

Conceitos teóricos e práticos, evolução e novas possibilidades

Prof. Dr. Alfredo Goldman

Prof. MS. Ivanilton Polato

Autores

Dr. Alfredo Goldman

Professor DCC IME/USP

Dr. Fabio Kon

Professor DCC IME/USP

Ms. Francisco Pereira Junior

Professor UTFPR-CP

Doutorando DCC IME/USP

Ms. Ivanilton Polato

Professor UTFPR-CM

Doutorando DCC IME/USP

Esp. Rosangela de Fátima Pereira

Professora UTFPR-CP

Roteiro

- Motivação
- Origens do Hadoop e Apache Hadoop
- Vantagens e Desvantagens
- O universo Hadoop
- Sistema de Arquivos HDFS
- O paradigma MapReduce
- Exemplos e práticas

Motivação

- Uso potencial de aplicações BigData
 - Conjuntos de dados na ordem de petabytes
 - Computação intensiva sobre os dados
- Computação paralela não é trivial
 - Divisão das subtarefas
 - Escalonamento das subtarefas
 - Balanceamento de carga

Motivação

- Apache Hadoop
 - Retira a complexidade na computação de alto desempenho
- Custo eficiente
 - Máquinas comuns
 - Rede comum
 - Tolerância a falhas automática
 - Poucos administradores
 - Facilidade de Uso
 - Poucos programadores

Hadoop

- Arcabouço para processamento e armazenamento de dados em larga escala:
 - Código aberto
 - Implementado em Java
 - Inspirado no GFS e MapReduce da Google
 - Projeto principal da Fundação Apache
 - Tecnologia recente, porém já muito utilizada

Histórico

Nutch*

MR/GFS**

Hadoop

- * http://nutch.apache.org/
- ** http://labs.google.com/papers/mapreduce.html

http://labs.google.com/papers/gfs.html

Como originou?

- 2003: Google publica artigo do GFS
- 2004: Google publica artigo do MapReduce
- 2005: Doug Cutting cria uma versão do MapReduce para o projeto Nutch
- 2006: Hadoop se torna um projeto independente da Fundação Apache

Como originou?

- 2007: Yahoo se torna a maior contribuinte do projeto
- 2008: Hadoop se transforma em um projeto principal da Apache
- 2011: Apache disponibiliza versão 1.0.0

Quem utiliza?

lost.fm

The New York Times

Onde utilizar?

- DataWarehouse
- Business Intelligence
- Aplicações analíticas
- Mídias sociais

Muitas possibilidades...

Using Hadoop in the Enterprise

Science

Medical imaging, sensor data, genome sequencing, weather data, satellite feeds, etc.

Industry

Financial, pharmoceutical, manufacturing, insurance, airline, energy, & retail data

Legacy

Sales data, customer behavior, product databases, accounting data, etc.

System Data

Log files, health & status feeds, activity streams, network messages, Web analytics, intrusion, spam list

High Volume Data Flows

MapReduce Process

Consume Results

Business

Intelligence

Applications

SOA

ERP

CRM

Etc.

From http://www.ebizq.net/blogs/enterprise

Vantagens

- Por que usar Hadoop?
 - Código aberto
 - Econômico
 - Robusto
 - Escalável
 - Foco na regra de negócio

Vantagens (1)

- Código Aberto
 - Comunidade ativa
 - Apoio de grandes corporações
 - Maiores correções de erros
 - Constante evolução do arcabouço

Vantagens (2)

- Econômico
 - Software livre
 - Uso de máquinas e redes convencionais
 - Aluguel de serviços disponíveis na nuvem
 - Exemplo: Amazon Elastic MapReduce

Vantagens (3)

- Robusto
 - Se em 1 máquina há probabilidade de haver falhas...
 - Tempo médio entre falhas para 1 nó: 3 anos
 - Tempo médio entre falhas para 1000 nós: 1 dia
 - Hadoop proporciona alta tolerância a falhas
 - Estratégias
 - Replicação dos dados
 - Armazenamento de metadados

Vantagens (4)

- Escalável
 - Permite facilmente adicionar máquinas ao aglomerado
 - Adição não implica na alteração do códigofonte
 - Limitação apenas relacionada a quantidade de recursos disponíveis

Vantagens (5)

