

Institut Supérieur d'Informatique et Mathématiques Monastir

Cours : Big DATA

--Chapitre 2 : Traitement des données massives avec
Hadoop--

Objectifs

2

- Au terme de ce chapitre, vous serez capable de:
 - Expliquer le principe de localité de données
 - Décrire la vue d'ensemble et architecture(s) d'Hadoop
 - Décrire le fonctionnement de HDFS
 - Ecrire des algorithmes Map-Reduce
 - Comprendre la gestion de ressource avec YARN

Motivation

3

Too much data

Not enough compute power,
storage or infrastructure

Plan

4

- Contexte d'apparition
- Présentation d'Hadoop
- Ecosystème d'Hadoop
- Système de fichiers distribué d'Hadoop : HDFS
- Hadoop Map-Reduce
- Allocation et gestion de ressources avec Yarn
- API JAVA d'Hadoop

Contexte

C'est quoi?

Comment le programmer?

Distribution des données et traitements

- Centre de données -

6

- Dans un centre de données, les serveurs sont empilés dans des **baies** (Rack) équipées pour leur fournir l'alimentation, la connexion réseau vers la grappe de serveur, la ventilation.
- Une baie contient environ 40 serveurs. Un centre de données contient quelques centaines de baies. Ordre de grandeur : **quelques milliers de serveurs par centre**.
- Combien des centres chez Google, Facebook, Amazon ... ? Des millions de serveurs.

BigData

Data Center

Distribution des données et traitements

- Principe du *Data Locality* -

7

- C'est toujours l'accès aux données qui coute cher, pas le calcul lui-même une fois les données dans le cœur de calcul.
- Principe de *data locality* ou proximité des données.

Classique:

Ramener les données au serveur pour les traiter

Big Data:

Amener les codes de traitements aux données
data locality

Distribution des données et traitements

-Besoins du Big Data-

8

- **Besoins:** Frameworks dédiés prenant en charge les enjeux du calcul distribué :
 - ▣ Optimisation des transferts disques et réseau en limitant les déplacements de données
 - ▣ Tolérance aux pannes (*fault tolerance*).
 - ▣ Scalabilité pour permettre d'adapter la puissance au besoin (*scalability*)

Distribution des données et traitements

-Scalabilité-

9

- **Scalabilité:** C'est la capacité d'un système à gérer des quantités croissantes de données, sans diminution significative de ses performances

- Plus facile de maintenir une seule machine.
- Control centralisé sur les données et les calculs.

- Mise à niveau illimitée de la puissance de calcul d'un système
- Tolérance aux pannes

10

Hadoop: Présentation et écosystème

Présentation du Framework

11

- Hadoop est un framework **open source, écrit en Java** et géré par la fondation Apache.
- **Java est le langage de préférence** pour écrire des programme Hadoop natifs. Néanmoins, il est possible d'utiliser Python, Bash, Ruby, Perl ...
- Hadoop offre un **rappart performance-prix très compétitif** (Amazon EMS, réutilisation de PC existants, aucun coûts de licences ni de matériel spécialisé HPC).
- Le nom “Hadoop” était initialement celui d'un éléphant en peluche, jouet préféré du fils de **Doug Cutting**.

Doug Cutting créateur de Hadoop.

BigData

Présentation du Framework

12

- Le projet Hadoop consiste en deux grandes parties:
 - ▣ Stockage des données : **HDFS (Hadoop Distributed File System)**
 - ▣ Traitement des données : **MapReduce / Yarn**

□ **Principe:**

- ▣ Diviser les données
- ▣ Les sauvegarder sur une collection de machines, appelée cluster
- ▣ Traiter les données directement là où elles sont stockées, plutôt que de les copier à partir d'un serveur distribué
- ▣ Il est possible d'ajouter des machines à votre cluster, au fur et à mesure que les données augmentent. Les machines peuvent être hétérogènes.

Historique de Hadoop

13

Qui utilise Hadoop ?

14

eHarmony®

facebook.

IBM

amazon.com*

The New York Times

YAHOO!

Ecosystème de Hadoop

15

- Le système de fichiers distribués Hadoop (HDFS) est basé sur le système de fichiers Google (GFS).
- Il fournit un système de fichiers distribué conçu pour fonctionner sur du matériel standard et présente de nombreuses similitudes avec les systèmes de fichiers distribués existants avec certaines différences.

NB: La liste présentée ci-dessus n'est pas exhaustive!

Ecosystème de Hadoop

16

- MapReduce est un modèle de programmation parallèle pour l'écriture d'applications distribuées conçu par Google.
- Permet un traitement efficace de grandes quantités de données (plusieurs téraoctets) sur des grappes étendues (des milliers de nœuds) de matériel standard de manière fiable et tolérante aux pannes.

NB: La liste présentée ci-dessus n'est pas exhaustive!

Ecosystème de Hadoop

17

- Plusieurs outils existent pour permettre:
 - L'extraction et le stockage des données de/sur HDFS
 - La simplification des opérations de traitement sur ces données
 - La gestion et coordination de la plateforme
 - Le monitoring du cluster

NB: La liste présentée ci-dessus n'est pas exhaustive!

HDFS: Hadoop Distributed File System

HDFS : Hadoop Distributed File System

- Définition-

19

- HDFS est **un système de fichiers distribué** et la couche native **de stockage et d'accès** à des données d'Hadoop.
- Conçu pour stocker et gérer des fichiers de **très grande taille** dans un cadre distribué de manière **transparente** comme s'ils étaient sur le disque dur local.
- HDFS est **hautement tolérant aux pannes** et conçu avec un **matériel à faible coût**.
- Pour garantir une tolérance aux pannes, les blocs de chaque fichier sont **répliqués**, de manière intelligente, sur plusieurs machines.

