

Conférence Thématique


Big Data, Hadoop & Spark

Master 2 SID – Big Data
Université Toulouse III – Paul Sabatier

12 Octobre 2017

ekito


Alexia Audevert

Data & Enthusiasm

@aaudevert


Présidente meet-up
Toulouse Data Science


Co-organisatrice du
devfest Toulouse


- Lieu *d'échange* et de *partage* autour de la *valorisation* des *données* massives et de *l'analyse prédictive*
- + 1200 membres
- Les évènements du TDS
 - ✓ *Conférences thématiques* (1 par mois)
 - ✓ *Data Kaggle*
 - ✓ *Data NoBlabla* / ateliers
 - ✓ *Data Mojito* / soirée networking


SOMMAIRE

1

Big Data & son écosystème

- Introduction
- Ecosystème
- Data Lake
- Cas d'utilisation

2

Hadoop

3

Spark


4

Conclusion & Questions


Données vs Data vs Datum

L'ÉVOLUTION DES DONNÉES


44,000,000
MESSAGES PROCESSED
486,000
PHOTOS

MORE THAN
21,000,000
MESSAGES SENT

MORE THAN
195,000
MINUTES OF AUDIO CHATTING
ON WECHAT

MORE THAN
69,500
HOURS OF
VIDEO WATCHED
ON NETFLIX


AROUND
56,000
PHOTOS
UPLOADED

NETFLIX

MORE THAN
48,000
APPS DOWNLOADED
ON IPHONE


9,800
ARTICLES PINNED
ON PINTEREST

26
NEW REVIEWS
POSTED ON YELP

120
NEW ACCOUNTS
OPENED ON
LINKEDIN

MORE THAN
140
SUBMISSIONS
ON REDDIT

MORE THAN
2,315,000
SEARCHES

3,125,000
 243,055


GO-Globe™
CUSTOM WEB DEVELOPMENT


MORE THAN
100
NEW DOMAINS
REGISTERED

MORE THAN
280,000
SNAPS SENT
ON SNAPCHAT

You
Tube

MORE THAN
2,700,000
VIDEO VIEWS AND
139,000 HOURS
OF VIDEO WATCHED

14 NEW
SONGS ADDED
ON SPOTIFY


MORE THAN
300 HOURS
OF VIDEO ARE UPLOADED


MORE THAN
150,000,000
E-MAILS ARE SENT


MORE THAN
430,000
TWEETS SENT


QUE SE CACHE DERRIÈRE LE BUZZWORD BIG DATA ?

Une variété de sources de données...


... des nouvelles technologies et des outils pour exploiter et analyser ces données


... et des outils & technologies pour les visualiser et les utiliser

Internal & External


Calculators, Storage... Big Analytics


Platforms & Apps


Visualisation Interfaces


Le BIG DATA n'est pas une technologie


Mais la capacité de collecter, stocker, traiter, valoriser, rapidement à moindre coût de gros volumes de donnée où la taille unitaire d'une donnée est insignifiante.

SOMMAIRE

1

Big Data & son écosystème

- Introduction
- Ecosystème
- Data Lake
- Cas d'utilisation

2

Hadoop

3


Spark

4

Conclusion & Questions

L'ÉCOSYSTÈME BIG DATA


Big Data Landscape 2016


© Matt Turck (@mattturck), Jim Hao (@jimrhao), & FirstMark Capital (@firstmarkcap)

FIRSTMARK

L'ÉCOSYSTÈME BIG DATA


© Matt Turck (@mattturck), Jim Hao (@jimrhao), & FirstMark Capital (@firstmarkcap)


