Лекция 10 Модель программирования MapReduce

Курносов Михаил Георгиевич

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Курс «Высокопроизводительные вычислительные системы» Сибирский государственный университет телекоммуникаций и информатики (Новосибирск) Осенний семестр, 2015

Содержание лекции

- Модель программирования MapReduce
- Реализация модели MapReduce от Google
- Знакомство с Apache Hadoop

MapReduce

- **Модель** программирования для описания алгоритмов обработки больших массивов данных (Big Data)
- Среда выполнения для параллельной обработки больших объемов данных
- Программная реализация (Google, Apache Hadoop, Microsoft Dytona, ...)

Big Data

- Коммерческие приложения
 - ☐ Web
 - десятки миллиардов страниц, сотни терабайт текста
 - Google MapReduce: 100 ТВ данных в день (2004), 20 РВ (2008)
- Социальные сети
 - □ Facebook петабайты пользовательских данных (15 ТВ/день)
- Поведенческие данные пользователей (business intelligence)
- Научные приложения
 - Физика высоких энергий: Большой Адронный Коллайдер 15 РВ/год
 - Астрономия и астрофизика: Large Synoptic Survey Telescope (2015) 1.28 РВ/год.
 - □ Биоинформатика: секвенирование ДНК, European Bioinformatics Institute 5 PB (2009)

Современные тенденции – рост объемов данных

- Мы можем/вынуждены хранить все больше данных ■ Латентность и пропускная способность дисковых массивов (SSD/HDD, RAID) не успевают за ростом объема данных Современные задачи намного превышают возможности одного узла (сервера) □ Требуются кластеры из сотен и тысяч узлов ☐ Стратегия *горизонтального масштабирования* (увеличение числа узлов, scale out) выгоднее стратегии вертикального масштабирования (увеличение производительности одного узла, scale up)
- Данные нельзя полностью разместить в оперативной памяти (RAM), приходится обращаться к внешнему хранилищу (HDD/SSD, RAID)
 - □ Последовательные чтение и запись данных эффективнее случайного доступа

Современные тенденции – рост объемов данных

- В большемасштабной системе отказы узлов это нормальное явление
 - 10 000 серверов с MTBF = 1 000 дней => ~ 10 отказов в день
 - ☐ Необходимы автоматическая обработка и восстановление после отказов (fault tolerance)
- НРС-системы имеют выделенные системы хранения данных

(внешние хранилища, подключенные к узлам через высокоскоростной интерконнект)

- □ Большие объемы данных эффективнее обрабатывать там же, где они хранятся
- Разрабатывать приложения для подобных систем на низком уровне очень сложно
 - □ Требуются высокоуровневые модели программирования, скрывающие детали системного уровня и учитывающие свойства большемасштабной системы (отказы узлов, латентность, ...)

Web Search

- Сбор документов Web (crawling)
 - □ offline, загрузка большого объема данных, выборочное обновление, обнаружение дубликатов
- Построение инвертированного индекса (indexing)
 - offline, периодическое обновление, обработка большого объема данных,
 предсказуемая нагрузка
- Ранжирование документов для ответа на запрос (retrieval)
 - □ online, сотни миллисекунд, большое кол-во клиентов, пики нагрузки
- □ Кристофер Д. Маннинг, Прабхакар Рагхаван, Хайнрих Шютце.
 Введение в информационный поиск. М.: Вильямс, 2011.
- □ Хараламбос Марманис, Дмитрий Бабенко. **Алгоритмы интеллектуального Интернета.** Передовые методики сбора, анализа и обработки данных. М.: Символ-Плюс, 2011

Построение инвертированного индекса (Inverted index)

■ Имеется коллекция документов (загружены роботом)

```
(docid1, content), (docid2, content), ..., (docidN, content)
```

■ **Необходимо** для каждого слова (term) построить список документов, в которых оно встречается

```
[(term, [<docid, tf>...])...]
```

 Шаг 1. Параллельная обработка документов (у каждого вычислителя множество документов)

```
(docid, content) -> (term, [<docid1, tf1>,<docid2, tf2>...])
```

