TP1 - Hadoop et Map Reduce

TP1 - Le traitement Batch avec Hadoop HDFS et Map Reduce

Télécharger PDF

Objectifs du TP

Initiation au framework hadoop et au patron MapReduce, utilisation de docker pour lancer un cluster hadoop de 3 noeuds.

Outils et Versions

- Apache Hadoop Version: 2.7.2.
- Docker Version 17.09.1
- IntelliJ IDEA Version Ultimate 2016.1 (ou tout autre IDE de votre choix)
- Java Version 1.8.
- Unix-like ou Unix-based Systems (Divers Linux et MacOS)

Hadoop

Présentation

Apache Hadoop est un framework open-source pour stocker et traiter les données volumineuses sur un cluster. Il est utilisé par un grand nombre de contributeurs et utilisateurs. Il a une licence Apache 2.0.

Hadoop et Docker

Pour déployer le framework Hadoop, nous allons utiliser des contenaires Docker. L'utilisation des contenaires va garantir la consistance entre les environnements de développement et permettra de réduire considérablement la complexité de configuration des machines (dans le cas d'un accès natif) ainsi que la lourdeur d'exécution (si on opte pour l'utilisation d'une machine virtuelle).

Nous avons pour le déploiement des ressources de ce TP suivi les instructions présentées ici.

Installation

Nous allons utiliser tout au long de ce TP trois contenaires représentant respectivement un noeud maître (Namenode) et deux noeuds esclaves (Datanodes).

Vous devez pour cela avoir installé docker sur votre machine, et l'avoir correctement configuré. Ouvrir la ligne de commande, et taper les instructions suivantes:

1. Télécharger l'image docker uploadée sur dockerhub:

```
docker pull liliasfaxi/spark-hadoop:hv-2.7.2
```

2. Créer les trois contenaires à partir de l'image téléchargée. Pour cela: 2.1. Créer un réseau qui permettra de relier les trois contenaires:

```
docker network create --driver=bridge hadoop
```

2.2. Créer et lancer les trois contenaires (les instructions -p permettent de faire un mapping entre les ports de la machine hôte et ceux du contenaire):

3. Entrer dans le contenaire master pour commencer à l'utiliser.

```
docker exec -it hadoop-master bash
```

Le résultat de cette exécution sera le suivant:

```
root@hadoop-master:~#
```

Vous vous retrouverez dans le shell du namenode, et vous pourrez ainsi manipuler le cluster à votre guise. La première chose à faire, une fois dans le contenaire, est de lancer hadoop et yarn. Un script est fourni pour cela, appelé *start-hadoop.sh*. Lancer ce script.

```
./start-hadoop.sh
```

Le résultat devra ressembler à ce qui suit:

```
root@hadoop-master:~# ./start-hadoop.sh

Starting namenodes on [hadoop-master]
hadoop-master: Warning: Permanently added 'hadoop-master,172.22.0.2' (ECDSA) to the list of known hosts.
hadoop-master: starting namenode, logging to /usr/local/hadoop/logs/hadoop-root-namenode-hadoop-master.out
hadoop-slave1: Warning: Permanently added 'hadoop-slave1,172.22.0.3' (ECDSA) to the list of known hosts.
hadoop-slave2: Warning: Permanently added 'hadoop-slave2,172.22.0.4' (ECDSA) to the list of known hosts.
hadoop-slave2: starting datanode, logging to /usr/local/hadoop/logs/hadoop-root-datanode-hadoop-slave2.out
hadoop-slave1: starting datanode, logging to /usr/local/hadoop/logs/hadoop-root-datanode-hadoop-slave1.out
Starting secondary namenodes [0.0.0.0]
0.0.0.0: Warning: Permanently added '0.0.0.0' (ECDSA) to the list of known hosts.
0.0.0.0: starting secondarynamenode, logging to /usr/local/hadoop/logs/hadoop-root-secondarynamenode-hadoop-master.out

starting yarn daemons
starting resourcemanager, logging to /usr/local/hadoop/logs/yarn-resourcemanager-hadoop-master.out
hadoop-slave2: Warning: Permanently added 'hadoop-slave2,172.22.0.4' (ECDSA) to the list of known hosts.
hadoop-slave1: Warning: Permanently added 'hadoop-slave1,172.22.0.3' (ECDSA) to the list of known hosts.
hadoop-slave1: Warning: Permanently added 'hadoop-slave1,172.22.0.3' (ECDSA) to the list of known hosts.
hadoop-slave1: Starting nodemanager, logging to /usr/local/hadoop/logs/yarn-root-nodemanager-hadoop-slave2.out
[hadoop-slave1: starting nodemanager, logging to /usr/local/hadoop/logs/yarn-root-nodemanager-hadoop-slave2.out
```

