

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 4: MapReduce в Hadoop, введение


MapReduce


MapReduce workflow


Hadoop MapReduce & HDFS


MapReduce "Runtime"


- Управление запуском задач
 - Назначает воркерам таски *тар* или *reduce*
- Управление "data distribution"
 - Перемещает код к данным
 - Запускает таски (по возможности) локально с данными
- Управление синхронизацией
 - Собирает, сортирует и объединяет промежуточные данные
- Управление обработкой ошибкой и отказов
 - Определяет отказ воркера и перезапускает таск
- Все работает поверх распределенной FS


Hadoop MapReduce (ver.1)

- MapReduce работает поверх демонов
 - JobTracker и TaskTracker
- JobTracker
 - Управляет запуском тасков и определяет, на каком *TaskTracker* таск будет запущен
 - Управляет процессом работы MapReduce задач (jobs)
 - Мониторит прогресс выполнения задач
 - Перезапускает зафейленные или медленные таски
- MapReduce имеет систему ресурсов основанную на слотах (slots)
 - На каждом *TaskTracker* определяется, сколько будет запущено слотов
 - Таск запускается в одном слоте
 - М мапперов + R редьюсеров = N слотов
 - Для каждого слота определяется кол-во потребляемой ОЗУ
 - Такая модель не слишком удобная с точки зрения утилизации ресурсов


MapReduce

- Программист определяет две основные функции:
 - map $(k1, v1) \rightarrow list(k2, v2)$ reduce $(k2, list(v2^*) \rightarrow list(k3, v3)$
 - Все значения с одинаковым ключом отправляются на один и тот же reducer
- ... и опционально:
 - **partition** (k2, number of partitions) \rightarrow partition for k2
 - Часто просто хеш от key, напр., $hash(k2) \mod n$
 - Разделяет множество ключей для параллельных операций reduce
 - combine $(k2, v2) \rightarrow list(k2, v2')$
 - Мини-reducers которые выполняются после завершения фазы map
 - Используется в качестве оптимизации для снижения сетевого трафика на reduce


Hadoop API

Типы API

- org.apache.hadoop.mapreduce
 - Новое АРІ, будем использовать в примерах
- org.apache.hadoop.mapred
 - Старое АРІ, лучше не использовать

Класс **Job**

- Представляет сериализованную Hadoop-задачу для запуска на кластере
- Необходим для указания путей для input/output
- Необходим для указания формата данных для *input/output*
- Необходим для указания типов классов для mapper, reducer, combiner и partitioner
- Необходим для указания типов значений пар key/value
- Необходим для указания количества редьюсеров (но не мапперов!)


Hadoop API

- Класс *Mapper*
 - void setup(Mapper.Context context)
 - Вызывается один раз при запуске таска
 - void map(K key, V value, Mapper.Context context)
 - Вызывается для каждой пары key/value из input split
 - void cleanup(Mapper.Context context)
 - Вызывается один раз при завершении таска
- Класс Reducer/Combiner
 - void setup(Reducer.Context context)
 - Вызывается один раз при запуске таска
 - void reduce(K key, Iterable<V> values, Reducer.Context context)
 - Вызывается для каждого кеу
 - void cleanup(Reducer.Context context)
 - Вызывается один раз при завершении таска
- Класс Partitioner
 - int getPartition(K key, V value, int numPartitions)
 - Возвращает номер партиции (reducer) для конкретного ключа


"Hello World": Word Count

```
Map(String docid, String text):
 for each word w in text:
 Emit(w, 1);

Reduce(String term, Iterator<Int> values):
 int sum = 0;
 for each v in values:
 sum += v;
 Emit(term, value);
```


- Job job = Job.getInstance(getConf(), "WordCount");
 - Инкапсулирует все, что связано с задачей
 - Контролирует процесс выполнения задачи
- Код задачи упаковывается в *jar*-файл
 - Фреймворк MapReduce отвечает за дистрибуцию jarфайла по кластеру
 - Самый простой способ определить jar-файл для класса это вызвать job.setJarByClass(getClass());


- Определить input
 - Может быть либо путь к файлу, директории или шаблон пути
 - Hanp.: /path/to/dir/test_*
 - Директория преобразуется ко списку файлов внутри
 - Input определяется через класс имплементации InputFormat.
 В данном случае TextInputFormat
 - Отвечает за сплит входных данных и чтение записей
 - Определяет тип входных данных для пар key/value (*LongWritable* и *Text*)
 - Разбивает файл на записи, в данном случае по-строчно.
 - Каждый вызов маппера получает на вход одну строку