■ **Шаг 2.** Параллельная агрегация промежуточных результатов для каждого терма (собираем результаты со всех вычислителей)

```
(term, [<docid1, tf1>,<docid2, tf2>...]) -> (term, [<docid, tf>...])
```

Построение инвертированного индекса (Inverted index)

Вычислитель 1

docid1 docid2

Кит: 6
Океан: 4
Вода: 3

Milk: 4
Drink: 2

Вычислитель 2

Вычислитель 3

docid6 docid7 docid8

Milk: 1
Drink: 5

Drink: 2
Milk: 3
Water: 1

Milk: 2
Water: 2

Шаг 1. (docid, content) -> (term, [<docid1,tf1>,<docid2,tf2>...])

- (кит, <docid1, tf>)
- (океан, <docid1, tf>)
- (вода, <docid1, tf>)
- (milk, <docid2, tf>)
- (drink, <docid2, tf>)

- (кит, <docid3, tf>, <docid5, tf>)
- (лев, <docid3, tf>)
- (лось, <docid3, tf>, <docid5, tf>)
- (lime, <docid4, tf>)
- (drink, <docid4, tf>)

- (milk, <docid6, tf>, <docid7, tf>, <docid8, tf>)
- (drink, <docid6, tf>, <docid7, tf>)
- (water, <docid7, tf>, <docid8, tf>)

Шаг 2. (term, [<docid1,tf1>,<docid2,tf2>...]) -> (term, [<docid,tf>...])

- (кит, <docid1, tf>, <docid3, tf>, <docid5, tf>)
- (океан, <docid1, tf>)
- (вода, <docid1, tf>)
- (milk, <docid2, tf>, <docid6, tf>, <docid7, tf>, <docid8, tf>)
- (drink, <docid2, tf>, <docid4, tf>, <docid6, tf>, <docid7, tf>)

- (лев, <docid3, tf>)
- (лось, <docid3, tf>, <docid5, tf>)
- (lime, <docid4, tf>)
- (water, <docid7, tf>, <docid8, tf>)

Подсчет частоты встречаемости слов (TF – Term Frequency)

■ Имеется коллекция документов (загружены роботом)

```
(docid1, content), (docid2, content), ..., (docidN, content)
```

■ **Необходимо** для каждого слова (term) вычислить частоту его встречаемости в документах

```
[(term, tf)...]
```

■ **Шаг 1.** Параллельная обработка документов (у каждого вычислителя множество документов)


```
(docid, content) -> [(term1,tf1), (term2, tf2), ...]
```

■ **Шаг 2.** Параллельная агрегация промежуточных результатов для каждого терма (собираем результаты со всех вычислителей)

```
(term, [tf1, tf2, ...]) -> (term, tf)
```

Модель программирования MapReduce

- Базовой структурой данных являются пары (ключ, значение)
- Программа описывается путем определения функций
 - map: (key1, value1) -> [(key2, value2)]
 - reduce: (key2, [value2, value2, ...]) -> [(key3, value3)]

Пример: подсчет встречаемости слов

```
1: class Mapper
 method MAP(docid a, doc d)
2:
 for all term t \in \text{doc } d do
3:
 Emit(term t, count 1)
1: class Reducer
 method Reduce(term t, counts [c_1, c_2, \ldots])
2:
 sum \leftarrow 0
3:
 for all count c \in \text{counts } [c_1, c_2, \ldots] \text{ do }
5:
 sum \leftarrow sum + c
 Emit(term t, count sum)
6:
```

Jimmy Lin and Chris Dyer. **Data-Intensive Text Processing with MapReduce**. – University of Maryland, 2010

Другие примеры

■ Поиск в тексте

- map: (docid, content) \rightarrow [(docid, line)]
- reduce: нет

Группировка и сортировка по ключу

- map: (key, record) \rightarrow (key, record)
- reduce: (key, [record]) \rightarrow (key, [record])

■ Обращение Web-графа

- map: (docid, content) \rightarrow [(url, docid)]
- reduce: (url, [docid]) \rightarrow (url, [docid])

Анализ посещаемости сайта

- map: (logid, log) → [(url, visit_count)]
- reduce: (url, [visit_count]) → (url, total_count)

