

Apache Hadoop : un système d'exploitation distribué pour le Big Data

Jonathan Lejeune

Sorbonne Université/LIP6-INRIA

Présentation

Qu'est ce que c'est ?

Un système open-source :

- développé en Java par la fondation Apache
- adapté pour les données massives
 - Stockage distribué et large échelle
 - Gestion de ressources distribuées
 - Applications de traitement via le modèle du Map-Reduce

Bref historique

- 2006 : création par Doug Cutting (version 0.1.0)
- 2008 : Yahoo utilise Hadoop pour l'indexage de page web
- 2009 : Yahoo ! tri 1 To en 62 sec avec Hadoop
- fin 2013 : Hadoop 2, apparition de Yarn
- fin 2017 : 75% des données mondiales seraient stockées sur HDFS
- janv. 2019 : Hadoop 3, apport d'optimisations

Utilisateurs d'Hadoop

- Amazon (EMR ? Elastic MapReduce)
- Yahoo !
- Criteo
- Facebook
- IBM : Blue Cloud
- EBay
- LinkedIn
- Spotify
- Twitter
- New York Times
- PowerSet (search engine natural language)
- Veoh (online video distribution)

Plein d'autres sur <http://wiki.apache.org/hadoop/PoweredBy>

Composants Internes

Hadoop Map Reduce

- Une application exécutant des programmes Map-Reduce sur YARN.
- Une API pour coder des programmes Map-Reduce

YARN

- Système d'ordonnancement et de gestion de ressources de cluster

Hadoop Distributed File System

- Système de fichiers distribué adapté aux gros volumes de données

Hadoop
Map Reduce

Yet Another Resource Negotiator

Hadoop Distributed File System

Écosystème hadoop

Architecture physique

- Exécution sur une grille de machines
- Les machines sont groupées par rack

Hadoop Distributed File System

HDFS : Généralités

Qu'est ce que c'est ?

Système de fichiers distribué, tolérant aux pannes et conçu pour stocker des fichiers massifs (> To).

Caractéristiques

- Les fichiers sont divisés en blocs de 128 Mo (valeur par défaut)
 - ⇒ adapté aux gros fichiers
 - ⇒ inadapté au multitude de petits fichiers
- Mode 1 écriture/plusieurs lectures :
 - Lecture séquentielle
 - ⇒ on priviliege le débit à la latence
 - ⇒ la lecture d'une donnée implique une latence élevée
 - Écriture en mode append-only en exclusion mutuelle
 - ⇒ on ne peut pas modifier les données existantes d'un fichier
 - ⇒ impossible d'avoir plusieurs écrivains, ou de modifier un endroit arbitraire du fichier

HDFS : Aperçu global

Une architecture maître-esclave

- la JVM maître HDFS :
le NameNode
- les JVM esclaves HDFS :
les DataNodes

Stockage des blocs

- Stockage physique des blocs sur les FS locaux des Datanodes
- Chaque bloc est répliqué 3 fois par défaut
- Les répliques sont localisées sur des DataNodes différents

HDFS : le NameNode

Rôle du NameNode

- Expose un espace de nom arborescent
- Gère l'allocation, la distribution et la réPLICATION des blocs
- Interface du HDFS avec l'extérieur

Information et méta-données maintenues

- liste des fichiers
- liste des blocs pour chaque fichier et du DataNode hébergeur
- liste des DataNodes pour chaque bloc
- attributs des fichiers (ex : nom, date création, facteur de réPLICATION)

Le nb de fichiers du HDFS est limité par la capacité mémoire du NameNode

Journalisation des actions sur un support persistant

lectures, écritures, créations, suppressions

HDFS : le Datanode

Rôle du DataNode

- Stocke des blocs de données dans le système de fichier local
- Serveur de bloc de données et de méta-données pour le client HDFS
- Maintient des méta-données sur les blocs possédés (ex : CRC)

Communication avec le NameNode

- Heartbeat :
 - message-aller : capacité totale, espace utilisé/restant
 - message-retour : des commandes
 - copie de blocs vers d'autres Datanodes
 - invalidation de blocs
 - ...
- Informe régulièrement le Namenode des blocs contenus localement

HDFS : Lecture d'un fichier

Avantages

- Prise en compte de la localité des blocs
- Les clients s'adressent directement aux DataNodes

