Master d'Informatique spécialité DAC

BDLE (Bases de Données Large Echelle)
-Seconde Partie-

Cours 1 : Introduction de Map Reduce et Présentation du système Spark

> Mohamed-Amine Baazizi – email: prénom.nom@lip6.fr http://dac.lip6.fr/master/ues-2014-2015/bdle-2014-2015/

Organisation de la seconde partie du cours BDLE

- Objectifs:
 - Introduction du paradigme Map Reduce (MR)
 - Présentation des différents algorithmes en MR
 - Présentation des langages de haut niveau sur MR
 - Pratique sur un système MR (Spark)
- Organisation :
 - 4 séances, chaque séance = 2h cours + 2h TD/TME
 - Cours interactifs
 - TD/TME : illustration concepts cours + manipulation de différents langages (Scala, Hive, Pig)

Plan de la seconde partie BDLE

- Séance 1 (aujourd'hui)
 - Cours: introduction rapide big data présentation MR, langage Scala et système Spark
 - TME : prise en main de Spark, algorithmes MR
- Séance 2 (ven 17-10)
 - Cours : traduction des requêtes SQL en MR
 - TME : algorithmes MR, requêtes SQL en MR

Plan de la seconde partie BDLE (suite)

- Séance 3 (ven 24-10)
 - Cours : présentation de Spark (et Hadoop)
 - TME : fonctionnalités Spark
- Séance 4 (ven 31-10)
 - Cours : présentation Pig et Hive
 - TME : utilisation de Shark

Note : plan peut être adapté si besoin (surtout les TME)

Bibliographie conseillée

Livres
 [Raja] Mining Massive Datasets, A.Rajaraman, J. Leskovec and J.Ullman. 2011

[Lin] Data-Intensive Text Processing with MapReduce, J.Lin and C.Dyer. 2010 [Hadp] Hadoop, the definitive guide, T.White. 2012

• Documentation en ligne

[Spark] http://spark.apache.org/

... liste non exhaustive, à compléter au fil de l'eau

Introduction

- Phénomène Big data*
 - Problématique pas si récente
 - Données scientifiques
 - Emergence d'applications liées au web
 - Croissance du nombre d'utilisateurs (marchands en ligne, réseaux sociaux)
 - Besoin croissant d'analyse
 - Analyse climatographic (risques naturels)
 - Généralisation des capteurs

(*) le terme masses de données est souvent utilisé pour désigner Big data

Faire face au phénomène Big data

- Nouvelles solutions matérielles
 - Super-calculateurs, calcul sur GPU
 - Grappe de machine, cloud
- Solutions logicielles
 - Optimisation pour nouvelles architectures (HPC)
 - Parallélisation des algorithmes

Nouvelles architectures matérielles

- Cluster = ensemble de racks (lames) connectés via un switch
- Rack = 8-64 unités (blade) connectées via gigabit Ethernet
- Unité de calcul = CPUs +RAM+DDur

Tirer profit des nouvelles architectures matérielles

- Niveau calcul:
 - Diviser en plusieurs petits calculs
 - → synchronisation, gestion des pannes
- Niveau données:
 - Répliquer les données sur plusieurs unités
 - → gestion de la cohérence et des pannes

Comment tirer profit des nouvelles architectures matérielles?

- Map Reduce = paradigme + éco-système
- Paradigme
 - Spécification de tâches de calculs
 - Deux primitives : Map et Reduce
- Eco-système
 - Gestion de la tolérance aux pannes
 - Gestion de la réplication

4.7

-				
_				
-				
_				
-				
_				
-				
_				
_				
_				
_				
_				
_				
_				

Paradigme Map-Reduce

- Inspiré du fonctionnel
- Rappels fonctions d'ordre supérieur
 - **–** *Мар*
 - Entrée = une fonction f, une liste L=[e₁,e₂,...,e_n]
 - Résultat = Map $(f, L)=[f(e_1), f(e_2), ..., f(e_n)]$

Exemple f(x)=x/2 L=[12,4,12,3] Map (f, L)=[6,2,6,1.5]

- Reduce (appelé parfois Fold ou Aggregate)
 - Entrée = un opérateur binaire ϱ , une liste $L=[e_1,e_2,\ldots,e_n]$
 - Résultat = Reduce $(\varrho, L) = \varrho(e_1, \varrho(e_2, ..., \varrho(e_{n-1}, e_n)...)$ Exemple $\varrho = \text{`+'}$ Reduce (`+', L) = +(12, +(4, +(12, 3))) = 31