- Foco na regra de negócio
 - Hadoop realiza o "trabalho duro"
 - Desenvolvedores podem focar apenas na abstração do problema

Desvantagens (1)

- Único nó mestre
 - Ponto único de falha
 - Pode impedir o escalonamento

Desvantagens (2)

- Dificuldade das aplicações paralelas
 - Problemas não paralelizáveis
 - Processamento de arquivos pequenos
 - Muito processamento em poucos dados

Suposições de Projeto (1)

- Os dados que serão processados não cabem em um nó
- Cada nó é hardware comum
- Falhas acontecem

- Ideias e Soluções do Apache Hadoop:
 - Sistema de arquivos distribuído
 - Replicação interna
 - Recuperação de falhas automática

Suposições de Projeto (2)

- Mover dados é caro
- Mover computação é barato
- Computação distribuída é fácil

- Ideias e Soluções do Apache Hadoop:
 - Mover a computação para os dados
 - Escrever programas que são fáceis de se distribuir

Google MapReduce

- O modelo inicial proposto pelo Google apresentou alguns conceitos para facilitar alguns problemas
- Paralelização da computação em um aglomerado de máquinas comuns
 - Centenas/Milhares de CPUs
- Paralelização e distribuição automática da computação deveria ser o mais simples possível
- O sistema de execução se encarrega de:
 - Particionar e distribuir os dados de entrada
 - Escalonar as execuções em um conjunto de máquinas
 - Tratar as falhas
 - Comunicação entre as máquinas

Subprojetos

- Principais
 - Hadoop Common
 - Hadoop Distributed File System (HDFS)
 - Hadoop MapReduce

O Hadoop Common

- O Hadoop Common oculta o que os usuários comuns não precisam saber!
 - Paralelização automática
 - Balanceamento de carga
 - Otimização nas transferências de disco e rede
 - Tratamento de falhas
 - Robustez
 - Escalabilidade

Outros Subprojetos

- Avro Seriação de dados
- Chukwa Monitoramento de SD
- Hbase BD distribuído e escalável
- Hive Infraestrutura de datawarehouse
- Pig Linguagem de fluxo de dados
- ZooKeeper Coordenação de serviços

27

- Nó Mestre:
 - NameNode
 - DataNode
 - SecondaryNameNode
- •Nó(s) Escravo(s):
 - JobTracker
 - TaskTracker

- NameNode
 - Gerencia os metadados dos arquivos
 - FSImage e EditLog
 - Controla a localização das réplicas
 - Encaminha os blocos aos nós escravos
 - Mantém as informações em memória

- DataNode
 - Realiza o armazenamento dos dados
 - Permite armazenar diversos blocos
 - Deve se comunicar com o NameNode

- SecondaryNameNode
 - Nó auxiliar do HDFS
 - Realiza pontos de checagem em intervalos pré-definidos
 - Permite manter o nível de desempenho do NameNode

- JobTracker
 - Gerencia o plano de execução de tarefas MapReduce
 - Designa as tarefas aos nós escravos
 - Monitora a execução das tarefas, para agir no caso de falhas

- TaskTracker
 - Realiza o processamento das tarefas MapReduce
 - Uma instância em cada nó escravo

Resumindo...

NameNode e DataNodes no HDFS

Fonte: Evert Lammerts (SARA.nl)

NameNode (NN)

- Gerencia o namespace do sistema de arquivos
- Mapeia nomes de arquivos para blocos
- Mapeia blocos para DataNodes
- Gerenciamento de replicação

DataNode (DN)

- · Servidor de blocos que armazena
- Dados no sistema de arquivos local
- Metadados dos blocos (hash)
- Disponibiliza metadados para clientes

JobTracker e TaskTrackers no MR

Fonte: Evert Lammerts (SARA.nl)

JobTracker (JT)

- Controla os metadados
- Status de um job
- Status de Tasks nos TTs
- Decide o escalonamento

TaskTrackers (TT)

- Solicita trabalho do JT
- Busca código para executar do DFS
- Aplica configurações específicas dos jobs
- Comunicam-se com o JT nas tasks
- Enviar saídas, atualizações de tasks, matar tasks, ...