HDFS : Écriture d'un fichier

Stratégie courante

- un réplica sur le rack local
- un second réplica sur un autre rack
- un troisième réplica sur un rack d'un autre datacenter
- les réplicas supplémentaires sont placés de façon aléatoire

Le client lit le plus proche réplica

HDFS : tolérance aux fautes

Crash du Datanode :

- les données sont toujours disponibles (réplications)
- Le NameNode ne reçoit plus de heartbeat :
⇒ copie des réplicas manquants sur un autre DN

HDFS : tolérance aux fautes

Crash du NameNode :

- Le service devient indisponible
- Sauvegarde préventive des logs de transaction sur un support stable
→ si redémarrage, chargement de la dernière image du HDFS et application des logs de transaction

HDFS : tolérance aux fautes

Solution complémentaire aux crashes du NameNode

Avoir un NameNode de secours qui remplace automatiquement l'original :

- Utilisation de ZooKeeper pour détecter la panne du NameNode et notifier le NameNode de secours

HDFS : tolérance aux fautes

Problème !

Rares redémarrages du Namenode

- ⇒ énorme quantité de logs de transaction : **stockage conséquent**
- ⇒ Prise en compte de beaucoup de changements : **redémarrages longs**

Solution

Produire des images HDFS plus récentes :

- utilisation d'un (ou plusieurs) processus distant(s) appelé **SecondaryNameNode**

Attention

Le secondaryNameNode n'est pas un NameNode de secours.

HDFS : le secondary Namenode

Fédération de HDFS

Objectif

Mutualiser les mêmes DataNode pour plusieurs instances de HDFS :

- ⇒ isolation entre plusieurs espaces de nom
- ⇒ équilibrage de charge parmi les NameNodes

Manipuler le HDFS

- avec une API Java
- avec un terminal grâce à la commande :
`hdfs dfs <commande HDFS>`

Exemple de commandes

Commandes HDFS similaires celles d'Unix en ajoutant un tiret devant :

```
hdfs dfs -ls <path>
hdfs dfs -mv <src> <dst>
hdfs dfs -cp <src> <dst>
hdfs dfs -cat <src>
hdfs dfs -put <localsrc> ... <dst>
hdfs dfs -get <src> <localdst>
hdfs dfs -mkdir <path>
```

RTFM pour les autres :).

Obtenir une référence Java du HDFS

- Le HDFS est représentée par un objet FileSystem :

```
final FileSystem fs = FileSystem.get(conf);
```

- L'argument configuration contient des properties JAVA indiquant l'URL du NameNode

Quelques méthodes

```
//copie d'un fichier/dossier local client vers le HDFS  
fs.copyFromLocalFile(src,dst);  
//copie d'un fichier/dossier HDFS vers le fs local client  
fs.copyToLocalFile(sr,dst);  
//creation/effacement d'un fichier  
FSDataOutputStream out = fs.create(f);  
//test d'existence d'un fichier  
boolean b = fs.exists(f);  
//ouverture en écriture (append only)  
FSDataOutputStream out = fs.append(f);  
//ouverture en lecture  
FSDataInputStream in = fs.open(f);
```

Yet Another Resource Negotiator

YARN : Généralités

Qu'est ce que c'est ?

Service de gestion de ressources de calcul distribuées

Caractéristiques

- Existe depuis la version 2 d'Hadoop
- Une architecture maître-esclaves
- Gestion d'applications distribuées :
 - ⇒ Allocation/placement de containers sur les nœuds esclaves
- Une container = une abstraction de ressources de calcul :
 - ⇒ couple <nb processeurs, quantité mémoire>

YARN : les démons maîtres-esclaves

ResourceManager (RM)

- JVM s'exécutant sur le nœud maître
- contrôle toutes les ressources du cluster
- ordonne les requêtes clientes

NodeManager (NM)

- une JVM par machine esclave
- gère les ressources du nœud
- lance les container et les monitore

YARN : Composants d'une application

Container ApplicationMaster (AM)

- container maître de l'application
- négocie avec le RM l'allocation de containers esclaves

Container YarnChild (YC)

- container esclave
- exécute une tâche de l'application

YARN : ResourceManager

Objectifs du ResourceManager

- Orchestrer l'ensemble des démons du cluster
- Décide où placer les conteneurs de chaque application
- Lien entre l'extérieur et les composants internes
- Vision globale de l'état du système

