

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 2: Hadoop, основы

BigData

- Information Data Corporation (IDC) оценивает общий размер данных за 2010г как
 1.2 Зеттабайт (1.2 Триллиона Гигабайт)
- Компании продолжают генерить новые данные и рост их объема оценивается экспоненциальн

Hadoop

 Существующие средства на тот момент не были предназначены для работы с большими объемами данных

- Проект "The Apache™ Hadoop™" разрабатывает opensource ПО для отказоустойчивых, мастштабируемых и распределенных вычислений
 - Работает с BigData на обычных серверах
 - Сильное open-source комьюнити
 - Много различных продуктов и средств используют Наdoop

История Hadoop

- Начинался как подпроект в Apache Nutch
 - Nutch это открытый Web Search Engine
 - OpenSource альтернатива Google
 - Начинал его Doug Cutting

- Doug Cutting и команда Nutch реализовала свой фреймворк на основе этих статей
- В 2006 Yahoo! Нанимает Doug Cutting для работы над Наdоор в своей команде
- В 2008 Hadoop становится Apache Top Level Project
 - http://hadoop.apache.org

Job Trends from Indeed.com

Кто использует Hadoop

Хранение данных

- Емкость дисков выросла экспоненциально, в отличии от скорости чтения
 - -1990
 - Емкость 1400 Мб
 - Скорость чтения 4.5 Мб/сек
 - Чтение всего диска за ~5 мин
 - -2010
 - Емкость 1Тб
 - Скорость чтения 100 Мб/сек
 - Чтение всего диска за ~3 часа
- Hadoop:
 - 100 HDD работающих одновременно могут прочитать 1Тб данных за 2 мин

Кластер Hadoop

- "Дешевое" обычное железо (Commodity Hardware)
- Соединенное по сети
- Расположено в одном месте
 - Сервера в стойках в датацентре

Обычное железо (Commodity Hardware)

- "Дешевое" обычное железо для серверов
 - Это не суперкомпьютеры
 - Это не десктопы

Системные принципы Hadoop

- Горизонтальное (Scale-Out) масштабирование вместо вертикального (Scale-Up)
- Отправляем код к данным
- Уметь обрабатывать падения и отказы оборудования
- Инкапсуляция сложности работы распределенных и многопоточных приложений

Горизонтальное масштабирование вместо вертикального

- Сложнее и дороже масштабироваться "вверх"
 - Добавить дополнительные ресурсы к существующему железу (CPU, RAM)
 - Закон Мура не успевает за ростом объема данных
 - Если нельзя улучшить железо, то надо покупать более мощное новое
 - Это вертикальное масштабирование
- Горизонтальное масштабирование
 - Добавить больше машин к существующему распределенному окружению
 - Уровень приложения поддерживает добавление/удаление нод
 - Hadoop исповедует такой подход набор связанных нод
 - Так же очень просто масштабироваться "вниз"

Код к данным

- Традиционная архитектура системы обработки данных
 - Ноды системы разделяются на вычислительные и стораджи, соединяются высокоскоростным линком
 - Многие приложения обработки данных являются CPU-bound, что приводит к проблемам с сетью

Код к данным

- Hadoop сближает вычислительный процессор и данные
 - Код копируется к данным (небольшой расход, Кб)
 - Процессор выполняет код и имеет доступ к локально расположенным данным

Storage

Hadoop Node

Processor

Processor

Hadoop Node

Processor

Отказы оборудования

- Чем больше количество машин, тем чаще будут отказы железа
 - На больших кластерах (сотни и тысячи машины)
 отказы будут еженедельно (и даже ежедневно!)
- Наdоор разрабатывался с учетом отказов железа
 - Репликация данных
 - Перезапуск тасков

Инкапсуляция сложности реализации

- Наdоор скрывает многие сложности распределенных и многопоточных систем
 - Небольшое число компонент
 - Предоставляет простой и хорошо определенный интерфейс для взаимодействия между компонентами
- Освобождает разработчика от заботы о проблемах системного уровня
 - Race conditions, ожидание данных
 - Организация передачи данных, распределение данных, доставка кода и т.д.
- Позволяет разработчику фокусироваться на разработке приложения и реализации бизнес-логики