- Local
- Pseudo-distribuído
- Completamente distribuído

- Local:
 - Configuração padrão
 - Recomendável para a fase de desenvolvimento e testes
 - Aplicação é executada na máquina local

- Pseudo-distribuído
 - "Cluster" de uma máquina só
 - Configuração similar à do processamento em um cluster...
 - ... porém o processamento continua sendo executado na máquina local

- Completamente distribuído
 - Processamento real de uma aplicação Hadoop
 - Deve indicar quais máquinas irão efetivamente executar os componentes Hadoop

HDFS

- Hadoop Distributed Filesystem
 - Características
 - Divisão em blocos
 - Replicação de dados

HDFS

- Características
- Sistema de arquivos distribuídos
- Arquitetura Mestre/Escravo
- Inspirado no Google FileSystem (GFS)

Características

- Implementado em Java
- Armazenamento de grandes volumes de dados
- Recuperação de dados transparente ao usuário

Divisão em Blocos

- Disco rígido pode não suportar o tamanho de um arquivo
 - Principalmente em soluções BigData
- HDFS divide os arquivos em blocos de mesmo tamanho
 - 64 MB por padrão

Replicação de Dados

- 3 réplicas para cada bloco
 - Aumento de segurança e disponibilidade
- Cada réplica em um diferente nó
 - 2 em um mesmo armário (rack) e 1 em um armário diferente
- Re-Replicação
 - Em casos de corromper uma das réplicas

Exemplo...

Um pequeno grande exemplo

- Word Count (Conta Palavras)
- Gera uma lista da frequência das palavras em um conjunto de arquivos.
 - Conjunto de arquivos: terabytes!

CSBC JAI 2012 CSBC 2012 em Curitiba

Minicurso Hadoop JAI 2012 CSBC 2012 Curitiba Paraná Word Count

2012, 4 CSBC, 3 Curitiba, 2 em, 1 JAI, 2 Hadoop, 1 Minicurso, 1 Paraná, 1

Em um mundo não paralelo!

Assuma que a máquina tem memória suficiente (1+ Tb?)

```
word-count ( ) {
 for each document d {
 for each word w in d {
 w_count[w]++;
 }
 }
 save w_count to persistent storage
}
```

 Provavelmente a execução demorará um longo tempo (dias, semanas...) pois a entrada é da ordem de terabytes

Em um mundo paralelo qualquer!

- Problemas: utiliza uma estrutura de dados única e global.
 - Recursos compartilhados: seção crítica!

No Mundo Hadoop

- Usando o MapReduce podemos resolver problemas da seguinte forma:
 - Leia uma grande quantidade de dados
 - Aplique a função MAP: extrai alguma informação de valor!
 - Fase intermediária: Shuffle & Sort
 - Aplique a função REDUCE: reúne, compila, filtra, transforma,...
 - Grava os resultados

MapReduce

- A ideia do paradigma de programação Map e Reduce não é nova
- Provavelmente 40+ anos!
- No Hadoop é a parte do arcabouço responsável pelo processamento distribuído (paralelo) de grandes conjuntos de dados.
- Provê um modelo de programação
- Usa padrões já conhecidos:

```
cat | grep | sort | unique > file input | map | shuffle | reduce > output
```

A natureza do Map

Map em programação funcional

$$map(\{1,2,3,4\}, (x2)) \rightarrow \{2,4,6,8\}$$

 Todos os elementos são processados por um método e os elementos não afetam uns aos outros

A natureza do Reduce

Reduce em programação funcional

reduce(
$$\{1,2,3,4\},(x)$$
) -> $\{24\}$

- Todos elementos na lista são processados juntos
- Tanto em Map quanto em Reduce: a entrada é fixa (imutável), e a saída é uma nova lista (em geral)

O paradigma implementado

- O paradigma MapReduce é adequado para trabalhar com grandes quantidades de dados
- Realiza computação sobre os dados (pouca movimentação de dados)
- Utiliza os blocos armazenados no DFS, logo não necessita divisão dos dados

Ilustrando a ideia original

MapReduce no Hadoop

- A função Map atua sobre um conjunto de entrada com chaves e valores, produzindo uma lista de chaves e valores
- A função Reduce atua sobre os valores intermediários produzidos pelo Map para, normalmente, agrupar os valores e produzir a saída

	Input	Output			
map	<k1, v1=""></k1,>	lista(<k2, v2="">)</k2,>			
reduce	<k2, lista(v2)=""></k2,>	lista(<k3, v3="">)</k3,>			