Paradigme Map-Reduce

Map-Reduce = Généralisation prog. fonctionnelle

Map $(f, L)=[f(e_1), f(e_2), ..., f(e_n)]$ $\overline{\text{Reduce }(\varrho,L) = \varrho(e_{1,}\varrho(e_{2},\ldots,\varrho(e_{n-1},e_{n})\ldots)}$

Désormais, f génère une liste de paires (clé, val)

- $f: D_{val} \rightarrow (D_{cle}, D_{val})$ où

Exemple

pour L=[9,4,1] on obtient Map (f,L)=[(9,80),(4,15),(1,0)]

Paradigme Map-Reduce

Map-Reduce = Généralisation prog. fonctionnelle

 $Map(f, L)=[f(e_1), f(e_2), ..., f(e_n)]$ Reduce $(\varrho, L) = \varrho(e_1, \varrho(e_2, ..., \varrho(e_{n-1}, e_n)...)$

Désormais, entrée = liste (clé,[liste-val])

où clé est unique!

Sortie = liste (clé, $\varrho([liste-val]))$

Exemple

L=[(3,[0.5,0.3,0.2]),(4,[2.0])]

Reduce ('+', L)=[(3,1), (4,2.0)]

Workflow Map-Reduce

- Map :
 - Entrée : $[e_1,..,e_n]$
 - Résultat : $[(k_1, v_1), ..., (k_n, w_n)]$
- Reduce (une paire à la fois) :
 - Entrée : $(\mathbf{k}_1, [\mathbf{v}_{1,\dots}, \mathbf{v}_{\mathrm{n}}])$
 - Résultat = $(k, \varrho([v_1,..,v_n]))$

16

Workflow Map-Reduce

- Map :
 - Entrée : $[e_1,..,e_n]$
 - Résultat : $[(\mathbf{k_1}\,,\!\mathbf{v_1}),\!..,(\mathbf{k_n}\,,\!\mathbf{w_n})]$
- Regroupement des valeurs par clé
 - Résultat : $(k_1, [v_{1,...}, v_n]), (k_2, [w_{1,...}, w_n]),...$
- Reduce (une paire à la fois) :
 - Entrée : $(\mathbf{k_1}, [\mathbf{v_{1,...}}, \mathbf{v_n}])$
 - Résultat = $(k, \varrho([v_1,...,v_n]))$

17

Exemple Map-Reduce

- Entrée : n-uplets (station, annee, mois, temp, dept)
- Résultat : annee, Max(temp)

Exécution Map-Reduce

- Map
 - Génère les paires (cle,val) à partir de sa parition
 - Applique une fonction de hachage h sur cle
 - Stocke (cle,val) sur le bucket local h(cle)
- Nœud superviseur (*master*)
 - Fusionne les bucket h(cle) de chaque map
- Reduce
 - Applique ρ

Exécution Map-Reduce : performances 1. Nombre de reduce task 1 reduce task = 1 bucket 1 lbucket = 1 fichier Limiter le nombre de reduce task * Limiter le nombre de reduce task

Exécution Map-Reduce : performances 2. Combine • Les map et reduce s'exécutent sur des unités différentes → transfert des résultats intermédiaires **Transfert des résultats intermédiaires** **Transfert des résultats intermédiaires**

Exécution Map-Reduce : performances 2. Combine • Les map et reduce s'exécutent sur des unités différentes → transfert des résultats intermédiaires → ρ doit être commutatif et associatif

Exécution Map-Reduce • Prog MR = 1 master + n workers • Master : - Créer les map et les reduce tasks - Les affecter à des workers - Superviser l'exécution • Progression, stockage des résultats intermédiaires, relance des workers ayant échoué • Worker - En charge d'un map ou d'un reduce jamais les deux en même temps

Algorithmes en Map-Reduce

- Que peut-on exprimer? Comment se traduisent les problèmes classiques ?
 - Pas couvert dans cette partie du cours
- Comment traduire les requêtes relationnelles?
 - Fortement inspirée de l'implantation des opérateur dans les SGBG classiques (jointure par hachage)

