

Diseño de Sistemas Distribuidos

Máster en Ciencia y Tecnología Informática Curso 2018-2019

Sistemas escalables en entornos distribuidos. Introducción a Hadoop

Alejandro Calderón Mateos & Óscar Pérez Alonso acaldero@inf.uc3m.es oscar@lab.inf.uc3m.es

Contenidos

- Introducción
- Hand-on
- Benchmarking

Hadoop Server Roles

Hadoop Cluster

BRAD HEDLUND .com

- Client consults Name Node
- Client writes block directly to one Data Node
- Data Nodes replicates block
- Cycle repeats for next block BRAD HEDLUND .cor

Hadoop Rack Awareness – Why?

- Never loose all data if entire rack fails
- Keep bulky flows in-rack when possible
- Assumption that in-rack is higher bandwidth, lower latency

Typical Workflow

- Load data into the cluster (HDFS writes)
- Analyze the data (Map Reduce)
- Store results in the cluster (HDFS writes)
- Read the results from the cluster (HDFS reads)

Sample Scenario:

How many times did our customers type the word "Refund" into emails sent to customer service?

Huge file containing all emails sent to customer service

File.txt

BRAD HEDLUND .com

Data Processing: Map

- Map: "Run this computation on your local data"
- Job Tracker delivers Java code to Nodes with local data

BRAD HEDLUND .com

Data Processing: Reduce

- Reduce: "Run this computation across Map results"
- Map Tasks <u>send output data to Reducer over the network</u>
- Reduce Task data output <u>written to and read from HDFS</u>

BRAD HEDLUND .com

Contenidos

- Introducción
- Hand-on
- Benchmarking

```
alejandro@h1:~$ sudo addgroup hadoop
Adding group `hadoop' (GID 1001) ...
Done.
alejandro@h1:~$ sudo adduser --ingroup hadoop hduser
Adding user `hduser' ...
Adding new user `hduser' (1001) with group `hadoop' ...
Creating home directory `/home/hduser' ...
Copying files from `/etc/skel' ...
Enter new UNIX password:
Retype new UNIX password:
passwd: password updated successfully
Changing the user information for hduser
Enter the new value, or press ENTER for the default
 Full Name []:
 Room Number []:
 Work Phone []:
 Home Phone []:
 Other []:
Is the information correct? [Y/n]
```

Prerequisitos Instalación

Uso básico

```
alejandro@h1:~$ sudo apt-get install ssh rsync
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following NEW packages will be installed:
  rsync ssh
alejandro@h1:~$ sudo apt-get install default-jdk
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following extra packages will be installed:
  libice-dev libpthread-stubs0-dev libsm-dev libx11-dev libx11-doc
  libxau-dev libxcb1-dev libxdmcp-dev libxt-dev openjdk-7-jdk
```

```
alejandro@h1:~$ su hduser
Password:
hduser@h1:/home/alejandro$ ssh-keygen -t rsa -P ""
Generating public/private rsa key pair.
Enter file in which to save the key (/home/hduser/.ssh/id rsa):
Your public key has been saved in /home/hduser/.ssh/id rsa.pub.
The key's randomart image is:
+--[ RSA 2048]----+
 =+B+o.
 ..B.o+.
```

