

Big Data

Material Teórico

Responsável pelo Conteúdo:

Prof. Dr. Alberto Messias

Revisão Textual:

Prof.ª Dr.ª Selma Aparecida Cesarin

UNIDADE

Outros Projetos Importantes do Hadoop, sua Instalação e Execução

- Projeto Mahout;
- Projeto Spark;
- Processo de Instalação do Hadoop em um Single Node;
- Iniciando com o *Hadoop*;
- Exemplo de Contagem de Palavras com o Hadoop.

OBJETIVO DE APRENDIZADO

- Conhecer outros dois importantes projetos agregados ao Hadoop;
- Adquirir conhecimento para a instalação e a configuração de uma instância Hadoop;
- Fazer experimentos iniciais de contagem de palavras em bases de Dados reais.

Orientações de estudo

Para que o conteúdo desta Disciplina seja bem

aproveitado e haja maior aplicabilidade na sua formação acadêmica e atuação profissional, siga algumas recomendações básicas: Conserve seu material e local de estudos sempre organizados. Aproveite as indicações **Procure manter** de Material contato com seus Complementar. colegas e tutores para trocar ideias! **Determine um** Isso amplia a horário fixo aprendizagem. para estudar. Mantenha o foco! Evite se distrair com as redes sociais. Seja original! Nunca plagie trabalhos. Não se esqueça de se alimentar Assim: e de se manter hidratado. ✓ Organize seus estudos de maneira que passem a fazer parte da sua rotina. Por exemplo, você poderá determinar um dia e horário fixos como seu "momento do estudo";

- ✓ Procure se alimentar e se hidratar quando for estudar; lembre-se de que uma alimentação saudável pode proporcionar melhor aproveitamento do estudo;
- ✓ No material de cada Unidade, há leituras indicadas e, entre elas, artigos científicos, livros, vídeos e sites para aprofundar os conhecimentos adquiridos ao longo da Unidade. Além disso, você também encontrará sugestões de conteúdo extra no item Material Complementar, que ampliarão sua interpretação e auxiliarão no pleno entendimento dos temas abordados;
- ✓ Após o contato com o conteúdo proposto, participe dos debates mediados em fóruns de discussão, pois irão auxiliar a verificar o quanto você absorveu de conhecimento, além de propiciar o contato com seus colegas e tutores, o que se apresenta como rico espaço de troca de ideias e de aprendizagem.

Projeto Mahout

O Projeto *Mahout* é um Projeto de Código Livre da Fundação *Apache* que possui uma biblioteca de implementação de algoritmos para aprendizagem de máquina.

De acordo com Giacomelli (2013), o objetivo do Projeto *Mahout* é ser uma escolha de ferramenta para aprendizado por máquina para Processamento de conjuntos de Dados extremamente grandes, para execução em *clusters* de instâncias de *Hadoopou* numa única máquina.

- O *Mahout* é uma ferramenta desenvolvida em Linguagem de Programação *Java* dentro do projeto de computação distribuída *Hadoop*.
- O Projeto *Mahout* possui implementações de algoritmos de classificação e *clustering*, como o algoritmo *K-means*, que possui grande relevância para o curso.
- O Projeto *Mahout* possui implementações de diversos algoritmos em sua execução direta no *Hadoop*, com o *Mapreduce*, algoritmos em *Spark*, além de poder usar *frameworks* H2O e *Flink*.

Usando o Mapreduce, há os seguintes algoritmos implementados:

- Classificação:
 - » Naive Bayes;
 - » Hidden Markov Models;
 - » Logistic Regression;
 - » Random Forest.
- Clustering:
 - » k-Means;
 - » Canopy;
 - » Fuzzy k-Means;
 - » Streaming KMeans;
 - » Spectral Clustering.
- Processamento pós-clustering:
 - » Cluster Dumper tool;
 - » Cluster visualisation.
- Redução de dimensionalidade:
 - » Singular value decomposition;
 - » Algoritmo Lanczos;
 - » Stochastic SVD:
 - » PCA (via Stochastic SVD);
 - » QR Decomposition.