HDFS : Hadoop Distributed File System

- Types des noeuds-

20

- 2 types de noeuds dans HDFS:
- 1 seul noeud pour les **méta-données** : les **noms** et **blocs des fichiers** ainsi que **leur localisation** dans le cluster (**un gros annuaire**).
- plusieurs noeuds pour sauvegarder les données réelles

Data Node:

Exemple de configuration du Name Node

Processors: 2 Quad Core CPUs running @ 2 GHZ

RAM: 128 GB

Disk: 6 x 1TB SATA

Network: 10 Gigabit Ethernet

Name Node

Exemple de Configuration du Data Node

Processors: 2 Quad Core CPUs running 4 2 GHz

RAM: 64 GB

Disk: 12-24 x 1TB SATA Network: 10 Gigabit Ethernet

HDFS: Hadoop Distributed File System

- Architecture Hadoop 1.0 -

21

□ Topologie Maitre-esclave

HDFS : Hadoop Distributed File System

- Types des noeuds-

22

NameNode

- Une machine séparée sur lequel tourne un dénommé nomenode
- Contient des métadonnées, pas de données user,
- Permet de retrouver les nœuds qui hébergent les blocs d'un fichier
- ordonne l'accès aux données dans le système de fichiers.
- La responsabilité principale d'un Namenode est de stocker le namespace de HDFS :
 - L' arborescence des répertoires
 - Les permissions des fichiers
 - Le mapping des fichiers aux blocs
- Ces données sont stockées dans deux structures : **FsImage** et **EditLog**

HDFS : Hadoop Distributed File System

- Types des noeuds-

24

DataNode (nœud de données)

- Une machine sur laquelle tourne un démon esclave.
 - Il stocke les données réelles.
 - Exécute les demandes de lecture et d'écriture de bas niveau des clients du système de fichiers.
 - Il y a un DataNode **pour chaque machine** au sein du cluster.
 - Les Datanodes sont sous les ordres du Namenode et sont surnommés les **Workers (ou esclaves)**.
- Ils sont donc sollicités par les Namenodes lors des opérations de lecture et d'écriture!

HDFS: Hadoop Distributed File System

- Architecture Hadoop 2.0 -

25

- **Problème** : Trop de charge sur le NameNode
- **Solution**: Ajout du **Secondary NameNode**: un assistant du NameNode pour réduire sa charge (Ne le remplace pas)

HDFS: Hadoop Distributed File System

- Rôle du Secondary Namenode-

26

HDFS: Hadoop Distributed File System

- Rôle du Secondary Namenode -

27

HDFS: Hadoop Distributed File System

- Rôle du Secondary Namenode -

28

- Ce Nœud supplémentaire appelé *Secondary-Namenode* a été mis en place dans l'architecture Hadoop version2.
- le *Secondary NameNode* met à jour le fichier *fsimage* à intervalle régulier en y intégrant le contenu des *editlogs*.
- Le *SecondaryNameNode* intervient soit :
 - lorsque le fichier *editlogs* atteint une taille prédéfinie.
 - à intervalle régulier (par exemple une fois par heure).

HDFS: Hadoop Distributed File System

- Architecture Hadoop 2.0 -

29

- **Problème** : Le Namenode est un **SPOF** (Single Point Of Failure): Si ce service est arrêté, le cluster sera nom disponible!
- **Solution**: Possibilité de mettre plusieurs instances du NameNode (un **actif** et un ou plusieurs **StandBy** : solution **High Availability (HA)** mais plus coûteuse).

HDFS: Hadoop Distributed File System

-Décomposition en blocs-

30

- ❑ Les fichiers sont physiquement **découpés en blocs d'octets de grande taille** (64 Mo: Hadoop 1.x et 128 Mo (Hadoop 2.x)) pour optimiser les temps de transfert et d'accès
- Quand un fichier mydata.txt est enregistré dans HDFS, il est décomposé en grands blocs chaque bloc ayant un nom unique: blk_1, blk_2...

- ❑ Ces blocs sont ensuite **répartis** sur plusieurs machines, permettant ainsi de traiter **un même fichier en parallèle**.
- ❑ Cela permet aussi de ne pas être limité par **la capacité de stockage** d'une seule machine pour au contraire tirer parti de tout l'espace disponible du cluster de machines ;

HDFS: Hadoop Distributed File System

-RéPLICATION des données -

31

Si l'un des nœuds a un problème, les données seront perdues ?

- Hadoop réplique chaque bloc 3 fois (par défaut)
- Le facteur de réPLICATION par défaut peut être ajusté en modifiant la propriété *dfs.replication* dans le fichier de configuration *hdfs-site.xml*.

- Si un nœud tombe en panne, les blocs qui y étaient hébergés seront répliqués pour avoir toujours 3 copies stockées.
- Application du concept de **Rack-Awareness** dans la réPLICATION

BigData

HDFS: Hadoop Distributed File System

- Principe du Rack Awareness -

32

- 2 copies de chaque bloc se trouvent dans deux nœuds de données distincts du même rack afin de réduire la latence,
- La troisième copie est placée sur un autre rack pour améliorer la redondance et la disponibilité.

