NÁSKOK DÍKY ZNALOSTEM

PROFINIT

B0M33BDT Technologie pro velká data

MapReduce

MapReduce

MapReduce

- Paradigma/framework/programovací model pro distribuované paralelní výpočty
- > Princip:
 - MAP
 - vstupní data ve formátu <KEY1, VALUE1> konvertuje na <KEY2, VALUE2>
 - REDUCE
 - vstupní data ve formátu <KEY2, LIST(VALUE2)> konvertuje na <KEY3, VALUE3>

MapReduce – příklad: Počet slov podle délky

MAP

Ó, náhlý déšť již zvířil prach a čilá laň teď běží s houfcem gazel k úkrytům.

SHUFFLE & SORT

1: ó

5: náhlý

4: déšť

1: a

. . .

1: LIST(ó, a, s, k)

3: LIST(již, laň, teď)

4: LIST(déšť, čilá, běží)

5: LIST(náhlý, prach, gazel)

. . .

REDUCE

- 1:4
- 3:3
- 4: 3
- 5: 3
- 6: 1
- 7:2

MapReduce podrobně

Příprava

- > Definice zdrojových dat
- > Split
 - Pokud je soubor větší než 1 HDFS blok, splitne se na menší
- Podle rozmístění jednotlivých bloků naplánuje YARN optimálně, které nody spustí které joby
 - Snaha o maximální lokálnost
 - Snaha o eliminaci "zbytečných" transferů přes síť
 - To všechno usnadňuje replikace dat v HDFS
- > Pokud to ale povaha problému neumožňuje, lze zakázat splittování
 - pak každý mapper zpracuje celý soubor.

Mapper

- <K1,V1> → <K2,V2>
- Vstupní údaje mapuje na hodnoty typu klíč hodnota
- Vstupem je formálně také klíč hodnota
 - Ale často nás klíč vůbec nezajímá! Je to třeba offset souboru
- Klíč se může libovolně opakovat, hodnota může být různá
- Data jsou na konci setříděna podle klíče (zpravidla, ne vždy)
- > Typicky probíhá v mnoha paralelních jobech
 - Každý soubor, resp. split je zpracován samostatným mapperem
- Výstup se zapisuje na lokální disk

Ó, náhlý déšť již zvířil prach a čilá laň teď běží s houfcem gazel k úkrytům.

1: a 1: k 1: s 3: laň

1: ó

3: teď

3: již

4: déšť

5: běží

Shuffle & Sort

- <K2, V2> → <K2, LIST(V2)>
- > Probíhá během/po skončení mapperů
- Vstupem jsou vygenerované soubory z mapperů
- Všechna data se stejným klíčem slije na jeden node
 - Tj. musí data načíst z jednotlivých nodů (disková operace)
 - Ale čte je jen z lokálních disků, nikoli z HDFS
 - A pak musí data přenést (síť)
- Setřídí data podle klíče (merge)
- Optimalizace malá data pošle rovnou do reduceru, velká merguje na lokálním disku
- Typicky nejnáročnější operace

Reduce

- <K2,LIST(V2)> → <K3,V3>
- Čte produkovaná pomocí Shuffle & Sort
- » "Redukuje" list hodnot čtených z výstupy Shuffle & Sort
- Zpravidla je reducerů (řádově) méně než mapperů
- > Počet lze definovat, default je 1
- Každý reducer generuje 1 soubor do HDFS
- › Výstup se nijak nesortuje

Combiner

- <K2,LIST(V2)> → <K3,V3>
- Volitelná část zpracování mapperu
- > Provádí reduce na straně mapperu
- Stejné rozhraní jako Reducer
- > Proč použít combiner
 - data jsou načtena v paměti, ušetří se IO operace čtení
 - často je výstup menší než vstup, ušetří se IO operace zápis (a následné čtení)
- Nemá zpravidla smysl, pokud combiner generuje více dat než je jejich vstup
- Často lze použít stejný kód jako pro reducer!
 - Anebo si lze napsat úplně vlastní

