

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 1: Введение в BigData и MapReduce

АЛЕКСЕЙ РОМАНЕНКО

Руководитель команды разработки поискового робота в проекте Поиск@Mail.Ru. Участвовал в проектировании и реализации архитектуры системы хранения и обработки данных на платформе Hadoop в проекте Поиск@Mail.Ru.

Выпускник факультета Радиоэлектроники МАИ в 2001 г, кафедра Вычислительные системы и сети.

МИХАИЛ ФИРУЛИК

Руководитель отдела анализа данных, департамент рекламных технологий, компании Mail.Ru Group. Ранее занимался медийными рекламными проектами в компании Яндекс, в том числе «Крипта» и «Поведенческий ретаргетинг», а так же развитием автоматических стратегий управления рекламными кампаниями в «Директ». До этого долгое время работал ведущим разработчиком системы обработки данных проекта исследования телевизионной аудитории «TV-Index» в компании TNS.

Выпускник Ленинградского Высшего Военного Училища Связи им. Ленсовета (ныне Академии Связи), кафедра Математическое Обеспечение Автоматизированных Систем Управления, 1995 г

николай анохин

Программист-исследователь в отделе анализа данных Mail.ru. Работаю над применением алгоритмов машинного обучения к задачам оптимизации рекламного трафика. До Mail.ru занимался Data Mining в компаниях Technicolor и AdMoment.

Окончил МФТИ по специальности «Прикладная Физика и Математика» в 2010 году и Университет Лиона по специальности «Data Mining & Knowledge Management» в 2012.

Чему посвящен данный курс?

• Вычисления на больших объемах данных ("Big Data")

• Основной фокус на приложениях и дизайне

алгоритмов

• MapReduce... и другие технологии

Расписание занятий

Дата	Время	Лекция
13 сентября, суббота	15:00 — 18:00	Вводная лекция про BigData, введение про MapReduce
19 сентября, пятница	18:00 — 21:00	Hadoop, основы
26 сентября, пятница	18:00 — 21:00	Распределенная файловая система HDFS
3 октября, пятница	18:00 — 21:00	MapReduce в Hadoop, введение
10 октября, пятница	18:00 — 21:00	MapReduce в Hadoop, продолжение I
17 октября, пятница	18:00 — 21:00	MapReduce в Hadoop, продолжение II
24 октября, пятница	18:00 — 21:00	Введение в Hive и Pig
31 октября, пятница	18:00 — 21:00	NoSQL базы данных: BigTable, Hbase и Cassandra

Расписание занятий, продолжение

Дата	Время	Лекция
7 ноября, пятница	18:00 — 21:00	Обработка текстов на естественных языках в Hadoop
14 ноября, пятница	18:00 — 21:00	Machine learning в Hadoop: Mahout
21 ноября, пятница	18:00 — 21:00	Обработка данных realtime: Storm, Spark, Impal
28 ноября, пятница	18:00 — 21:00	Вычислительная модель Pregel
5 декабря, пятница	18:00 — 21:00	Hadoop 2.0
12 декабря, пятница	18:00 — 21:00	Hadoop: примеры использования в реальных проектах
19 декабря, пятница	18:00 — 21:00	Итоговое занятие
16 января, пятница	18:00 — 21:00	Пересдача

Обрабатывает 20 РВ в день (2008) Скачивает 20В веб-страниц в день (2012)

>10 PB данных, 75B DB запросов в день (6/2012)

>100 PB польз. данных + 500 TB/день (8/2012)

S3: 449B объектов, макс 290k rps (7/2011)

1Т объектов (6/2012)

JPMorganChase 🟮

150 PB на 50k+ серверов работает 15k apps (6/2011)

Wayback Machine: 240В веб-страниц в архиве, 5 РВ (1/2013)

LHC: ~15 PB в год

LSST: 6-10 PB в год (~2015)

Много данных – это сколько?

Необходимые знания

- Программирование на Java и/или Python
 - Этот курс не учит программировать
 - Фокус на "thinking at scale" и разработка/дизайн алгоритмов
 - Самостоятельная установка Наdоор (рекомендуется)
- Уметь отлаживать свой код
- Опыт работы в Linux (желательно)

Необходимые знания

- Основные знания по:
 - Теория вероятностей и статистики
 - Дискретная математика
 - Архитектура компьютера
- Не обязателен опыт в:
 - MapReduce
 - Параллельном и распределенном программировании
- Любознательность

Как же стать гуру Hadoop?

