

海量数据处理中的云计算

C3. Hadoop体系概述

北京邮电大学信息与通信工程学院 2013年春季学期

上节问题

- 问题:
 - 对Google的三大核心技术任意一个的最重要技术特点进行研究
- 要求:
 - 详细讲解该特点,并说明为什么是最重要的

本节目录

- Hadoop发展历程
- 基于Hadoop的海量数据处理架构
- Hadoop技术组件介绍
- Hadoop实战
- 课程设计主题讨论
 - 问题定义与描述
 - 为什么需要使用Hadoop?
 - 计划使用的Hadoop具体技术
 - 方案构想与预期效果

Hadoop的由来

- 当老二干不过老大时,怎么办?
- 免费+开源

Hadoop的由来

● Doug Cutting + Google论文 + Yahoo!

Hadoop发展历程

Hadoop技术族

HBase

分布式的、面向 列的数据库,是 一个适合于非结 构化海量数据存 储 的 数 据 库

Chukwa

分布式数据收集 和分析工具集, 用于显示、监控、 分析大型分布式 系统的运行数据

Ambari

安装、管理和监 控Hadoop集群 的Web界面工具。 目前已支持大部 分组件的管理

Hive

数据仓库工具, 将结构化数据文 件映射为库表, 并提供强大的类 SQL查询功能

Common

整体架构提供基础支撑性功能, 主要包括了文件 系统、RPC和数据 串 行 化 库

HDFS

构建于廉价计算 机集群之上的分 布式文件系统, 低成本、高可靠 性、高吞吐量

S MapReduce

分布式编程模型 和软件框架,用 于在集群上编写 对海量数据处理 的并行化程序

ZooKeeper

维护Hadoop集 群的配置和命名 信息,并提供分 布式锁同步功能 和群组管理功能

Pig

适合海量数据分析的脚本语言工具,包括了一个数据分析语言和支持的运行环境

HCatalog

提供共享数据模 版和数据类型的 机制,并对数据 表进行抽象以便 于进行数据整合

Sqoop

在Hadoop与传统数据库间进行数据交换的工具支持两者之间的数据导入和导出

基于Hadoop的海量数据处理框架

- **平台管理层**:确保整个数据处理平台平稳安全运行的保障,包括配置管理、运行监控、故障管理、性能优化、安全管理等在内的功能。
- **数据分析层**:提供一些高级的分析工具给数据分析人员,以提高他们的生产效率。
- 编程模型层:为大规模数据处理提供一个抽象的并行计算编程模型,以及为此模型提供可实施的编程环境和运行环境。
- 数据存储层:提供分布式、可扩展的大量数据表的存储和管理能力,强调的是在较低成本的条件下实现海量数据表的管理能力。
- 文件存储层:利用分布式文件系统技术,将 底层数量众多且分布在不同位置的通过网络 连接的各种存储设备组织在一起,通过统一 的接口向上层应用提供对象级文件访问服务 能力。
- 数据集成层:系统需要处理的数据来源,包括私有的应用数据、存放在数据库中的数据、被分析系统运行产生的日志数据等,这些数据具有结构多样、类型多变的特点。

Hadoop核心 – HDFS与MapReduce

Hadoop核心 - 基础架构

- NameNode (NN)
 - 管理者,命名空间, 维护文件树及文件和 目录的元数据
 - 命名空间镜像文件、 编辑日志文件、数据 块与DN的对应

- Secondary NN
 - NameNode备份
 - 与NN定时通信
 - 保存元数据快照
 - 故障切换

- DataNode (DN)
 - 与NameNode 定时通信
- 保存元数据快照
- 故障切换

JobClient

- JobTracker
- TaskTracker
- 基于接口库编写 的客户端程序
- 控制协调者
- 协调作业的执行
- 提交MR作业
- 仅有一个
- 一个或多个 Map或Reduce
 - 任务

- 任务控制

- 维持心跳

- MapTask, ReduceTask
 - 具体执行Map和Reduce任务的程序

Hadoop核心 – 运行机制

- ① MapReduce程序启动作业
- ② JobClient从JobTracker获得作业ID
- ③ JobClient切分数据文件并存入HDFS(多份)
- ④ JobClient向JobTracker提交此作业
- ⑤ JobTracker将作业放入队列中等待调度
- ⑥ JobTracker从HDFS中取出输入数据,并根据输入数据创建对应数量的Map任务和Reduce任务

- ⑦ JobTracker将Map任务和Reduce任务分配 到空闲的TaskTracker节点
- ⑧ TaskTracker从HDFS取出数据存入本地磁盘, 并启动一个TaskRunner准备运行任务
- ⑨ TaskRunner在新Java虚拟机中创建出 MapTask或ReduceTask进行运算, MapTask和ReduceTask会定时向 TaskRunner报告进度,直到任务完成

Hadoop数据存储 – HBase

Hadoop数据存储 – Why HBase?