TextInputFormat.addInputPath(job, new Path(args[0])); job.setInputFormatClass(TextInputFormat.class);


- Определить output
 - Определить типы для output key и values для функций map и reduce
 - В случае, если типы для *map* и *reduce* отличаются, то
 - setMapOutputKeyClass()
 - setMapOutputValueClass()

```
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
```


- Определить классы для *Mapper* и *Reducer*
 - Как минимум, надо будет реализовать эти классы

```
job.setMapperClass(WordCountMapper.class);
job.setReducerClass(WordCountReducer.class);
```

- Опциально, надо определить класс для Combiner
 - Часто он будет совпадать с классом **Reducer** (но не всегда!)

```
job.setCombinerClass(WordCountReducer.class);
```

- Запуск задачи
 - Запускает задачу и ждет окончания ее работы
 - true в случае успеха, false в случае ошибки

job.waitForCompletion(true)


```
public class WordCountJob extends Configured implements Tool{
 @Override
 public int run(String[] args) throws Exception {
 Job job = Job.getInstance(getConf(), "WordCount");
 job.setJarByClass(getClass());
 TextInputFormat.addInputPath(job, new Path(args[0]));
 job.setInputFormatClass(TextInputFormat.class);
 job.setMapperClass(WordCountMapper.class);
 job.setReducerClass(WordCountReducer.class);
 job.setCombinerClass(WordCountReducer.class);
 TextOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 return job.waitForCompletion(true)?0:1;
```


```
public class WordCountJob extends Configured implements Tool{
 public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(
 new WordCountJob(), args);
 System.exit(exitCode);
 }
}
```


WordCount, Mapper

- Класс *Маррег* имеет 4 *generic* параметра
 - Параметры
 - input key
 - input value
 - output key
 - output value
 - Используются типы из hadoop's IO framework
 - org.apache.hadoop.io
- В задаче должен быть реализован метод тар()
- В *тар()* передается
 - пара key/value
 - Объект класса Context
 - Используется для записи в output новой пары key/value
 - Работы со счетчиками
 - Отображения статуса таска


WordCount, Mapper

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


WordCount, Reducer

- Класс Reducer имеет 4 generic параметра
 - Параметры
 - input key
 - input value
 - output key
 - output value
 - Типы параметров из *map output* должны соответствовать reduce input
- MapReduce группирует пары key/value от мапперов по ключу
 - Для каждого ключа будет набор значений
 - Reducer input отсортирован по ключу
 - Сортировка значений для ключа не гаратируется
- Объект типа Context используется с той же целью, что и в *Mapper*


WordCount, Reducer

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


Reducer в качестве Combiner

- Объединяет данные на стороне *Маррег* для уменьшения количества передаваемых данных на *Reducer*
 - Годится в том случае, когда тип пары key/value в output y *Reducer* такие же, как и у *Mapper*
- Фреймворк MapReduce <u>не гарантирует</u> вызов Combiner
 - Нужно только с точки зрения оптимизации
 - Логика приложения не должна зависеть от вызова вызов Combiner


Типы данных в Hadoop

Writable

 Определяет протокол де- сериализации. Каждый тип в Наdоор должен быть Writable

WritableComprable

 Определяет порядок сортировки. Все ключи должны быть WritableComprable (но не значения!)

• *Text, IntWritable, LongWritable* и т.д.

– Конкретные реализации для конкретных типов

SequenceFiles

 Бинарно-закодированная последовательность пар key/value


Комплексные типы данных в Hadoop

- Как можно реализовать комплексный тип?
- Простой способ:
 - Закодировать в *Text*
 - Hanp., (x,10) = "x:10"
 - Для раскодирования использовать специальный метод парсинга
 - Просто, работает, но...
- Сложный (правильный) способ:
 - Определить реализацию своего типа Writable(Comprable)
 - Необходимо реализовать методы readFields, write, (compareTo)
 - Более производительное решение, но сложнее в реализации


InputSplit

- Split это набор логически организованных записей
 - Строки в файле
 - Строки в выборке из БД
- Каждый экземпляр *Маррег* будет обрабатывать один split
 - Функция map(k, v) обрабатывать только одну пару key/value
 - Функция map(k, v) вызывается для каждой записи из split
- Различные сплиты реализуются расширением класса *InputSplit*
 - Hadoop предлагает много различных реализаций InputSplit
 - FileSplit, TableSplit и т.д.