- · Outras implementações de suporte:
 - » Row Similarity Job;
 - » Collocations:
 - » Sparse TF-IDF Vectors em Textos;
 - » XML Parsing;
 - » Email Archive Parsing;
 - » Evolutionary Processes.

Não se preocupe nesse momento com os algoritmos aqui citados, pois são ilustrações do que se tem disponível no projeto *Mahout*. No momento adequado, você terá contato com alguns desses algoritmos.

Projeto Spark

O Projeto *Spark* foi desenvolvido inicialmente pelo AMPLab da Universidade de Berkeley, usando os mesmos conceitos do projeto *Mesos*, proposto pela mesma Universidade. Como característica principal, o *Spark* otimiza os processos executados por meio do *Hadoop MapReduce* em memória, o que permite um desempenho em torno de 100 vezes mais rápido que o *MapReduce* com *Hadoop* tradicional.

Em geral, o *Spark* propõe uma plataforma de processamento ao tradicional oferecido pelo *Hadoop*. Ele oferece ou possibilita implementações em linguagens *Casa*, *Java*, *R* e *Tom*, ainda permite interface com as plataformas tradicionais *Hadoop* como: *HDFS*, *HBase*, *Cassandra*, *MapR-DB*, *MongoDB* e Amazonas S3.

Segue o diagrama *Spark*, que ilustra graficamente sua estrutura, com seus principais componentes:

Figura 1 — Diagrama *Spark*Fonte: Adaptado de Scott, 2015

Segue a descrição simples de cada um dos componentes principais:

Apache Spark Core

O Spark Core é a plataforma principal de execução; é base para todas as outras funcionalidades. Ela fornece a execução em memória e faz referência a conjuntos de dados em Sistemas de Armazenamento externos e distribuídos.

Spark SQL

O *Spark* SQL é um componente importante do *Spark Core*, que permite a abstração de dados chamada *Schema RDD*, que fornece suporte para dados estruturados e semi-estruturados.

Spark Streaming

Spark Streaming aproveita a capacidade de processamento rápido da Spark Core para executar os processamentos. Permite a execução e a transformações RDD (Solids Distributed Datasets) nesses pedações menores de Dados e lotes de Processamento.

MLlib (Biblioteca de Machine Learning)

MLlib é uma biblioteca de aprendizagem por máquina distribuída que roda sobre a arquitetura de Spark baseada em memória distribuída. O SparkMLlib é nove vezes mais rápido que a versão baseada em HDFS e disco do Hadoop do Apache Mahout (antes do framework Mahout implementar a interface com Spark). Cabe destacar que a biblioteca MLib possui uma grande quantidade de funções e algoritmos para aprendizado por máquina.

GraphX

GraphX é uma estrutura distribuída de processamento de gráficos sob a arquitetura *Spark*. Ele fornece uma *API* para computação gráfica que pode modelar os gráficos definidos pelo usuário usando a *API* de abstração Pregel. Ele também fornece um tempo de execução otimizado para essa abstração.

Spark R

Essa funcionalidade permite que usuários da plataforma ou software R utilizem funções ou funcionalidades Spark de maneira mais usual.

Resilient Distributed Datasets

O Resilient Distributed Datasets (RDD) é o conceito central da plataforma *Spark*. Foi desenvolvido para suportar o armazenamento de dados na memória e distribuído ou num *cluster*, que implementa sua tolerância a falhas, devido, em parte, ao seu rastreamento de dados brutos ou processamentos.

Segue um trecho de código de exemplo de *Word Count* em *Scala* para execução em *Spark*:

```
importorg.apache.spark.SparkContext
importorg.apache.spark.SparkContext._
valtxtFile = "/ola.txt"

valtxtData = sc.textFile(txtFile)

txtData.cache()

txtData.count()

valwcData = txtData.flatMap(1 =>1.split(" ")).map(word => (word, 1)).
reduceByKey(_ + _)
wcData.collect().foreach(println)
```

Esse código executa a contagem de palavras do artigo de entrada "ola.txt", presente na terceira linha.