YARN : ResourceManager

Interface avec l'extérieur

- Traite les requêtes clientes :
 - soumission d'applications :
 - ⇒ allocation, déploiement et démarrage d'un container AM
 - ⇒ AM négocie ensuite l'allocation des YarnChild
 - suppression d'applications :
 - ⇒ Libération des containers de l'application
 - informations sur l'état courant des soumissions
- Traite les requêtes d'administration

YARN : ResourceManager

Interface avec les composants internes

- Reçoit et ordonne les requêtes d'allocation de containers des AM (**YARN Scheduler**)
- Connaît de l'état de santé des NodeManagers
 - ressources allouées et disponibles sur chaque NM
 - affectation des containers sur les nœuds esclaves
- Gère la sécurité des communications entre les container d'une application :
⇒ stockage et génération des clés de cryptage

YARN : NodeManager

Rôle du NodeManager

- Héberge/ déploie localement des containers
- Libère un container à la demande du RM ou du AM correspondant
 - ⇒ Les données produites par la tâche du conteneur peuvent cependant être maintenues jusqu'à la fin de l'application
- Monitore l'état de santé du nœud physique et des containers hébergé
- Maintient des clés de sécurité provenant du RM pour d'autentifier l'utilisation des containers

YARN : NodeManager

Mode de communication avec le ResourceManager

Mécanisme de Heartbeat :

- message aller :
 - états des containers hébergés
 - état du nœud
- message retour :
 - des clés de sécurités pour la communication avec les AM
 - des container à libérer
 - possibilité de directive d'arrêt ou de resynchronisation

YARN : Application Master

Rôle d'un container Application Master

- Négocie l'allocation des ressources auprès du RM
- Collabore avec les NodeManager pour démarrer/arrêter les container alloués pour l'application
- Gère le cycle de vie de l'application
 - Ajustement de la consommation des ressources
 - La sémantique des communication avec les containers dépend de l'application

YARN : Application Master (2/2)

Mode de communication avec le ResourceManager

Hearbeat avec le ResourceManager

- message aller :
 - progrès courant de l'application
 - containers demandés : nombre requis, préférence de localité
 - container libérés
- message retour :
 - liste des containers nouvellement alloués et leur clé de sécurité
 - les ressources disponibles dans le cluster
 - possibilité de directive d'arrêt ou de resynchronisation

YARN : Container

Rôle d'un container YarnChild

- Exécute les tâches de l'application

Schéma d'un déploiement d'application

YARN : les différentes politiques du YARN Scheduler

FIFO scheduler

Les requêtes sont traités dans l'ordre de leur arrivée

- Très simple
- Partage du cluster peu efficace

Capacity scheduler

Plusieurs files d'attentes hiérarchiques avec une capacité max prédéfinie

- Les petites requêtes ne sont pas pénalisés
- Toutes les ressources ne sont pas utilisées

Fair scheduler

La capacité allouée à chaque client est la même :

- Allocation dynamique, pas d'attente
- La capacité allouée à un job diminue avec la charge

Actions préventives

Sauvegardes régulières de l'état du RM sur support stable (ex : HDFS) :

- liste de toutes les applications soumises et de leur méta-données
- liste des états des nœuds esclaves du cluster

Au redémarrage du Resource Manager

- **1ère phase** : restauration de sa connaissance des applications soumises et de l'état des nœuds depuis le support stable
- **2ème phase** : restauration de sa vision du contexte d'exécution de toute les applications et de leurs conteneurs :
 - depuis les méta-données sauvegardées
 - puis progressivement via les heartbeats (statut des conteneur) des NM et des AM (requêtes de conteneur) :

Permet de reconstruire l'ordonnanceur du RM sans redémarrer depuis le début l'ensemble des applications

YARN : tolérance aux crashes d'un nœud esclave

Pour le NodeManager

Le NodeManager n'émet plus de heartbeat au RM

- Le RM supprime le nœud de ses esclaves opérationnels tant qu'il n'a pas redémarré

Pour les ApplicationMaster

Les containers AppMaster n'émettent plus de heartbeat au RM

- redémarrage d'une nouvelle instance de l'application en créant un nouvel AppMaster l'application

Pour les YarnChild

Les containers YarnChild ne peuvent plus communiquer avec leur AM

- Le traitement à faire dépend de l'application

Mécanisme de recovery au redémarrage du NodeManager

Les applications YARN

Exemples d'applications pouvant s'exécuter sur YARN

- **Hadoop MapReduce** : traitement de jobs MapReduce
- **Spark** : traitement/analyse de large volume de données

