

Chp2 – Ecosystème Hadoop

Plan module

- Introduction
- Écosystème Hadoop
- HDFS
- MapReduce
- Langages de requête Hadoop :Pig, Hive
- SGBDNR
 - Différences entre une BDNR et une BD relationnelle
 - Typologies des BD non relationnelles
- Etude d'un SGBDNR : HBase

Plan

- Historique
- Ecosystème Hadoop
- Architecture
- Distributions Hadoop
- Atout Hadoop
- Inconvénients de Hadoop

Histoire de Hadoop

Hadoop

- Stockage et traitement de données volumineuses
- Bien qu'il peut aussi bien fonctionner sur une seule machine, sa vraie puissance n'est visible qu'à partir d'un environnement composé de plusieurs ordinateurs.
- La multiplication de l'espace disque ne va pas avec l'accélération de la lecture des données.

Diviser les données en plusieurs parties pour les stocker sur plusieurs machines.

Atouts de Hadoop

- La gestion des défaillances : que ce soit au niveau du stockage ou traitement, les nœuds responsables de ces opérations durant le processus de Hadoop sont automatiquement gérés en cas de défaillance.
- La sécurité et persistance des données : il n'y a plus de soucis de perte de données.
- La montée en charge : garantie d'une montée en charge maximale.
- La complexité réduite : capacité d'analyse et de traitement des données à grande échelle.
- Le coût réduit : Hadoop est open source, et malgré leur massivité et complexité, les données sont traitées efficacement et à très faible coût

Hadoop

- Hadoop n'est pas conçu pour des requêtes temps réel ou de faible latence.
- Hadoop est performant dans le traitement des batch hors ligne d'un grand volume de données.
- Les SGBDNR sont meilleures pour les transactions en ligne et de faible latence.

Hadoop

- Le projet Hadoop consiste essentiellement en deux grandes parties:
 - Stockage des données : HDFS (Hadoop Distributed File System)
 - Traitement des données : MapReduce
- Principe:
 - Diviser les données
 - Les sauvegarder sur une collection de machines, appelées cluster
 - Traiter les données directement là où elles sont stockées, plutôt que de les copier à partir d'un serveur distribué
- Il est possible d'ajouter des machines au cluster, au fur et à mesure que les données augmentent

- Au début, Hadoop a été connu par ses deux principaux composants
 - HDFS: Hadoop Distributed FileSystem
 - MapReduce : framework de traitement des données distribuées
- Aujourd'hui, en plus de HDFS et MapReduce, on trouve plusieurs autres composants :
 - **HBase**: base de données Hadoop orientée colonne; supporte batch et lecture aléatoire.
 - Oozie: Planificateur et manager du workflow Hadoop
 - Pig: Langage de traitement de données
 - **Hive**: Data warehouse avec interface SQL.

• Hue:

- Front-end graphique pour le cluster
- Fournit
 - Un navigateur pour **HDFS** et HBase
 - Des éditeurs pour Hive, Pig, Impala et Sqoop

• Mahout :

- Bibliothèque d'apprentissage automatique
- Permet de :
 - Déterminer des éléments qu'un utilisateur pourra apprécier selon son comportement
 - Grouper des documents
 - Affecter automatiquement des catégories aux documents

Connexion du HDFS à partir d'outils externes

• Sqoop:

• Prend les données à partir d'une base de données traditionnelle, et les met dans **HDFS**, comme étant des fichiers délimités, pour être traitées avec d'autres données dans le cluster

• Flume:

• Système distribué permettant de collecter, regrouper et déplacer efficacement un ensemble de données (des logs) à partir de plusieurs sources vers le **HDFS**

Distribution Hadoop

- Les Distributions Hadoop vise a résoudre les problèmes d'incompatibilité des versions.
- Les vendeurs des distributions vont :
 - Intégrer un jeu de test du produit Hadoop
 - Packager les produits Hadoop dans divers format d'installation
 - Les distributions peuvent fournir des scripts additionnels pour exécuter Hadoop
 - Quelques vendeurs peuvent choisir de reporter les fonctionnalités et les bugs corrigés faites par Apache

Vendeurs de distribution

Cloudera Distribution for Hadoop (CDH)

MapR Distribution

Hortonworks Data Platform (HDP)

LIOI COLLAROLLO

IBM InfoSphere BigInsights