Caso queira se aprofundar no tema de *Spark*, segue o *link* com importantes definições em inglêse e o *link* para introdução à Linguagem *Scala*, bastante utilizada no *Spark*. Disponível em:

- https://goo.gl/9EMkrY
- https://goo.ql/KoZM6v

Processo de Instalação do *Hadoop* em um *Single Node*

Aqui será descrito o processo de instalação e configuração do *Hadoop* para um único nó utilizando o *Linux Debian*:

 Atualizar o Sistema, trocar o perfil do usuário no Sistema para administrador (root) e digitar os comandos:

```
apt-getupdate
apt-get upgrade
```

 Como administrador, adicionar um grupo hadoop e um usuário hadoop--user a esse grupo; há possibilidade de deixar as informações solicitadas por adduser em branco, com exceção da senha:

```
add group hadoop
adduser -ingroup hadoop hadoop-user
```

• Instalar o *Java* 8, ainda como administrador do Sistema. Remover o *openjdk*; configurar o *Java* 8:

```
aptpurgeopenjdk*
echo "deb http://ppa.launchpad.net/webupd8team/java/ubuntu trustymain"
| tee/etc/apt/sources.list.d/webupd8team-java.list
echo "deb-src http://ppa.launchpad.net/webupd8team/java/ubuntu trustymain" | tee -a /etc/apt/sources.list.d /webupd8team -java.list
apt-keyadv --keyserver keyserver.ubuntu.com --recv-keys EEA14886
```

• Mais uma vez, atualizar o Sistema e instalar:

```
apt-getupdate
aptinstall -y oracle-java8-installer
```

• Aceitar a licença de software e verificar se a versão correta foi instalada:

```
java -version
```

Configurar a variável de ambiente \$JAVA_HOME, ainda usando o usuário administrador do Sistema:

```
sh -c 'echo "export JAVA_HOME=/usr/local/JDK..." >> /etc/profile'
source /etc/profile|
```

O trecho "JDK..." devem ser trocada pelo local onde foi instalado o JDK.

• Comunicações do *Hadoop* são criptografadas via SSH; portanto, o servidor foi instalado e configurado:

```
apt-getinstallopenssh-server
```

 O hadoop-user foi associado a um par de chaves e, subsequentemente, concedeu o seu acesso à máquina local. Para configurar o SSH, há a necessidade de mudar para o hadoop-user:

```
su - hadoop-user
ssh-keygen -t rsa -P ""
cat $HOME/.ssh/id_rsa.pub >> $HOME/.ssh/authorized_keys
```

- O $hadoop ext{-}user$ será capaz de acessar via \mathbf{ssh} o localhost sem fornecer senha:

```
sshlocalhost
```


• Voltar ao administrador da máquina, fazer o download do Hadoop, descompactar e mover para "/usr/local"; adicionar o link usando o nome hadoop alterando do conteúdo para o hadoop-user:

```
wgethttp://mirror.nohup.it/apache/hadoop/common/hadoop-2.7.1/hadoop-
2.7.1.tar.gz

tarxzf hadoop-2.7.1.tar.gz

rm hadoop-2.7.1.tar.gz

mv hadoop-2.7.1 /usr/local

ln -sf /usr/local/hadoop-2.7.1/ /usr/local/hadoop

chown -R hadoop-user:hadoop /usr/localhadoop-2.7.1/
```

• Mudar para o hadoop-user e adicionar as seguintes linhas no final de ~/.bashrc:

```
# Set Hadoop-related environment variables
export HADOOP_PREFIX=/usr/local/hadoop
export HADOOP_HOME=/usr/local/hadoop
export HADOOP_MAPRED_HOME=${HADOOP_HOME}
export HADOOP_COMMON_HOME=${HADOOP_HOME}
export HADOOP_HOFS_HOME=${HADOOP_HOME}
export YARN_HOME=${HADOOP_HOME}
export YARN_HOME=${HADOOP_HOME}
export HADOOP_CONF_DIR=${HADOOP_HOME}/etc/hadoop
# Native path
export HADOOP_COMMON_LIB_NATIVE_DIR=${HADOOP_PREFIX}/lib/native
export HADOOP_OPTS="-Djava.library.path=$HADOOP_PREFIX/lib/native"
# Java path
export JAVA_HOME="/usr"
# Add Hadoop bin/ directory to PATH
export PATH=$PATH:$HADOOP_HOME/bin:$JAVA_PATH/bin:$HADOOP_HOME/sbin
```