- 来源: Fay Chang, Jeffrey Dean, et. al., Bigtable: A Distributed Storage System for Structured Data, Seventh Symposium on Operating System Design and Implementation, 2006.
- Why HBase? (http://hbase.apache.org/book/architecture.html#arch.overview)
 - HDFS is a distributed file system that is well suited for the storage of large files. It's documentation states that it is not, however, a general purpose file system, and does not provide fast individual record lookups in files.
 - HBase, on the other hand, is built on top of HDFS and provides fast record lookups (and updates) for large tables.
 - This can sometimes be a point of conceptual confusion. HBase internally puts your data in indexed "StoreFiles" that exist on HDFS for high-speed lookups.

Hadoop数据存储 – 感受HBase

文件

1UTC时间	2记录时间	3流开始时间	4流结束时间	6IMEI	7IMSI	8NSAPI	9APN
1328637497.116240	2012-2-8 1:58	1328637496.734460	1328637497.116240	3562810462199400	460008033221470	6	cmnet
1328637479.945410	2012-2-8 1:57	1328637475. 599330	1328637479.945410	3580590123929200	460004003238107	5	cmwap
1328637497.460850	2012-2-8 1:58	1328637494.477920	1328637497.460850	3576490418359000	460028750209074	7	cmnet
1328637497.678810	2012-2-8 1:58	1328637496.679290	1328637497.678810	123050000265435	460006151753402	5	cmwap
1328637497.397070	2012-2-8 1:58	1328637494.994230	1328637497.397070	3520060476705710	460001881324031	5	cmnet
1328637478. 219940	2012-2-8 1:57	1328637477. 959980	1328637478. 219940	3521890410124690	460020331605452	5	cmwap
1328637479.786740	2012-2-8 1:57	1328637478. 454070	1328637479.786740	3519880490368710	460002407220818	5	cmwap
1328637497.408050	2012-2-8 1:58	1328637494.372890	1328637497.408050	3531840362073860	460028157806762	5	cmnet
1328637497.144830	2012-2-8 1:58	1328637496.831110	1328637497.144830	3564090467725200	460009617903834	5	cmnet
a l							

Hadoop数据分析 – Hive和Pig

Hadoop数据分析 – Hive

- 来源: Ashish Thusoo, Joydeep Sen Sarma, et al., Facebook,
 "Hive: A Warehousing Solution over A Map-Reduce
 Framework", Proceedings of the VLDB Endowment, Aug. 2009.
- Why Hive? (http://hive.apache.org/)
 - Hive is a data warehouse system for Hadoop that facilitates easy data summarization, ad-hoc queries, and the analysis of large datasets stored in Hadoop compatible file systems. Hive provides a mechanism to project structure onto this data and query the data using a SQL-like language called HiveQL.
 - 数据库 vs. 数据仓库:存取(面向事务) vs. 分析(面向主题)

Hadoop数据分析 – 感受Hive

代码

```
#include "mapreduce/mapreduce.h"
class WordCounter: public Mapper {
  public:
 virtual void Map(const MapInput& input) {
 const string& text = input.value();
 const int n = text.size();
 for (int i = 0; i < n; ) {
 while ((i < n) && isspace(text[i])) i++;
 int start = i;
 while ((i < n) && !isspace(text[i])) i++;
 if (start < i)
 Emit(text.substr(start.i-start),"1"); }};
REGISTER_MAPPER(WordCounter);</pre>
```

```
class Adder : public Reducer {
  virtual void Reduce(ReduceInput* input) {
 int64 value = 0;
  while (!input->done()) {
 value += StringToInt(input->value());
 input->NextValue();
  }
  Emit(IntToString(value)); };
REGISTER_REDUCER(Adder);
```

```
int main(int argc, char** argv) {
 ParseCommandLineFlags(argc, argv);
 MapReduceSpecification spec;
 for (int i = 1; i < argc; i++) {
  MapReduceInput* input = spec.add_input();
  input->set format("text");
  input->set filepattern(argv[i]);
  input->set mapper class("WordCounter");
 MapReduceOutput* out = spec.output();
 out->set filebase("/qfs/test/freq");
 out->set_num_tasks(100);
 out->set format("text");
 out->set reducer class("Adder");
 out->set_combiner_class("Adder");
 spec.set_machines(2000);
 spec.set map megabytes(100);
 spec.set_reduce_megabytes(100);
 MapReduceResult result:
 if (!MapReduce(spec, &result)) abort();
 return 0;
```