■ Вычисление векторов ключевых слов по сайтам

- map: (docid, <url, content>) → (ostname, doc_term_vector)
- reduce: (ostname, [doc_term_vector]) → (ostname, ost_term_vector)

Параллелизм по данным

Реализация вычислений

Дополнительные функции

- partition: (k2, num_reducers) -> reducer_id
 - □ определяет распределение промежуточных данных между reduce-процессами
 - □ простейший случай: hash(k2) % num_reducers
- **combine:** (k2, [v2]) -> [(k2', v2')]
 - осуществляет локальную агрегацию промежуточных данных после map()
 в рамках одного map-процесса
 - □ для ассоциативных и коммутативных операций может использоваться reduce()
- **compare:** (k2, k2') -> {-1, 0, 1}
 - □ определяет отношение порядка между промежуточными ключами

Детальная схема вычислений

Jimmy Lin and Chris Dyer. Data-Intensive Text Processing with MapReduce. – University of Maryland, 2010

Функция Combine

- Функция Combine позволяет сократить объемы данных, передаваемых от фазы map к reduce
- Функция combine не всегда применима
- Пример: поиск среднего значения в коллекции (год, температура)

Запуск MapReduce-программы

- Конфигурация задания
 - □ Входные данные, способ получения (k1, v1)
 - Функции map, reduce, partition, combine, compare
 - □ Местоположение и формат выходных данных
 - □ Параметры запуска (количество map- и reduce-задач)
- Запуск задания: MapReduce.runJob(config)
- Остальное берет на себя реализация среды выполнения

За что отвечает реализация MapReduce

- ■Декомпозиция на параллельные подзадачи (тар- и reduce-задачи)
- Запуск рабочих процессов
- Распределение задач по рабочим процессам и балансировка нагрузки
- Передача данных рабочим процессам (требуется минимизировать)
- Синхронизация и передача данных между рабочими процессами
- Обработка отказов рабочих процессов

Реализации MapReduce

 Системы с распределенной памятью (вычислительные кластеры)
☐ Google MapReduce (C++, Python, Java)
☐ Apache Hadoop (Java, Any)
☐ Disco (Erlang / Python)
☐ Skynet (Ruby)
☐ Holumbus-MapReduce (Haskell)
☐ FileMap: File-Based Map-Reduce
☐ Yandex YT (Yandex MapReduce, C++/any) // http://www.slideshare.net/yandex/yt-26753367
■ Системы с общей памятью (SMP/NUMA-серверы) □ QtConcurrent (C++) □ Phoenix (C, C++)
■ GPU
☐ Mars: A MapReduce Framework on Graphics Processors

Apache Hadoop

http://hadoop.apache.org

Apache Hadoop

- **Apache Hadoop** это открытая реализация MapReduce для отказоустойчивых, масштабируемых распределенных вычислений
- Лицензия: Apache License 2.0
- Версии: 2007 г. версия 0.15.1; 2008 г. 0.19.0; ...; 2013 г. 2.2.0; 2014 г. 2.3.0
- Состав Apache Hadoop:
 - ☐ Hadoop Common
 - ☐ Hadoop Distributed File System (HDFS) распределенная файловая система
 - □ Hadoop YARN подсистема управления заданиями и ресурсами кластера
 - □ Hadoop MapReduce фреймворк для разработки MapReduce-программ

Документация

- Apache Online: http://hadoop.apache.org/docs/stable
- Том Уайт. <u>Наdоор. Подробное руководство</u>. СПб.: Питер, 2013.
- Tom White. Hadoop: The Definitive Guide, 3rd Edition, O'Reilly Media, 2012.
- Чак Лэм. <u>Наdоор в действии</u>. М.: ДМК Пресс, 2012.
- Chuck Lam. <u>Hadoop in Action</u>. Manning Publications, 2010.
- Alex Holmes. Hadoop in Practice. Manning Publications, 2012.