Сравнение с СУБД (RDBMS)

- До недавнего времени многие приложения использовали Relational Database Management Systems (RDBMS) для batch processing
 - Oracle, Sybase, MySQL, Microsoft SQL Server и т.д.
 - Наdоор не заменяет полностью реляционные БД многие архитектурные решения совмещают оба подхода
- Scale-Out vs. Scale-Up
 - RDBMS масштабируются "вверх"
 - Дорого для больших инсталляций
 - Появляются проблемы когда объем данных достигает сотен терабайт
 - Наdоор может масштабироваться до сотен машин и петебайт данных

Сравнение с СУБД (продолжение)

- Структурированные, слабоструктурированные и "сырые" данные
 - СУБД оптимально работают со структурированными данными
 - Таблицы в БД определяются схемой данных
 - Для Hadoop лучше всего подходят слабоструктурированные и "сырые" данные
 - Слабоструктурированные данные могут некоторую схему, которая не всегда соблюдается
 - "Сырые" данные вообще не имеют общей схемы и обычно это просто текстовые блоки или изображения
 - В процессе обработки таких данных пару key/value определяет сам пользователь
 - Определенные типы данных нет так то просто преобразовать в реляционную схему.
 - Напр., картинки, XML, JSON и т.д.

Сравнение с СУБД (продолжение)

- Offline batch vs. Online транзакции
 - Hadoop не был изначально предназначен для <u>real-time</u> или <u>low latency</u> запросов
 - Продукты, которые предоставляют возможность выполнения low latency запросов (напр., HBase), имеют ограниченный функционал
 - Hadoop лучше всего выполняет <u>offline batch processing</u> на больших объемах данных
 - СУБД лучше всего подходит для выполнения online транзакций и *low latency* запросов
 - Наdоор предназначен для обработки больших файлов и больших объемов данных
 - СУБД лучше всего работает с небольшими размерами записей

Сравнение с СУБД (продолжение)

- Наdoop и СУБД часто дополняют друг друга в рамках одной архитектуры
- Напр., веб-сервис
 - у которого небольшое число пользователей
 - но он генерит много логов с информацией

- 1. СУБД используется для предоставления данных пользователям и гарантии целостности данных
- 2. СУБД генерит большое кол-во логов, которые периодически отправляются в Hadoop-кластер
- 3. Все логи хранятся в Hadoop, поверх низ запускаются аналит. Задачи
- 4. Результат копируется обратно в СУБД, который затем используется вебсервисом

- Изначально Hadoop был известен в основном из-за двух ключевых компонент:
 - HDFS: Hadoop Distributed FileSystem
 - <u>MapReduce:</u> Фреймворк распределенной обработки данных
- Сейчас, в дополнении к этому, также известны следующие продукты:
 - Hbase: Column-oriented DB, поддержка последовательного и произвольного чтения, поддержка простых запросов
 - Zookeeper: Highly-Available Coordination Service
 - <u>Oozie</u>: Диспетчер задача для Hadoop
 - Pig: Язык обработки данных и среда выполнения
 - Hive: Data warehouse с SQL интерфейсом

- Для разработки приложения необходима файловая система
 - В мире Hadoop это обычно Hadoop Distributed File System (HDFS)
 - В Linux это может быть ext3 и ext4
- Также, дополнительно к хранилищу данных, нужен удобный интерфейс для работы с данными
 - Hbase: Это key/value хранилище, реализованное поверх HDFS
 - В обычной системе используется СУБД, которая работает поверх локальной файловой системы

HBase

- Для пакетной обработки данных надо использовать фреймворк
 - В мире Hadoop это MapReduce
 - МарReduce значительно упрощает реализацию распределенных приложений, которые должны работать на кластере

- Решение многих задач подразумевает запуск несколько МарReduce задач
 - Apache Oozie: популярный продукт для координации рабочего процесса MR задач

- Фреймворк MapReduce не всегда удобно использовать для аналитиков и data scientists
 - Арасhe Pig является дополнением для высокоуровневой обработки данных используя специальный язык написания скриптов

- Для тех, кто привык работать с SQL
 - Apache Hive позволяет организовать data warehouse и работать с ним через SQL-подобный интерфейс

