

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 9: ZooKeeper

Zookeeper

- Сервис для координации процессов распределенных приложений
- Разработан в Yahoo! Research
- Проект Apache
 - <u>http://zookeeper.apache.org/</u>
- Используется для координации приложений в Hadoop

Zookeeper в экосистеме Hadoop

Неправда о распределенных вычислениях

- Сеть надежна
- Не существует *latency*
- Топология не изменяется
- Сеть гомогенна
- Пропускная способность сети безгранична

•

Мотивация

- Раньше: **одна** программа запускалась на **одном** компьютере с **одним** процессором
- Сейчас: приложения состоят из **независимых** программ, запущенных на постоянно **изменяющемся множестве** компьютеров
- Сложность: координация всех этих независимых программ
- Разработчик должен уметь реализовать логику координации и логику приложения
- ZooKeeper предназначен для того, что облегчить разработчику жизнь и оградить его от написания логики координациии

Почему координация распределенных систем сложна?

- Partial failures делает написание приложение сложным
- Если сообщение отправляется по сети и в сети происходит fail, то отправитель не узнает:
 - Дошло ли его сообщение
 - Не упал ли процесс на стороне приемника
 - Правильно ли обработалось отправленное сообщение
- Единственный вариант для отправителя это переконнектиться и спросить его об этом
- ZooKeeper предлагает набор тулзов для построения распределенных приложений, которые могут успешно обрабатывать partial failure

Многопоточные программы на одной машине

- Многопоточные программы сталкиваются с похожими проблемами
- Важное отличие: разные машины в кластере не объединяет ничего кроме сети (архитектура shared-nothing)

Типичные проблемы координации в распределенных системах

- Static configuration: набор параметров для системных процессов
- **Dynamic configuration** : параметры, которые изменяются *on the fly*
- Group membership: кто жив (или мертв)?
- Leader election: кто ответственный
- Mutually exclusive access к критичным ресурсам (locks)
- ZooKeeper позволяет это довольно просто реализовать

ZooKeeper's design principles

- API wait-free
 - Нет блокирующих примитивов
 - Блокировка может быть реализована на клиенте
 - Heт deadlocks
- Клиентские запросы обрабатываются в порядке FIFO
- Клиенты получают нотификацию об изменениях
 - Всегда, прежде чем клиент увидит измененные данные

Стратегия ZooKeeper: быть быстрым и надежным

- Сервис ZooKeeper это несколько серверов, использующих репликацию (high availability)
- Данные кешируются на стороне клиента
 - Пример: клиент кеширует ID текущего лидера вместо того, чтобы каждый раз его запрашивать в ZooKeeper
- Что случится, если будет выбран новый лидер?
 - Одно из решений: polling (не оптимально)
 - Другой вариант: watch mechanism
 - Клиенты могут наблюдать обновление данного объекта с данными

Терминология ZooKeeper

- Client: пользователь сервиса ZooKeeper
- Server: процесс, предоставляемый сервисом ZooKeeper
- znode: in-memory data node в ZooKeeper, opганизованные в hierarchical namespace (data tree)
- update/write: любые операции, которые изменяют состояние data tree
- Клиент устанавливает session когда соединяется с ZooKeeper

Модель данных ZooKeeper: filesystem

- Znodes организованы в hierarchical namespace
- Ими можно управлять из клиента через **ZooKeeper API**
- Znodes похожи на UNIX-style пути в файловой системе
 - Все znodes хранят данные (как файлы) и могут иметь детей (как директории)

Флаги znode

- Клиенты управляет znodes путем добавления и удаления их
- EPHEMERAL flag: клиент создает znode, которая будет удалена в конце клиентской сессии
- **SEQUENTIAL flag:** монотонно увеличивает счетчик добавляемый к путю znode
 - Значение счетчика новой znode под одним родителем всегда больше, чем у уже существующих детей

znodes & watch flag

- Клиент может выполнять операции чтения к znode c watch flag
- Сервер уведомляет клиента, когда данные на ноде изменились
- Наблюдатели это **one-time** триггеры, ассоциированные с сессией
- Уведомления только информируют об изменениях, а не о том, что это новые данные
- Znodes не предназначены для general data storage
 - Порядок данных определяется килобайтами

Сессии

- Клиент соединяется с ZooKeeper и инициирует сессию
 - Сессии позволяют клиенту прозрачно переходить от сервера к серверу
 - Любой сервер может обрабатывать клиентские запросы
- Сессия имеет соответствующий таймаут
 - ZooKeeper считает клиент невалидным, если за время таймаута от него ничего не пришло
 - Сессия завершается либо из-за невалидного клиента,
 либо явно закрывается клиентом

Client API

- create(znode, data, flags)
 - Флаги определяют типа znode
 - REGULAR, EPHEMERAL, SEQUENTIAL
 - Znode должна быть адресована все время по полному пути
 - /app1/foo/bar
 - Возвращает путь к znode
- delete(znode, version)
 - Удаляет znode если версия эквивалентна актуальной версии znode
 - Чтобы исключить проверку версии нужно установить version=-1

Client API

exists(znode, watch)

- Возвращает *true* если znode существует, иначе *false*
- Флаг watch позволяет установить наблюдения за znode
- watch позволяет подписать на информацию об изменении znode
- Можно установить флаг даже на несуществующую znode и клиент будет проинформирован, когда нода появится

getData(znode, watch)

- Возвращает данные, записанные в znode
- watch не устанавливается, если нода не существует

Client API

- setData(znode, data, version)
 - Перезаписывает данные в znode если версия соответствует указанной
 - version=-1 позволяет форсированно записать данные
- getChildren(znode, watch)
 - Возвращает множество детей (znodes) указанной znode
- sync()
 - Ждет завершения всех обновлений отправленных на сервер ZooKeeper

Client API operation

- Синхронные вызовы
 - Клиент блокируется после вызова операции и ждет, пока операция не завершится
 - Нельзя делать конкурентные запросы из одного клиента
- Асинхронные вызовы
 - Возможны конкурентные запросы
 - Клиент может обрабатывать множество запросов
- Операции
 - update/write
 - create, setData, sync, delete
 - read
 - exists, getData, getChildren

Примитивы: configuration

- 1. Как **новый** воркер запрашивает конфигурацию у ZK?
- 2. Как администратор **изменяет** конфигурацию "**на лету**"?
- 3. Как воркеры получают **новую** конфигурацию?