Opérateurs de l'algèbre relationnelle

- Opérateurs ensemblistes:
- Autres opérateurs :
- Union : U
- Projection : π_X
- Sélection : σ_C
- Intersection : ∩
- Jointure naturelle : ⋈ – Renommage : $\varrho_{A\rightarrow B}$
- Différence : -
- Produit cartésien : ×
- Division : ÷
- Schéma et instances des relations :

 $\textit{Sch\'ema}: R(att_1, \ ..., att_n) \ \textit{Instance}: R{=}\{r_0{,}r_1{,}...\}$

Traduction Opérateurs unaires

1. Sélection $\sigma_{C}(R)$

 ${\bf Map}$ Pour chaque r_i qui satisfait C constituer la paire (r_i,r_i) Reduce Identité

2. Projection $\pi_{x}(R)$

Map Pour chaque r_i éliminer les attributs $\notin X$

Pour chaque p_i ainsi obtenu constituer la paire (p_i,p_i)

Reduce Transforme les paires $(p_i,\![p_i,p_i,\!\dots])$ en p_i

Astuce : envoyer les tuples identiques au même reducer

Analogue au partitionnement implanté dans les SGBD classiques!

	-	

Traduction Opérateurs ensemblistes Hypothèse: sch(R)=sch(S) 1. Union R U S

1. Ullon KO3

$$\label{eq:map_power} \begin{split} \textbf{Map} & \mbox{ Pour chaque } p_i \mbox{ constituer la paire } (p_i, p_i) \\ \textbf{Reduce} & \mbox{ Produit } p_i \mbox{ à partir de } (p_i, [p_i, \ldots]) \end{split}$$

Observation : Entrée reduce $=(p_i,[p_i])$ ou $(p_i,[p_i,p_i])$

2. Intersection R∩S

Map Idem Reduce

31

Traduction Opérateurs ensemblistes

Hypothèse: sch(R)=sch(S)

1. Union RUS

 $\textbf{Map} \ \text{Pour chaque} \ p_i \ \text{constituer la paire} \ (p_{i,}p_i)$

Reduce Produit p_i à partir de $(p_i, [p_i,...])$

Observation : Entrée reduce $= (p_i, [p_i])$ ou $(p_i, [p_i, p_i])$

2. Intersection $R \cap S$

Map Idem

Reduce Produit p_i que si ou $(p_i, [p_i, p_i])$

32

Traduction Opérateurs ensemblistes

Hypothèse: sch(R)=sch(S)

1. Union RUS

 $\textbf{Map} \ \text{Pour chaque} \ p_i \ \text{constituer la paire} \ (p_{i,} p_i)$

 $\textbf{Reduce} \text{ Produit } p_i \text{ à partir de } (p_i, [p_i, \ldots])$

 $\textbf{Observation:} \ Entrée \ reduce \ = (p_i,[p_i]) \ ou \ (p_i,[p_i,p_i])$

2. Intersection $R \cap S$

Map Idem

Reduce Produit p_i que si ou $(p_i, [p_i, p_i])$

Exemple : $R = \{(1, 2), (3, 4), (1, 3)\}$ et $S = \{(1, 2), (3, 3)\}$

33

	_
T. 1 0 111	
Traduction Opérateurs ensemblistes	
Hypothèse: sch(R)=sch(S)	
 Union R U S Map Pour chaque p_i constituer la paire (p_i, p_i) 	
Reduce Produit p_i à partir de $(p_i, [p_i,])$ Observation : Entrée reduce $= (p_i, [p_i])$ ou $(p_i, [p_i, p_i])$	
2. Intersection R∩S	
Map Idem Reduce Produit p_i que si ou $(p_i, [p_i, p_i])$	
Exemple: $R=\{(1,2),(3,4),(1,3)\}\ \text{et } S=\{(1,2),(3,3)\}$	
Réflexion: Généralisation?	
	-
	_
T. 1 0 111	
Traduction Opérateurs ensemblistes	
Hypothèse : sch(R)=sch(S)	-
3. Différence R-S Map	
Reduce	
Exemple: $R=\{(1,2), (3,4), (1,3)\}\ $ et $S=\{(1,2), (3,3)\}\ $	
35	
Traduction Opérateurs ensemblistes	
Hypothèse : $sch(R)=sch(S)$	
 Différence R-S Map Produit paires (r_i,R) et (s_i,S) à partir de R et de S resp. 	
$\textit{R\'esultat interm.}: (p_i, [R]), (p_i, [R, S]), (p_i, [S, R]) \text{ ou } (p_i, [S])$	
Reduce Produit p_i à partir des $(p_i, [R])$	