Partitioner

- > Partitioner rozděluje data do několika partitions
 - podle klíče
 - podle hodnoty
- MapReduce zajišťuje, že jedna partition je zpracována jedním reducerem
- > Defaultně počítá se hash klíče modulo počet reducerů
 - to pro většinu případů znamená velmi rovnoměrné rozdělení do jednotlivých partitions
- Vlastní partitioner lze použít např. v případech, kdy
 - chci znát nějaké specifické rozdělení (např. věkové kategorie)
 - mám velmi nevyvážené klíče (jeden klíč se vyskytuje abnormálně často) problém celebrit

MapReduce podrobně

MapReduce toky dat

https://content.pivotal.io/blog/hadoop-101programming-mapreduce-with-native-libraries-hivepig-and-cascading

Třída úloh, které lze MapReduce zpracovat

Metoda "Rozděl a panuj"

Formální požadavky

- › Každá MapReduce operace ▲ musí splňovat
 - a) asociativitu, tj. (A \blacktriangle B) \blacktriangle C = A \blacktriangle (B \blacktriangle C)
 - b) existenci neutrálního prvku ◊, tj. A ▲ ◊ = A
 - c) komutativita, tj. (A ▲ B) = (B ▲ A) [přísně vzato není povinná]

> Proč

- a) neovlivníme pořadí vykonávaných operací
- b) node, který nemá výstup/nezpracovává data, neovlivní výsledek
- c) mapper/shuffle může změnit pořadí dat komutativita umožňuje použít combiner

Příklady – vhodné úlohy

- "Školní úlohy"
 - počet slov v textu
 - četnost slov
- Praktičtější úlohy
 - reporting načítání řady dílčích výsledků (prodeje)
 - podle klienta
 - produktu
 - lokality
 - řazení dat (sortování)
 - výpis pořadí např. prodávaných výrobků podle prodaných kusů
 - filtrování dat
 - validace
 - hledání "distinktních" hodnot (SELECT DISTINCT a FROM t)
 - extrakce snímků z videa

Příklady – nevhodné úlohy

- Medián
 - nesplňuje asociativitu
- > Průměr
 - nesplňuje asociativitu
- Násobení matic
 - nesplňuje komutativitu
- > ALE: Úlohy lze vhodně přeformulovat!

Průměr

- Combiner
 - spočítat průměr
- Výstup mapperu
 - SPLIT1:40.3333
 - SPLIT2:214.25
- Výstup reduceru
 - AVG:234.4166666666

- Combiner
 - spočítat průměr a počet
- Výstup mapperu
 - SPLIT1:40.3333:3
 - SPLIT2:214.25:4
- > Výstup reduceru
 - AVG:139.714

Java API

Java API – příklad

> Zajímá nás četnost výskytu jednotlivých slov v textu

Java API - Mapper

```
package eu.profinit.hadoop;
 3
 import java.io.IOException;
 5
 import org.apache.hadoop.io.LongWritable;
 import org.apache.hadoop.io.Text;
 import org.apache.hadoop.mapreduce.Mapper;
 8
 import org.apache.hadoop.mapreduce.lib.input.FileSplit;
 public class MRMapper extends Mapper < LongWritable, Text, Text, LongWritable > {
10 -
11
12
 @Override
13
 protected void map(LongWritable key, Text value,
14
 Mapper < LongWritable, Text, Text, LongWritable > .Context context)
15
 throws IOException.
 InterruptedException {
16 -
17
 String[] words = value.toString().split("[\\..;!?\\)\\(\\s]");
18
19
20 -
 for (String word: words) {
 if (word.length() > 4) {
21 -
22
 context.write(new Text(word.toUpperCase()), new LongWritable(1));
23
24
25
26
27
28 }
```

Java API - Reducer

```
package eu.profinit.hadoop;
 2
 3
 import java.io.IOException;
 4
 5
 import org.apache.hadoop.io.LongWritable;
 6
 import org.apache.hadoop.io.Text;
7
 import org.apache.hadoop.mapreduce.Reducer;
 8
 public class MRReducer extends Reducer < Text, LongWritable, Text, LongWritable > {
10
11
 @Override
 protected void reduce(Text key, Iterable < LongWritable > values,
12
13
 Reducer < Text, LongWritable, Text, LongWritable > .Context context)
14
 throws IOException,
 InterruptedException {
15 ₹
16
17
 long sum = 0;
18
19 -
 for (LongWritable count: values) {
20
 sum += count.get();
21
22
23
 context.write(key, new LongWritable(sum));
24
25
26
```