Prerequisitos

Instalación

Uso básico

```
hduser@h1:/home/alejandro$ cat $HOME/.ssh/id_rsa.pub >>
 $HOME/.ssh/authorized keys
hduser@h1:/home/alejandro$ ssh localhost
The authenticity of host 'localhost (127.0.0.1)' can't be established.
ECDSA key fingerprint is eb:51:89:99:49:42:6a:6e:78:5d:79:6c:69:2a:8c:45.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added 'localhost' (ECDSA) to the list of known
 hosts.
Welcome to Ubuntu 14.04.1 LTS (GNU/Linux 3.13.0-36-generic x86 64)
hduser@h1:~$ exit
logout
hduser@h1:/home/alejandro$ exit
exit
```

```
alejandro@h1:~$ wget http://apache.rediris.es/hadoop/common/current/hadoop-2.5.2.tar.gz
2014-09-26 21:57:25 (1,12 MB/s) - 'hadoop-2.5.2.tar.gz' saved [138656756/138656756]
alejandro@h1:~$ tar zxf hadoop-2.5.2.tar.gz
alejandro@h1:~$ ls -las hadoop-2.5.2
total 60
4 drwxr-xr-x 9 alejandro alejandro 4096 jun 21 08:38 .
4 drwxr-xr-x 16 alejandro alejandro 4096 sep 27 21:58 ..
4 drwxr-xr-x 2 alejandro alejandro 4096 jun 21 08:05 bin
4 drwxr-xr-x 3 alejandro alejandro 4096 jun 21 08:05 etc
4 drwxr-xr-x 2 alejandro alejandro 4096 jun 21 08:05 include
4 drwxr-xr-x 3 alejandro alejandro 4096 jun 21 08:05 lib
4 drwxr-xr-x 2 alejandro alejandro 4096 jun 21 08:05 libexec
16 -rw-r--r- 1 alejandro alejandro 15458 jun 21 08:38 LICENSE.txt
4 -rw-r--r-- 1 alejandro alejandro
 101 jun 21 08:38 NOTICE.txt
4 -rw-r--r- 1 alejandro alejandro 1366 jun 21 08:38 README.txt
4 drwxr-xr-x 2 alejandro alejandro 4096 jun 21 08:05 sbin
4 drwxr-xr-x 4 alejandro alejandro 4096 jun 21 08:05 share
```

```
alejandro@h1:~$ sudo mv hadoop-2.5.2 /usr/local/hadoop
alejandro@h1:~$ sudo chown -R hduser:hadoop /usr/local/hadoop/
alejandro@h1:~$ cd /usr/local/hadoop/
alejandro@h1:/usr/local/hadoop$ ls -las
total 60
4 drwxr-xr-x 9 hduser hadoop 4096 jun 21 08:38 .
4 drwxr-xr-x 11 root root 4096 sep 27 22:02 ..
4 drwxr-xr-x 2 hduser hadoop 4096 jun 21 08:05 bin
4 drwxr-xr-x 3 hduser hadoop 4096 jun 21 08:05 etc
4 drwxr-xr-x 2 hduser hadoop 4096 jun 21 08:05 include
4 drwxr-xr-x 3 hduser hadoop 4096 jun 21 08:05 lib
4 drwxr-xr-x 2 hduser hadoop 4096 jun 21 08:05 libexec
16 -rw-r--r-- 1 hduser hadoop 15458 jun 21 08:38 LICENSE.txt
4 -rw-r--r-- 1 hduser hadoop 101 jun 21 08:38 NOTICE.txt
4 -rw-r--r 1 hduser hadoop 1366 jun 21 08:38 README.txt
4 drwxr-xr-x 2 hduser hadoop 4096 jun 21 08:05 sbin
4 drwxr-xr-x 4 hduser hadoop 4096 jun 21 08:05 share
```

- Configurar variables de entorno:
 - Encontrar los componentes de Hadoop
 - ~/.bashrc
 - Encontrar en Hadoop a JAVA_HOME
 - /usr/local/hadoop/etc/hadoop/hadoop-env.sh
- Configurar los componentes de Hadoop:
 - Configurar hadoop.tmp.dir y fs.default.name
 - /usr/local/hadoop/etc/hadoop/core-site.xml
 - Configurar qué framework usar para mapreduce
 - /usr/local/hadoop/etc/hadoop/mapred-site.xml
 - Configuración de los directorios para namenode y datanode
 - /usr/local/hadoop/etc/hadoop/hdfs-site.xml

```
alejandro@h1:/usr/local/hadoop$ su hduser
Password:
hduser@h1:/usr/local/hadoop$ update-alternatives --config java
There is only one alternative in link group java (providing /usr/bin/java):
 /usr/lib/jvm/java-7-openjdk-amd64/jre/bin/java
Nothing to configure.
hduser@h1:/usr/local/hadoop$ cat >> ~/.bashrc
export JAVA_HOME=/usr/lib/jvm/java-7-openjdk-amd64
export HADOOP_INSTALL=/usr/local/hadoop
export PATH=$PATH:$HADOOP INSTALL/bin
export PATH=$PATH:$HADOOP INSTALL/sbin
export HADOOP MAPRED HOME=$HADOOP INSTALL
export HADOOP COMMON HOME=$HADOOP INSTALL
export HADOOP HDFS HOME=$HADOOP INSTALL
export YARN HOME=$HADOOP INSTALL
export HADOOP COMMON LIB NATIVE DIR=$HADOOP INSTALL/lib/native
export HADOOP OPTS="-Djava.library.path=$HADOOP INSTALL/lib"
```