InputFormat

- Определяет формат входных данных
- Создает input splits
- Определяет, как читать каждый *split*
 - Разбивает каждый *split* на записи
 - Предоставляет реализацию класса *RecordReader*


InputFormat

- Наdоор предоставляет много готовых классовреализаций *InputFormat*
 - TextInputFormat
 - LongWritable/Text
 - NLineInputFormat
 - NLineInputFormat.setNumLinesPerSplit(job, 100);
 - DBInputFormat
 - TableInputFormat (HBASE)
 - ImmutableBytesWritable/Result
 - StreamInputFormat
 - SequenceFileInputFormat
- Выбор нужного формата производится через
 - job.setInputFormatClass(*InputFormat.class);


OutputFormat

- Определяет формат выходных данных
- Реализация интерфейса класса
 OutputFormat<K,V>
 - Проверяет output для задачи
 - Напр. путь в HDFS
 - Создает реализацию *RecordWriter*
 - Непосредственно пишет данные
 - Создает реализацию *OutputCommitter*
 - Отменяет output в случае ошибки таска или задачи


OutputFormat

- Наdоор предоставляет много готовых классовреализаций *OutputFormat*
 - TextOutputFormat
 - DBOutputFormat
 - TableOutputFormat (HBASE)
 - MapFileOutputFormat
 - SequenceFileOutputFormat
 - NullOutputFormat
- Выбор нужно формата производится через
 - job.setOutputFormatClass(*OutputFormat.class);
 - job.setOutputKeyClass(*Key.class);
 - job.setOutputValueClass(*Value.class);


Shuffle и Sort в Hadoop

На стороне *Мар*


- Выходные данные буферизуются в памяти в циклическом буфере
- Когда размер буфера достигает предела, данные "скидываются" (spilled) на диск
- Затем все такие "сброшенные" части объединяются (*merge*) в один файл, разбитый на части
 - Внутри каждой части данные отсортированы
 - *Combiner* запускается во время процедуры объединения

• На стороне *Reduce*

- Выходные данные от мапперов копируются на машину, где будет запущен редьюсер
- Процесс сортировки (sort) представляет собой многопроходный процесс объединения (merge) данных от мапперов
 - Это происходит в памяти и затем пишется на диск
- Итоговый результат объединения отправляется непосредственно на редьюсер


Shuffle и Sort в Hadoop


Запуск задач в Hadoop

\$ yarn command [genericOptions] [commandOptions]

Generic Option	Описание
-conf <conf_file.xml></conf_file.xml>	Добавляет свойства конфигурации из указанного файла в объект Configuration
-Dproperty=value	Устанавливает значение свойства конфигурации в объекте Configuration
-fs URI	Переопределяет URI файловой системы по-умолчанию (-Dfs.default.name=URI)
-files <file,file></file,file>	Предоставляет возможность использовать указанные файлы в задаче MapReduce через <i>DistributedCache</i>
-libjars <f.jar, f2.jar=""></f.jar,>	Добавляет указанные jars к переменной CLASSPATH у тасков задачи и копирует их через <i>DistributedCache</i>


Отладка задач в Hadoop

- Логгирование
 - System.out.println
 - Доступ к логам через веб-интерфейс
 - Лучше использовать отдельный класс-логер (log4j)
 - Настройка типов логгирования (TRACE, DEBUG, ERROR, INFO)
 - Аккуратней с количество данных в логах
- Использование счетчиков
 - context.getCounter("GROUP", "NAME").increment(1);
 - Аккуратней с количеством различных счетчиков
- Программирование такое программирование
 - Hadoop это все лишь "прослойка" для масштабирования
 - Весь функционал лучше реализовывать отдельно от мапперов и редьюсеров
 - Т.о. можно отдельно тестировать как обычный код
 - map() и reduce() всего лишь обертки для получения/передачи данных


Hadoop Streaming


Hadoop Streaming

- Используется стандартный механизм ввода/вывода в Unix для взаимодействия программы и Hadoop
- Позволяет разрабатывать MR задачи почти на любом языке программирования, который умеет работать со стандартным вводом/выводом
- Обычно используется:
 - Для обработки текста
 - При отсутствии опыта программирования на Java
 - Быстрого написания прототипа