- Ne jamais perdre toutes les données si tout le rack tombe en panne.
- Gardez les flux volumineux dans le rack lorsque cela est possible.
- Répartition basée sur l'hypothèse que dans le rack la bande passante est meilleure et la latence est faible.

HDFS: Hadoop Distributed File System

Ecriture/Lecture d'un fichier

33

HDFS: Hadoop Distributed File System

Ecriture/Lecture d'un fichier

34

HDFS: Hadoop Distributed File System

Ecriture/Lecture d'un fichier

35

- HDFS suit la philosophie **Write Once – Read Many**.
- Il n'est pas possible d'éditer un fichier existant déjà dans HDFS.
- Il est possible d'ajouter en fin de fichier (append)
- HDFS s'appuie sur le système de gestion de fichier natif. Sous linux sont ext3 ou ext4 le plus souvent.

HDFS: Quelques commandes

36

- Il y a deux possibilités pour manipuler HDFS :

- Soit via l'API Java
- Soit directement depuis un terminal via les commandes

```
$ hdfs dfs <commande hdfs="" />
```

```
$ hadoop fs <commande HDFS>
```

En particulier, les commandes principales sont :

hdfs dfs -ls	#listing home dir
hdfs dfs -ls /user	#listing user dir...
hdfs dfs -mv <src><dst>	#Moves files from source to destination.
hdfs dfs -du -h /user	#space used
hdfs dfs -mkdir newdir	#creating dir
hdfs dfs -put myfile.csv .	#storing a file on HDFS
hdfs dfs -get myfile.csv .	#getting a file from HDFS
hdfs dfs -cat myfile.csv .	#edit a file from HDFS

Programmation MAP REDUCE

Map-Reduce et programmation fonctionnelle

□ Map

- Applique une fonction sur chaque élément d'une liste
- Retourne une liste de résultats
- $\text{Map}(f(x), X[1:n]) \rightarrow [f(X[1]), \dots, f(X[n])]$

Exemple :

$$\text{Map}(X^2, [0,1,2,3,4,5]) = [0,1,4,9,16,25]$$

□ Reduce/fold

- Fait l'itération d'une fonction sur une liste d'éléments
- Applique la fonction sur les résultats précédents et l'élément courant
- **Retourne un et un seul résultat,**

Exemple :

$$\text{Reduce}(x+y, [0,1,2,3,4,5]) = (((((0+1)+2)+3)+4)+5) = 15$$

Map-Reduce: Exemple 1

-Calcul des ventes-

42

Imaginons que vous ayez plusieurs magasins que vous gérez à travers le monde

Objectif

Calculer le total des ventes par magasin pour l'année 2018

Clef	Valeur
Miami	88.14
NYC	3.10

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

Map-Reduce: Exemple 1

-Calcul des ventes-

43

□ Approche traditionnelle

- Si on utilise les hashtable sur 1To, Problèmes ?
 - Ça ne marchera pas ?
 - ✓ Problème de mémoire ?
 - ✓ Temps de traitement long ?
 - Réponses erronées ?
- Le traitement séquentiel de toutes les données peut s'avérer très long
- Plus on a de magasins, plus l'ajout des valeurs à la table est long
- Il est possible de tomber à court de mémoire pour enregistrer cette table
- Mais cela peut marcher, et le résultat sera correct

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

Map-Reduce: Exemple 1

-Calcul des ventes-

44

□ Approche Big Data

On suppose que le livre sur HDFS est découpé en deux parties:

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

BigData

Map-Reduce: Exemple 1

-Calcul des ventes-

45

□ Etape 1: MAP

- Faire des petits traitements en parallèle ligne par ligne: Pas d'opérations de calculs entre plusieurs lignes.
- 2 Types de filtrage dans cet exemple:
 - Filtrage vertical : diminuer le nombre de colonnes: nom magasin, valeur des ventes .
 - Filtrage horizontal: supprimer les lignes non concernées (année autre que 2018).

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

Map-Reduce: Exemple 1

-Calcul des ventes-

46

□ Etape 2: Sort and Shuffle

□ Etape faite automatiquement par Hadoop, composée de deux sous étapes:

- **Shuffle:** Rassemblement des données dans la même machine
- **Sort:** Tri par clé pour regrouper les ventes de même magasin successivement

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

(Miami,25.99)
(Miami,12.15)

Etape 2 :
Shuffle

(Miami,25.99)
(Miami,12.15)
(NYC,3.10)
(Miami,50.00)

(NYC,3.10)
(Miami,50.00)

Etape 2' :
Sort

(Miami,25.99)
(Miami,12.15)
(Miami,50.00)

(NYC,3.10)

Map-Reduce: Exemple 1

-Calcul des ventes-

47

□ Etape 3: Reduce

- Comme le mapper, le code de reducer doit être écrit par l'utilisateur
- Ici; faire la somme des ventes par magasin.

(Clef, Valeur)

2018-01-01	Miami	Clothes	25.99
2018-01-01	Miami	Music	12.15
2018-01-02	NYC	Toys	3.10
2018-01-02	Miami	Clothes	50.00
2017-05-16	London	Toys	25.19

(Miami, 25.99)
(Miami, 12.15)
(Miami, 50.00)
(NYC, 3.10)

Etape 3 : Reduce

(Miami , 88.14)
(NYC , 3.10)

BigData

A retenir: L'étape MAP

Paires (key,value) en entrée

...