SQL

SELECT * FROM log WHERE date > '2012-12-01' DISTRIBUTE BY date SORT BY date ASC, host ASC;

Hadoop数据分析 – Pig

- 来源: Christopher Olston, Benjamin Reed, Utkarsh Srivastava, et al., Yahoo!, "Pig Latin: A Not-so-foreign Language for Data Processing", ACM SIGMOD, 2008.
- Why Pig ? (http://pig.apache.org/)
 - Apache Pig is a platform for analyzing large data sets that consists of a high-level language for expressing data analysis programs, coupled with infrastructure for evaluating these programs.
 - Pig's language layer currently consists of a textual language called
 Pig Latin.
 - Pig vs. Hive:数据准备 vs. 数据呈现

Hadoop数据分析 – 感受Pig及对比

Hive

SELECT category, AVG(pagerank) FROM urls WHERE pagerank > 0.2 GROUP BY category HAVING COUNT(*) > 106

Pig

- > good_urls = FILTER urls BY pagerank > 0.2;
- > groups = GROUP good_urls BY category;
- > big_groups = FILTER groups BY COUNT(good_urls)>106;

Hadoop数据集成

Hadoop数据集成 – HCatalog

● 来源: Hortonworks, 2010年3月提出, 2011年5月发布。

- Why HCatalog? (http://incubator.apache.org/hcatalog/)
 - Apache HCatalog is a table and storage management service for data created using Apache Hadoop.
 - Providing a shared schema and data type mechanism.
 - Providing a table abstraction so that users need not be concerned with where or how their data is stored.
 - Providing interoperability across data processing tools such as Pig, Map Reduce, and Hive.

Hadoop数据集成 – Sqoop

● 来源:Aaron Kimball为Hadoop开发的一个小模块(2009年),并由Cloudera支持成为Apache开源项目。

- Why Sqoop? (http://sqoop.apache.org/)
 - Apache Sqoop is a tool designed for efficiently transferring bulk data between Apache Hadoop and structured datastores such as relational databases.

Hadoop数据集成 – Chukwa

- 来源:由Yahoo! 2008年提供的模块扩展出的Apache项目。
- Why Chukwa? (http://sqoop.apache.org/)
 - Chukwa is an open source data collection system for monitoring large distributed systems.

Hadoop在产业界

贡献 Google **Hortonworks** cloudera® Ask Bigger Questions **HUAWEI** du

Hadoop在学术界

Hadoop实战

单机Hadoop运行与开发环境

Hadoop运行与开发环境搭建

● 目标:

- 建立Windows下的单机Hadoop环境
- 建立Eclipse开发环境
- 调试Hadoop代码

● 步骤:

- 安装和配置Cygwin
- 安装和配置Hadoop
- 运行示例程序验证Hadoop安装
- 安装和配置Eclipse下的Hadoop开发环境

● 参考:

- QQ群共享:附录A(基于Cygwin的Hadoop环境搭建).pdf

作业

● 完成:

- 建立Windows下的单机Hadoop环境
- 建立Hadoop的Eclipse开发环境
- 运行WordCount程序

● 要求:

- 所有同学在下周四下午6点前将安装过程及运行WordCount程序结果截图,
 整理成文档,发送到: liujun@bupt.edu.cn
 - 邮件标题:海量数据处理作业(姓名)
 - 文档名:海量数据处理作业_hadoop安装_姓名
- 下节课现场演示Hadoop环境、开发环境和WordCount程序结果

课程设计主题讨论

- 问题定义与描述
- 为什么需要使用Hadoop?
- 计划使用的Hadoop具体技术
- 方案构想与预期效果