Дистрибутивы Hadoop

- Сначала скачиваем Hadoop's HDFS и MapReduce с http://hadoop.apache.org/
- Все работает хорошо, но затем мы решаем начать использовать Hbase
 - Скачиваем HBase http://hadoop.apache.org/
 - Но оказывается, что эта версия HBase может работать только с предыдущей версией HDFS, поэтому мы устаналиваем нужную версию HDFS и все работает
- Еще чуть позже мы решаем установить Pig
 - Но, к сожалению, версия Pig не работает с нашей версий HDFS и ее надо проапгрейдить
 - Но если мы это сделаем, то перестанет работать HBase...

Дистрибутивы Hadoop

- Дистрибутивы Hadoop призваны решить проблему несовместимостей версий
- Вендоры дистрибутивов обеспечивают
 - Интеграционные тесты компонентов Наdоор
 - Инсталляционные пакеты в различных форматах
 - rpm, tarballs и т.д.
 - Могут включать дополнительные скрипты для запуска
 - Некоторые вендоры могут делать backport фич и исправлений багов из Apache
 - Обычно, найденный баги исправляются коммитерами, которые работают на вендоров и отправляются в основной Apache репозиторий

Вендоры дистрибутивов

- Cloudera Distribution for Hadoop (CDH)
- MapR Distribution
- Hortonworks Data Platform (HDP)
- Apache BigTop Distribution
- Greenplum HD Data Computing Appliance

Cloudera Distribution for Hadoop (CDH)

- <u>Cloudera</u> является лидером в распространии дистрибутивов Hadoop
 - Cloudera проповедует ту же политику, что и RedHat в популяризации Linux в свое время
- Самый популярный дистрибутив
 - http://www.cloudera.com/hadoop
 - 100% open-source
- В Cloudera работает большой процент коммитеров Hadoop
- CDH распространяется в различных форматах
 - RPM, Virtual Machine Images и tarballs

Cloudera Distribution for Hadoop (CDH)

- Включает большинство популярных продуктов Hadoop
 - HDFS, MapReduce, Hbase, Hive, Pig, Oozie,
 Mahout, Sqoop, Zookeeper, Flume

Поддерживаемые операционные системы

- Каждый дистрибутив поддерживает свой собственный набор операционных систем
- Обычно поддерживаются
 - Red Hat Enterprise
 - CentOS
 - Oracle Linux
 - Ubuntu
 - SUSE Linux Enterprise Server

Ресурсы

- Apache Hadoop Documentation
 - http://hadoop.apache.org
- Каждый отдельный продукт имеют свою собственную документацию
- Каждый вендор Hadoop предоставляет свою документацию
 - https://ccp.cloudera.com/display/DOC/Documentation

Книги

Hadoop: The Definitive Guide Tom White (Author) O'Reilly Media; 3rd Edition

Hadoop. Подробное руководство

MapReduce Design Patterns
Donald Miner (Author), Adam Shook
(Author)
O'Reilly Media

Книги

HBase: The Definitive Guide
Lars George (Author)
O'Reilly Media; 1 edition

Data-Intensive Text Processing with MapReduce

Jimmy Lin and Chris Dyer (Authors) (April, 2010)

http://lintool.github.com/MapReduceAlgorithms/index.html

Книги

Programming Pig
Alan Gates (Author)
O'Reilly Media; 1st Edition

Programming Hive

Edward Capriolo, Dean Wampler, Jason Rutherglen (Authors) O'Reilly Media; 1 edition

Hadoop на Cloudera VM

- Cloudera предоставляет пакеты для инсталляции Hadoop на вирутальной машине.
 - Т.о. можно использовать Hadoop для учебных целей на различны ОС
- Скачать
 - VirtualBox: программа для виртуализации на локальной машине
 - https://www.virtualbox.org/wiki/Downloads
 - <u>Cloudera QUickstart Virtual Machine (VM):</u> Single-node Hadoop кластер
 - http://www.cloudera.com/content/support/en/downloads/quickstar t vms/cdh-5-1-x1.html