FIRSTMARK

L'ÉCOSYSTÈME BIG DATA


Big Data Landscape 2016


L'ÉCOSYSTÈME BIG DATA


L'ÉCOSYSTÈME BIG DATA


L'ÉCOSYSTÈME BIG DATA


SOMMAIRE

1

Big Data & son écosystème

- Introduction
- Ecosystème
- Data Lake
- Cas d'utilisation

2

Hadoop

3

Spark


4

Conclusion & Questions

VERS UNE NOUVELLE GESTION DES DONNÉES


Process-centric

- Données structurées
- Données venant de sources Internes
- Données “importantes” uniquement
- Multiple copies des Données


Data-centric


- Données de tous types (structurées, semi-structurées, non-structurées)
- Données venant de multiple sources de données (interne & externe)


DATA LAKE


DATA LAKE


SOMMAIRE

1

Big Data & son écosystème

- Introduction
- Ecosystème
- Data Lake
- Cas d'utilisation

2

Hadoop

3

Spark

4

Conclusion & Questions

QUELQUES CAS D'UTILISATION

1

Réduction des couts :


- Archivage
- Déchargement d'entrepôt de données
- ETL (Extract-Transform-Load)
- Fail-Over

2

Elargir le champs des possibles :

- Analyser et tirer de la valeur des données de l'entreprise
- Analyser des données exogènes de l'entreprise et les corréler avec des données internes

QUELQUES CAS D'UTILISATION

<p>Profile Management</p> 	<p>Personalization</p> 	<p>360 Degree Customer View</p> 	<p>Internet of Things</p> 	<p>Mobile Applications</p> 
<p>Content Management</p> 	<p>Catalog</p> 	<p>Real Time Big Data</p> 	<p>Digital Communication</p> 	<p>Fraud Detection</p> 

SOMMAIRE

1

Big Data & son écosystème

2

Hadoop

- Introduction
- Composants Primaires
- Écosystème
- Distributions

3

Spark

4

Conclusion & Questions

INTRODUCTION A HADOOP

Framework OpenSource Apache Hadoop

- stocker et traiter de grands ensembles de données
- de façon distribuée (Cluster)
- sur du matériel standard


Composé de nombreux projets Apache Software Foundation

- Répondant à une fonctionnalité bien précise
- Associés à leur propre communauté de développeurs
- Possèdent leur propre cycle de développement


INTRODUCTION A HADOOP

Le projet Hadoop consiste en deux grandes parties :

- Stockage des données: **HDFS** (**H**adoop **D**istributed **F**ile **S**ystem)
- Traitement des données: **Map Reduce**


Principe

- **Diviser** et **sauvegarder** les données sur un **cluster**
- **Traiter** les données directement ***là où elles sont stockées***
- **Scalabilité** : possibilité d'**ajouter/retirer** des **machines** au cluster

CLUSTER HADOOP

Cluster Hadoop


- *Ensemble de machines* : serveurs d'entrée de gamme (commodités)
- Système « *Shared Nothing* » : Le seul élément partagé est le réseau qui connecte les machines
- Une machine est appelé un « *Node* »

Un cluster est composé de :

- *Master Nodes*
 - Gèrent l'infrastructure
- *Worker/Slave Nodes*
 - Contiennent les données distribuées
 - Exécutent les traitements sur les données.


L'HISTOIRE D'HADOOP


QUIZZ!!!

Pourquoi le nom Hadoop ?

Nom de la peluche du fils de Doug Cutting


Pourquoi le nom Lucène ?

Deuxième nom de sa femme & Prénom de sa grand-mère

SOMMAIRE

1

Big Data & son écosystème

2

Hadoop

- Introduction
- Composants Primaires
- Écosystème
- Distributions

3

Spark

4

Conclusion & Questions

HDFS est un système de fichiers distribué, extensible et portable.