Архитектура HDFS (Hadoop Distributed File System)

- Hadoop Distributed File System (HDFS) распределенная файловая система (отказоустойчивая, горизонтально масштабируемая, простая)
- Модель "write-once-read-many"
- Архитектура Master/Slave
- HDFS-кластер: 1 NameNode + N DataNode (на каждом узле)
- NameNode сервер метаданных (file system namespace, контроль доступа к файлам, операции open, close, rename)
- DataNode сервер управления локальным хранилищем (обрабатывает запросы на чтение/запись к локальному хранилищу)
- Файл разбивается на блоки фиксированного размера и распределяется по нескольким DataNode

■ Размер файла может превышать размер жесткого диска одного узла!

Архитектура HDFS (Hadoop Distributed File System)

HDFS Architecture

Репликация данных (Data replication)

 Файл разбивается на блоки одинакового размера (за исключением последнего, по умолчанию 128 МіВ)

Отказоустойчивость

- □ для каждого блока создается несколько реплик на разных узлах (настраиваемый параметр для каждого файла, по умолчанию 3)
- □ NameNode периодически принимает от DataNode информацию о их состоянии (включая список блоков каждого узла)
- □ Чтение осуществляется с ближайшей реплики
- Целостность данных: для каждого блока рассчитывается контрольная сумма,
 она проверяется при чтении блока (если не совпала можно прочитать с другой реплики)

■ Если добавили новый узел или на диске узла осталось мало места, запускается процедура перераспределения блоков (rebalancing)

Архитектура HDFS (Hadoop Distributed File System)

Block Replication

```
Namenode (Filename, numReplicas, block-ids, ...)
/users/sameerp/data/part-0, r:2, {1,3}, ...
/users/sameerp/data/part-1, r:3, {2,4,5}, ...
```

Datanodes

Работа с HDFS

■ Командная строка

■ Web-интерфейс (просмотр состояния)

Apache YARN (Yet Another Resource Negotiator)

 Apache YARN — подсистема управления вычислительными ресурсами Наdoop-кластера и процессом выполнения MapReduce-программ

■ Глобальный **ResourceManager** — управляет ресурсами кластера (Scheduler, ApplicationsManager)

■ На каждом узле NodeManager

Node

Manager

Hadoop MapReduce

- ResourceManager выделяет контейнер
 и запускает на нем процесс MRAppMaster
 для управления одной MapReduce-задачей
- MRAppMaster взаимодействует
 c ResourceManager, NodeManager
 и запускает на узлах задачи (map, reduce)

Tom White. Hadoop: The Definitive Guide, 3rd Edition, O'Reilly Media, 2012.

Разработка MapReduce-программ для Hadoop

- Java
 - Стандартный Java API
 - http://hadoop.apache.org/docs/current/api/index.html
 - Java-пакет org.apache.hadoop.mapred
- Любые языки и скрипты
 - Hadoop Streaming
- C++ (и другие языки через SWIG)
 - Hadoop Pipes

Общая структура MapReduce-программы

- Реализации Mapper и Reducer (Partitioner, Combiner...)
- Код формирования и запуска задания
- Ожидание результата или выход

Apache Hadoop Dataflow

Kласс Mapper<KEYIN, VALUEIN, KEYOUT, VALUEOUT>

- org.apache.hadoop.mapreduce.Mapper
- Методы
 - □ void **setup**(Mapper.Context context)

 Called once at the beginning of the task
 - □ void **run**(Mapper.Context context)
 - □ void map(K1 key, V1 value, Mapper.Context context)
 Called once for each key/value pair in the input split
 - ☐ void **cleanup**(Mapper.Context context)

 Called once at the end of the task

Реализация по умолчанию

```
protected void map(KEYIN key, VALUEIN value, Context context)
 throws IOException, InterruptedException {
 context.write((KEYOUT)key, (VALUEOUT)value);
protected void cleanup(Context context) throws IOException, InterruptedException {
 // NOTHING
public void run(Context context) throws IOException, InterruptedException {
 setup(context);
 try {
 while (context.nextKeyValue()) {
 map(context.getCurrentKey(), context.getCurrentValue(), context);
 } finally {
 cleanup(context);
```

WordCount: Mapper

```
public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
```

Класс Reducer<KEYIN, VALUEIN, KEYOUT, VALUEOUT>

- org.apache.hadoop.mapreduce.Reducer
- Методы
 - □ void **setup**(Reducer.Context context)
 - □ void **run**(Reducer.Context context)
 - □ void **reduce**(K2 key, Iterable<V2> values, Reducer.Context context)
 This method is called once for each key
 - □ void **cleanup**(Reducer.Context context)

