

Instituto Nokia de Tecnología
Wellington Ramos Chevreuil

Nokia Institute of Technology

Agenda

- **Big Data**
 - Surgimento e Ascensão
 - Cenários de BigData
 - Trabalhando com BigData
- **Hadoop**
 - Introdução
 - Detalhes
 - Componentes Principais
 - Persistência
 - HDFS Design
 - MapReduce
- **Ecossistema Hadoop**

Big Data

Surgimento e Ascensão

- Popularização da Internet
- Novos serviços oferecidos
 - Buscadores de conteúdo
 - Redes Sociais
 - Comércio eletrônico (cauda longa)
- Evolução da capacidade de armazenamento
 - Menores Custos
 - Toda atividade do usuário é persistida
 - Resultado: Centenas de TeraBytes, PetaBytes ou mesmo ExaBytes!!

Cenários de BigData

- Recomendações
 - Produtos e itens para compra
 - Novos amigos em redes sociais
 - Novas músicas para serem ouvidas
 - Novos investimentos
- Publicidade direcionada
- Classificação de conteúdos
- Busca de páginas
- Localização
- Compras Coletiva
- Exemplos de casos de BigData
 - Google, Yahoo, Facebook, Linkedin, Twitter, Nokia, Navteq, Groupon, AOL Advertising, IBM, JP Morgan Chase, New York Times

Trabalhando com BigData

- **Hardware padrão**
 - **Max RAM: 64GB**
 - **Max Disco: 24TB**
- **Processamento médio do Google/mês: 400PB (2007)**
 - **Média de processamento: 180GB**
 - **Tempo processamento 180GB: 45 minutos**
- **Leitura/Escrita é muito lenta**
- **Solução**
 - **Leituras paralelas**
 - **1 HD = 75MB/segundo**
 - **1.000 HDs = 75 GB/segundo**
- **Grids?**
 - **Alto número de leituras/escritas de/para um único dispositivo não é eficiente**
- **Implantando um *cluster* de máquinas: Hadoop**

Hadoop - Introdução

- **Sistema de Persistência e Processamento distribuído**
- **Google GFS**
- **Google MapReduce**
- **Apache Software Foundation**
- **Java**
- **Linux**
- **Hardware comódite**
 - **Relativamente barato**
 - **Baixa confiabilidade**
- **Requisitos**
 - **Suporte a falha parcial**
 - **Suporte a recuperação de dados**
 - **Suporte a recuperação individuais de nós**
 - **Consistência**
 - **Escalável**

Hadoop em detalhes

- Nós independentes entre si (shared nothing)
- Tolerância a falhas
 - Altas taxas de falha (HW comódite)
 - Falha de um nó, blocos são replicados para outro nó
 - Falha de uma tarefa, uma nova tentativa de execução é realizada (pelo mesmo nó ou por outro)
- HDFS = Namenode + SecondaryNamenode + Datanodes
 - Vários nós de dados (datanodes)
 - Arquivos divididos em blocos distribuídos através do cluster (tamanho padrão: 64 MB)
 - Replicação de blocos (padrão: 3 réplicas)
 - Poucos arquivos grandes
 - Não provê acesso randômico

Componentes Principais

- **HDFS (Hadoop File System)**
 - **Namenode**
 - **SecondaryNamenode**
 - **DataNodes**
- **MapReduce**
 - **JobTracker**
 - **TaskTrackers**

Persistência com Hadoop

HDFS

- **Hadoop File System**
 - Arquivos divididos em blocos
 - Blocos replicados ao longo do Cluster
 - *Rack awareness*

NameNode

Metadata:
/user/fel/dat 1, 2
/user/tol/doc 3, 4

Persistência com Hadoop

Gerenciamento de Dados

- **HDFS = Namenode + SecondaryNamenode + Datanodes**
 - **Namenode**
 - Gerência dos blocos
 - Decide sobre replicação
 - Aloca nós para os blocos
 - Ponto de falha
 - **Datanode**
 - Contém os blocos de arquivos
 - Responsável pelos dados
 - **SecondaryNamenode**
 - Processo auxiliar ao Namenode
 - Não é backup do Namenode

