

3x

Friso van Vollenhoven
@fzk

Alle artikelen

- 1
- 1tb
- 1tb in Computer
- 16 gb usb
- 17 day diet
- 100 procent reisgidsen
- 17 dagen dieet dr.moreno
- 1984 george orwell
- 101 dalmatiers
- 100x woman 2011
- 1 5tb

Zoeken Uitgebreid zoeken

MAXIMAAL € 1,95 VERZENDKOSTEN!

14 DAGEN RECHT VAN RETOUR!

Welkom bij bol.com!

Bekijk de speciaal voor jou geselecteerde aanbevelingen.

Het grootste assortiment speelgoedtrein

119,99
79,99

LEGO City Passagierstrein

Chuggington

Thomas de Trein

Alle speelgoedtreinen

Deal

JE H... NOG 2 U...
34 SECONDEN

299,00
229,-

Canon PowerShot SX230 HS
Digitale fotocamera met 14x optische zoom

+ In winkelwagentje

Ontvang de DagDeal in je mail

Millions of these, each day

```
86.88.37.142 - - [26/Jul/2011:00:01:46 +0200] "GET /nl/index.html?  
Referrer=ADVNLGOO22901030000bsl HTTP/1.1" 200 15551 "http://www.google.nl/  
search?sourceid=navclient&aq=0h&oq=b&hl=nl&ie=UTF-8&q=bol.com.nl" "Mozilla/  
5.0 (compatible; MSIE 9.0; Windows NT 6.1; Trident/5.0)"  
"DYN_USER_ID=12660142780; DYN_USER_CONFIRM=8bc25ea623423bae5c4ce970faf1b13f4;  
BOL_RFID=ADVNLGOO1322090000bsl; BUI=86.55.31.109.1278181451852406" 0  
"Ti3nysCoEI4AAGMfqZAAAAPD" "-" "325886" "ps316"
```

Egypt @ Jan 27, 2011

Hundreds of millions of these, each day

```
BGP4MP | 980099497 | A | 193.148.15.68 | 3333 | 192.37.0.0/16 |  
3333 5378 286 1836 | IGP | 193.148.15.140 | 0 | 0 | | NAG | |
```


the internet works because of these (and cables and routers and money and people and stuff)

APACHE
HBASE

why

scalable
open source
cost-efficient

storage and
processing
in one

good for analytics:
schema-less,
unstructured

Not for me...

I don't have a lot of data.

I surely don't have a cluster of machines to spare.

I just read the paper.

It'd be cool if I could try this stuff sometime, though...

Free data...

The image shows a screenshot of a Twitter search results page for the hashtag #gotoams. The browser's address bar shows the URL: https://twitter.com/#!/search/realtime/%23gotoams. The page features a search bar with #gotoams entered, navigation links for Home, Profile, Messages, and Who To Follow, and a user profile picture for fzk. The main content area is titled "Results for #gotoams" and includes a "Back to Home" link, a "Save this search" button, and a "Refine results" link. Three tweets are displayed:

- jkuipers** (Joris Kuipers): RT @cbeams: Spring 3.1 RC1 released (bit.ly/peZhAx) <- JIT for some demos from @poutsma at #gotoams then! #realmencodeonstage (1 hour ago)
- MarkNijhof** (Mark Nijhof): @tastapod you should come by to #gotoams this Thursday and Friday :) (12 hours ago)
- anneveling** (Anne Veling): Looking forward to being inspired at #gotoams later this week, I'll be presenting on new visualization techniques for facets on Friday (12 hours ago)

On the right side, there are "People results for #gotoams" including "gotoams" and "GOTOamst" (GOTO Amsterdam), and a "Trends" section for the Netherlands listing various topics like #TwoThingsThatDontMix, Snow Patrol, #iOS5, #TB, Tenerife, RIM, Den Bosch, iPod, Nederland, and Engels. The footer contains links for About, Help, Blog, Mobile, Status, Jobs, Terms, and Privacy.