Реализация по умолчанию

```
protected void reduce(KEYIN key, Iterable<VALUEIN> values, Context context)
 throws IOException, InterruptedException {
 for (VALUEIN value : values) {
 context.write((KEYOUT)key, (VALUEOUT)value);
public void run(Context context) throws IOException, InterruptedException {
 setup(context);
 try {
 while (context.nextKey()) {
 reduce(context.getCurrentKey(), context.getValues(), context);
 // If a back up store is used, reset it
 Iterator<VALUEIN> iter = context.getValues().iterator();
 if (iter instanceof ReduceContext.ValueIterator) {
 ((ReduceContext.ValueIterator<VALUEIN>)iter).resetBackupStore();
 } finally {
 cleanup(context);
```

WordCount: Reducer

```
public static class IntSumReducer
 extends Reducer<Text, IntWritable, Text, IntWritable> {
 private IntWritable result = new IntWritable();
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 result.set(sum);
 context.write(key, result);
```

Конфигурация и запуск задания

```
public class WordCount {
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 String[] otherArgs = new GenericOptionsParser(conf, args).getRemainingArgs();
 if (otherArgs.length != 2) {
 System.err.println("Usage: wordcount <in> <out>");
 System.exit(2);
 Job job = new Job(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(IntSumReducer.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(otherArgs[0]));
 FileOutputFormat.setOutputPath(job, new Path(otherArgs[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
```

Входные и выходные данные

■ (input) \rightarrow (k1, v1) \rightarrow map \rightarrow (k2, v2) \rightarrow combine \rightarrow (k2, v2) \rightarrow reduce \rightarrow (k3, v3) \rightarrow (output)

Базовые интерфейсы

- Входные данные: InputFormat
- ☐ Выходные данные: OutputFormat
- ☐ Ключи: WritableComparable
- 🔲 Значения: Writable

Типы данных (оптимизированы для сериализации)

- Пакет org.apache.hadoop.io
- Text
- BooleanWritable
- IntWritable
- LongWritable
- FloatWritable
- DoubleWritable
- BytesWritable
- ArrayWritable
- MapWritable

Класс InputFormat<K, V>

- Разбивает входные файлы на логические блоки InputSplit
- TextInputFormat (по умолчанию)
 - CongWritable, Text> = <byte offset, line>
- KeyValueTextInputFormat
 - □ <Text, Text>
 - ☐ Текстовый файл со строками вида: key [tab] value
- SequenceFileInputFormat<K, V>
 - Двоичный формат с поддержкой сжатия

- ...

Класс OutputFormat<K, V>

- TextOutputFormat<K, V>
 - ☐ Текстовый файл со строками вида: key [tab] value
- SequenceFileOutputFormat

Запуск примера на кластере

- Компилируем и создаем JAR-файл
- Копируем JAR и исходные данные в домашнюю директорию на кластере по SCP
- Заходим на кластер по SSH
- Загружаем исходные данные в HDFS
- Запускаем MapReduce-задание
- Выгружаем результаты из HDFS

Компилируем WordCount.java

```
$ javac -classpath `hadoop classpath` WordCount.java
$ jar -cvf wordcount.jar .
$ ls
WordCount.class
WordCount$IntSumReducer.class
WordCount$TokenizerMapper.class
wordcount.jar
```


Загрузка данных в HDFS

hdfs dfs -put <local_dir> <hdfs_dir>

```
# Создаем в HDFS каталог
$ hdfs dfs -mkdir ./wordcount
# Копируем файл в HDFS
$ hdfs dfs -put ~/data.txt ./wordcount/input
```

- Файл input будет разбит на блоки и распределен по узлам кластера
- Каждый блок будет реплицирован на несколько узлов (по умолчанию 3 экземпляра каждого блока)