Exemple : $R = \{(1, 2), (3, 4), (1, 3)\}$ et $S = \{(1, 2), (3, 3)\}$

Traduction Opérateurs ensemblistes

Hypothèse: sch(R)=sch(S)

3. Différence R-S

Map Produit paires (r_i,R) et (s_i,S) à partir de R et de S resp. $\textit{R\'esultat interm.}: (p_i, [R]), (p_i, [R, S]), (p_i, [S, R]) \text{ ou } (p_i, [S])$ Reduce Produit p_i à partir des $(p_i, [R])$

Exemple : $R = \{(1, 2), (3, 4), (1, 3)\}\ et\ S = \{(1, 2), (3, 3)\}$

Réflexion : Implantation de la différence symétrique $R\Delta S$? Rappel : $R\Delta S=(R-S) \cup (S-R)=(R\cup S)-(R\cap S)$

Traduction de la jointure naturelle

Hypothèse: R(A, B) et S(B, C)

Intuition : partitionnement (tri ou hachage) utilisé par les SGBD

Map pour chaque (a, b) de R produire (b, (R, a))

pour chaque (b, c) de S produire (b, (S, c))

Formes résultat interm: $p1 = (b, [(R,a_i)])$ $p2 = (b, [(S,c_j)])$

Reduce Considérer les paires p3

Produire (b, $\{a_1,...,a_k\} \times \{b\} \times \{c_1,...,c_m\}$)

Exemple: $R=\{(2, 1), (2, 3), (3, 1), (4, 1)\}\ et\ S=\{(1, 4), (1, 1), (2, 3)\}\$

Réflexion: Généralisation à plusieurs attributs et à d'autres jointures

Traduction de la jointure naturelle

 $Hypoth\grave{e}se:R(A,B)\ \text{et}\ S(B,C)\ \text{avec}\ A,B,\text{et}\ C\ \text{ensbles}\ \text{d'attributs}$

Map pour chaque $(a_0...a_n,b_0...b_m)$ de R produire $(b_0...b_m,(R,a_0...a_n))$

pour chaque $(b_0..b_m, c_0..c_p)$ de S produire $(b_0..b_m, (S, c_0..c_p))$ Formes résultat interm: $p1 = (\mathcal{B}, [(R, \mathcal{A})])$ $p2 = (\mathcal{B}, [(S, C)])$

p3= (\mathcal{B} ,[(R, \mathcal{A}_1), ...,(R, \mathcal{A}_k),(S, \mathcal{C}_1),...(S, \mathcal{C}_p)])

Reduce Considérer les paires p3

Produire $(\mathcal{B}, \{\mathcal{A}_1,...,\mathcal{A}_k\} \times \{\mathcal{B}\} \times \{C_1,...,C_p\})$

Opérateurs de l'algèbre	
relationnelle	
• Opérateurs • Autres opérateurs : ensemblistes : $-\frac{\text{Projection} : \pi_{\chi}}{\text{Union} : U}$ $-\frac{\text{Sélection} : \sigma_{C}}{\text{Selection}}$	
$ \begin{array}{cccc} - & & & & & & & & & & \\ - & & & & & & &$	
• Schéma et instances des relations : $ Schéma: R(att_1, \ \dots, att_n) \ \textit{Instance}: R = \{r_0, r_1, \dots\} $	
	40
Traduction des fonctions d'agréga	ats
 Trivial pour Somme(), Max() et Min() Max et Min et Addition commutatifs et associa En fonctionnel: list-homomorphism Définition: (List-homomorphism) En se dotant d'un opérateur de concaténation de listes • Une fonction h est un list-homomorphism s'il existe un 	tifs
opérateur associatif ρ doté de l'élément neutre e tel que $-h([\])=e \text{ où } [\] \text{ est la liste vide}$ $-h(L_1 \bullet L_2)=h(L_1) \rho h(L_2)$	
	41
List-homomorphism: illustration	n —
Question : Est-ce que Min() est LH?	

List-homomorphism: illustration

Question: Est-ce que Min() est LH?