Paires (key,value) intermediaries

- ❑ Dans l'étape **Map**, le but est de partir d'un couple <clé, valeur> et d'y associer de nouveaux couples <clé, valeur>. Les clés en entrée sont différentes des clés produites par le Map.
- ❑ Le nombre de tâches Map ne dépend pas du nombre de nœuds, mais du nombre de blocs de données en entrée. Chaque bloc se fait assigner une seule tâche Map.

A retenir : L'étape Shuffle and Sort

- C'est un étape **automatique de regroupement et tri** s'intègre entre MAP et REDUCE pour la redistribution des données afin que les paires produites par Map ayant les mêmes clés soient sur les mêmes machines.

A retenir : L'étape REDUCE

- Dans l'étape **Reduce** le but est d'associer toutes les valeurs correspondantes à la même clé. On souhaite donc rassembler tous les couples <clé, valeur>.
- Pour le traitement, les tâches Reduce suivent le même schéma que les tâches Map.
- Elles n'ont pas à s'exécuter parallèlement et dès qu'un nœud fini son traitement un autre lui est aussitôt assigné.

Map-Reduce: Exemple 2

-Word Count-

55

- Word Count: Comptage des occurrences des mots

Map-Reduce: Exemple 2

-Word Count-

56

□ Pseudocodes du map et du reduce

```
1 map(key, text): # input: key=position, text=line
2 for each word in text:
3 Emit(word,1) # outputs: key/value
4
5 reduce(key, list of values): # input: key == word, our mapper output
6 count = 0
7 for each v in values:
8 count += v
9 Emit(key, count) # it is possible to emit multiple (key, value) pairs here
```

Map-Reduce: Exemple 3

-Graphe Social-

57

- ▶ On administre un réseau social comportant des millions d'utilisateurs.
- ▶ Pour chaque utilisateur, on a dans notre BD la liste des utilisateurs qui sont ses amis sur le réseau (via une requête SQL).
- ▶ On souhaite afficher quand un utilisateur va sur la page d'un autre utilisateur une indication *Vous avez N amis en commun* ;
- ▶ On ne peut pas se permettre d'effectuer une série de requêtes SQL à chaque fois que la page est accédée (trop lourd en traitement).
 ⇒ On va donc développer des programmes Map et Reduce pour cette opération et exécuter le traitement toutes les nuits sur notre BD, en stockant le résultat dans une nouvelle table.

Map-Reduce: Exemple 3

-Graphe Social-

58

Ici, nos données d'entrée sont sous la forme Utilisateur \Rightarrow Amis :

$A \Rightarrow B, C, D$

$B \Rightarrow A, C, D, E$

$C \Rightarrow A, B, D, E$

$D \Rightarrow A, B, C, E$

$E \Rightarrow B, C, D$

- ▶ Puisqu'on est intéressé par l'information *amis en commun entre deux utilisateurs* et qu'on aura à terme une valeur par clé, on va choisir pour clé la concaténation entre deux utilisateurs.
- ▶ Par exemple, la clé $A - B$ désignera *les amis en communs des utilisateurs A et B*.
- ▶ On peut segmenter les données d'entrée là aussi par ligne.

Map-Reduce: Exemple 3

-Graphe Social-

59

□ La phase MAP

- ▶ Notre opération Map va se contenter de prendre la liste des amis fournie en entrée, et va générer toutes les clés distinctes possibles à partir de cette liste.
- ▶ La valeur sera simplement la liste d'amis, telle quelle.
- ▶ On fait également en sorte que la clé soit toujours triée par ordre alphabétique (clé $B - A$ sera exprimée sous la forme $A - B$).
- ▶ Ce traitement peut paraître contre-intuitif, mais il va à terme nous permettre d'obtenir, pour chaque clé distincte, deux couples (key, value) : les deux listes d'amis de chacun des utilisateurs qui composent la clé.

Map-Reduce: Exemple 3

-Graphe Social-

60

□ La phase MAP

Le pseudo code de notre opération Map est le suivant :

```
UTILISATEUR = [PREMIERE PARTIE DE LA LIGNE]
POUR AMI dans [RESTE DE LA LIGNE], FAIRE:
 SI UTILISATEUR < AMI:
 CLEF = UTILISATEUR+ +AMI
 SINON:
 CLEF = AMI+ +UTILISATEUR
 GENERER COUPLE (CLEF; [RESTE DE LA LIGNE])
```

Par exemple, pour la première ligne :

A => B, C, D

On obtiendra les couples (key, value) :

("A-B"; "B C D")

("A-C"; "B C D")

("A-D"; "B C D")

Map-Reduce: Exemple 3

-Graphe Social-

61

□ La phase MAP

Pour la seconde ligne :

B => A, C, D, E

On obtiendra ainsi :

("A-B"; "A C D E")

("B-C"; "A C D E")

("B-D"; "A C D E")

("B-E"; "A C D E")

Pour la troisième ligne :

C => A, B, D, E

On aura :

("A-C"; "A B D E")

("B-C"; "A B D E")

("C-D"; "A B D E")

("C-E"; "A B D E")

...et ainsi de suite pour nos 5 lignes d'entrée

Map-Reduce: Exemple 3

-Graphe Social-

62

□ Entre la phase MAP et la phase REDUCE

Une fois l'opération Map effectuée, Hadoop va récupérer les couples (key, valeur) de tous les fragments et les grouper par clé distincte. Le résultat sur la base de nos données d'entrée :

```
Pour la clef "A-B": valeurs "A C D E" et "B C D"  
Pour la clef "A-C": valeurs "A B D E" et "B C D"  
Pour la clef "A-D": valeurs "A B C E" et "B C D"  
Pour la clef "B-C": valeurs "A B D E" et "A C D E"  
Pour la clef "B-D": valeurs "A B C E" et "A C D E"  
Pour la clef "B-E": valeurs "A C D E" et "B C D"  
Pour la clef "C-D": valeurs "A B C E" et "A B D E"  
Pour la clef "C-E": valeurs "A B D E" et "B C D"  
Pour la clef "D-E": valeurs "A B C E" et "B C D"
```

...on obtient bien, pour chaque clé *USER1 – USER2*, deux listes d'amis : les amis de *USER1* et ceux de *USER2*.