Реплики блоков файла input

Запуск задания

```
$ hadoop jar ./wordcount.jar pdccourse.lecture6.WordCount \
 -D mapred.reduce.tasks=1 \
 ./wordcount/input ./wordcount/output
```

```
Java HotSpot(TM) 64-Bit Server VM warning: You have loaded library /opt/hadoop-
2.3.0/lib/native/libhadoop.so.1.0.0 which might have disabled stack guard. The VM will try to fix the stack guard now.

14/03/25 11:29:55 INFO mapreduce.Job: Running job: job_local670227185_0001

14/03/25 11:29:55 INFO mapred.LocalJobRunner: Waiting for map tasks

14/03/25 11:29:55 INFO mapred.LocalJobRunner: Starting task: attempt_local670227185_0001_m_000000_0

14/03/25 11:29:55 INFO mapred.MapTask: Processing split:
hdfs://frontend:50075/user/mkurnosov/wordcount/input:0+3291641

14/03/25 11:29:56 INFO mapred.MapTask: Starting flush of map output

14/03/25 11:29:56 INFO mapred.MapTask: Spilling map output

14/03/25 11:29:57 INFO mapred.LocalJobRunner: Finishing task: attempt_local670227185_0001_m_000000_0

14/03/25 11:29:57 INFO mapred.LocalJobRunner: Waiting for reduce tasks

14/03/25 11:29:57 INFO mapred.LocalJobRunner: Starting task: attempt_local670227185_0001_r_000000_0

14/03/25 11:29:57 INFO mapred.LocalJobRunner: Finishing task: attempt_local670227185_0001_r_000000_0
```

■ В результате выполнения будет создан каталог ./wordcount/output

Количество задач

Maps

□ Определяется количеством блоков во входных файлах, размером блока, параметрами mapred.min(max).split.size, реализацией InputFormat

Reduces

- □ По умолчанию 1 (на кластере переопределено)
- □ Опция «-D mapred.reduce.tasks=N» или метод «job.setNumReduceTasks(int)»
- □ Обычно подбирается опытным путем
- □ Время выполнения reduce должно быть не менее минуты
- □ 0, если фаза Reduce не нужна

Выгружаем данные из HDFS в локальную файловую систему

hdfs dfs -get <hdfs_src> <local_dst>

```
$ hdfs dfs -ls ./wordcount/output
Found 2 items
 0 2014-03-25 11:29 wordcount/output/ SUCCESS
-rw-r--r- 3 mkurnosov supergroup
-rw-r--r-- 3 mkurnosov supergroup
 467841 2014-03-25 11:29 wordcount/output/part-r-00000
$ hdfs dfs -get ./wordcount/output/part* result
$ hdfs dfs -cat ./wordcount/output/part*
"'Come 1
"'Dieu 1
"'Dio 1
"'From 1
"'Grant 1
"'No
```

Количество задач

Maps

Определяется количеством блоков во входных файлах, размером блока, параметрами
mapred.min(max).split.size, реализацией InputFormat

- Желательно время выполнения map >= 1 мин.
- ☐ 10-100 maps per node

Reduces

- По умолчанию 1 (на кластере переопределено)
- Опция «-D mapred.reduce.tasks=N» или метод «job.setNumReduceTasks(int)»
- □ Обычно подбирается опытным путем
- ☐ Время выполнения reduce желательно >= 1 мин.
- О, если фаза Reduce не нужна
- Количество reduce: nodes * 0.95 или nodes * 1.75

Повторный запуск

- Перед каждым запуском надо удалять из HDFS output-директорию \$ hdfs dfs -rm -r ./wordcount/output
- Или каждый раз указывать новую output-директорию
- Если данные больше не нужны удаляйте их из HDFS!

Apache Hadoop Dataflow

Tom White. Hadoop: **The Definitive Guide**, 3rd Edition, O'Reilly Media, 2012.