Streaming B MapReduce

- На вход функции *map()* данные подаются через стандартный ввод
- В тар() обрабатываются они построчно
- Функция map() пишет пары key/value, разделяемые через символ табуляции, в стандартный вывод
- На вход функции reduce() данные подаются через стандартный ввод, отсортированный по ключам
- Функция reduce() пишет пары key/value в стандартный вывод


WordCount Ha Python

Map: countMap.py

```
#!/usr/bin/python
import sys

for line in sys.stdin:
  for token in line.strip().split(" "):
 if token: print token + '\t1'
```


WordCount Ha Python

Reduce: countReduce.py

```
#!/usr/bin/python
import sys
(lastKey, sum)=(None, 0)
for line in sys.stdin:
  (key, value) = line.strip().split("\t")
  if lastKey and lastKey != key:
 print lastKey + '\t' + str(sum)
 (lastKey, sum) = (key, int(value))
  else:
 (lastKey, sum) = (key, sum + int(value))
if lastKey:
  print lastKey + '\t' + str(sum)
```


Запуск и отладка

Тест в консоли перед запуском

```
$ cat test.txt | countMap.py | sort | countReduce.py
```

Запуск задачи через Streaming Framework

```
yarn jar $HADOOP_HOME/share/hadoop/tools/lib/hadoop-streaming-*.jar \
-D mapred.job.name="WordCount Job via Streaming" \
-files countMap.py, countReduce.py \
-input text.txt \
-output /tmp/wordCount/ \
-mapper countMap.py \
-combiner countReduce.py \
-reducer countReduce.py
```


Python vs. Java

```
#!/usr/bin/python
import sys
for line in sys.stdin:
 for token in line.strip().split(" "):
 if token: print token + '\t1'
#!/usr/bin/python
import sys
(lastKey, sum)=(None, 0)
for line in sys.stdin:
 (key, value) = line.strip().split("\t")
  if lastKey and lastKey != key:
 print lastKey + '\t' + str(sum)
 (lastKey, sum) = (key, int(value))
 (lastKey, sum) = (key, sum + int(value))
if lastKey:
  print lastKey + '\t' + str(sum)
```

```
public class WordCountJob extends Configured implements Tool{
 static public class WordCountMapper
 extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1);
 private final Text word = new Text();
 @Override
 protected void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 StringTokenizer tokenizer = new StringTokenizer(value.toString());
 while (tokenizer.hasMoreTokens()) {
 text.set(tokenizer.nextToken());
 context.write(text, one);
 static public class WordCountReducer
 extends Reducer<Text, IntWritable, Text, IntWritable> {
 protected void reduce(Text key, Iterable<IntWritable> values,
 Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable value : values) {
 sum += value.get();
 context.write(key, new IntWritable(sum)):
 @Override
 public int run(String[] args) throws Exception {
 Job job = Job.getInstance(getConf(), "WordCount");
 job.setJarByClass(getClass());
 TextInputFormat.addInputPath(job, new Path(args[0]));
 job.setInputFormatClass(TextInputFormat.class);
 job.setMapperClass(WordCountMapper.class);
 job.setReducerClass(WordCountReducer.class);
 job.setCombinerClass(WordCountReducer.class);
 TextOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 return job.waitForCompletion(true) ? 0:1;
 public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(
 new WordCountJob(), args);
 System.exit(exitCode);
```


Отладка в Streaming

- Можно обновлять счетчики и статус таска
 - Для этого надо отправить строку в standard error в формате "streaming reporter"


reporter:counter:<counter_group>,<counter>,<increment_by>

```
#!/usr/bin/python
import sys

for line in sys.stdin:
 for token in line.strip().split(" "):
 if token:
 sys.stderr.write("reporter:counter:Tokens,Total,1\n")
 print token[0] + '\t1'
```


Hadoop: The Definitive Guide

Tom White (Author)
O'Reilly Media; 3rd Edition

Chapter 2: MapReduce

<u>Chapter 5:</u> Developing a MapReduce Application

Chapter 7: MapReduce Types and Formats

Data-Intensive Text Processing with MapReduce Jimmy Lin and Chris Dyer (Authors) (April, 2010)

Chapter2: MapReduce Basics


Вопросы?