Réponse :

Considèrer que ρ retourne le plus grand entier parmi ses deux arguments a et b, i.e

 $a \rho b = b \text{ si } a > b \text{ et } a \rho b = a \text{ si } a < = b$

et $+\infty$ comme élément neutre. $Min(L_1 \bullet L_2)=Min(L_1) \rho Min(L_2)$

43

L'homomorphisme pour caractériser le parallélisme

Lemme de l'homomorphisme

Une fonction h est un homomorphisme pour l'opérateur de concaténation \bullet ssi

 $h = \text{Reduce}(\rho, \text{Map}(f, ..))$

où f est une fonction et ρ un opérateur

· Comment l'utiliser?

F() admet une solution parallèle si on arrive à la formuler à partir de $Reduce(\rho, Map(f, ...))$

44

Illustration avec Min

Remarquer que

 $Min(L)=Reduce(\rho, Map(f, L))$

Avec ρ retourne le plus grand entier (slide précédent) et f la fonction identité, i.e f(a b c ...z)= (a b c ...z)

Donc Min() admet un solution en parallèle!

Que se passe-t-il pour la Somme et la moyenne?

- Pour la Somme, il suffit de considérer que ρ est +
- Et pour la moyenne?

Solution parallèle pour la Moyenne • Tentative : -f est l'identitié et a ρ b=(a+b)/2 →Moy() n'est pas un homomorphisme pour la concaténation d'entiers : Reduce(ρ ,(a,b,c)) produit ((a+b)/2)+c)/2 \neq (a+b+c)/3 • Solution : -f doit retourner une paire (a,1) - $(a,i) \rho (b,j) = (a+b, i+j)$ - Moy = $FCT(Reduce(\rho, Map(f, ..)))$ où FCT((a,b))=a/bPrésentaion de Spark Motivation de Spark • Supporter des traitements itératifs efficacement

- Applications émergentes tels que PageRank,

 Systèmes du style Hadoop matérialisent les résultats intermédiaires → performances dégradées

 Les données doivent résider en mémoire-centrale et être partagées → mémoire distribuée

clustering par nature itératives

• Solution

Principe utilisé dans Spark

- Resilient Distributed Datasets (RDDs)
 - Structures accessibles en lecture seule
 - Stockage distribué en mémoire centrale
 - Restriction aux opérations sur gros granules
 - Transformations de la structure en entier vs MAJ valeurs atomiques qui nécessite propagation replicats
 - Journalisation pour assurer la tolérance aux fautes
 - Possibilité de rejouer les transformations vs checkpointing

40

Fonctionnement des RDD

- 1. Création
 - Chargement données depuis SGF distribué/local
 - Transformation d'une RDD existante

Note: RDD est une séquence d'enregistrements

2. Transformations

- map: applique une fonction à chaque élément
- filter : restreint aux éléments selon condition
- join : combine deux RDD sur la base des clés *

(*) Les RDD en entrée doivent être des séquences de paires (clé,valeur)

Fonctionnement des RDD

3. Actions

- collect : retourne les éléments

- count : comptes les éléments

- save : écrit les données sur le SF

- 4. Paramétrage du stockage en mémoire
 - persist : force le maintien en mémoire
 unpersist : force l'écriture sur disque
- Notes:
- par défaut, les RDD sont persistantes en mémoire
- Si manque d'espace alors écriture sur disque
- Possibilité d'attribuer des priorités

·			
•			
•			
•			
•			
•			
•			
•			
•			

Illustration d'une RDD

On considère une chaîne de traitements classique

- 1. Chargement depuis stockage (local ou hdfs)
- 2. Application d'un filtre simple
- 3. Cardinalité du résultat de 2
- 4. Paramétrage de la persistance
 - 1 lines=spark.textFile("hfds:://file.bxt")
 2 data=lines.filter(_.contains("word"))

 - 3 data.count
 - 4 data.persist()

Illustration d'une RDD

On considère une chaîne de traitements classique

- 1. Chargement depuis stockage (local ou hdfs)
- 2. Application d'un filtre simple
- 3. Cardinalité du résultat de 2
- 4. Paramétrage de la persistance
 - 1 lines=spark.textFile("hfds:://file.txt")
 - 2 data=lines.filter(_.contains("word"))
 - 3 data.count
 - 4 data.persist()

Lazy evaluation

Construire les RDDs seulement si action (mode pipelined)