Map-Reduce: Exemple 3

-Graphe Social-

63

□ La phase REDUCE

Il nous faut enfin écrire notre programme Reduce. Il va recevoir en entrée toutes les valeurs associées à une clé. Son rôle va être très simple : déterminer quels sont les amis qui apparaissent dans les listes (les valeurs) qui nous sont fournies.

```
LISTE_AMIS_COMMUNS=[] // Liste vide au départ.  
SI LONGUEUR(VALEURS)!=2, ALORS: // Ne devrait pas se produire.  
 RENVOYER ERREUR  
SINON:  
 POUR AMI DANS VALEURS[0], FAIRE:  
 SI AMI EGALLEMENT PRESENT DANS VALEURS[1], ALORS:  
 // Présent dans les deux listes d'amis, on l'ajoute.  
 LISTE_AMIS_COMMUNS+=AMI  
 RENVOYER LISTE_AMIS_COMMUNS
```

Map-Reduce: Exemple 3

-Graphe Social-

64

□ La phase REDUCE

Après exécution de l'opération Reduce pour les valeurs de chaque clé unique, on obtiendra donc, pour une clé $A - B$, les utilisateurs qui apparaissent dans la liste des amis de A et dans la liste des amis de B . Autrement dit, on obtiendra la liste des amis en commun des utilisateurs A et B . Le résultat est :

```
"A-B": "C, D"  
"A-C": "B, D"  
"A-D": "B, C"  
"B-C": "A, D, E"  
"B-D": "A, C, E"  
"B-E": "C, D"  
"C-D": "A, B, E"  
"C-E": "B, D"  
"D-E": "B, C"
```

On sait ainsi que A et B ont pour amis communs les utilisateurs C et D , ou encore que B et C ont pour amis communs les utilisateurs A , D et E .

Map-Reduce: Exemple 3

-Graphe Social-

65

□ Synthèse

- En utilisant le modèle MapReduce, on a ainsi pu créer deux programmes très simples (nos programmes Map et Reduce) de quelques lignes de code seulement, qui permettent d'effectuer un traitement somme toute assez complexe.
- Mieux encore, notre traitement est parallélisable : même avec des dizaines de millions d'utilisateurs, du moment qu'on a assez de machines au sein du cluster Hadoop, le traitement sera effectué rapidement. Pour aller plus vite, il nous suffit de rajouter plus de machines.
- Pour notre réseau social, il suffira d'effectuer ce traitement toutes les nuits à heure fixe, et de stocker les résultats dans une table.
Ainsi, lorsqu'un utilisateur visitera la page d'un autre utilisateur, un seul SELECT dans la BD suffira pour obtenir la liste des amis en commun - avec un poids en traitement très faible pour le serveur.

Fonctionnement de Map Reduce

Hadoop MapReduce: Fonctionnement

67

Hadoop MapReduce: Fonctionnement

68

- Deux démons: Job Tracker et Task Tacker

□ Job Tracker

- S'exécute sur la même machine que le Namenode (machine master)
- Divise le travail sur les Mappers et Reducers s'exécutant sur les différents nœuds.

□ Task Tacker

- S'exécute sur chacun des nœuds pour exécuter les vraies tâches de Map-Reduce.
- Choisit de traiter (map et reduce) un bloc sur la même machine que lui affecté
- S'il est déjà occupé, la tâche revient à un autre tracker qui utilisera le réseau (rare).

Hadoop MapReduce: Fonctionnement

69

- Un job Map-Reduce est divisé en plusieurs tâches **mappers** et **reducers**
- Chaque tâche est exécutée sur un nœud du cluster
- Chaque nœud a un certain nombre de **slots** prédéfinis (**Map Slots+ Reduce Slots**).
- Un slot est une unité d'exécution qui représente la capacité du **Task Tracker** à exécuter une tâche (map ou reduce) individuellement, à un moment donné.
- Le **Job Tracker** se charge à la fois:
 - D'allouer les ressources (mémoire, CPU...) aux différentes tâches
 - De coordonner l'exécution des jobs Map-Reduce
 - De réserver et ordonner les slots, et de gérer les fautes en réallouant les **slots** au besoin.

Hadoop MapReduce: Fonctionnement

Gestion de Ressources d'Hadoop

Hadoop MapReduce: Limites

73

- ❑ Le **Job Tracker** s'exécute sur une seule machine, et fait plusieurs tâches (gestion de ressources, ordonnancement et monitoring des tâches...);
 - Problème de scalabilité et de goulot d'étranglement: les nombreux datanodes existants ne sont pas exploités: max de 5000 noeuds et 40,000 tasks s'exécutant simultanément (Yahoo).
- ❑ Si le **Job Tracker** tombe en panne, tous les jobs doivent redémarrer;
 - Problème de disponibilité: SPoF (*single point of failure*)
- ❑ Le nombre de map slots et de reduce slots est prédéfini:
 - Problème d'exploitation: si on a plusieurs map jobs à exécuter, et que les **map slots** sont pleins, les **reduce slots** ne peuvent pas être utilisés, et vice-versa.
- ❑ Le **Job Tracker** est fortement intégré à Map Reduce!
 - Problème d'interopérabilité: impossible d'exécuter des applications non-MR sur HDFS

Solution: Hadoop 2.0

76

Hadoop v1.0

MapReduce
Data Processing
& Resource Management

HDFS
Distributed File Storage

Hadoop v2.0

MapReduce

**Other Data
Processing
Frameworks**

YARN

Resource Management

HDFS

Distributed File Storage

YARN: C'est quoi?