Apache Hadoop: input

- Входные данные разбиваются на части split0, split1, ..., split *M*
- Каждый split обрабатывается отдельной map-задачей
- Алгоритм вычисления split size реализован в InputFormat.computeSplitSize()
- Если файлы "маленькие" для каждого будет создана своя map-задача
- Эффективнее обрабатывать несколько больших файлов

Tom White. Hadoop: **The Definitive Guide**, 3rd Edition, O'Reilly Media, 2012.

```
// FileInputFormat.java [1]
long computeSplitSize(long blockSize, long minSize, long maxSize) {
 return Math.max(minSize, Math.min(maxSize, blockSize));
}
```

[1] hadoop-src/hadoop-mapreduce-project/hadoop-mapreduce-client/hadoop-mapreduce-client-core/src/main/java/org/apache/hadoop/mapreduce/lib/input

Apache Hadoop: input

Пример

Требуется обработать 1 GiB данных

- Данные в файле 1 GiB
 Файл разбивается на 8 частей
 по 128 MiB => 8 map-задач
- 1024 файла по 1 MiB
 1024 частей по 1 MiB =>
 1024 тар-задач
 (накладные расходы на запуск задач
 будут значительными)
- Эффективнее обрабатывать несколько больших файлов
- Hadoop может объединить маленькие файлы в один split – класс CombineFileInputFormat

Apache Hadoop: map

Split (часть файла) (k1, v1) Лодка плыла по воде. (0, Лодка плыла по воде.) Солнце стояло высоко.) (21, Солнце стояло высоко.)

$map(k1, v1) \rightarrow (k2, v2)$

- Split это совокупность записей (records)
- Метод RecordReader.nextKeyValue() реализует чтение split и возвращает (k1, v1), они передаются в map
- По умолчанию используется
 LineRecordReader.nextKeyValue() —
 читает файл по строкам:
 - k1 смещение первого символа строки в файле (offset)
 - ∨1 строка (line)

Apache Hadoop: map

$map(k1, v1) \rightarrow (k2, v2)$

- Каждая тар-задача записывает пары (k2, v2) в свой циклический буфер в памяти (100 MB, io.sort.mb)
- Если буфер заполнен на величину порогового значения (80%, io.sort.spill.percent) создается фоновый поток, который:
 - partition: распределяет пары по подмножествам: hash(k2) % nreduces
 - sort: сортирует в каждом подмножестве пары по ключам k2
 - combine: если указан combiner он запускается для результата сортировки
 - результаты сбрасываются (spill) на диск в spill-файл
- Spill-файлы сливаются в один (с соблюдением распределения пар по reduce-задачам)

Apache Hadoop: map (WordCount)

Split (часть файла)

Кит плавает.

Лев рычит.

Тигр хищник.

Кит большой.

Кит и слон млекопитающие.

Лев с гривой.

Слон плавает.

map(k1, v1)

(тигр, 1), (хищник, 1), (кит, 1), (большой, 1), (кит, 1), (и, 1), (слон, 1), (млекопитающие, 1),

(кит, 1), (плавает 1),

(лев, 1), (рычит, 1),

(лев, 1), (с, 1), (гривой, 1), (слон, 1), (плавает, 1)

Кольцевой буфер в памяти тар-задачи (100 MB)

Map result: (k2, v2)

3) Опционально: Combine, compression

1) Partition

hash(*k*2) % 2

(кит, 1), (рычит, 1), (тигр, 1), (кит, 1), (кит, 1), (млекопитающие, 1), (гривой, 1)

(плавает 1), (лев, 1), (хищник, 1), (большой, 1), (и, 1), (слон, 1), (лев, 1), (с, 1), (слон, 1), (плавает, 1)

2) Sort each partition by k2

(гривой, 1), (кит, 1), (кит, 1), (кит, 1), (млекопитающие, 1), (рычит, 1), (тигр, 1)

(большой, 1), (и, 1), (лев, 1), (лев, 1), (плавает, 1), (с, 1), (слон, 1), (слон, 1), (хищник, 1)

Spill file (partitioned)

(гривой, 1), (кит, 1), (кит, 1), (кит, 1), (млекопитающие, 1), (рычит, 1), (тигр, 1)

(большой, 1), (и, 1), (лев, 1), (лев, 1), (плавает, 1), (с, 1), (слон, 1), (слон, 1), (хищник, 1) reduce0

spill

reduce1

Apache Hadoop: reduce

Copy phase

 ■ Reduce-задача обращается к узлам map-задач и копирует по сети (HTTP) соответствующие части spill-файлов (на диск или в память)

Sort phase (merge)