Exemple : lines $\,$ n'est construit qu'à la ligne 3

→ Chargement *sélectif* de file.txt

API Spark

- Documentation https://spark.apache.org/docs/latest/
- Plusieurs langages hôtes

 - Scala (langage fonctionnel sur JVM)
- Choix pour ce cours = Scala (Scalable Language)
 - Documentation http://www.scala-lang.org/api/current/#package

- Tutoriel http://docs.scala-lang.org/tutorials/

- Langage orienté-objet et fonctionnel à la fois
 - Orienté objet : valeur → objet, opération → méthode
 Ex: l'expression 1+2 signifie l'invocation de '+ ' sur des objets de la classe Int
 - Fonctionnel :
 - Les fonctions se comportent comme des valeurs : peuvent être retournées ou passées comme arguments
 - Les structures de données sont immuables (immutable): les méthodes n'ont pas d'effet de bord, elles associent des valeurs résultats à des valeurs en entrée

55

Scala: rapide tour d'horizon

• Immuabilité des données

//1- déclarer une variable et lui associer une valeur scala> var a=3
a: Int = 3
//2- vérifier la référence attribuée par Scala scala> a
res0: Int = 3
//3- associer à a une nouvelle valeur, 5
scala> a=5
a: Int = 5
//même chose que 2
scala> a
res1: Int = 5
//manipuler l' "ancienne" valeur de a via res0
scala> res0* 2
res2: Int = 6

Scala: rapide tour d'horizon

• Variables vs valeurs

//1- déclarons une valeur n
scala> val n=1+10
n: Int = 11
//2-essayons de la modifier
scala> n=n+1
cconsole>:12: error: reassignment to val
n=n+1
//3- déclarons une variable
scala> var m=10
m: Int = 10
//4- idem que 2
scala> m=m+1
m: Int = 11

val n'autorise pas de lier une variable plus d'une fois

• Inférence de types

```
a: Int = 1
scala> var a="abc"
a: String = abc
scala> var a=Set(1,2,3)
a: scala.collection.immutable.Set[Int] = Set(1, 2, 3)
a: scala.collection.immutable.Set[Int] = Set(1, 2, 3)
scala>a+=4
res1: scala.collection.immutable.Set[Int] = Set(1, 2, 3, 4)
scala>a+="a"

console>:9: error: type mismatch;
found : String
required: scala.collection.immutable.Set[Int]
a+="a"

A
```

Scala: rapide tour d'horizon

Fonctions

```
scala> def max2(x: Int, y: Int) = if (x >
y) x else y
max2: (x: Int, y: Int)Int
scala> max2(1,3)
res3: Int = 3
scala> max2(res3,0)
res5: Int = 3
scala> max2(max2(1,2),3)
res6: Int = 3
```

Scala: rapide tour d'horizon

- Itérations avec for-each
 - style de programmation impérative
 - méthode associé à un tableau (ou liste, ou ensemble)
 - prend en entrée une fonction, souvent print

//déclarer une liste et l'initialiser
scala> var l=List(1,2,3)
l: List(Int) = List(1, 2, 3)
//imprimer chaque élément de la liste
scala> L.foreach(x=>print(x))
123
//syntaxe équivalente
scala> L.foreach(print)
123

- Tableaux
 - Collections d'objets typés
 - Initialisation directe ou avec apply()
 - Mise à jour directe ou avec update()

scala> val b=Array.apply("1","2","3") //initialisation avec apply b: Array(String) = Array(1, 2, 3) scala> b(0)="33" //mise à jour directe scala> b.update(1,"22")//mise à jour avec en utilisant update

61

Scala: rapide tour d'horizon

- · Listes et ensembles
 - Collections d'objets typés immuables
 - Initialisation directe
 - Mise à jour impossible

scala> val da=List(1,2,3) //initialisation directe
da: List[Int] = List(1, 2, 3)
scala> da(2) //accès indexé
res53: Int = 3
scala> da(0)=1 //tentative de mise à jour
<console>9: error: value update is not a member of List[Int]
da(0)=1
^