Figura 2

 Para que as novas variáveis de ambiente estejam em vigor, é preciso recarregar o arquivo .bashrc:

```
source .bashrc
```

• Modificar arquivos de configurações dentro /usr/local/hadoop/etc/hadoop. Todos eles seguem o formato XML e configuration. As atualizações referem-se ao nó de nível superior. Especificamente:

» No arquivo em yarn-site.xml:

Figura 3

» No arquivo em core-site.xml:

Figura 4

• Em mapred-site.xml (likey para ser criado através de cpmapred-site.xml. template mapred-site.xml):

Figura 5

» No arquivo em hdfs-site.xml:

Figura 6

 Isso requer a criação manual dos dois diretórios especificados nos dois últimos value nos XML:

```
mkdir -p /usr/local/hadoop/yarn_data/hdfs/namenode
mkdir -p /usr/local/hadoop/yarn_data/hdfs/datanode
```

- Insira o "/usr/local/java/JDK..." na variável JAVA_HOME, no arquivo /usr/local/hadoop/etc/hadoop/hadoop-env.sh.
- Agora você poderá iniciar o serviço do Hadoop. Para isso, use o comando: /usr/local/hadoop/sbin/start-all.sh
- Formatar o sistema de arquivos, operação a ser executada como hadoop-user:

```
hdfsnamenode -format
```

Note que a instalação aqui descrita foi para um único nó; porém, pode-se encontrar facilmente na documentação do *Hadoop* a instalação e a configuração para *clusters* de *hadoop*.

Por exemplo, no *link*:

Hadoop Cluster Setup. Disponível em: https://goo.gl/KbH724.

O processo de instalação aqui descrito é importante como referência para um administrador; porém, há, inúmeras máquinas virtuais que podem ser baixadas com todas as funcionalidades prontas para o uso, como, por exemplo, da *Cloudera* ou *Hortonworks*. Uma alternativa é usar as máquinas prontas nas plataformas de computação em nuvem, pois o *hadoop* está presente em todas as grandes plataformas, como Google, IBM, Amazon e Microsoft Azure.

Iniciando com o Hadoop

O *Hadoop* possui algumas ferramentas administrativas interessantes, que podem auxiliar no processo de administração diária.

Figura 7

Há uma URL que permitirá ao administrador visualizar todos os arquivos presentes no HDFS, indo em "Utilities/Browsethe file system", conforme se observa na Figura a seguir.

Figura 8

Por meio dos *links* presentes nessa ferramenta, é possível observar, por exemplo, o processo de inicialização do *hadoop*, *LOGs*, os datanodes e seus respectivos tamanhos no Sistema de Arquivos, dentre outras informações.

Há, ainda, uma página de administração que exibe uma série de outras informações a respeito das execuções de processamentos no *hadoop*.

Figura 9

A interface exibe as aplicações em execução e seu respectivo tempo e porcentagem de conclusão do processamento.

É importante o administrador conhecer alguns comandos para o gerenciamento do HDFS, grande parte herdados de comandos Unix/Linux, tais como:

- **ls** para listagem de arquivos;
- rm para remover arquivos;

- rmdir para remover diretórios;
- cat para exibir conteúdos de arquivos;
- cp para copiar arquivos;
- copyFromLocal para enviar arquivos para o HDFS;
- find para buscar arquivos;
- **chmod** para editar permissões sobre um arquivo;
- chow para alterar o dono de um arquivo;
- mv para mover um arquivo entre diretórios;
- moveFromLocal para mover um arquivo para o HDFS;
- appendToFile para inserir conteúdos no final do arquivo.

Esses estão dentre uma lista completa, que se encontra facilmente nos documentos presentes no *site* do fabricante. Disponível em: https://goo.gl/BBdAzK.