Java API - Driver

```
package eu.profinit.hadoop;
 2
 3 import org.apache.hadoop.conf.Configuration;
 import org.apache.hadoop.fs.Path;
 import org.apache.hadoop.io.LongWritable;
 import org.apache.hadoop.io.Text:
 import org.apache.hadoop.mapreduce.Job;
 import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
 import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
10
11 → public class MRDriver {
12
 public static void main(String[] args) throws Exception {
13 -
14
15
 Configuration conf = new Configuration();
 conf.set("mapreduce.output.textoutputformat.separator", ":");
16
17
 Job job = Job.getInstance(conf);
18
19
20
 job.setJarByClass(MRDriver.class);
21
 job.setJobName("CetnostSlov");
22
 job.setMapperClass(MRMapper.class);
23
24
 job.setReducerClass(MRReducer.class);
25
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(LongWritable.class);
26
 job.setMapOutputKeyClass(Text.class);
27
28
 job.setMapOutputValueClass(LongWritable.class);
29
 FileInputFormat.addInputPath(job, new Path(args[0]));
30
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
31
32
 job.setNumReduceTasks(4);
33
34
35
 boolean success = job.waitForCompletion(true);
36
 System.exit(success ? 0 : 1);
37
38
39
```

Java API - Combiner

- Lze provést optimalizaci velmi snadným způsobem:
 - job.setCombinerClass(MRReducer.class);
- Combiner je použit stejný jako Reducer!
 - Ale pozor, toto neplatí vždy!
- Výrazně se omezí množství přenášených dat

Java API – další možnosti

- Map a Reduce probíhají záznam po záznamu
- Je možné také spustit kód při inicializaci a ukončení celého procesu
- > Podobné pro Mapper i Reducer
- > setup()
 - spustí se jedenkrát při inicializaci jobu
 - typicky si zde načtu data z cache
- cleanup()
 - typicky uvolnění externích zdrojů (zavření souborů atd.)

Jak pustit MapReduce program?

- Zkompilovat zdrojové kódy do JAR
- 2. Spustit příkaz

hadoop jar wc.jar eu.profinit.hadoop.MRDriver /data/capek /data/vystup

3. Výstup

```
17/03/21 14:50:46 INFO mapred.LocalJobRunner: Starting task:
attempt local699809073 0001 m 000003 0
17/03/21 14:50:46 INFO output.FileOutputCommitter: File Output Committer Algorithm version is 1
17/03/21 14:50:46 INFO mapred.Task: Using ResourceCalculatorProcessTree : [ ]
17/03/21 14:50:46 INFO mapred.MapTask: Processing split: hdfs://localhost/data/capek/Karel Capek-
-Povidky z druhe kapsy.txt:0+274512
17/03/21 14:50:46 INFO mapred.MapTask: (EQUATOR) 0 kvi 26214396(104857584)
17/03/21 14:50:46 INFO mapred.MapTask: mapreduce.task.io.sort.mb: 100
17/03/21 14:50:46 INFO mapred.MapTask: soft limit at 83886080
17/03/21 14:50:46 INFO mapred.MapTask: bufstart = 0; bufvoid = 104857600
17/03/21 14:50:46 INFO mapred.MapTask: kvstart = 26214396; length = 6553600
17/03/21 14:50:46 INFO mapred.MapTask: Map output collector class =
org.apache.hadoop.mapred.MapTask$MapOutputBuffer
17/03/21 14:50:46 INFO mapred.LocalJobRunner:
17/03/21 14:50:46 INFO mapred.MapTask: Starting flush of map output
17/03/21 14:50:46 INFO mapred.MapTask: Spilling map output
17/03/21 14:50:46 INFO mapred.MapTask: bufstart = 0; bufend = 327529; bufvoid = 104857600
17/03/21 14:50:46 INFO mapred.MapTask: kvstart = 26214396(104857584); kvend =
26135552(104542208); length = 78845/6553600
17/03/21 14:50:46 INFO mapreduce.Job: map 30% reduce 0%
17/03/21 14:50:46 INFO mapred.MapTask: Finished spill 0
17/03/21 14:50:46 INFO mapred. Task: Task: attempt local699809073 0001 m 000003 0 is done. And is
in the process of committing
17/03/21 14:50:46 INFO mapred.LocalJobRunner: map
17/03/21 14:50:46 INFO mapred. Task: Task 'attempt local699809073 0001 m 000003 0' done.
```