- Посещать лекции, делать ДЗ
- Читать книги
 - Tom White, "Hadoop: The Definitive Guide"
 - Есть издание на русском языке
 - Jimmy Lin and Chris Dyer, "Data-Intensive Text Processing with MapReduce"
- RTFM
- RTFC(!)

Этот курс не для вас, если...

- Если вам не очень то интересен данный раздел
- Если у вас нет время, чтобы в этом разобраться
- Если вы чувствуете себя некомфортно с непредсказуемостью, которая всегда есть в bleeding-edge software

Иначе, это должно быть интересно!

Оценка результатов

- Финальная оценка состоит из:
 - Домашних заданий
 - Финального проекта
- Вряд ли это подойдет в качестве отговорок:
 - "Я слишком занят!"
 - "Это требует слишком много времени, чем у меня есть!"
 - "Это труднее, чем я думал!"
 - "Я отформатировал диск с домашней работой!"
 - Ну и т.д.

Использование Hadoop

- Наdоор на вашем компьютере
- Наdоор в виртуальной машине на вашем компьютере
- Hadoop в нашей лаборатории

"Hadoop Дзен"

- Это передовая технология (т.е. незрелая!)
 - Долгий путь с 2007, но до сих пор мы в начале пути...
 - Баги, недокументированные "фичи", неожиданное поведение, потеря данных(!)
- Нельзя разочаровываться
 - Эти WTF! моменты
- Быть терпеливым
 - Мы неизбежно столкнемся со странными "ситуациями" на протяжении курса
- Быть гибким
 - Мы должны быть креативными в поиске workarounds
- Быть конструктивным
 - Не паниковать!

"Облака" – это верх технологий?

- До облаков было...
 - Грид-вычисления
 - https://ru.wikipedia.org/wiki/Грид
 - Суперкомпьютеры Connection machine
 - https://ru.wikipedia.org/wiki/Connection_Machine
 - Векторные суперкомпьютеры
 - **–** ...
- «Облачные вычисления» означает много различных вещей:
 - Big data
 - Ребрендинг Web 2.0
 - Utility computing
 - Everything as a service

Ребрендинг Web 2.0

- Интерактивные интернет Rich-приложения
 - Облако это сервера, на которых они работают
 - АЈАХ есть де-факто стандарт (хорошо это или плохо...)
 - Примеры: Facebook, YouTube, Gmail, Mail.Ru...
- "Сеть это большой компьютер": дайте два!
 - Пользовательские данные хранятся "в облаках"
 - Расцвет эпохи нетбуков, смартфонов, планшетов и т.д..
 - Браузер это ОС

Utility computing

• Что?

- Вычислительные ресурсы как сервис ("сколько использовал, столько и оплати")
- Возможность динамического предоставления виртуальных машин

• Зачем?

- Цена: бюджет и оперативные расходы
- Масштабируемость: "бесконечное" кол-во ресурсов
- Эластичность: расширение on demand

• Это имеет смысл?

- Преимущества для пользователей облаков
- Бизнес для облачных провайдеров

Технология: Виртуализация

Everything as a Service

- Utility computing = Infrastructure as a Service (laaS)
 - Зачем покупать сервера когда их можно арендовать?
 - Пример: Amazon's EC2, Rackspace
- Platform as a Service (PaaS)
 - Дай мне удобное API и позаботься об эксплуатации, апргрейде, расширении, ...
 - Пример: Google App Engine
- Software as a Service (SaaS)
 - Just run it for me!
 - Example: Gmail, Salesforce

Зачем все это нужно?

- Готовые для решения Big Data задачи
 - Социальные сети, user-generated контент = Big Data
 - Пример: предложение друзей в Facebook, размещение рекламы Google
 - Business intelligence: собрать все в data warehouse и запустить аналитику для понимания выводов
- Utility computing предоставляет:
 - Возможность предоставления Hadoop-кластеров по запросу в облаке
 - Меньший порог входа для решения Big Data проблем
 - Продуктовость и демократизация возможностей работы с Big Data

Divide and Conquer

Вопросы параллелизма

- Как назначать части work по воркерам?
- А что есть у нас больше частей work чем воркеров?
- А что если воркерам надо обмениваться промежуточными результатами?
- Как мы объединяем промежуточные результаты?
- Как мы узнаем, что все воркеры отработали?
- А что если воркер умрет?