Scala: rapide tour d'horizon

- · Opérations sur les listes
 - Concaténation avec :::, ajout en tête avec ::
 - Inverser l'ordre d'une liste reverse()
 - Et plein d'autres méthodes (cf Annexe A)

scala> val 11=List(1,2,3) 11: List[Int] = List(1, 2, 3) scala> val 12=List(4,5) 12: List[Int] = List(4, 5) scala> 11:::12 res44: List[Int] = List(1, 2, 3, 4, 5) scala> (6::12)
res47: List[Int] = List(6, 4, 5)
scala> val 1Ibis=1::2::3::Nil
Ibis: List[Int] = List(1, 2, 3)
//deviner la sorti de cette instruction
scala> I1:::(6::12.reverse).reverse

- Tuples
 - Différents types pour chaque élément (12, '22', <1,2,3>)
 - Accès indexé avec ._index où index commence par 1

//creation d'un tuple complexe scala> val co=(12, "text", list(1,2,3)) co: (int, String, List[int]) = (12,text,List(1, 2, 3)) scala> co._0 < console>:9: error: value _0 is not a member of (Int, String, List[int]) scala> co._1 res56: int = 12 scala> co._3 res58: List[int] = List(1, 2, 3)

64

Scala: rapide tour d'horizon

- Tableaux imbriqués dans des tuples
 - Rappel : les élément des tableaux peuvent changer
 - Un tableau imbriqué dans un tuple est une référence

scala> b //reprendre le b de res66: Array[String] = Array(33, 22, 3) scala> b(0)="100" scala> co res69: (Int, String, Array[String]) = (12,txt,Array(100, 22, 3))

65

Scala: rapide tour d'horizon

- Les tableaux associatifs (Map)
 - Associer à chaque entrée un élément
 - Extension avec +

scala> var capital = Map("US" -> "Washington", "France" -> "Paris")
capital: scala.collection.immutable.Map[String,String] = Map(US ->
Washington, France -> Paris)
scala> capita("US")
res2: String = Washington
scala> capital += ("Japan" -> "Tokyo")

- Fonctions d'ordre supérieur Map et Reduce
 - Fonctionnement : déjà vu
 - Notation abrégée

scala> List(1, 2, 3) map (z=>z+1) //est équivalent à la ligne suivante scala> List(1, 2, 3).map (_ + 1) res71: List[Int] = List(2, 3, 4) //rappel: capital désigne Map(US -> Washington, France -> Paris) scala> capital.map(z=>z__1.length)) res77: scala.collection.immutable.lterable[Int] = List(2, 6) scala> capital.reduce((a,b) => if(a__1.length>b__1.length) a else b) res7: (String, String) = (France, Paris) scala> capital+=("Algeria"->"Algiers") scala> capital+=("Algeria"->"Bigers") scala> capital-reduce((a,b) => if(a__1.length>b__1.length) a else b) res10: (String, String) = (Algeria,Algiers)

Scala: rapide tour d'horizon

- Plein d'autres fonctionnalités (consulter références)
- But de ce cours : utiliser Scala sous Spark

68

Scala sous Spark: fonctions

	$map(f : T \Rightarrow U)$		$RDD[T] \Rightarrow RDD[U]$
	$filter(f : T \Rightarrow Bool)$:	$RDD[T] \Rightarrow RDD[T]$
	$flatMap(f : T \Rightarrow Seq[U])$:	$RDD[T] \Rightarrow RDD[U]$
	sample(fraction: Float)	:	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
	groupByKey()	÷	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f : (V, V) \Rightarrow V)$:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
Transformations	union()		$(RDD[T], RDD[T]) \Rightarrow RDD[T]$
	join()	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
	cogroup()	:	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W])]$
	crossProduct()	:	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f : V \Rightarrow W)$:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
	sort(c:Comparator[K])	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	partitionBy(p:Partitioner[K])	:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	count() :)	$RDD(T) \Rightarrow Long$
	collect() :	1	$RDD[T] \Rightarrow Seq[T]$
Actions	$reduce(f : (T,T) \Rightarrow T)$:)	$RDD[T] \Rightarrow T$
	lookup(k:K):)	$RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
	save(path : String) :		Outputs RDD to a storage system, e.g., HDFS

Figure tirée de [Spark]

Scala sous Spark: illustration MR Préparation des données

scala> val lines=sc.textFile("/user/cours/mesures.txt") lines: org.apache.spark.rdd.RDD[String] ... scala> lines.count res3: Long = 5 scala> lines.collect res4: Array[String] = Array(7,2010,04,27,75, 12,2009,01,31,7,