Exemplos: Word Count

- Lê arquivos texto e conta a frequência das palavras
 - Entrada: arquivos texto
 - Saída: arquivo texto
 - Cada linha: palavra, separador (tab), quantidade
- Map: gera pares de (palavra, quantidade)
- Reduce: para cada palavra, soma as quantidades

Word Count (Pseudo-código)

```
map(String key, String value):
 // key: document name
 // value: document contents
 for each word w in value:
 EmitIntermediate(w, "1");
reduce(String key, Iterator values):
 // key: a word
 // values: a list of counts
 int result = 0;
 for each v in values:
 result += ParseInt(v);
 Emit(AsString(result));
```

Execução do WordCount

Implementação do Hadoop

Outros exemplos: Grep

 Procura nos arquivos de entrada por um dado padrão

 Map: emite uma linha se um padrão é encontrado

· Reduce: copia os resultados para a saída

Ilustrando o Grep

cat | grep | sort | unique > file input | map | shuffle | reduce > output

Outros exemplos: Índice Invertido

 Gerar o índice invertido das palavras de um conjunto de arquivos dado

 Map: faz a análise dos documentos e gera pares de (palavra, docId)

• Reduce: recebe todos os pares de uma palavra, organiza os valores docld, e gera um par (palavra, lista(docId))

Ilustrando o Índice Invertido

Apache Mahout

- É uma biblioteca de algoritmos de aprendizagem de máquina
- É um projeto da Apache Software Foundation
- Software Livre (Licença Apache)
- Principal objetivo é ser escalável para manipular volume gigantesco de dados

Onde usar o Mahout?

- Trabalha com:
 - Matrizes e vetores
 - Estruturas esparsas e densas
 - Agrupamento
 - Cobertura
 - K-Means
 - Análise de densidade de funções
 - Filtragem colaborativa
- Mahout pode ser usado com o Hadoop explorando sua escalabilidade para processar os dados

- Construir uma matriz que relaciona os itens:
- Matriz de co-ocorrência
- Computa o número de vezes que cada par de itens aparecem juntos na lista de preferências de algum usuário
- Se existem 9 usuários que expressam preferência pelos itens X e Y, então X e Y coocorrem 9 vezes
- Co-ocorrência é como similaridade, quanto mais dois itens aparecem juntos, mais provável que sejam similares

	101	102	103	104	105	106	107
101	5	3	4	4	2	2	1
102	3	3	3	2	1	1	0
103	4	3	4	3	1	2	0
104	4	2	3	4	2	2	1
105	2	1	1	2	2	1	1
106	2	1	2	2	1	2	О
107	1	0	0	1	1	0	1

- Computando o vetor de cada usuário
- Um vetor para cada usuário
- Com n itens na base de dados, o vetor de preferências terá n dimensões
- Se o usuário não exprime nenhuma preferência por um determinado item, o valor correspondente no vetor será zero
- Neste exemplo, o vetor do usuário três é [2.0, 0.0, 0.0, 4.0, 4.5, 0.0, 5.0]

	101	102	103	104	105	106	107		U3		R
101	5	3	4	4	2	2	1		2.0		40.0
102	3	3	3	2	1	1	0		0.0		18.5
103	4	3	4	3	1	2	0	X	0.0	=	24.5
104	4	2	3	4	2	2	1		4.0		40.0
105	2	1	1	2	2	1	1		4.5		26.0
106	2	1	2	2	1	2	0		0.0		16.5
107	1	0	0	1	1	0	1		5.0		15.5

Multiplicando a matriz de co-ocorrência com o vetor de preferências do usuário três para chegar ao vetor que nos leva às recomendações

Gerando recomendações

 Intuitivamente, olhando para a linha 3 da tabela, se o item desta linha co-ocorre com muitos itens que o usuário 3 expressou sua preferência, então é provável que seja algo que o usuário 3 goste

Integrando o Mahout no Hadoop

- Precisamos do RecommenderJob
- Modo Newbie (Novato!):
 - Apenas coloque o JAR pré-compilado da distribuição do Mahout no diretório do hadoop.
 - mahout-core-0.6-job.jar
- Modo Expert:
 - Faça as alterações necessárias no Mahout para sua persolnalização, gere o JAR e coloque no diretório do hadoop.