- Загруженные части spill-файлов сливаются за несколько раундов (merge factor)
- В конце фазы sort имеется merge factor файлов (10, mapreduce.task.io.sort.factor)
- Результаты финального раунда передаются в функцию reduce
- Результаты записываются в HDFS

Apache Hadoop: reduce (WordCount)

Ограничения MapReduce

- "Жесткая" модель параллельных вычислений
- Синхронизация между задачами только в фазе Shuffle (reduce-задачи ждут данные map-задач)

Ограниченный контроль над тем, где, когда и какие данные будет обрабатывать конкретная задача

Hadoop Streaming

- Позволяет использовать в качестве реализаций Мар и Reduce произвольные программы и скрипты
- Обмен данными между Hadoop и программой происходит через стандартные потоки ввода-вывода
 - □ stdin: входные данные в виде строк «key [SEPARATOR] value»
 - □ stdout: выходные данные в виде строк «key [SEPARATOR] value»

http://hadoop.apache.org/docs/stable/streaming.html

WordCount(2): Mapper (mapper.py)

```
#!/usr/bin/env python
import sys

for line in sys.stdin:
 words = line.lower().split()
 for word in words:
 print '%s\t%s' % (word, 1)
```

WordCount(2): Reducer (reducer.py)

```
#!/usr/bin/env python
import sys
current word = None
current_count = 0
for line in sys.stdin:
 data = line.split('\t')
 word = data[0]
 count = int(data[1])
 if current word == word:
 current_count += count
 else:
 if current word:
 print '%s\t%s' % (current_word, current_count)
 current count = count
 current_word = word
print '%s\t%s' % (current_word, current_count)
```

Запуск на кластере

```
$ hadoop jar /opt/hadoop/share/hadoop/tools/lib/hadoop-streaming-2.3.0.jar \
 -file ./mapper.py -mapper ./mapper.py -file ./reducer.py \
 -combiner ./reducer.py -reducer ./reducer.py \
 -input ./wordcount/input -output ./wordcount/output \
 -numReduceTasks 1
```

Hadoop Pipes

- C++ интерфейс для создания MapReduce-программ
- Взаимодействие программы и Hadoop осуществляется через сокет
- Ключи и значения передаются в программу в виде STL-строк
- Пример
 http://cs.smith.edu/dftwiki/index.php/Hadoop Tutorial 2.2 -- Running C%2B%2B Programs on Hadoop

WordCount(3): Mapper

```
class WordCountMapper : public HadoopPipes::Mapper {
public:
 // Constructor: does nothing
 WordCountMapper(HadoopPipes::TaskContext& context) { }
 // Map function: receives a line, outputs (word, "1") to reducer
 void map(HadoopPipes::MapContext& context) {
 // get line of text
 string line = context.getInputValue();
 // split it into words
 vector<string> words = HadoopUtils::splitString(line, " ");
 // emit each word tuple (word, "1" )
 for (unsigned int i = 0; i < words.size(); i++) {</pre>
 context.emit(words[i], HadoopUtils::toString(1));
```

WordCount(3): Reducer

```
class WordCountReducer : public HadoopPipes::Reducer {
public:
 // Constructor: does nothing
 WordCountReducer(HadoopPipes::TaskContext& context) { }
 // Reduce function
 void reduce(HadoopPipes::ReduceContext& context) {
 int count = 0;
 // get all tuples with the same key, and count their numbers
 while (context.nextValue()) {
 count += HadoopUtils::toInt(context.getInputValue());
 // emit (word, count)
 context.emit(context.getInputKey(), HadoopUtils::toString(count));
```

WordCount(3): main

Компиляция и запуск на кластере

- Компилировать необходимо на кластере (Makefile прилагается)
- После компиляции необходимо загрузить исполняемый файл в HDFS
 - □ \$ hdfs dfs -mkdir ./wordcount/bin
 - □ \$ hdfs dfs -put ./wordcount ./wordcount/bin/wordcount
- Запуск (в одну строку)

```
$ hadoop pipes -D hadoop.pipes.java.recordreader=true \
 -D hadoop.pipes.java.recordwriter=true \
 -input wordcount/input -output wordcount/output \
 -program wordcount/bin/wordcount -reduces 1
```