Getting it...

```
curl -u fzk:secret \  
https://stream.twitter.com/1/statuses/sample.json \  
> tweets.json
```

8 weeks == $\sim 1/4$ TB

Tens of millions of these

```
1 {
2 "retweeted": false,
3 "possibly_sensitive": false,
4 "in_reply_to_status_id_str": null,
5 "in_reply_to_user_id": null,
6 "in_reply_to_user_id_str": null,
7 "id_str": "118966398365081600",
8 "contributors": null,
9 "user": {
10 //SNIPPED...
11 },
12 "in_reply_to_status_id": null,
13 "favorited": false,
14 "truncated": false,
15 "source": "web",
16 "place": null,
17 "geo": null,
18 "retweet_count": 3,
19 "in_reply_to_screen_name": null,
20 "id": 118966398365081600,
21 "coordinates": null,
22 "text": "Arranged NoSQL NL meetup during #gotoams #gotocon. Michael Stack,
. HBase chair and committer, talks HBase architecture. http://t.co/Uo0yHM6F",
23 "created_at": "Wed Sep 28 08:32:54 +0000 2011"
24 }
```

Good, now the cluster..

<http://whirr.apache.org/>

Step 1: Configure

Step 2: Launch

Step 3: ?

Step 4: Pay

Step 1: Configure

```
whirr.service-name=hadoop
whirr.cluster-name=my-cluster
whirr.instance-templates=\
1 hadoop-jobtracker+hadoop-namenode, \
19 hadoop-datanode+hadoop-tasktracker

whirr.provider=aws-ec2
whirr.identity=SECRET
whirr.credential=EVEN-MORE-SECRET
whirr.private-key-file=${sys:user.home}/.ssh/id_rsa
whirr.public-key-file=${sys:user.home}/.ssh/id_rsa.pub

whirr.hadoop-install-function=install_cdh_hadoop
whirr.hadoop-configure-function=configure_cdh_hadoop

whirr.hardware-id=c1.xlarge
```

Step 2: Launch

```
whirr launch-cluster --config cluster.properties
```

wait about 20 minutes...

```
bash .whirr/my-cluster/hadoop-proxy.sh
```

ec2-174-129-67-16 Hadoop Map/Reduce Administration

[Quick Links](#)

State: RUNNING

Started: Wed Oct 12 20:49:32 UTC 2011

Version: 0.20.2-cdh3u1, bdafb1dbffd0d5f2fbc6ee022e1c8df6500fd638

Compiled: Mon Jul 18 09:40:01 PDT 2011 by root from Unknown

Identifier: 201110122049

Cluster Summary (Heap Size is 104.38 MB/888.94 MB)

Running Map Tasks	Running Reduce Tasks	Total Submissions	Nodes	Occupied Map Slots	Occupied Reduce Slots	Reserved Map Slots	Reserved Reduce Slots	Map Task Capacity	Reduce Task Capacity	Avg. Tasks/Node	Blacklisted Nodes	Excluded Nodes
0	0	0	19	0	0	0	0	57	38	5.00	0	0

Scheduling Information

Queue Name	State	Scheduling Information
default	running	N/A

Filter (Jobid, Priority, User, Name)

Example: 'user:smith 3200' will filter by 'smith' only in the user field and '3200' in all fields

Running Jobs

[none](#)

Retired Jobs

Step 3:

What's up with Microsoft?

Twitter mentions

"Hello,
Oracle"

"Google vs.
Microsoft vs.
Apple"

"Apache rocks!
Oracle not so
much..."

"Apple ==
iAwesome"

MAP

```
input: text
```

```
split words
```

```
emit:
```

```
$WORD, 1
```

```
for
```

```
'interesting'
```

```
words
```

```
Oracle, 1
```

```
Google, 1
```

```
Microsoft, 1
```

```
Apple, 1
```

```
Apache, 1
```

```
Oracle, 1
```

```
Apple, 1
```

MAGIC!