77

- **Yarn: Yet Another Resource Negotiator.**
- Un framework permettant d'exécuter n'importe quel type d'application distribuée sur un cluster Hadoop, pas uniquement les applications MapReduce.
- Pas de notion de slots: Les nœuds ont des ressources (CPU, mémoire..) allouées aux applications à la demande.
- **Idée clé:** Séparer la gestion des ressources de celle des tâches MR.

YARN- Les démons

78

□ Resource Manager (RM)

- ❑ Tourne sur un nœud master
- ❑ Ordonnanceur global des ressources
- ❑ Permet l'arbitrage des ressources entre plusieurs applications.

□ Node Manager (NM)

- ❑ S'exécute sur les nœuds slaves
- ❑ Communique avec RM

YARN- Les démons

79

❑ Containers

- ❑ Crées par le RM à la demande
- ❑ Se voit allouer des ressources (mémoire, CPU) sur le noeud slave: Il n'y a plus de slots prédéfinis.
- ❑ Les applications tournent sur un ou plusieurs containers.

❑ Application Master (AM)

- ❑ Un seul par application
- ❑ S'exécute sur un container
- ❑ Demande plusieurs containers pour exécuter les tâches d'applications.

YARN- Fonctionnement

Cluster YARN: Exécution d'une application

81

Cluster YARN: Exécution d'une application

82

Cluster YARN: Exécution d'une application

83

Cluster YARN: Exécution d'une application

84

Cluster YARN: Exécution d'une application

85

YARN et Map-Reduce v2

86

- Yarn ne sait pas quel type d'application s'exécute: peut être MR ou autres applications non-MR comme:
 - ▣ Distributed Shell
 - ▣ Impala
 - ▣ Apache Giraph
 - ▣ Spark
 - ▣ Autres : <https://cwiki.apache.org/confluence/display/HADOOP2/PoweredByYarn>

Quelques applications pouvant s'exécuter de manière native sur Hadoop (Source :
HortonWorks)

YARN et Map-Reduce v2

87

□ MR2: C'est quoi?

- Avec Yarn, il n'y a plus de l'unique JobTracker pour exécuter les jobs et des taskTracker pour exécuter les tasks des jobs.
- L'ancienne version MRv1 a été écrite pour s'adapter avec YARN et a été appelée MRv2.
- MR2 utilise Hadoop:

- Hadoop inclus un MRAppMaster (MapReduce ApplicationMaster) pour gérer les jobs MR.

Cluster YARN: Exécution d'un job Map-Reduce

88

Cluster YARN: Exécution d'un job Map-Reduce

89

Cluster YARN: Exécution d'un job Map-Reduce

90

Cluster YARN: Exécution d'un job Map-Reduce

91

Cluster YARN: Exécution d'un job Map-Reduce

92

Cluster YARN: Exécution d'un job Map-Reduce

93

Cluster YARN: Exécution d'un job Map-Reduce

94

Cluster YARN: Exécution d'un job Map-Reduce

95

Cluster YARN: Exécution d'un job Map-Reduce

96

Cluster YARN: Exécution d'un job Map-Reduce

97

- dans Yarn, Shuffle s'exécute comme un service auxiliaire
- Il s'exécute dans le NodeManager JVM comme un service persistant.

API Java d'Hadoop

API Java d'Hadoop

99

- Comme indiqué précédemment, Hadoop est développé en Java. Les tâches MAP/REDUCE sont donc implémentables par le biais d'interfaces Java (il existe cependant des wrappers très simples permettant d'implémenter ses tâches dans n'importe quel langage).
- Un programme Hadoop se compile au sein d'un .jar.
- Pour développer un programme Hadoop, on va créer trois classes distinctes:
 - ▣ Une classe dite « DRIVER » qui contient la fonction main du programme. Cette classe se chargera d'informer Hadoop des types de données clef/valeur utilisées, des classes se chargeant des opérations MAP et REDUCE, et des fichiers HDFS à utiliser pour les entrées/sorties.
 - ▣ Une classe MAPPER (qui effectuera l'opération MAP).
 - ▣ Une classe REDUCER (qui effectuera l'opération REDUCE)

Word Count en Java: l'opération Map

100

```
private final static IntWritable one = new IntWritable(1);

public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer itr = new
 StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
}
```

- Map renvoie essentiellement 1 par mot trouvé
- Mais plein de types nouveaux!

Word Count en Java : IntWritable

101

```
private final static IntWritable one = new IntWritable(1) ;  
  
public void map(Object key, Text value, Context context)  
 throws IOException, InterruptedException {  
 StringTokenizer itr = new  
 StringTokenizer(value.toString());  
 while (itr.hasMoreTokens()) {  
 word.set(itr.nextToken());  
 context.write(word, one);  
 }  
}
```

- La classe **IntWritable** est une classe enveloppante pour les entiers (comme Integer en Java, mais permettant aussi de modifier les valeurs entières contenues), définie dans `org.apache.hadoop.io`.
- Un objet x instance de cette classe est donc un pointeur sur un entier, que l'on peut modifier par `x.set(val)` (val étant un entier). On peut déterminer la valeur pointée par x par `x.get()`.