Co je výstupem programu?

```
[cloudera@quickstart capek new]$ hadoop fs -ls /data/vystup
Found 5 items
 3 cloudera supergroup
 0 2017-03-21 14:50 /data/vystup/ SUCCESS
-rw-r--r--
 181885 2017-03-21 14:50 /data/vystup/part-r-00000
-rw-r--r- 3 cloudera supergroup
 3 cloudera supergroup
 177191 2017-03-21 14:50 /data/vystup/part-r-00001
-rw-r--r--
 3 cloudera supergroup
 176376 2017-03-21 14:50 /data/vystup/part-r-00002
-rw-r--r--
 3 cloudera supergroup
 179476 2017-03-21 14:50 /data/vystup/part-r-00003
-rw-r--r--
[cloudera@quickstart capek new] $ hadoop fs -cat /data/vystup/part-r-00002 | head -n 20
*TROMS:1
1876-77;1
80-86425-58-4;1
ABECEDU; 1
ABELIÍ;1
ABOVARIO::1
ABOVO; 1
ABSOLUTISM: 5
ABSOLUTISMEM: 1
ABSOLUTISTICKÝ; 1
ABSOLUTISTIČTÍ:1
ABSOLUTISTŮ:1
ABSOLUTNOSTI; 1
ABSOLUTNÍM; 1
ABSOLVOVAT; 1
ABSTRAKTNÍCH; 2
ABSURDUM; 1
ABYCHOM; 72
ACERJAPONICUM; 1
ACETYLSALICYLAZID; 1
```


"SQL"

- > Hive jako tradiční dotazovací nástroj používá MapReduce. Jak?
- > SELECT COUNT(*) FROM SOME TABLE;
- MAP
 - pro každý řádek zapíšeme stejný klíč a číslo 1
 - row|1
- > REDUCE
 - jeden jeden klíč!
 - na výstup zapíšeme počet (nebo sumu) hodnot ke klíči row
 - __count|633214

"SQL"

> SELECT COUNT(*), NAME FROM SOME_TABLE
WHERE COUNTRY='CZ'
GROUP BY NAME
HAVING COUNT(*) > 100;

MAP

- přeskočíme všechny záznamy, které nemají CZ
- pro každý řádek zapíšeme stejný klíč NAME
- hodnota bude 1
- Novak|1 Sladek|1

> REDUCE

- tolik klíčů, kolik máme jmen!
- spočítáme ke každému klíči počet (nebo sumu) hodnot ke klíč
- na výstup zapíšeme, jen ty, které jsou větší než 100
- Novak|654
 Sladek|162

Joinování

> SELECT S.SALES, S.YEAR, C.NAME
FROM ALL_SALES S JOIN ALL_CUSTOMER C
ON S.CUST_ID = C.CUST_ID

Map-side join

- mapování probíhá na straně mapperu
- zpravidla vyžaduje přepřipravit data
- není třeba přenášet mnoho dat do reduceru

Reduce-side join

- jednodušší na zápis
- ale méně efektivní

MapReduce driver

- je třeba spustit 2 mappery pro každou tabulku
- MultipleInputs.addInputPath(job, salesInputPath, TextInputFormat.class, SalesMapper.class);

MultipleInputs.addInputPath(job, custInputPath,
TextInputFormat.class, CustMapper.class);

Reduce-side join

- MAP CustMapper
 - na výstupu je klíč joinovací atribut (CUST_ID)
 - hodnota na výstupu je identifikace tabulky a NAME
 - ID447:CustMapper:Novak Jaroslav
- MAP SalesMapper
 - na výstupu je klíč joinovací atribut (CUST_ID)
 - hodnota na výstupu je identifikace tabulky a SALES a YEAR
 - ID447:SalesMapper:254122:2016

> REDUCE

- Iterace přes prvky values
- Pro každý klíč dostanu (patrně) jeden záznam z CustMapper a několik ze SalesMapper
- ID447:SalesMapper:254122:2016:Novak Jaroslav

Map-side join

- > Typicky druhý soubor je výrazně menší a vejde se do paměti
- Použití DistributedCache
- MAP
 - v metodě setup () načtení hodnot z DistributedCache do paměti (třeba HashMap pro rychlý přístup)
 - v samotné metodě map () načítám data z většího souboru a dohledávám k
 němu údaje v lokální cache

REDUCE

nic zvláštního

Co je MapReduce algoritmus?