`map(input record) => (key, value)`

`ORDER BY key GROUP BY key`

`reduce(key, values) => (key, value)`

Apache: [1]

Apple: [1,1]

Google: [1]

Microsoft: [1]

Oracle: [1,1]

REDUCE

input: text,
count

sum values

emit:
\$KEY, \$SUM
for all keys

Apache: 1

Apple: 2

Google: 1

Microsoft: 1

Oracle: 2

<https://github.com/xebia/BigData-University>

```
mvn clean install
```

```
export HADOOP_CONF_DIR=$HOME/.whirr/my-cluster
```

```
hadoop jar bigdata-twitter-0.1-SNAPSHOT-job.jar \  
-Dxebia.twitter.terms=oracle,google,microsoft,apache \  
s3://training-hdfs/twitter-sample/* /job-output
```

wait another 20 minutes...

Hadoop job_201110122049_0001 on ec2-174-129-67-16

User: whirr
 Job Name: bigdata-twitter-0.1-SNAPSHOT-job.jar
 Job File: hdfs://ec2-174-129-67-16.compute-1.amazonaws.com/user/whirr/.staging/job_201110122049_0001/job.xml
 Submit Host: whirr
 Submit Host Address: 127.0.1.1
 Job-ACLs: All users are allowed
 Job Setup: [Successful](#)
 Status: Succeeded
 Started at: Wed Oct 12 21:04:30 UTC 2011
 Finished at: Wed Oct 12 21:23:05 UTC 2011
 Finished in: 18mins, 35sec
 Job Cleanup: [Successful](#)

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	<u>100.00%</u>	3492	0	0	3492	0	0 / 23
reduce	<u>100.00%</u>	1	0	0	1	0	0 / 0

	Counter	Map	Reduce	Total
Job Counters	SLOTS_MILLIS_MAPS	0	0	61,8
	Launched reduce tasks	0	0	
	Total time spent by all reduces waiting after reserving slots (ms)	0	0	
	Rack-local map tasks	0	0	

Status: Succeeded

Started at: Wed Oct 12 21:04:30 UTC 2011

Finished at: Wed Oct 12 21:23:05 UTC 2011

Finished in: 18mins, 35sec

Job Cleanup: [Successful](#)

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	<u>100.00%</u>	3492	0	0	3492	0	0 / 23
reduce	<u>100.00%</u>	1	0	0	1	0	0 / 0

Reduce input groups	0	212	212
Combine output records	14,188	200	14,388
Map input records	99,260,882	0	99,260,882
Reduce shuffle bytes	0	400,368	400,368
Reduce output records	0	212	212
Spilled Records	14,188	2,184	16,372
Map output bytes	9,424,913,760	0	9,424,913,760
SPLIT_RAW_BYTES	527,126	0	527,126
Map output records	380,801,216	0	380,801,216
Combine input records	380,801,216	12,204	380,813,420
Reduce input records	0	2,184	2,184

FILE_BYTES_READ	0	58,446	58,446
HDFS_BYTES_READ	527,126	0	527,126
S3_BYTES_READ	233,187,080,948	0	233,187,080,948
FILE_BYTES_WRITTEN	168,514,727	106,480	168,621,207
HDFS_BYTES_WRITTEN	0	4,332	4,332

```
hadoop fs -get /job-output/part-r-00000 .
```

```
whirr destroy-cluster --config cluster.properties
```


20110807	apache	2
20110807	google	422
20110807	microsoft	44
20110807	oracle	11
20110808	apache	25
20110808	google	1341
20110808	microsoft	160
20110808	oracle	37
20110809	apache	17
20110809	google	1431
20110809	microsoft	184
20110809	oracle	40
20110810	apache	12
20110810	google	1688
20110810	microsoft	179
20110810	oracle	51

Step 4: Pay

From: no-reply-aws@amazon.com

Subject: AWS Billing Statement Available

Greetings from Amazon Web Services,

This e-mail confirms that your latest billing statement is available on the AWS web site. Your account will be charged the following:

Total: \$218.02

Thank you for using Amazon Web Services.

Sincerely,
Amazon Web Services

Q & A

@fzk

fvanvollenhoven@xebia.com