Word Count en Java: Type des arguments

102

```
private final static IntWritable one = new IntWritable(1);

public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer itr = new
 StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
}
```

- La clé key est de type général **Object**.
- La classe **Text** est une classe définie par Hadoop (dans `org.apache.hadoop.io.BinaryComparable`) qui permet de coder du texte au standard d'encodage UTF8: c'est une classe sérialisable, et qui permet la comparaison (`compareTo`)
- La fonction **map** prend également en entrée un contexte d'exécution (de type **Context**) dans lequel la fonction map va écrire ses résultats.
- La fonction **map** doit pouvoir lancer des exceptions, de type **IOException** ou **InterruptedException**.

Word Count en Java: Découpage en mots

103

```
private final static IntWritable one = new IntWritable(1);

public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer itr = new
 StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
}
```

- La classe `StringTokenizer` de `java.lang.Object` permet de découper une chaîne de caractères en mots.
- On passe au `StringTokenizer itr` nouvellement créé le texte donné en entrée. En fait, `TextInputFormat` de la classe `Text` définit par défaut un mode d'entrée du texte, ligne par ligne. Donc il y aura ici un processus map par ligne de texte.
- On itère ensuite sur les mots trouvés, séparés par un espace dans `value` (converti en chaîne de caractères).

Word Count en Java:

Émission des valeurs intermédiaires

104

```
private final static IntWritable one = new IntWritable(1);

public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer itr = new
 StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
}
```

- A chaque fois que l'on trouve un nouveau mot, on écrit ce mot dans un Text word, par `word.set`, et on écrit le résultat de la fonction (ou processus) map correspondant dans le contexte context par `context.write`.
- Le résultat associé est une valeur 1 (représenté par le pointeur sur entier one) pour chaque mot trouvé word.

Word Count en Java: Classe Mapper

105

```
public static class TokenizerMapper  
 extends Mapper<Object, Text, Text, IntWritable> {  
 public void map(Object key, Text value, Context context)  
 throws IOException, InterruptedException {  
 ...  
 }  
}
```

- Une fonction map doit être définie dans une classe héritant de Mapper (défini dans [org.apache.hadoop.mapreduce.Mapper](#)).
- Cette classe est une classe *générique* Java :
`Mapper<KEYIN,VALUEIN,KEYOUT,VALUEOUT>` :
 - ▣ KEYIN qui sera le type des clés d'entrée pour la fonction map
 - ▣ VALUEIN pour le type des valeurs d'entrée,
 - ▣ KEYOUT pour le type des clés de sortie
 - ▣ VALUEOUT pour le type des valeurs de sortie
- `Mapper<Object, Text, Text, IntWritable>` désigne une classe qui va comprendre une méthode map, prenant des entrées de type `Object`*`Text` et rendra des valeurs de type `Text`*`IntWritable`.

Word Count en Java: Reduce

106

```
private IntWritable result = new IntWritable() ;  
  
public void reduce(Text key, Iterable<IntWritable> values,  
 Context context)  
 throws IOException, InterruptedException {  
 int sum = 0;  
 for (IntWritable val : values) {  
 sum += val.get();  
 }  
 result.set(sum);  
 context.write(key, result);  
}  
}
```

- La fonction reduce prend en entrée :
 - un **Text key** (clé de sortie de fonctions map de la première phase),
 - une liste (**Iterable<IntWritable>**) de valeurs entières, qui correspondent à toutes les valeurs associées à la clé key,
 - et un **Context context** qui permet d'écrire une paire de valeurs de sortie, de type **Text*IntWritable** pour chaque mot, le nombre de fois qu'il apparaît dans le texte)

Word Count en Java: Reduce

107

```
private IntWritable result = new IntWritable();

public void reduce(Text key, Iterable<IntWritable> values,
 Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
}
```

- Pour chaque mot (key), reduce récupère la liste des entiers associés (en fait tous des 1 ici!), en sortie de map, et un Context dans lequel écrire les résultats.

Word Count en Java: Reduce

108

```
private IntWritable result = new IntWritable();

public void reduce(Text key, Iterable<IntWritable> values,
 Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
}
```

- On itère sur la liste (key, value) en sortie de map et on somme les value, dans sum.

Word Count en Java: Reduce

109

```
private IntWritable result = new IntWritable();

public void reduce(Text key, Iterable<IntWritable> values,
 Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
}
```

- On écrit ensuite la paire **(key,result)** (la deuxième composante contient la somme, i.e. le nombre d'occurrence du mot key) dans le contexte de sortie.

Word Count en Java: Classe Reducer

110

```
public static class IntSumReducer  
 extends Reducer<Text, IntWritable, Text, IntWritable> {  
 public void reduce(Text key,  
 Iterable<IntWritable> values,  
 Context context)  
 throws IOException, InterruptedException {  
 ...  
}
```

- La classe générique Reducer<K2,V2,K3,V3> : prend en entrée la liste des valeurs de sortie de Mapper (de type V2), et effectue une réduction, par clé (de sortie toujours de Mapper, ici de type K2).
- La classe IntSumReducer encapsule la méthode de réduction reduce. avec K2=Text, V2= liste de IntWritable (en fait Iterable<IntWritable>), plus un contexte (pour les résultats), contenant des paires (Text,IntWritable).