Premiers pas avec Hadoop

Toutes les commandes interagissant avec le système Hadoop commencent par hadoop fs. Ensuite, les options rajoutées sont très largement inspirées des commandes Unix standard.

• Créer un répertoire dans HDFS, appelé input. Pour cela, taper:

```
hadoop fs -mkdir -p input
```

Erreur

Si pour une raison ou une autre, vous n'arrivez pas à créer le répertoire *input*, avec un message ressemblant à ceci: 1s: `.': No such file or directory, veiller à construire l'arborescence de l'utilisateur principal (root), comme suit:

hadoop fs -mkdir -p /user/root

- Nous allons utiliser le fichier purchases.txt comme entrée pour le traitement MapReduce. Ce fichier se trouve déjà sous le répertoire principal de votre machine master.
- Charger le fichier purchases dans le répertoire input que vous avez créé:

```
hadoop fs -put purchases.txt input
```

• Pour afficher le contenu du répertoire input, la commande est:

```
hadoop fs -ls input
```

• Pour afficher les dernières lignes du fichier purchases:

```
hadoop fs -tail input/purchases.txt
```

Le résultat suivant va donc s'afficher:

```
[root@hadoop-master:~# hadoop fs -tail input/purchases.txt
 17:59 Norfolk Toys
 164.34 MasterCard
2012-12-31
 Chula Vista
 380.67 Visa
 17:59
 Music
2012-12-31
 17:59
 115.21 MasterCard
 Hialeah Toys
2012-12-31
 17:59
 Men's Clothing 158.28 MasterCard
 Indianapolis
 17:59
 Norfolk Garden 414.09 MasterCard
2012-12-31
2012-12-31
 17:59
 Baltimore
 DVDs
 467.3 Visa
2012-12-31
 17:59
 Santa Ana
 Video Games
 144.73
2012-12-31
 17:59
 Gilbert Consumer Electronics
 354.66 Discover
 Memphis Sporting Goods 124.79 Amex
2012-12-31
 17:59
2012-12-31
 17:59
 Chicago Men's Clothing 386.54 MasterCard
 17:59
2012-12-31
 Birmingham
 CDs
 118.04 Cash
2012-12-31
 17:59
 Las Vegas
 Health and Beauty
 420.46 Amex
2012-12-31
 17:59
 Wichita Toys
 383.9
 Cash
 Tucson Pet Supplies
 268.39 MasterCard
2012-12-31
 17:59
2012-12-31
 Women's Clothing
 17:59
 Glendale
 68.05
 Amex
2012-12-31
 17:59
 Albuquerque
 Toys
 345.7
 MasterCard
2012-12-31
 17:59
 Rochester
 DVDs
 399.57
 Amex
2012-12-31
 17:59
 277.27
 Greensboro
 Baby
 Discover
2012-12-31
 17:59
 Women's Clothing
 134.95 MasterCard
 Arlington
2012-12-31
 17:59
 Corpus Christi DVDs
 441.61 Discover
root@hadoop-master:~#
```

Nous présentons dans le tableau suivant les commandes les plus utilisées pour manipuler les fichiers dans HDFS:

Instruction	Fonctionnalité
hadoop fs -ls	Afficher le contenu du répertoire racine
hadoop fs -put file.txt	Upload un fichier dans hadoop (à partir du répertoire courant linux)
hadoop fs -get file.txt	Download un fichier à partir de hadoop sur votre disque local
hadoop fs -tail file.txt	Lire les dernières lignes du fichier
hadoop fs -cat file.txt	Affiche tout le contenu du fichier
hadoop fs -mv file.txt newfile.txt	Renommer le fichier