- Configurar variables de entorno:
 - Encontrar los componentes de Hadoop
 - ~/.bashrc
 - Encontrar en Hadoop a JAVA_HOME
 - /usr/local/hadoop/etc/hadoop/hadoop-env.sh
- Configurar los componentes de Hadoop:
 - Configurar hadoop.tmp.dir y fs.default.name
 - /usr/local/hadoop/etc/hadoop/core-site.xml
 - Configurar qué framework usar para mapreduce
 - /usr/local/hadoop/etc/hadoop/mapred-site.xml
 - Configuración de los directorios para namenode y datanode
 - /usr/local/hadoop/etc/hadoop/hdfs-site.xml


```
alejandro@h1:~$ sudo mkdir -p /hadoop/tmp;
 sudo chown hduser:hadoop /hadoop/tmp/
```


```
hduser@h1:/usr/local/hadoop$ cat > /usr/local/hadoop/etc/hadoop/core-site.xml
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
<configuration>
 cproperty>
  <name>hadoop.tmp.dir</name>
  <value>/hadoop/tmp</value>
  <description>A base for other temporary directories.</description>
 </property>
 cproperty>
  <name>fs.default.name</name>
 <value>hdfs://localhost:54310</value>
  <description>The name of the default file system.</description>
 </property>
</configuration>
```

```
alejandro@h1:~$ sudo mkdir -p /usr/local/hadoop_store/hdfs/namenode ;
 sudo mkdir -p /usr/local/hadoop store/hdfs/datanode ;
 sudo chown -R hduser:hadoop /usr/local/hadoop store
hduser@h1:/usr/local/hadoop$ cat > /usr/local/hadoop/etc/hadoop/hdfs-site.xml
<?xml version="1.0" encoding="UTF-8"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>
<configuration>
 cproperty><name>dfs.replication</name>
  <value>1</value>
 </property>
 cproperty><name>dfs.namenode.name.dir</name>
 <value>file:/usr/local/hadoop store/hdfs/namenode</value>
 </property>
 cproperty><name>dfs.datanode.data.dir</name>
 <value>file:/usr/local/hadoop store/hdfs/datanode</value>
 </property>
</configuration>
```

Posible configuración adicional...

Prerequisitos

Instalación

Uso básico

Prerequisitos

Instalación

Uso básico


```
hduser@h1:~$ hdfs namenode -format
14/09/25 23:02:59 INFO namenode.NameNode: STARTUP MSG:
/************************
STARTUP MSG: Starting NameNode
STARTUP MSG: host = h1/127.0.1.1
STARTUP_MSG: args = [-format]
STARTUP MSG: version = 2.5.2
14/09/27 23:07:07 INFO blockmanagement.BlockManager: encryptDataTransfer = false
14/09/27 23:07:07 INFO namenode.FSNamesystem: fsOwner
 = hduser (auth:SIMPLE)
14/09/25 23:03:04 INFO util.ExitUtil: Exiting with status 0
14/09/25 23:03:04 INFO namenode.NameNode: SHUTDOWN MSG:
/***********************
SHUTDOWN MSG: Shutting down NameNode at h1/127.0.1.1
```

Prerequisitos

Instalación

Uso básico

Prerequisitos Instalación Uso básico

hduser@h1:~\$ start-all.sh

This script is Deprecated. Instead use start-dfs.sh and start-yarn.sh

14/09/28 13:31:35 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable Starting namenodes on [localhost]

localhost: starting namenode, logging to /usr/local/hadoop/logs/hadoop-hduser-namenode-h1.out localhost: starting datanode, logging to /usr/local/hadoop/logs/hadoop-hduser-datanode-h1.out Starting secondary namenodes [0.0.0.0]