- Ecrit en **Java**
- Permet de **stocker** de très gros volumes de données (données structurés ou non) au sein d'un Cluster

Les données sont **découpées et distribuées** dans un cluster Hadoop :


- **Block Size** : par défaut 128 Mo
- **Replication Factor** : nombre de copies d'une donnée (par défaut 3 : 1 primaire et 2 secondaires)

Dans HDFS, les données sont de type « **write-once** »

HDFS


bloc_1 -> 128Mo
bloc_2 -> 128 Mo
bloc_3 -> 64 Mo
Fichier (320 Mo)


NameNode : Responsable de la localisation des données

- **Démon** s'exécutant sur une machine séparée
- Contient des **méta-données**
- Permet de retrouver les nœuds qui exécutent les blocs d'un fichier
- NameNode est **duplicqué**, non seulement sur son propre disque, mais également quelque part sur le système de fichiers du réseau (**Secondary NameNode**).

DataNode : Stocke et restitue les blocs de données

- **Démon** sur chaque nœud du cluster


MAP REDUCE


Map Reduce :

- Concept issu des langages fonctionnels
- Utilisé par Google pour son outil de recherche Web
- **Co-localiser les données & les traitements**
- **Parallélisation** automatique des programmes Hadoop
-> Gestion transparente du mode **distribué**
- Traitement rapide des **données volumineuses**
- **Fault Tolerant** : Tolérance aux pannes basée sur la réPLICATION

MAP REDUCE : WORD COUNT


MAP REDUCE : WORD COUNT


MAP REDUCE


Map: Décomposition d'une tache en un ensemble de tache plus petite produisant un sous ensemble du résultat final

- Composé de **Mappers**
- Fonctionnant en **parallèle**
- **Stockage sur disque** des données en entrée et sortie
- **Sorties** des Mappers = **enregistrements intermédiaires** sous forme d'un couple (clef, valeur)

MAP REDUCE : WORD COUNT


MAP REDUCE


Shuffle & Sort : Mélange et Tri

- *Tri par clef des données intermédiaires.*
- *Envoi des données ayant la même clef vers un seul et même reducer.*

MAP REDUCE : WORD COUNT


MAP REDUCE


Reduce:

- *Consolide (agrégation, filtre) les résultats issus du Mapper.*
- *Génère les **résultats finaux** et les écrit sur disque.*

MAP REDUCE : WORD COUNT


MAP REDUCE : WORD COUNT


YARN

Yet-Another-Resource-Negotiator

Intégré à **Hadoop** depuis la *v2*

YARN apporte une séparation entre :

- Gestion de l'état du cluster et des ressources.
- Gestion de l'exécution des jobs.


SOMMAIRE

1

Big Data & son écosystème

2

Hadoop

- Introduction
- Composants Primaires
- Écosystème
- Distributions

3

Spark

4

Conclusion & Questions

LANGAGE DE REQUÊTAGE

- **Au dessus du MapReduce**

- **Pig**

- Langage de script
 - Développé par Yahoo


- **Hive** : requêtes SQL

- HiveQL : langage SQL – Select only
 - Crée à l'origine par Facebook


- **SQL-on-Hadoop : Impala & Drill**

- Extraction des données directement à partir de HDFS avec SQL
 - Optimisé pour les requêtes à faible latence
 - Requêtes très performantes


BASE NOSQL

HBase

- Base de données NoSQL orientée colonnes
- Distribuée : basée sur Hadoop et HDFS


(Inspirée des publications de Google sur BigTable)

Trié selon la clé de la ligne et la clé de la colonne

Famille de colonne

Timestamp est entier long

2 Versions de la ligne

Nom de colonne

Row Key	Column Key	Timestamp	Value
1	info:name	1273516197868	Gaurav
1	info:age	1273871824184	28
1	info:age	1273871823022	34
1	info:sex	1273746281432	Male
2	Info:name	1273863723227	Harsh
3	Info:name	1273822456433	Raman

ECOSYSTEME HADOOP : CONNEXION A HDFS

Sqoop


- Import des données d'une base de données traditionnelle dans HDFS.
- Développé par Cloudera

Flume

- Collecte d'un ensemble de données (des logs) à partir de plusieurs sources vers HDFS
- Développé par Cloudera