- **Giraph** : calcul de graphe
- **Hbase** : Base de données NoSQL utilisant le HDFS

- **Tez** : Exécution de workflow complexes

Toutes ces applications peuvent s'exécuter sur le même cluster
Hadoop

Coder une application YARN

From Scratch

- Pas de couche logicielle intermédiaire entre l'appli et Yarn
- Assez complexe et fastidieux à programmer
- Adapté si l'application à des exigences complexes d'ordonnancement

Apache Slider

Couche logicielle permettant d'exécuter et de déployer des plate-formes distribuées existantes.

Apache Twill

- Programmation simplifiée : définition des tâches via des Java Runnable
- Des outils intégrés : Logging temps-réel, messages de commande (du client vers les Runnables), recouvrement d'état,

Hadoop Map Reduce

Qu'est ce que c'est ?

Appli Yarn pour l'exécution et le déploiement de programmes Map-Reduce

Responsabilité des containers YarnChild

- exécutent une instance de tâche de map ou de reduce
- fournissent leur état d'avancement à l'AM correspondant

Responsabilité du container AM

Coordination du Job Map-Reduce :

- Définit à sa création le nombre de containers à demander au RM
- Les requêtes de container prennent en compte la localité des données d'entrée du job
- Déploie les tâches dans les containers alloués par le RM :
 - **les maps** : le plus proche possible de leur split respectif
 - **les reduces** : à partir d'une certaine proportion de maps terminés

Hadoop MapReduce : Exécution d'un Job

Hadoop MapReduce : Spéculation

Principe

Possibilité de démarrer de nouvelles instances de tâche en cours d'exécution

Mécanismes

- la décision d'un lancement d'une spéculation est faite par l'AppMaster
- si la spéculation est jugée nécessaire, affectation d'une nouvelle instance de tâche dans un container.

Intérêt

Permettre d'anticiper les tâches jugées trop lentes et donc potentiellement défaillante

Hadoop MapReduce : Écriture des données finales

Principe

Chaque reduce écrit ses résultats dans son fichier HDFS

Problème

Plusieurs instances d'une même tâche peuvent s'exécuter. Comment assurer la cohérence sur le fichier HDFS ?

Solution

- 1) chaque instance écrit dans un fichier temporaire
- 2) L'appMaster désigne l'instance qui peut copier définitivement ses données sur le HDFS (en général la première qui se termine)
- 3) Les autres instances ainsi que leur données sont détruites une fois que la copie s'est terminée

Définir ses types de clé/valeur

- les valeurs doivent implémenter l'interface `Writable` de l'API Hadoop
- les clés doivent implémenter l'interface `WritableComparable<T>` (= un extends de `Writable` et `Comparable<T>` de Java)
- `Writable` contient deux méthodes :
 - `void write(DataOutput out)` : sérialisation
 - `void readFields(DataInput in)` : dé-sérialisation

Quelques Writables prédéfinis dans l'API

`BooleanWritable`, `DoubleWritable`, `FloatWritable`, `IntWritable`, `LongWritable`,
`Text`, `NullWritable`

Définir le format des données d'entrée

- Toute classe héritant de `InputFormat<K, V>`.
- Classe fournies par l'API Hadoop :
 - `TextInputFormat` (format par défaut)
 - clé : `LongWritable`, offset du premier caractère de la ligne
 - valeur : `Text`, contenu de la ligne
 - `SequenceFileInputFormat<K, V>` : format binaire
 - `KeyValueTextInputFormat` : `<Text, Text>` avec séparateur

Définir le format des données de sortie

- Toute classe héritant de `OutputFormat<K, V>`.
- Classe fournies par l'API Hadoop :
 - `TextOutputFormat` (format par défaut)
 - clé : `Text`, première partie de la ligne + un séparateur
 - valeur : `Text`, deuxième partie de la ligne
 - `SequenceFileOutputFormat<K, V>`

API JAVA Hadoop MapReduce : Codage du Map

Principe

- Classe héritant de la classe `Mapper<KEYIN, VALUEIN, KEYOUT, VALUEOUT>`
- redéfinition de la méthode **map**, appelée à chaque lecture d'une nouvelle paire clé/valeur dans le split :

```
protected void map(KEYIN key, VALUEIN value, Context context);
```