7,2010,04,27,75 12,2009,01,31,78 41,2009,03,25,95 2,2008,04,28,76 7,2010,02,32,91

Scala sous Spark: illustration

Préparation des données

scala> val lines=sc.textFile("/user/cours/mesures.txt") lines: org.apache.spark.rdd.RDD[String] ... Intes: org.apatrie.spark.rdd.RDU[string] ... scala> lines.count res3: Long = 5 scala> lines.collect res4: Array[String] = Array[7,2010,04,27,75, 12,2009,01,31,7,

7,2010,04,27,75 12,2009,01,31,78 41,2009,03,25,95 2,2008,04,28,76 7,2010,02,32,91

/user/cours/mesures.txt

• *Map* (*f*:T⇒U)

scala> lines.map(x=>x.split{",")}.collect res8: Array[Array[String]] = Array(Array(7, 2010, 04, 27, 75), Array(12, 2009, 01, 31, 7), ...

scala> lines.map(x=>x.split(",")).map(x=>{x(1),x(3))}.collect res12: Array[(String, String)] = Array((2010,27), (2009,31), ...

Scala sous Spark: illustration

Préparation des données

scala> val lines=sc.textFile("/user/cours/mesures.txt") lines: org.apache.spark.rdd.RDD[String] ... scala> lines.count res3: Long = 5 scala> lines.collect

res4: Array[String] = Array(7,2010,04,27,75, 12,2009,01,31,7,

7,2010,04,27,75 12,2009,01,31,78 41,2009,03,25,95 2,2008,04,28,76 7,2010,02,32,91

• Map (f:T⇒U)

scala> lines.map(x=x.split(",")).collect
res8: Array[Array[5] = Array(Array[7, 2010, 04, 27, 75), Array[12, 2009, 01, 31, 7), ...

scala> lines.map(x=>x.split(",")).map(x=>{x(1),x(3))}.collect res12: Array[(String, String)] = Array((2010,27), (2009,31), ...

Scala sous Spark: illustration

• *Map* (*f*:T⇒U)

scala> lines.map(x=>x.split(",")).collect res8: Array[Array[String]] = Array(Array(7, 2010, 04, 27, 75), Array(12, 2009, 01, 31, 7), ...

scala> lines.map(x=>x.split(",")).map(x=>(x(1),x(3))).collect res12: Array[(String, String)] = Array((2010,27), (2009,31), ...

• $ReduceByKey(f:(V,V) \Rightarrow V)$

//convertir l'entrée en entier pour pouvoir utiliser ReduceByKeyl scala> val v=lines.map(x=>x.split(",")).map(x=>(x[1.toint,x[3])) v: org.apache.spark.rdd.RDD[[(nt, String)] = MappedRDD[7] at map at <console>:14 scala> val maex-veduceByKey((a,b)=xif (a>b) alse b). kake(10) max: Array[(int, String)] = Array((2010,32), (2008,28), (2009,31))

Scala sous Spark: illustration

• $ReduceByKey(f:(V,V) \Rightarrow V)$

//convertir l'entrée en entier pour pouvoir utiliser ReduceByKeyl scala> val v=lines.map(x=>x.split(",")).map(x=>(x[1.toint,x[3])) v. org.apache.spark.rdd.RDD[[int, String]] = MappedRDD[7] at map at <console>:14 scala> val maev-veduceByKey((a,b)=sif (a>b) alse b).take(10) max: Array[(int, String]] = Array((2010,32), (2008,28), (2009,31))

• Comportement du ReduceByKey

scala> val max=v.reduceByKey((a,b)=>a).take(10) max: Array[(Int, String)] = Array((2010,27), (2008,28), (2009,31))

scala> val max=v.reduceByKey((a,b)=>b).take(10) max: Array[(Int, String)] = Array((2010,32), (2008,28), (2009,25))

Où trouver la doc?

Utiliser Spark en TME

Consulter la notice

 $\underline{http://dac.lip6.fr/master/ues-2014-2015/bdle-2014-2015/bdle-notes-de-td-tme/}$

76

Annexe A: manipulation des listes

77

Annexe A: manipulation des listes

he/bladd Roman is first of both first (events in the 9 field (events "WIP") fertilisted for the first first (events in the 9 field (events in WIP") first (events in the 9 field (event