Конфигурация хранится в /app1/config

- getData(/app1/config, true)
- 2. setData(/app1/config/config, data, -1)
 - Notify watching clients
- **3. getData**(/app1/config, true)

Примитивы: group

membership

- 1. Как все воркеры приложения **регистрируют себя** в ZK?
- Как процесс может узнать все обо всех активных воркерах приложения?

- create(/app1/workers/worker, data, EPHEMERAL)
- getChildren(/app1/workers, true)

Group membership

```
public class CreateGroup implements Watcher {
 private static final int SESSION TIMEOUT = 5000;
 private ZooKeeper zk;
 private CountDownLatch connectedSignal = new CountDownLatch(1);
 public void connect(String hosts) throws IOException, InterruptedException {
 zk = new ZooKeeper(hosts, SESSION TIMEOUT, this);
 connectedSignal.await();
 @Override
 public void process(WatchedEvent event) { // Watcher interface
 if (event.getState() == KeeperState.SyncConnected) {
 connectedSignal.countDown();
```


Group membership

```
public void create(String groupName) throws KeeperException,
 InterruptedException {
 String path = "/" + groupName;
 String createdPath = zk.create(path, null/*data*/, Ids.OPEN_ACL_UNSAFE,
 CreateMode.PERSISTENT);
 System.out.println("Created " + createdPath);
public void close() throws InterruptedException {
 zk.close();
public static void main(String[] args) throws Exception {
 CreateGroup createGroup = new CreateGroup();
 createGroup.connect(args[0]);
 createGroup.create(args[1]);
 createGroup.close();
```


Примитивы: simple locks

1. Как все воркеры могут использовать один ресурс с помощью lock? /app1 create(/app1/lock1,...,EPHE.) /app1/workers yes Use locked resource Ok? /app1/lock1 /app1/workers/worker2 /app1/workers/worker1 getData(/app1/lock1,true)

Примитивы: leader election

Примитивы: locking без herd effect

1. Как все воркеры могут использовать один ресурс с помощью lock?

Архитектура ZooKeeper

Zookeeper DB

- Fully replicated
 - Нет партиционирования/шардинга данных
- Каждый сервер содержит копию БД в памяти
 - Хранится полностью znode tree
 - Значение по-умолчанию 1Мб на znode
- Crash-recovery model
 - Commit log
 - Периодические снапшоты базы

ZAB

- Используется для упорядочивания write requests
- *ZAB* внутри себя выбирает лидера (главную реплику)
 - Не путать с Leader Election используя ZooKeeper API
 - Другие сервер становятся фоловерами (followers)
- Bce write requests отправляются фоловерами лидеру
 - Лидер нумерует запросы и выполняет ZAB atomic broadcast

Request processor

- При получении write request
 - Лидер определяет, в каком состоянии будет система после применения запроса
 - Трансформирует операцию в transactional update
- Такой transactional update затем используется в ZAB, DB
 - Гарантируется идемпотентность апдейтов к БД для одной и той же операции
- Идемпотентность: важно, т.к. ZAB может повторно отправлять сообщение
 - После восстановления прерванной операции
 - Также позволяет делать более эффективные DB снапшоты

Ресурсы

Hadoop: The Definitive Guide Tom White (Author) O'Reilly Media; 3rd Edition

Chapter 14 ZooKeeper

- Что такое и сколько может быть запущено на кластере:
 - JobTracker?
 - NameNode?
 - DataNode?
 - TaskTracker?
 - MasterServer?
 - RegionServer?

- MapReduce
 - Каким образом определяется количество мапперов?
 - Редьюсеров?
 - Когда и при каких условиях запускается combiner()?
 - Что приходит на вход и выход функции map() И reduce()?

- MapReduce
 - Каков процесс выполнения редьюсера?
 - Что происходит между фазами тар и reduce?
 - Что происходит при падении таска?
 - Что происходит при падении TaskTracker?
 - Что такое Distributed Cache? Зачем нужно?

HDFS

- Из чего состоят файлы?
- Какой размер блока у файла в HDFS?
- Что происходит с блоками файлов при падении DataNode?
- Что произойдет с файловой системой при падении NameNode?
- Как клиент читает и пишет файлы?
- Как задача MapReduce читает данные из HDFS?

- Pig и Hive
 - Что это такое? Зачем нужно? Как работает?
 - В чем отличие между собой?

- NoSQL
 - Что такое шардинг?
 - О чем говорит САР-теорема?
 - Что такое Eventual Consistency?
 - Зачем нужны Schema-less DB?
 - Что такое Consistent Hashing?

- Hbase
 - Как хранятся данные в Hbase?
 - Что такое регион в таблице?
 - Из чего он состоит?
 - Что происходит при падении RegionServer?
 - Зачем нужны операции compactions? Какие бывают? В чем отличие?

Вопросы?