Exemple : Mapper du WordCount

```
public class WordCountMapper extends  
 Mapper<LongWritable, Text, Text, IntWritable> {  
  
 public void map(LongWritable key, Text value, Context context)  
 throws IOException, InterruptedException {  
  
 StringTokenizer itr = new StringTokenizer(value.toString());  
 while (itr.hasMoreTokens()) {  
 String word = itr.nextToken();  
 context.write(new Text(word), new IntWritable(1));  
 }  
 }  
}
```

Principe

- Classe héritant de la classe `Reducer<KEYIN, VALUEIN, KEYOUT, VALUEOUT>`
- redéfinition de la méthode **reduce**, appelée à chaque lecture d'une nouvelle paire clé/list(valeur) :

```
protected void reduce(KEYIN key, Iterable<VALUEIN> values,
 Context context)
```

Exemple : Reducer du WordCount

```
public class WordCountReducer
 extends Reducer<Text, IntWritable, Text, 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, new IntWritable(sum));
 }
}
```

Principe

- défini la politique de répartition des sorties de map
- classe héritant de la classe abstraite `Partitioner<KEY, VALUE>`
- implémentation de la méthode abstraite `getPartition`, appelée par le `context.write()` du map :

```
public abstract int getPartition(KEY key, VALUE value,  
 int numPartitions);
```

Partitionneur par défaut

Hachage de la clé (`HashPartitioner`) :

```
public class HashPartitioner<K, V> extends Partitioner<K, V>{  
 public int getPartition(K key, V value,  
 int numReduceTasks) {  
 return(key.hashCode() & Integer.MAX_VALUE) % numReduceTasks;  
 }  
}
```

API JAVA Hadoop MapReduce : squelette client


```
public class MyProgram {  
 public static void main(String[] args){  
 Configuration conf = new Configuration();  
 Job job = Job.getInstance(conf, "MonJob");  
 job.setJarByClass(MyProgram.class); // jar du programme  
 job.setMapperClass(...); // classe Mapper  
 job.setReducerClass(...); // classe Reducer  
 job.setMapOutputKeyClass(...); // classe clé sortie map  
 job.setMapOutputValueClass(...); // classe valeur sortie map  
 job.setOutputKeyClass(...); // classe clé sortie job  
 job.setOutputValueClass(...); // classe valeur sortie job  
 job.setInputFormatClass(...); // classe InputFormat  
 job.setOutputFormatClass(...); // classe OutputFormat  
 job.setPartitionerClass(HashPartitioner.class); // partitioner  
 job.setNumReduceTasks(...); // nombre de reduce  
 FileInputFormat.addInputPath(job, ...); // chemins entrée  
 FileOutputFormat.setOutputPath(job, ...); // chemin sortie  
 job.waitForCompletion(true); // lancement du job  
 }  
}
```

Hadoop Streaming : Map-Reduce pour tout langage

Principe

Externalisation du code (Python, Ruby, Bash, C, ...):

- Création d'un nouveau processus avec redirection des flux standards
- Les <clé,valeur> d'entrée sont lues sur l'entrée standard
- Les <clé,valeur> de sortie sont émises sur la sortie standard

Version stable (3.2.0) disponible depuis janvier 2019.

Principales évolutions

- Java 8 ou supérieur
- Erasure Coding pour les données froides
 - ⇒ Réduit le coût de la réPLICATION de blocs de 200% à 50%
- Amélioration du Shell
- Optimisation des I/O
 - ⇒ Performance Shuffle augmenté de 30%
- plusieurs NameNode de secours possibles
- une meilleure gestion des ports d'écoute
- Compatibilité avec le système de fichier de Microsoft Azure

Références

- [1] Jeffrey Dean and Sanjay Ghemawat, MapReduce : Simplified Data Processing on Large Clusters, OSDI'04 : Sixth Symposium on Operating System Design and Implementation, San Francisco, CA, December, 2004.
- [2] Hadoop : the definitive guide 4th edition, White Tom, O'Reilly, 2015, ISBN : 978-1-491-90163-2
- [3] Hadoop web site : [http ://hadoop.apache.org/](http://hadoop.apache.org/)
- [4] [http ://hortonworks.com/hadoop/yarn/](http://hortonworks.com/hadoop/yarn/)