Chamada do Mahout no Hadoop

```
:~$ bin/hadoop jar mahout-core-0.6-job.jar
org.apache.mahout.cf.taste.hadoop.item.RecommenderJo
b
-Dmapred.input.dir=input/movieRec10M.txt
-Dmapred.output.dir=output
--usersFile input/movieUsers.txt
--numRecommendations 10
--maxPrefsPerUser 100
--similarityClassname SIMILARITY COSINE
```

Formato dos dados

O recomendador do Mahout espera que os dados estejam da forma:

userID, itemID [,preferencevalue]

- · UserID é um Long
- ItemID é um Long
- Preferencevalue é um Double

Carregar os dados no HDFS

Comando:

```
hadoop fs -put <caminho_local_do_arquivo> <caminho_do_arquivo_no_hdfs>
```

Ex:

:~\$ hadoop fs -put moviesRecommendation1M.txt input/moviesRec.txt

Executando o RecomenderJob

Parâmetros de chamada:

- --usersFile(path): (xor) arquivo contendo os lds dos usuários considerados na computação
- --itemsFile(path): (xor) arquivo contendo os Ids dos itens;
- --numRecommendations(integer): número de recomendações computadas por usuário (padrão:10)
- --booleanData(boolean): tratar a entrada como não tendo valores de preferência (padrão:falso)
- --maxPrefsPerUser(integer): número máximo de preferências consideradas por usuário (padrão:10)

Executando o RecomenderJob

Parâmetros de chamada:

- --similarityClassname(classname): (obrigatório) medida de similaridade;
 - SIMILARITY COOCCURRENCE
 - SIMILARITY_LOGLIKELIHOOD
 - SIMILARITY TANIMOTO COEFFICIENT
 - SIMILARITY_CITY_BLOCK
 - SIMILARITY_COSINE
 - SIMILARITY_PEARSON_CORRELATION
 - SIMILARITY_EUCLIDEAN_DISTANCE

Demonstração

- Rodar o Hadoop na máquina local
 - Pseudo-Distributed mode
- Colocar rating para 10 filmes que já assistiu
- Enviar arquivos para o HDFS
- Rodar o recomendador
- Aplicar script python nos resultados

Preenchendo com suas recomendações

Edite o arquivo yourRec.txt e coloque suas recomendações nele:

- Crie um id único a partir de 1000 (chute um valor);
- Procure no arquivo filmes.txt por filmes que você já assistiu e classifique-os com nota de 1 a 5.
- Cada linha de seu arquivo deverá conter a seguinte estrutura:
- <user_id_criado>,<id_filme>,<rating>
- ex: 1977,123,4
- Faça isto para no mínimo dez filmes.

Preenchendo com suas recomendações

- Agora vamos juntar suas recomendações com o arquivo de recomendações de outros usuários com o comando:
- :~\$ cat yourRec.txt >> rec.txt
- Edite o arquivo user.txt que contenha apenas uma linha com seu user_id criado nela.

Enviando arquivos ao HDFS

 Agora que os arquivos estão preenchidos, envie seus dois arquivos para o fs com os comandos:

:~\$ bin/hadoop fs -put rec.txt input/rec.txt

:~\$ bin/hadoop fs -put user.txt input/user.txt

Rodando o RecommenderJob

Verificar se o arquivo mahout-core-0.6-job.jar está no diretório raiz do hadoop.

- A partir do diretório raiz do hadoop, executar o comando:
- :~\$ bin/hadoop jar mahout-core-0.6-job.jar org.apache.mahout.cf.taste.hadoop.item.RecommenderJob
- -Dmapred.input.dir=input/rec.txt
- -Dmapred.output.dir=output
- --usersFile input/user.txt
- --numRecommendations 10
- --maxPrefsPerUser 100
- --similarityClassname SIMILARITY_COSINE

Resultados!

- Acesse em seu navegador: http://localhost:50070/
 - Opção: "Browse the filesystem"

 Verificar os filmes recomendados para você usando o script imprimeFilmes.py com o seguinte comando:

:~\$ python imprimeFilmes <arquivo_resultado> <arquivo_filmes> <id_usuario>

Referências!

- Livros:
- Hadoop The Definitive Guide
 - Tom White 2^a Ed.
- Hadoop in Action
 - Chuck Lam 1^a Ed.
- ·Web:
 - http://wiki.apache.org/hadoop/
- Materiais extras:
 - Luciana Arantes