HDFS Design

Operação de Escrita

HDFS Design

Operação de Leitura

Processando dados com Hadoop

MapReduce

- **MapReduce = JobTracker + TaskTrackers**
 - Leituras paralelas
 - Nós podem ser removidos/adicionados ao cluster sem necessidade de reinicialização
 - Processos sempre executam aonde os dados estão
 - Duas fases: Map + Reduce
 - Entre o Map e o Reduce: *Shuffle and Sort*
 - Envia os dados do *Mapper* para o *Reducer*
 - Como o shell do linux:

```
~$ cat /my/log | grep '\.html' | sort | uniq -c > /my/output-file
```

MapReduce

Execução

MapReduce

Passo a passo

- **API Java para programação**
- **Linguagens script via *streamjob***
- **Paralelização e distribuição automática**
 - Desenvolvedores só precisam se concentrar no Map e no Reduce
 - Exemplo WordCount
 - Texto de input do *Mapper*:

mapper1	("um", 1)	("prato", 1)	("de", 1)	("trigo", 1)	("para", 1)	("um", 1)	("tigre", 1)
mapper2	("dois", 1)	("pratos", 1)	("de", 1)	("trigo", 1)	("para", 1)	("dois", 1)	("tigres", 1)

- Dados intermediários gerados:

mapper1	("um", 1)	("prato", 1)	("de", 1)	("trigo", 1)	("para", 1)	("um", 1)	("tigre", 1)
mapper2	("dois", 1)	("pratos", 1)	("de", 1)	("trigo", 1)	("para", 1)	("dois", 1)	("tigres", 1)

MapReduce

Passo Intermediário

- Entre o Map e o Reduce: *shuffle and sort*
- Resultado parcial:

“de”	1	1
“dois”	1	
“para”	1	1
“prato”	1	
“pratos”	1	
“tigre”	1	
“tigres”	1	
“trigo”	1	1
“um”	1	1

MapReduce

Passo Final

- **Reduce - summarizando tudo**
- **Resultado final:**

“de”	2
“dois”	1
“para”	2
“prato”	1
“pratos”	1
“tigre”	1
“tigres”	1
“trigo”	2
“um”	2

MapReduce

Execução

Integrando Hadoop

- **Hadoop facts**
 - Não é Banco de Dados
 - Processamento background
 - Precisa ser “alimentado” com dados
 - Não provê leitura randômica
 - API MapReduce Java
- **Desafios**
 - Integração com sistemas
 - Ler dados de outros sistemas
 - Disponibilizar resultados MapReduces
 - Time de BI e desenvolvedores não Java
 - Diversas Soluções “em cima” do Hadoop
 - Ecossistema Hadoop

Ecossistema Hadoop

- **Hive**
 - **Converte queries SQL em MapReduces**
- **Pig**
 - **Criado pelo Yahoo**
 - **Define uma linguagem de script para MapReduces denominada *PigLatin***
- **Hbase**
 - **“O banco de dados do Hadoop”**
 - **BD NoSQL orientado a colunas que funciona sobre o HDFS**
 - **Provê acesso randômico de leitura e escrita em tempo real a grandes quantidades de dados**
- **Flume**
 - **Sistema de exportação de logs contendo grande quantidade de dados para o HDFS**

Ecossistema Hadoop

- **Sqoop**
 - **Ferramenta de exportação de dados de SGBDS para o Hadoop**
 - **Usa JDBC, gera uma classe Java de exportação de dados pra cada tabela no esquema relacional**
- **SCM**
 - **Ferramenta de auxílio para instalação e configuração de clusters Hadoop**
- **Ganglia**
 - **Monitoramento de Clusters Hadoop**

Referências

- **Hadoop WebSite Oficial**
 - <http://hadoop.apache.org/>
- **Livros sobre Hadoop**
 - Hadoop: The Definitive Guide, Tom White, O'Reilly 2009
 - Hadoop In Action, Chuck Lam, Manning 2011
- **Site da Cloudera** - Contém informações, tutoriais e vídeo aulas sobre Hadoop
 - <http://www.cloudera.com>
- **Lista de discussão sobre Hadoop**
 - mapreduce-user@hadoop.apache.org
- **Artigos Técnicos sobre Hadoop:**
 - Processando Dados com Hadoop – MundoJ ed. 52
 - MapReduce Detalhado – MundoJ ed. 53
 - Usando o HDFS – MundoJ ed. 54
 - Big Data com Hadoop – Java Magazine ed 103

Contatos

- **Email**
 - Wellington.chevreuil@gmail.com
- **Linkedin**
 - <http://www.linkedin.com/profile/view?id=23184915>
- **Twitter**
 - @WChevreuil

Nokia Institute of Technology