Instruction	Fonctionnalité
hadoop fs -rm newfile.txt	Supprimer le fichier
hadoop fs -mkdir myinput	Créer un répertoire
hadoop fs -cat file.txt \ less	Lire le fichier page par page

Interfaces web pour Hadoop

Hadoop offre plusieurs interfaces web pour pouvoir observer le comportement de ses différentes composantes. Vous pouvez afficher ces pages en local sur votre machine grâce à l'option -p de la commande docker run. En effet, cette option permet de publier un port du contenaire sur la machine hôte. Pour pouvoir publier tous les ports exposés, vous pouvez lancer votre contenaire en utilisant l'option -P.

En regardant le contenu du fichier start-container.sh fourni dans le projet, vous verrez que deux ports de la machine maître ont été exposés:

- Le port 50070: qui permet d'afficher les informations de votre namenode.
- Le port 8088: qui permet d'afficher les informations du resource manager de Yarn et visualiser le comportement des différents jobs.

Une fois votre cluster lancé et prêt à l'emploi, vous pouvez, sur votre navigateur préféré de votre machine hôte, aller à : http://localhost:50070 . Vous obtiendrez le résultat suivant:

Vous pouvez également visualiser l'avancement et les résultats de vos Jobs (Map Reduce ou autre) en allant à l'adresse:

http://localhost:8088

Map Reduce

Présentation

Un Job Map-Reduce se compose principalement de deux types de programmes:

- Mappers : permettent d'extraire les données nécessaires sous forme de clef/valeur, pour pouvoir ensuite les trier selon la clef
- Reducers : prennent un ensemble de données triées selon leur clef, et effectuent le traitement nécessaire sur ces données (somme, moyenne, total...)

Wordcount

Nous allons tester un programme MapReduce grâce à un exemple très simple, le *WordCount*, l'équivalent du *HelloWorld* pour les applications de traitement de données. Le Wordcount permet de calculer le nombre de mots dans un fichier donné, en décomposant le calcul en deux étapes:

- L'étape de *Mapping*, qui permet de découper le texte en mots et de délivrer en sortie un flux textuel, où chaque ligne contient le mot trouvé, suivi de la valeur 1 (pour dire que le mot a été trouvé une fois)
- L'étape de *Reducing*, qui permet de faire la somme des 1 pour chaque mot, pour trouver le nombre total d'occurrences de ce mot dans le texte.

Commençons par créer un projet Maven dans IntelliJ IDEA. Nous utiliserons dans notre cas JDK 1.8.

- Définir les valeurs suivantes pour votre projet:
 - · GroupId: hadoop.mapreduce
 - · ArtifactId: wordcount
 - Version: '
- Ouvrir le fichier pom.xml, et ajouter les dépendances suivantes pour Hadoop, HDFS et Map Reduce:

```
<dependencies>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-common</artifactId>
 <version>2 7 2
 </dependency>
 <!-- https://mvnrepository.com/artifact/org.apache.hadoop/hadoop-mapreduce-client-core -->
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-mapreduce-client-core</artifactId>
 <version>2.7.2
 </dependency:
 <!-- https://mvnrepository.com/artifact/org.apache.hadoop/hadoop-hdfs -->
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-hdfs</artifactId>
 <version>2.7.2
 </dependency>
 <dependency>
 <groupId>org.apache.hadoop</groupId>
 <artifactId>hadoop-mapreduce-client-common</artifactId>
 <version>2.7.2
 </dependency>
</dependencies>
```

- Créer un package tn.insat.tp1 sous le répertoire src/main/java
- Créer la classe TokenizerMapper, contenant ce code:

```
public void map(Object key, Text value, Mapper.Context context
) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
}
```

· Créer la classe IntSumReducer:

```
package tn.insat.tp1;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Reducer;
import java.io.IOException;
public 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) {
 System.out.println("value: "+val.get());
 sum += val.get():
 System.out.println("--> Sum = "+sum);
 result.set(sum);
 context.write(key, result);
```