0.0.0.0: starting secondarynamenode, logging to /usr/local/hadoop/logs/hadoop-hduser-secondarynamenode-h1.out 14/09/28 13:32:03 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable starting yarn daemons

starting resourcemanager, logging to /usr/local/hadoop/logs/yarn-hduser-resourcemanager-h1.out localhost: starting nodemanager, logging to /usr/local/hadoop/logs/yarn-hduser-nodemanager-h1.out

Prerequisitos Instalación Uso básico

```
hduser@h1:~$ jps

28026 ResourceManager

28147 NodeManager

27877 SecondaryNameNode

27564 NameNode

28448 Jps

27683 DataNode
```


hduser@h1:~\$ nmap localhost

```
PORT STATE SERVICE
22/tcp open ssh
631/tcp open ipp
8031/tcp open unknown
8042/tcp open fs-agent
8088/tcp open radan-http
```

Prerequisitos Instalación Uso básico

hduser@h1:~\$ stop-all.sh

This script is Deprecated. Instead use stop-dfs.sh and stop-yarn.sh

14/09/28 13:33:22 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable

Stopping namenodes on [localhost]

localhost: stopping namenode
localhost: stopping datanode

Stopping secondary namenodes [0.0.0.0] 0.0.0: stopping secondarynamenode

14/09/28 13:33:47 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your platform... using builtin-java classes where applicable

stopping yarn daemons
stopping resourcemanager

localhost: stopping nodemanager

no proxyserver to stop

Prerequisitos

Instalación

Uso básico

Prerequisitos Instalación Uso básico

NameNode: http://localhost:50070/

Prerequisitos Instalación Uso básico

SecondaryNameNode: http://localhost:50090/

Prerequisitos Instalación Uso básico

DataNode: http://localhost:50075/

Prerequisitos

Instalación

Uso básico


```
: crear un directorio
hduser@h1:~$ hadoop fs -mkdir -p /user/hduser
: copiar un fichero de local a hadoop
hduser@h1:~$ echo "hdfs test" > hdfsTest.txt
hduser@h1:~$ hadoop fs -copyFromLocal hdfsTest.txt hdfsTest.txt
: ver contenido de un directorio
hduser@h1:~$ hadoop fs -ls
: ver contenido de un archivo
hduser@h1:~$ hadoop fs -cat /user/hduser/hdfsTest.txt
: copiar un fichero de hadoop a local
hduser@h1:~$ hadoop fs -copyToLocal /user/hduser/hdfsTest.txt hdfsTest2.txt
: borrar un fichero
hduser@h1:~$ hadoop fs -rm hdfsTest.txt
```

```
hduser@h1:~$ wget http://www.gutenberg.org/files/2000/old/2donq10.txt
2014-10-04 12:53:30 (1,10 MB/s) - '2donq10.txt' saved [2143292/2143292]
hduser@h1:~$ dos2unix -n 2dong10.txt dq.txt
dos2unix: converting file 2donq10.txt to file dq.txt in Unix format ...
hduser@h1:~$ hadoop fs -copyFromLocal -f dq.txt /user/hduser/dq.txt
hduser@h1:~$ hadoop fs -ls /user/hduser
Found 1 items
-rw-r--r- 3 hduser supergroup 2143292 2014-10-04 13:09 /user/hduser/dq.txt
```

Prerequisitos

Instalación

Uso básico

Prerequisitos Instalación

Uso básico

Nativo

Java

Prerequisitos Instalación Uso básico

hduser@h1:~\$ hadoop jar /usr/local/hadoop/share/hadoop/mapreduce/hadoop-mapreduce-examples-2.5.2.jar pi 2 5

Number of Maps = 2
Samples per Map = 5
...
Job Finished in 11.536 seconds

Prerequisitos Instalación Uso básico

(1

```
package org.myorg;
import java.io.IOException;
import java.util.*;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapreduce.*;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
```

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

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

```
public static void main (String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
} // class WordCount
```