Импорт и запуск VM

- В VirtualBox Manager выбрать File->Import Appliance
- Затем в окне ввода выбрать файл с *Cloudera VM*
- Импортировать Cloudera VM
- После успешного импорта в VirtualBox Manager надо запустить VM выбрав из контекстного меню пункт "Start"

Компиляция wordcount.jar

• После запуска VM откройте терминал и введите:

[cloudera@localhost ~]\$ pwd /home/cloudera

#если другая директория, то перейдите в нужную [cloudera@localhost ~]\$ cd /home/cloudera/

- Затем откройте текстовый редактор (gedit) и скопируйте туда код отсюда:
 - https://www.cloudera.com/content/cloudera-content/clouderadocs/HadoopTutorial/CDH4/Hadoop-Tutorial/ht_wordcount1_source.html
- Затем сохраните файл с именем "/home/cloudera/WordCount.java"

Компиляция wordcount.jar

```
#export CLASSPATH
```

[cloudera@localhost \sim]\$ export CLASSPATH=/usr/lib/hadoop/client-0.20/*:/usr/lib/hadoop/*

#display the value of CLASSPATH
[cloudera@localhost ~]\$ echo \$CLASSPATH
/usr/lib/hadoop/client-0.20/*:/usr/lib/hadoop/*

#make a directory to store the to-be-compiled class [cloudera@localhost ~]\$ mkdir wordcount_classes

#compile the class, save it to the wordcount_classes directory [cloudera@localhost ~]\$ javac -d wordcount_classes/ WordCount.java

Компиляция wordcount.jar

```
#make the .jar file, which is to be used for directing word count job in Hadoop
[cloudera@localhost ~]$ jar -cvf wordcount.jar -C wordcount classes/.
added manifest
adding: org/(in = 0) (out= 0)(stored 0%)
adding: org/myorg/(in = 0) (out= 0)(stored 0%)
adding: org/myorg/WordCount.class(in = 1546) (out= 749)(deflated 51%)
adding: org/myorg/WordCount$Map.class(in = 1938) (out= 798)(deflated
58%)
adding: org/myorg/WordCount$Reduce.class(in = 1611) (out= 649)(deflated
59%)
#list files in the current directory. Now you should see the wordcount.jar file
listed there
[cloudera@localhost ~]$ ls
```


Копирование файлов в HDFS

- В качестве примера мы запустим задачу подсчета слов в файле
- Для этого создадим несколько текстовых файлов и скопируем их в HDFS

```
[cloudera@localhost ~]$ echo "Hello World Bye World" >file0
[cloudera@localhost ~]$ echo "Hello Hadoop Bye Hadoop" >file1
```

[cloudera@localhost ~]\$ hadoop fs -mkdir /user/cloudera/wordcount [cloudera@localhost ~]\$ hadoop fs -mkdir /user/cloudera/wordcount/input

[cloudera@localhost ~]\$ hadoop fs -put file0 /user/cloudera/wordcount/input [cloudera@localhost ~]\$ hadoop fs -put file1 /user/cloudera/wordcount/input

Запуск MapReduce задачи в Hadoop

- Запустим задачу в терминале
 - Для этого надо указать путь в jar-файлу, основной, input и output директории в HDFS
- <u>Важно:</u> output директория не должна существовать в HDFS т.к. это приведет к ошибке запуска задачи

[cloudera@localhost ~]\$ hadoop jar wordcount.jar org.myorg.WordCount/user/cloudera/wordcount/input /user/cloudera/wordcount/output

Проверка результатов

 Результат будет находиться в отдельном файле в output директории в HDFS

```
[cloudera@localhost ~]$ hadoop fs -ls /user/cloudera/wordcount/output
Found 3 items
-rw-r--r-- 3 cloudera cloudera 0 2014-03-15 11:56 /user/cloudera/wordcount/output/_SUCCESS
drwxr-xr-x - cloudera cloudera 0 2014-03-15 11:56 /user/cloudera/wordcount/output/_logs
-rw-r--r-- 3 cloudera cloudera 31 2014-03-15 11:56 /user/cloudera/wordcount/output/part-00000

[cloudera@localhost ~]$ hadoop fs -cat /user/cloudera/wordcount/output/part-00000

Bye 2

Hadoop 2

Hello 2

World 2
```


Вопросы?