• Enfin, créer la classe WordCount:

```
package tn.insat.tp1;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
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;
public class WordCount {
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = Job.getInstance(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 iob.setCombinerClass(IntSumReducer.class):
 \verb"job.setReducerClass" (\verb"IntSumReducer.class")";
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[@]));\\
 \label{lem:path} File Output Format.set Output Path (job, new Path (args[1]));
 System.exit(job.waitForCompletion(true) \ ? \ \textbf{0} \ : \ \textbf{1});
```

TESTER MAP REDUCE EN LOCAL

Dans votre projet sur IntelliJ:

- Créer un répertoire input sous le répertoire resources de votre projet.
- Créer un fichier de test: file.txt dans lequel vous insèrerez les deux lignes:

```
Hello Wordcount!
Hello Hadoop!
```

- Créer une configuration de type Application (Run->Edit Configurations...->+->Application).
- Définir comme **Main Class**: tn.insat.tp1.WordCount, et comme **Program Arguments**: src/main/resources/input/file.txt src/main/resources/output
- Lancer le programme. Un répertoire *output* sera créé dans le répertoire *resources*, contenant notamment un fichier *part-r-00000*, dont le contenu devrait être le suivant:

```
Hadoop! 1
Hello 2
Wordcount! 1
```

LANCER MAP REDUCE SUR LE CLUSTER

Dans votre projet IntelliJ:

- Créer une configuration Maven avec la ligne de commande: package install
- Lancer la configuration. Un fichier wordcount-1.jar sera créé dans le répertoire target du projet.
- Copier le fichier jar créé dans le contenaire master. Pour cela:
 - Ouvrir le terminal sur le répertoire du projet. Cela peut être fait avec IntelliJ en ouvrant la vue *Terminal* située en bas à gauche de la fenêtre principale.

```
| Dob. setOutputKeyClass([strt.class); | Dob. setOutputKeyClass([strt.class([strt.class); | Dob. setOutputKeyClass([strt.class); | Dob. setOutputKeyClass([strt.class); | Dob. setOutputKeyClass([strt.class([strt.class); | Dob. setOutputKeyClass([strt.class([strt.class([strt.class([strt.class([strt.class([strt.class([strt.class([s
```

• Taper la commande suivante:

```
docker cp target/wordcount-1.jar hadoop-master:/root/wordcount-1.jar
```

• Revenir au shell du contenaire master, et lancer le job map reduce avec cette commande:

```
hadoop jar wordcount-1.jar tn.insat.tp1.WordCount input output
```