Word Count en Java: Classe Main

111

```
public static void main(String[] args) throws Exception {  
 Configuration conf = new Configuration();  
 Job job = Job.getInstance(conf, "word count");  
 job.setJarByClass(WordCount.class);  
 job.setMapperClass(TokenizerMapper.class);  
 job.setReducerClass(IntSumReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 System.exit(job.waitForCompletion(true) ? 0 : 1);  
}
```

- Le main démarre par définir la configuration de Hadoop, qui lit en particulier le fichier **core-site.xml** et ajoute d'autres données propres à l'application.

Word Count en Java: Classe Main

112

```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = Job.getInstance(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
}
```

- Puis on définit la classe principale, et les classes pour map et reduce.

Word Count en Java: Classe Main

113

```
public static void main(String[] args) throws Exception {  
 Configuration conf = new Configuration();  
 Job job = Job.getInstance(conf, "word count");  
 job.setJarByClass(WordCount.class);  
 job.setMapperClass(TokenizerMapper.class);  
 job.setReducerClass(IntSumReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 System.exit(job.waitForCompletion(true) ? 0 : 1);  
}
```

- On définit ensuite le type des valeurs des clés de sortie des processus reduce et le type des valeurs associées à ces clés, en sortie des processus reduce.

Word Count en Java: Classe Main

114

```
public static void main(String[] args) throws Exception {  
 Configuration conf = new Configuration();  
 Job job = Job.getInstance(conf, "word count");  
 job.setJarByClass(WordCount.class);  
 job.setMapperClass(TokenizerMapper.class);  
 job.setReducerClass(IntSumReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 System.exit(job.waitForCompletion(true) ? 0 : 1);  
}
```

- Enfin, on précise les chemins dans la partition HDFS dans lesquels trouver les arguments en entrée, et dans lesquels écrire en sortie.
- **main** appelle à la fin **job.waitForCompletion** qui met en route les processus et attend leur terminaison

Modes d'Exécution de Hadoop

115

- Hadoop propose trois modes d'exécution
- **Local (standalone)**
 - ▣ tout s'exécute au sein d'une seule JVM, en local.
 - ▣ mode recommandé en phase de développement (des petits tests et débogages)
- **Local (pseudo-distributed):**
 - ▣ le fonctionnement en mode cluster est simulé par le lancement des tâches dans différentes JVM exécutées localement.
 - ▣ La configuration est presque comme celle d'un cluster
- **Fully-distributed (cluster)**
 - ▣ c'est le mode d'exécution réel d'Hadoop.
 - ▣ Il permet de faire fonctionner le système de fichiers distribué et les tâches sur un ensemble de machines.
 - ▣ Une topologie **maître-esclave** est mise en place.

Exécution en mode standalone

116

- Pour pouvoir exécuter le programme que l'on vient d'écrire (`WordCount.java`) on le compile et on crée tout d'abord une archive `.jar`.

```
> echo $CLASSPATH  
/Users/Eric/Cours/X/INF431/Hadoop/hadoop-2.5.1./share/hadoop/common/  
hadoop-common-2.5.1.jar :/Users/Eric/Cours/X/INF431/Hadoop/hadoop-2.5.1./  
share/hadoop/mapreduce/hadoop-mapreduce-client-core-2.5.1.jar  
> mkdir Classes  
> javac -d Classes WordCount.java  
> ls Classes/org/myorg/WordCount  
WordCount.class WordCount$Map.class WordCount$Reduce.class  
> jar -cvf Classes.jar -C Classes .  
manifeste ajoute  
ajout : org/(entrée = 0) (sortie = 0)(stockage : 0 %)  
ajout : org/myorg/(entrée = 0) (sortie = 0)(stockage : 0 %)  
ajout : org/myorg/WordCount$Map.class(entrée = 1938) (sortie = 799)  
ajout : org/myorg/WordCount$Reduce.class(entrée = 1611) (sortie = 648)  
ajout : org/myorg/WordCount.class(entrée = 1538) (sortie = 753)
```

Exécution en mode standalone

117

- On crée maintenant des répertoires HDFS pour pouvoir contenir le texte d'entrée et les résultats en sortie :

```
> ls Fichiers  
fichier1.txt fichier2.txt  
> cat Fichiers/fichier1.txt  
Ceci est le cours INF431  
> cat Fichiers/fichier2.txt  
Ceci est le TD INF431
```

- Et on copie ces fichiers sur la partition HDFS:

```
> bin/hdfs dfs -put Fichiers  
> bin/hdfs dfs -ls Fichiers  
-rw-r--r-- 1 Eric supergroup 26 2014-12-04 15:28 Fichiers/fichier1.txt  
-rw-r--r-- 1 Eric supergroup 23 2014-12-04 15:28 Fichiers/fichier2.txt
```

Exécution en mode standalone

118

- Puis on exécute le code :

```
> hadoop jar Classes.jar org.myorg.WordCount Fichiers output
```

- Dans le répertoire de sortie des résultats, output, qui a été crée, on trouve tous les mots avec leur nombre d'occurrence.

```
> bin/hdfs dfs -ls output
Found 2 items
-rw-r--r-- 1 Eric supergroup 0 2014-12-04 16:08 output/_SUCCESS
-rw-r--r-- 1 Eric supergroup 40 2014-12-04 16:08 output/part-r-00000
> bin/hdfs dfs -cat output/*
Ceci 2
INF431 2
TD 1
cours 1
est 2
le 2
```

119

Fin

Happy Hadooping