- Něada složitých algoritmů si nevystačí se zpracováním v jednom běhu MapReduce.
- Typické je řetězení
 - jeden program vytvoří/připraví výstup do dočasného úložiště
 - následující program načte data z dočasného úložiště jako vstup
- Není nutné řetězit celé MapReduce programy, je možné řetězit jen několik mapperů pracujícími nad týmiž daty
 - pracují ve stejném JVM odpadá režie s inicializací VM
 - typicky filtry, validace

Příklad na řetězení

- > SELECT S.SALES, S.YEAR, C.NAME
 FROM ALL_SALES S JOIN ALL_CUSTOMER C
 ON S.CUST_ID = C.CUST_ID
 ORDER BY NAME;
- > Předpokládám použití Reduce-side join
- 1. MapReduce provede joinování
- 2. MapReduce
 - klíč na výstupu mapperu bude NAME
 - dojde k sortování podle klíče
 - v reduceru pak změníme pořadí údajů na původní, ale dostaneme správně seřazený seznam

MapReduce – shrnutí

Vlastnosti MapReduce

- › Odladěná implementace
- Spolehlivé
 - když ostatní nástroje "padají", MapReduce jede
- Velmi "malé" požadavky na operační paměť
 - v paměti se drží jen malé bloky
 - slučování fragmentů probíhá merge sortem na discích
- Velmi četné zapisování na disk
 - nicméně na HDFS je jenom finální vstup a výstup
- Často generuje násobky dočasných dat ve srovnáním z množství vstupních dat
 - a často většinu dat musí zároveň uložit
- > Toto je základní rys, zároveň silná i slabá stránka
- Tedy ve srovnání s jinými nástroji výrazně pomalejší

Slabé stránky

- Dlouhá doba, než se zpracování spustí
 - desítky sekund až minuty
- Při startu se inicializuje nový proces, JVM, nahrávají se knihovny...
 - a to se děje v mnoha instancích (na druhou stranu to separuje případné problémy do izolovaného procesu)
- Někdy složité na implementaci (mnoho knihoven)
- Mnoho konfigurací

Kdy použít MapReduce

- Tam, kde úloha umožňuje paralelizaci
 - a lze ji převést na úlohu vhodnou pro MapReduce
- > Při práci se skutečně velkými daty (petabajty)
 - tak velká data se v paměti nedají uchovávat/zpracovat
- Při práci s výpočetně náročnými úlohami, kde se spíše data načítají než zapisují
- Když není čas kritický
- Stačí dávkové zpracování
- Když není dostatek paměti v clusteru

Kdy není vhodný MapReduce

- > Tam, kde úlohu nelze paralelizovat a převést na MapReduce kompatibilní ©
- > Je-li vyžadována okamžitá reakce
 - i pro jednoduché úlohy trvá inicializace velmi dlouho
- Když je úkol "malý"

Kde se používá

- Xdekoli
- > Zpracování velkého množství strukturovaných dat
 - ETL
 - HIVE
- Text mining
- > Zpracování obrazu a videa
- Zkoumání lidského genomu
- Statistické modely
- Některé algoritmy strojového učení
 - např. K-Means

Alternativy v Hadoop

- Apache Tez
 - optimalizovaná "verze" MapReduce
 - princip je podobný, stále se zapisují mezivýsledky na disk
 - ale množství zápisů se optimalizuje, některé úkoly se slučují
 - násobně zvyšuje rychlost a prostupnost dat

Alternativy v Hadoop

- Apache Spark
 - příští přednáška
 - podobné paradigma
 - místo ukládání mezivýsledků na disk vše drží v paměti
 - často řádové rozdíly ve výkonu
 - vhodný i pro ad hoc analýzy
- Přijďte příště a dozvíte se více!

Diskuze

milan.kratochvil@profinit.eu

Díky za pozornost

PROFINIT NÁSKOK DÍKY ZNALOSTEM

Profinit EU, s.r.o.

Tychonova 2, 160 00 Praha 6 | Telefon + 420 224 316 016

Twitter
twitter.com/Profinit_EU

Facebook facebook.com/Profinit.EU

Youtube Profinit EU