Le Job sera lancé sur le fichier *purchases.txt* que vous aviez préalablement chargé dans le répertoire *input* de HDFS. Une fois le Job terminé, un répertoire *output* sera créé. Si tout se passe bien, vous obtiendrez un affichage ressemblant au suivant:


```
[root@hadoop-master:-# hadoop jar wordcount-1.jar tn.insat.tp1.WordCount input output
18/81/27 18:58:13 INFO client.RMProxy: Connecting to ResourceManager at hadoop-master/172.22.0.2:8032
[18/81/27 18:58:14 INFO input.FileInputFormat: Total input paths to process: 1
18/81/27 19:58:14 INFO input.FileInputFormat: Total input paths to process: 1
18/81/27 19:58:14 INFO mapreduce.JobSubmitter: number of splits:1
18/81/27 19:58:15 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_15:7050438813_0001
18/81/27 19:58:15 INFO impl.VarnClientImpl: Submitted application application_15:7050438813_0001
18/81/27 10:58:16 INFO mapreduce.Job: The url to track the job: http://hadoop-master:8088/proxy/application_15:7050438813_0001
18/81/27 10:58:29 INFO mapreduce.Job: The url to track the job: http://hadoop-master:8088/proxy/application_15:7050438813_0001
18/81/27 10:58:29 INFO mapreduce.Job: map 0% reduce 0%
18/81/27 10:58:29 INFO mapreduce.Job: map 0% reduce 0%
18/81/27 10:58:29 INFO mapreduce.Job: map 0% reduce 0%
18/81/27 10:59:31 INFO mapreduce.Job: map 100% reduce 0%
18/81/27 10:59:31 INFO mapreduce.Job: map 100% reduce 0%
18/81/27 10:59:33 INFO mapreduce.Job: map 100% reduce
 HDFS: Number of large read operations=0
HDFS: Number of write operations=2
Job Counters

Launched map tasks=1
Launched reduce tasks=1
Data-local map tasks=1
Total time spent by all maps in occupied slots (ms)=57326
Total time spent by all map tasks (ms)=6032
Total time spent by all map tasks (ms)=6032
Total time spent by all map tasks (ms)=6032
Total time spent by all reduce tasks (ms)=6032
Total vcore-milliseconds taken by all reduce tasks=6032
Total megabyte-milliseconds taken by all reduce tasks=6032
Total megabyte-milliseconds taken by all reduce tasks=6032
Total megabyte-milliseconds taken by all reduce tasks=6176768
Map-Reduce Framework
Map input records=86279
Map output precords=86279
Map output materialized bytes=1284159
Input split bytes=128
Combine input records=101438
Reduce input groups=50766
Reduce shuffle bytes=1284159
Reduce input records=101438
Reduce output records=101438
Reduce input records=101438
Reduce input records=304314
Shuffled Maps =1
Failed Shuffles=0
Merged Map outputs=1
GC time elapsed (ms)=225
CPU time spent (ms)=225
CPU time spent (ms)=51590
Physical memory (bytes) snapshot=1775112192
Total committed heap usage (bytes)=292028416
 Job Counters
 Shuffle Errors
BAD_ID=0
 CONNECTION=0
IO ERROR=0
 IO_ERROR=0
WRONG_LENGTH=0
WRONG_MAP=0
WRONG_REDUCE=0
File Input Format Counters
Bytes Read=44337811
File Output Format Counters
 Bytes Written=491081
```


En affichant les dernières lignes du fichier généré *output/part-r-00000*, avec hadoop fs -tail output/part-r-00000, vous obtiendrez l'affichage suivant:

Petersburg 8430 Philadelphia 8471 Phoenix 8431 Pittsburgh 8470 Plano 8323 Portland 8367 Raleigh 8345 Reno 8 8334 8388 Riverside 8338 8440 Rochester Rouge 8396 Sacramento 8597 Saint 8494 42110 San Santa 8416 Scottsdale 8443 Seattle 8339 Spokane 8356 48207 Sporting Springs 8534 16881 Stockton 8289 Supplies 48265 8400 Tampa Toledo 8314 Toys 48463 Tucson 8546 Tulsa 8444 16957 Vegas Video 48439 Virginia 8465 Visa 174018 Vista 8510 Washington 8477 8527 Wavne Wichita 8547 Winston-Salem 8459 Women's 48252 Worth 8462 York 8529 48408 and

Il vous est possible de monitorer vos Jobs Map Reduce, en allant à la page: http://localhost:8088 . Vous trouverez votre Job dans la liste des applications comme suit:

Il est également possible de voir le comportement des noeuds esclaves, en allant à l'adresse: http://localhost:8041 pour slave1, et http://localhost:8042 pour slave2. Vous obtiendrez ce qui suit:

Application

Écrire un Job Map Reduce permettant, à partir du fichier purchases initial, de déterminer le total des ventes par magasin. La structure du fichier purchases est de la forme suivante:

date temps magasin produit cout paiement

Veiller à toujours tester votre code en local avant de lancer un job sur le cluster!

Homework

Vous allez, pour ce cours, réaliser un projet en trinôme ou quadrinôme, qui consiste en la construction d'une architecture Big Data supportant le streaming, le batch processing, et le dashboarding temps réel. Pour la séance prochaine, vous allez commencer par mettre les premières pierres à l'édifice:

- Choisir la source de données sur laquelle vous allez travailler. Je vous invite à consulter les datasets offerts par Kaggle par exemple, ou chercher une source de streaming tel que Twitter.
- Réfléchir à l'architecture cible. La pipeline devrait intégrer des traitements en batch, des traitements en streaming et une visualisation.

Last update: 2022-02-07