Какая общая проблема объединяет эти вопросы?

Общая проблема

- Проблемы параллелизма возникают из-за:
 - Взаимодействия между воркерами (напр., обмен состояниями)
 - Доступ к общим ресурсам (напр., данные)
- Т.о. нам нужен механизм синхронизации

Управление множеством воркеров

- Трудно потому что:
 - Мы не знаем порядок, в котором воркеры запускаются
 - Мы не знаем, когда воркеры прерывают друг друга
 - Мы не знаем, когда воркерам надо обмениваться промежуточным результатом
 - Мы не знаем порядок, в котором воркеры имеют доступ к общим данным
- Поэтому, нам нужны:
 - Семафоры (lock, unlock)
 - Conditional variables (wait, notify, broadcast)
 - Barriers
- Все равно много проблем:
 - Deadlock, livelock, race conditions...
 - Dining philosophers, sleeping barbers, cigarette smokers...
- Мораль сей басни: будь осторожен!

Текущие средства

- Программные модели
 - Shared memory (pthreads)
 - Message passing (MPI)
- Design Patterns
 - Master-slaves
 - Producer-consumer flows
 - Shared work queues

Момент истины

- Concurrency сложная вещь
- Concurrency <u>еще более</u> сложная вещь...
 - в рамках работы в нескольких датацентрах
 - при наличии отказов
 - с точки зрения множества интерактивных сервисов
- И мы еще промолчим про отладку!
- Реальность:
 - Множество одноразовых и узкозаточенных решений
 - Написание своих специальных библиотек, затем их использование
 - Бремя программиста все это поддерживать

Так в чем же основной вопрос?

- Это все о правильном уровне абстракции
 - Переместится поверх архитектуры фон Неймана
 - Нам нужны программные модели получше!
- Скрыть детали системного уровня от разработчиков
 - Нет больше race conditions, lock contention и т.д..
- Отделение что от сейчас
 - Разработчик определяет те вычисления, которые надо произвести
 - Сам фреймоворк (в "runtime") обрабатывает процесс запуска и выполнения вычислений

Датацентр – это компьютер!

"Big Ideas"

- Масштабирование "горизонтальное", не "вертикальное"
 - Ограничения SMP и больших shared-memory машин
- Перенос процесса вычислений к данным
 - Кластер имеет ограниченную пропускную способность
- Последовательная обработка данных, избегать произвольного доступа
 - Seeks дороги, пропускная способность диска вполне достаточная
- Полная масштабируемость
 - От мифического человеко-час к понятному машиночас

Типичные задачи Big Data

- Пройтись по большому числу записей
 - Извлечь что-то интересное из каждой из записи
 - Смешать и отсортировать промежуточные результаты
 - Объединить промежуточные результаты
 - Сформировать выходной результат

Ключевая идея: предоставить функциональные абстракции для этих двух операций

Примеры задач для MapReduce

• B Google:

- Построение индекса в Google Search
- Кластеризация статей для Google News
- Статистический машинный перевод

• В Поиск@Mail.Ru:

- Парсинг скаченных web-страниц
- Поиск дубликатов документов
- Расчет ранков веб-страниц

B Facebook:

- Задачи Data Mining
- Оптимизация показа рекламы
- Определение спама

Корни из функционального программирования

MapReduce

Программист определяет две функции:

map
$$(k_1, v_1) \rightarrow [\langle k_2, v_2 \rangle]$$

reduce $(k_2, [v_2]) \rightarrow [\langle k_3, v_3 \rangle]$

- Все значения с одинаковым ключом отправляются на один и тот же reducer
- Всем остальным управляет сам фреймворк...

MapReduce

• Программист определяет две функции:

```
map (k, v) \rightarrow \langle k', v' \rangle^*
reduce (k', v') \rightarrow \langle k', v' \rangle^*
```

- Все значения с одинаковым ключом отправляются на один и тот же reducer
- Всем остальным управляет сам фреймворк...

А что такое "всем остальным"?