Prerequisitos Instalación Uso básico


```
hduser@h1:/usr/local/hadoop$ hadoop jar share/hadoop/mapreduce/hadoop-
mapreduce-examples-*.jar wordcount /user/hduser/dq.txt
/user/hduser/counterj
```

```
14/10/04 16:33:36 INFO jvm.JvmMetrics: Initializing JVM Metrics with processName=JobTracker, sessionId=
14/10/04 16:33:37 INFO input.FileInputFormat: Total input paths to process: 1
14/10/04 16:33:37 INFO mapreduce.JobSubmitter: number of splits:1
14/10/04 16:33:38 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_local835374884_0001
...
File Input Format Counters
Bytes Read=2106143
File Output Format Counters
Bytes Written=454722
```


hduser@h1:/usr/local/hadoop\$ hadoop fs -cat /user/hduser/counterj/* | sort -n -k 2 -r | head -5


```
que 19429
de 17986
y 15887
la 10199
a 9502
```

Prerequisitos Instalación

Uso básico

Nativo	Encapsulado
Java	Perl, Python,

Hadoop Streaming API

Hadoop Streaming API


```
hduser@h1:~$ echo "uno uno dos dos tres" | ./mapper.sh | more
hduser@h1:~$ echo "uno uno dos dos tres" | ./mapper.sh|sort | more
hduser@h1:~$ echo "uno uno dos dos tres" | ./mapper.sh|sort|./reducer.sh |more
```

```
hduser@h1:/usr/local/hadoop$ hadoop jar share/hadoop/tools/lib/hadoop-
 streaming-2.5.2.jar -file ./mapper.sh -mapper ./mapper.sh
 -file ./reducer.sh -reducer ./reducer.sh
 -input /user/hduser/ -output /user/hduser/counter
packageJobJar: [./mapper.sh, ./reducer.sh] [] /tmp/streamjob724842872862965882.jar tmpDir=null
14/10/04 15:48:02 INFO Configuration.deprecation: session.id is deprecated. Instead, use
 dfs.metrics.session-id
 File Input Format Counters
 Bytes Read=2106143
 File Output Format Counters
 Bytes Written=320124
14/10/04 15:48:46 INFO streaming.StreamJob: Output directory: /user/hduser/counter
hduser@h1:/usr/local/hadoop$ hadoop fs -cat /user/hduser/counter/part-
 00000|sort -n -k 2 -r|head -5
que 20545
de 18154
y 18053
la 10338
a 9779
```

Contenidos

- Introducción
- Hand-on
- Benchmarking

Benchmarking

TestDFSIO

- TeraSort benchmark suite
 - Yahoo! 2009: 1 PB de datos en 16 horas

NameNode benchmark (nnbench)

MapReduce benchmark (mrbench)

TeraSort (2009, 500GB)

Bibliografía: tutoriales

- Página Web oficial:
 - http://hadoop.apache.org/
- Introducción a cómo funciona Hadoop:
 - http://blog.csdn.net/suifeng3051/article/details/17288047
- Tutorial de cómo instalar y usar Hadoop:
 - http://www.bogotobogo.com/Hadoop/BigData_hadoop_Install_on_ubuntu_single_node_cluster.php
 - http://www.bogotobogo.com/Hadoop/BigData_hadoop_Running_M apReduce_Job.php

Bibliografía: libro

- Hadoop: The Definitive Guide, 3rd Edition:
 - http://shop.oreilly.com/product/0636920021773.do
 - https://github.com/tomwhite/hadoop-book/

Bibliografía: TFG

- Extracción de información social desde Twitter y análisis mediante Hadoop.
 - Autor: Cristian Caballero Montiel
 - Tutores: Daniel Higuero Alonso-Mardones y
 Juan Manuel Tirado Martín
 - http://e-archivo.uc3m.es/handle/10016/16784
- Adaptation, Deployment and Evaluation of a Railway Simulator in Cloud Environments
 - Autora: Silvina Caíno Lores
 - Tutor: Alberto García Fernández

Agradecimientos

 Por último pero no por ello menos importante, agradecer al personal del Laboratorio del Departamento de Informática todos los comentarios y sugerencias para esta presentación.

Diseño de Sistemas Distribuidos

Máster en Ciencia y Tecnología Informática Curso 2018-2019

Sistemas escalables en entornos distribuidos. Introducción a Hadoop

Alejandro Calderón Mateos & Óscar Pérez Alonso acaldero@inf.uc3m.es oscar@lab.inf.uc3m.es