Exemplo de Contagem de Palavras com o *Hadoop*

Vamos a um exemplo trivial de contagem de palavras. Assume-se que deve-se estar autenticado com o usuário *hadoop-user* em nossa instância de *Hadoop*.

O primeiro passo será copiar para o HDFS da instância de *Hadoop* que estamos executando; nesse caso, com o seguinte comando:

hadoopfs -copyFromLocal ola.txt /

O comando copia o arquivo **ola.txt** para a raiz do Sistema de Arquivos HDFS. Pela interface *WEB*, você consegue se certificar que a cópia do arquivo ocorreu, conforme se pode observar na Figura a seguir.

Figura 10

O Conteúdo do arquivo é:

"Olá mundo hadoop. Cruzeiro do Sul Virtual Educação a distância. Professor Alberto."

Para se certificar que o arquivo foi copiado, você pode acessar a página de navegação em arquivos

Nos diretórios de exemplos do *hadoop*, há uma implementação de contagem de palavras no arquivo "*hadoop-mapreduce-examples-2.7.4.jar*", que está no diretório "*hadoop/share/hadoop/mapreduce/*".

O comando pode ser executado da seguinte maneira:

hadoopjar hadoop-mapreduce-examples-2.7.4.jar wordcount /ola.txt /ola_output

O comando é dividido da seguinte maneira: "hadoopjar" informando que será executado um arquivo no formato jar. Nesse caso, o "hadoop-mapreduce-examples-2.7.4.jar".

Os parâmetros seguintes são, executar a função "wordcount" passando como parâmetros o arquivo ou diretório de entrada e arquivo de saída.

Para resgatar o arquivo de saída, pode-se copiá-lo por comando no HDFS ou fazer o download através da interface WEB.

Figura 11

O arquivo de saída o "part-r-00000". Segue o arquivo de saída do comando executado:

Tabela 1

Alberto.	1
Cruzeiro	1
Educação	1
Olá	1
Professor	1
Sul	1

a	1
distância	1
do	1
hadoop	1
mundo	1
Virtual	1

Na primeira coluna, o arquivo de saída possui a palavra e na segunda coluna a frequência com que a palavra ocorreu no texto. Note que o comando não faz nenhuma limpeza ou pré-processamento na Base de Dados. Nesse caso, ele entendeu como uma única palavra o "hadoop".

Vamos a um segundo exemplo, com uma base de dados real, o primeiro passo será baixar a base de dados, a qual iremos utilizar na execução de exemplo.

A base de exemplo se trata de uma base de postagem de 50 autores em *Blogs*. Ela pode ser baixada no *link*: https://goo.ql/RWrNAR.

Descompacte o arquivo C50.zip baixado do site por meio do comando:

unzip C50.zip

hadoopfs -copyFromLocal C50/ /

Verifique, pelo navegador, se os arquivos foram copiados, se agora existem as duas pastas $C50test\ e\ C50train$, conforme se observa na figura a seguir:

Figura 12

Vamos executar o comando de contagem de palavras para um diretório de um dos autores e na base de testes.

hadoopjar hadoop-mapreduce-examples-2.7.4.jar wordcount /C50/C50test/ AaronPressman/ C50/output

Ou, caso se queira, executar para a base inteira:

hadoopjar hadoop-mapreduce-examples-2.7.4.jar wordcount /C50/C50test/*/*/C50/output

```
_ =
 hadoop-user@hadoop: /usr/local/hadoop/share/hadoop/mapreduce
 user@hadoop:/usr/local/hadoop/share/hadoop/mapreduce$ hadoop jar hadoop
preduce-examples-2.7.4.jar wordcount /ola.txt /ola.output
17/09/22 02:02:39 WARN util.NativeCodeLoader: Unable to load native-hadoop librar
for your platform... using builtin-java classes where applicable
.7/09/22 02:02:41 INFO client.RMProxy: Connecting to ResourceManager at /0.0.0.0:
8032
17/09/22 02:02:42 INFO input.FileInputFormat: Total input paths to process : 1
17/09/22 02:02:42 INFO mapreduce.JobSubmitter: number of splits:1
17/09/22 02:02:42 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_150
6056446582_0001
17/09/22 02:02:43 INFO impl.YarnClientImpl: Submitted application application 150
6056446582_0001
17/09/22 02:02:43 INFO mapreduce.Job: The url to track the job: http://hadoop:808
8/proxy/application_1506056446582_0001/
17/09/22 02:02:43 INFO mapreduce.Job: Running job: job_1506056446582_0001
17/09/22 02:02:55 INFO mapreduce.Job: Job job_1506056446582_0001 running in uber
node : false
17/09/22 02:02:55 INFO mapreduce.Job: map 0% reduce 0%
17/09/22 02:03:01 INFO mapreduce.Job: map 100% reduce 0% 17/09/22 02:03:10 INFO mapreduce.Job: map 100% reduce 100%
.7/09/22 02:03:10 INFO mapreduce.Job: Job job 1506056446582 0001 completed successfully
17/09/22 02:03:10 INFO mapreduce.Job: Counters: 49
 File System Counters
 FILE: Number of bytes read=181
FILE: Number of bytes written=242409
 FILE: Number of read operations=0
 FILE: Number of large read operations=0
 FILE: Number of write operations=0
 HDFS: Number of bytes read=204
 HDFS: Number of bytes written=123
 HDFS: Number of read operations=6
 HDFS: Number of large read operations=0
 HDFS: Number of write operations=2
 Job Counters
 Launched map tasks=1
 Launched reduce tasks=1
 Data-local map tasks=1
 Total time spent by all maps in occupied slots (ms)=4301
 Total time spent by all reduces in occupied slots (ms)=5005
 Total time spent by all map tasks (ms)=4301
 Total time spent by all reduce tasks (ms)=5005
 Total vcore-milliseconds taken by all map tasks=4301
 Total vcore-milliseconds taken by all reduce tasks=5005
 Total megabyte-milliseconds taken by all map tasks=4404224
```

Figura 13

Essa execução deve demorar, tendo em vista o tamanho da base e que o comando está sendo executado em uma única instância de *Hadoop*.

O arquivo de saída poderá ser baixado através da interface WEB do Hadoop.

Material Complementar

Indicações para saber mais sobre os assuntos abordados nesta Unidade:

Sites

Apache Hadoop

Referência com os diversos comandos existentes para o HDFS.

https://goo.gl/BBdAzK

UCI Machine Learning Repository

Download de bases de dados para experimentos BI/Big Data.

https://goo.gl/xvrdyL

IBM

Sobre o framework mahout desenvolvido pela IBM.

https://goo.gl/MrxUue

Microsoft

Artigo interessante da MSDN quanto ao uso e o processo de instalação do Spark.

https://goo.gl/Zy9HFN

DevMedia

Uma breve introdução ao projeto Mahout.

https://goo.gl/CU64WG

Referências

GIACOMELLI, P. Apache Mahout Cookbook. [S.l.]: Packt Publishing, 2013.

OWEN, Sean et al. **Mahout in Action**. Greenwich: Manning Publications Co., 2011.

QUINTERO, D. et al. **IBM Data Engine for Hadoop and Spark**. IBM RedBooks. 2016. Disponível em: http://www.redbooks.ibm.com/redbooks/pdfs/sg248359. pdf>. Acesso em: 12 set. 2017.

SCOTT, J. A. *Get started with apache spark*. MapR Technologies. 2015. Disponível em: http://info.mapr.com/rs/mapr/images/Getting_Started_With_Apache_Spark.pdf>. Acesso em: 20 ago. 2017.

SHENOY, Aravind. *Hadoop Explained*. Mumbai: Packt Publishing, 2014. Disponível em: https://www.packtpub.com/packt/free-ebook/hadoop-explained>. Acesso em: 12 set. 2017.

TUTORIALS Point Simply easy learning. Disponível em: https://www.tutorialspoint.com/apache_spark/index.htm>. Acesso em: 20 ago 2017.

WHITE, T. *Hadoop*: The Definitive Guide. 4. ed. [S.l.]: O'Reilly Media, Inc., 2015.

ZECEVICAND, Petar; BONACI, Marko. *Spark in Action*. Greenwich: Manning Publications Co., 2016.