MapReduce "Runtime"

- Управление запуском
 - Присваивает воркерам тар или reduce таски
- Управление "data distribution"
 - Перемещает код к данным
- Управление синхронизацией
 - Собирает, сортирует и объединяет промежуточные данные
- Управление ошибками и отказами
 - Определяет отказ воркера и перезапускает таск
- Все работает поверх распределенной FS (попозже об этом)

MapReduce

• Программист определяет две функции:


```
map (k, v) \rightarrow \langle k', v' \rangle^*
reduce (k', v') \rightarrow \langle k', v' \rangle^*
```

- Все значения с одинаковым ключом отправляются на один и тот же reducer
- Всем остальным управляет сам фреймворк...
- He совсем…обычно, программист также определяет:
 partition (k', number of partitions) → partition for k'
 - Часто просто хеш от key, напр., hash(k') mod n
 - Разделяет множество ключей для параллельных операций reduce

```
combine (k', v') \rightarrow \langle k', v' \rangle^*
```

- Мини-reducers которые выполняются в после завершения фазы map
- Используется в качестве оптимизации для снижения сетевого трафика на reduce

Еще пара деталей...

- Граница между фазами map и reduce
 - Но можно начать копировать промежуточные данные заранее
- Ключи приходят на каждый reducer в отсортированном виде
 - Но нет общей сортировки между редьюсерами

"Hello World": Word Count

```
Map(String docid, String text):
 for each word w in text:
 Emit(w, 1);

Reduce(String term, Iterator<Int> values):
 int sum = 0;
 for each v in values:
 sum += v;
 Emit(term, value);
```


MapReduce можно понимать как...

- Программная модель
- Среда (фреймворк) выполнения (aka "runtime")
- Спецификация реализации

Использование обычно понятно из контекста!

Как же воркеры получают данные?

Distributed File System

- Не надо копировать данные к воркерам... надо отправлять воркеры к данным!
 - Сохраняем данные на локальных дисках нод кластера
 - Запускаем воркеры на нодах, где данные локальны
- Зачем?
 - Недостаточно RAM чтобы уместить все данные в памяти
 - Доступ к диску медленный, но скорость чтения с диска приемлемая
- Ответ: распределенная файловая система
 - GFS (Google File System) для Google's MapReduce
 - HDFS (Hadoop Distributed File System) для Hadoop

GFS: Предположения

- Обычное «железо» вместо «экзотики»
 - Масштабируем "горизонтально", а не "вертикально"
- Высокая частота отказа компонентов
 - Недорогие компоненты обычного железа постоянно фейлятся
- "Умеренное" кол-во огромных файлов
 - Мульти-гигабайтные файлы обычная ситуация
- Файлы являются write-once, в основном дописываются или перезаписываются полностью
 - Возможно, многопоточно
- Последовательное чтение большого объема данных вместо произвольного доступа
 - Высокая пропускная способность (throughput) вместо небольшой задержки (latency)

GFS: Концепция дизайна

- Файлы хранятся в виде чанков (блоков)
 - Фиксированный размер (64MB)
- Надежность через репликацию
 - Каждый чанк реплицируется на 3 сервера
- Один мастер-процесс координирует доступ, хранит мета-информацию
 - Простое централизованное управление
- Данные не кешируются
 - Небольшая польза для больших наборов данных, потоковое чтение
- Простое API
 - Push some of the issues onto the client (e.g., data layout)

HDFS = GFS клон (те же основные идеи)

OT GFS к HDFS

- Различия терминологии:
 - GFS master = Hadoop namenode
 - GFS chunkservers = Hadoop datanodes
- Отличия:
 - Разная consistency model для file appends
 - Реализация
 - Производительность

В большинстве случаев будем использовать терминологию Hadoop

HDFS Architecture

Обязанности Namenode

- Управление пространством имен файловой системы:
 - Хранить структуру файлов/директорий, метаданные, маппинг file-to-bloc, права доступа и т.д.
- Координирование файловых операций:
 - Направлять клиентов на датаноды для чтения и записи
 - Данные не проходят через namenode
- Поддерживать общее состояние системы:
 - Периодические обращения к датанодам
 - Дорепликация блоков и перебалансировка
 - Сборка мусора

Теперь соберем все вместе...

(Не совсем... Позже поговорим про YARN)

Вопросы?

