoop gets Groovy

Steve Loughran– Hortonworks

stevel at hortonworks.com

@steveloughran

Berlin, June 2012

you in this diagram?

Hadoop Skills

Groovy Skills

Doug, Owen
Arun, Jakob

@steveloughran

James Strachan
Guillamue Laforge

Grumpy : Groovy Hadoop Library

Something lightweight for testing

Wanted to play in the M/R layer

Already using Groovy

Liked: JVM integration, tooling, libraries, IntelliJ IDEA, Books...

[git@github.com:steveloughran/grumpy.git](https://github.com/steveloughran/grumpy.git)

What is Groovy?

A dynamic language within the JVM

Java++

- Maps, lists, tuples, Closures

Flavours of Ruby and Python

- 'Duck' typing, Grails, (Scripting)

A way to do things in the JVM that Sun didn't imagine

Can use & subclass java classes:

```
class LineCountMapper  
  extends Mapper<LongWritable, Text, Text, IntWritable> {  
  
  static final def emitKey = new Text("lines")  
  static final def one = new IntWritable(1)  
  
  void map(LongWritable key,  
 Text value,  
 Mapper.Context context) {  
 context.write(emitKey, one)  
  }  
}
```

Closures & lists

```
class CountReducer2 extends Reducer {
```

```
  def reduce(Text k,  
 Iterable values,  
 Reducer.Context ctx) {
```

```
 def sum = values.collect() {it.get() }.sum()
```

```
 ctx.write(k, new IntWritable(sum));
```

```
  }
```

```
}
```

Closures & lists

```
values.collect() {  
 it.get()  
}.sum()
```

```
List<values> -> List<int> -> int
```

Result: MR jobs in Groovy

In:

gate1,b46cca4d3f5f313176e50a0e38e7fde3,,2006-10-30,16:06:17,Fleurball
gate1,f1191b79236083ce59981e049d863604,,2006-10-30,16:06:20,vklaptop
gate1,b45c7795f5be038dda8615ab44676872,,2006-10-30,16:06:21,Franky Panky
gate1,02e73779c77fcd4e9f90a193c4f3e7ff,,2006-10-30,16:06:23,
gate1,eef1836efddf8dbfe5e2a3cd5c13745f,,2006-10-30,16:06:24,Vas
gate1,b46cca4d3f5f313176e50a0e38e7fde3,,2006-10-30,16:06:32,Fleurball
gate1,f1191b79236083ce59981e049d863604,,2006-10-30,16:06:36,vklaptop
gate1,b45c7795f5be038dda8615ab44676872,,2006-10-30,16:06:37,Franky Panky
gate1,eef1836efddf8dbfe5e2a3cd5c13745f,,2006-10-30,16:06:38,Vas
gate1,02e73779c77fcd4e9f90a193c4f3e7ff,,2006-10-30,16:06:43,
gate1,2afaf990ce75f0a7208f7f012c8d12ad,,2006-10-30,16:06:54,Smiley

Out: 163,198,223 device sightings!

why no Pig? Sliding Window Debounce

```
void map(LongWritable key, BlueEvent event,
 Mapper.Context context) {

 BlueEvent ev2 = window.insert(event)
 List<BlueEvent> expired = window.purgeExpired(event)
 expired.each { evt ->
 emit(context, evt)
 }
}

void cleanup(Mapper.Context context) {
 window.each { evt ->
 emit(context, evt)
 }
}
```

Device sightings by day for 2007

Improving Hadoop APIs

```
Configuration.metaClass.setAt = { key, val ->  
 set(key.toString(), val.toString())  
}
```

```
Configuration.metaClass.getAt = { key ->  
 get(key)  
}
```

```
Configuration.metaClass.add = { map ->  
 map.each {elt ->  
 set((elt.key).toString(),  
 (elt.value).toString() )  
 }  
}
```

& Configuration gets better

```
conf['mapscript'] = new File(src).text
```

```
String scriptText = conf['mapscript']
```

```
conf.add([  
  window:60000,  
  'redscript':reduceScript  
])
```

Extending to Job class trickier –subclassing better

New today! script driven MR jobs!

```
protected void setup(Mapper.Context ctx) {  
 this.ctx = ctx  
 this.conf = ctx.configuration  
 ScriptCompiler comp = new ScriptCompiler(conf)  
 String scriptText = conf['mapscript']  
 map = comp.parse(scriptText, this, ctx)  
}
```

```
protected void map(Writable key, Writable value,  
 Mapper.Context ctx) {  
 map.setProperty('key',key)  
 map.setProperty('value',value)  
 map.run()  
}
```

Things to consider

Performance: Groovy 2 on Java7

'False friends' -Types, if(), exceptions

If you can use Pig, use it.

Use Groovy for testing, extending Hadoop classes (output formatter, etc)

Play with YARN and Giraph with it

Questions?

hortonworks.com

hortonworks.com

Performance?

Groovy 1 over-introspects

HLL hides a lot of overhead

If your work is I/O bound, less important

Speed of development vs execution

Need to benchmark on Java 7