ECOSYSTEME HADOOP

Hue

- Front-end graphique pour le cluster
- Fournit
 - Un navigateur pour HDFS et HBase
 - Des éditeurs pour Hive, Pig, Impala et Sqoop


Oozie

- Outil de gestion de workflow
- Gère et coordonne les jobs Hadoop


Mahout

- Bibliothèque d'implémentation d'algorithmes d'apprentissage automatique et de datamining


ECOSYSTEME HADOOP


SOMMAIRE

1

Big Data & son écosystème

2

Hadoop

- Introduction
- Composants Primaires
- Écosystème
- Distributions

3

Spark

4

Conclusion & Questions

LES DISTRIBUTIONS D'HADOOP

Open Source

- Apache Hadoop


Pure Players

- Cloudera
- Hortonworks
- MapR


Software Publishers

- Pivotal Greenplum (HDP)
- IBM InfoSphere BigInsights (CDH)
- Oracle Big data appliance (CDH)


Public Cloud


- Amazon Elastic MapReduce (Amazon & MapR)
- Microsoft Azure HDInsight (HW)
- Google Cloud Dataproc


LES DISTRIBUTIONS D'HADOOP: HORTONWORKS


LES DISTRIBUTIONS D'HADOOP: CLOUDERA


LES DISTRIBUTIONS D'HADOOP: MAPR


SOMMAIRE

- 1 Big Data & son écosystème
- 2 Hadoop
- 3 Spark
- 4 Conclusion & Questions


HISTORIQUE DE SPARK

- Développé par **AMPLab**, de l'Université UC **Berkeley**, en 2009
- Passé **OpenSource** en 2010 sous forme de projet Apache
 - Release 1.0 – Mai 2014
 - Release 2.0 – mi 2016
- Juin 2013 : **Top Apache Project** (Apache Spark)
- **Extension du modèle MapReduce** (plus performant, in-memory)


SPARK VS MAP-REDUCE


Alternative in-memory plus rapide que MapReduce de Hadoop
(100 x plus rapide en mémoire & 10 x plus vite sur disque)


INTRODUCTION À SPARK


Framework généraliste / API en Scala, Java, Python et R
Ecosystème riche (SparkSQL, Spark Streaming, MLlib, GraphX)


RDD

Resilient Distributed DataSet

- Collection d'objets distribués
 - Structure de donnée **Immutable**
 - **In memory** par défaut
 - Manipulés par des **opérateurs** : transformations / actions
 - **Tolérants aux pannes** : un RDD sait comment recréer et recalculer son ensemble de données
- Transformations**

 - Creation d'un jeu de donnée
 - Lazy par nature. N'est exécuté que lorsque d'une action est effectuée
 - Exemple :
 - Map(func)
 - Filter(func)
 - Distinct()


Actions

 - Retourne au driver programme une valeur ou exporte les données vers un système de stockage
 - Exemple:
 - Count()
 - Reduce(func)
 - Collect
 - Take()


PLAN D'EXÉCUTION DE SPARK

- Les **taches** sont les unités fondamentales d'exécution
- Les **stages**
 - ensemble de taches qui peuvent être exécutés en parallèles
 - ensemble de séquences de RDD sans Shuffle (tri par clé)
- Le **shuffle** est appliqué entre les stages


ÉXECUTION DE SPARK


SOMMAIRE

- 1 Big Data & son écosystème
- 2 Hadoop
- 3 Spark
- 4 Conclusion & Questions

CONCLUSION

Constat

- *Hadoop* a grandi avec les **géants du web**
- **Écosystème très riche** avec éclosion de nouvelles technologies
- Marché dynamisé par **l'open source & les startups**

Nouveaux challenges

- Les **distributions** vs **Hadoop-as-a-Service**
- La **gouvernance** des données et la **sécurité**
- Démocratisation des outils **Machine Learning**