Hadoop : une plate-forme d'exécution de programmes Map-Reduce

Jonathan Lejeune

École des Mines de Nantes

Janvier 2015

CODEL 2014/2015

Motivations

- calcul "data-intensive"
 - des volumes de données de plus en plus gros (> 1 To)
 - exemples : parsage de documents, de pages web, de logs, etc.
 - accès à des flux de données : une écriture pour beaucoup de lectures

- Coût:
 - Du matériel de moins en moins cher et de plus en plus puissant
 - virtualisation et partage des ressources physiques ⇒ Cloud Computing
 informatique à la demande

Exemple de calcul : le word-count

- En entrée : un ou plusieurs (gros) fichiers textes
- En sortie : le nombre d'occurrences de chaque mot du texte

Apple Orange Banana Peach Orange Apple Strawberry Orange Apple

word-count

Apple 3
Banana 1
Peach 1
Orange 3
Strawberry 1

Données d'entrée

Données de sortie

Solution word-count non-parallèle

En supposant que l'espace mémoire est suffisamment grand

```
word-count () {
  for each file f {
 for each word w in f {
 w_count[w]++;
 }
  }
  save w_count to persistent storage
}
```

Temps d'exécution très grand (jour, mois, année?)

Solution word-count parallèle

```
Mutex lock; // protects w count
word-count(){
 for each file f in parallel {
 for each word w in f {
 lock.Lock();
 w count[w]++;
 lock.Unlock();
 save w count to persistent storage
```

Goulot d'étranglement due au mutex global

- Un paradigme de programmation et un environnement d'exécution proposé par Google (2003)
- parallélisation de calcul manipulant de gros volumes de données dans des clusters de machines (centaines, milliers de CPU)
- un modèle de programmation fonctionnelle
 - aucune modification des structures de données
 - flux de données implicite
 - l'ordre des opérations n'a pas d'importance
- l'environnement d'exécution :
 - permet d'automatiser la parallélisation
 - gère les éventuelles fautes (pannes)
 - gère les communications entre les machines

Une transparence pour le programmeur :

- une parallélisation automatique sur l'ensemble d'unités de calcul en terme de :
 - distribution des traitements
 - distribution des données
- équilibrage de charge
- stockage et transfert de données
- tolérance aux pannes
- ...

- La masse de données d'entrée est divisée en blocs appelés **split** qui seront traités par différentes tâches
- le calcul se fait en deux phases : Map et Reduce
- flux de donnée : un flux de paires de <clé,valeur> entre :
 - les données d'entrée et la phase de map
 - phase de map et phase de reduce
 - la phase de reduce et les données de sortie.
- Un programme MapReduce peut se résumer à deux fonctions
 - la **fonction de map** : lit les données d'entrée, fait son traitement et produit une sortie
 - la **fonction de reduce** : lit les sorties produites par la phase de map, fait son traitement et produit les données de sortie

Le programmeur doit juste fournir ces deux fonctions dans l'environnement d'exécution pour que son programme fonctionne!!!

Aperçu du flux de données

- Schéma classique d'un flux Map-Reduce
 - Lecture d'une grande quantité de données
 - Map : extraire une information qui vous intéresse
 - Shuffle : phase intermédiaire (cf. plus loin)
 - Reduce : agrège, filtre, transforme, etc.
 - Écriture du résultat
- En gardant ce schéma vous devez juste adaptez vos fonction Map et Reduce en fonction du problème que vous voulez résoudre.

la phase de Map

- un bloc de données (split) correspond à une tâche map
- Un élément du split (ex : ligne de fichier, tuple d'une base de données, Objet sérialisé, etc.) est associé à une clé de type K1
- A chaque clé de type K1 lue depuis le split, le processus map correspondant fait un appel à la fonction map().
- la fonction *map()* produit dans le flux d'information une liste de <clé,valeur> intermédiaire de type <K2,V2>

 $\mathsf{Map}: (\mathsf{K1},\mathsf{V1}) \to \mathsf{list}(\mathsf{K2},\mathsf{V2})$

la phase de Reduce

- le nombre de reduces est défini a priori par l'utilisateur
- Une fois la phase de map terminée, agrégation en liste de toutes les valeurs intermédiaires de type V2 associées à une clé de type K2.
- A chaque clé de type K2 le processus reduce correspondant fait un appel à la fonction reduce().
- la fonction reduce() produit dans le flux d'information une liste de <clé,valeur> de type <K3,V3>
- Chaque paire <K3,V3> émise est enregistrée dans l'ensemble de données de sortie

Reduce :
$$(K2, list(V2)) \rightarrow list(K3, V3)$$

Remarque : bien souvent K2 = K3

Exemple de flux de données avec le wordcount

Les fonctions Map et Reduce du wordcount


```
void Map(key, string value) {
 // key : id of the line
 // value : content of the line
 for each word w in value {
 EmitIntermediate(w, "1");
void Reduce(string key, list<string> values) {
 // key: a word
 // values : a list of contents
 int count = 0;
 for each v in values {
 count += StringToInt(v);
 Emit(key, IntToString(count));
```

la phase de Shuffle

- transmission des données de la phase map vers la phase reduce
- Responsabilité des maps :
 - stockage local partitionné des couples clé/valeur de sortie
 - assignement déterministe des clés parmi nbReduce partitions (= partitionnement)
 - ⇒ une valeur de clé est associée à un unique reduce
- Responsabilité des reduces :
 - сору
 - téléchargement sur chaque map de la partition qui lui est associée
 - merge
 - agrégation de l'ensemble des partitions téléchargées
 - agrégation des valeurs pour une clé donnée
 - sort
 - tri des différentes clés définissant l'ordre de lecture par le reduce :
 - ⇒ un ordre doit être défini pour chaque type de clé

Flux de données détaillé

IMPORTANT

Flux de données détaillé du WordCount

Autres exemples

- Compteur de fréquence d'accès sur des URL
 - Map : des logs de requêtes de pages web en entrée et (URL,1) en sortie
 - **Reduce**: ajoute les valeurs de chaque URL et sort le couple (URL, count)

Même principe que le WordCount :)

- Index inversé
 - Map: parser chaque document et émettre une séquence de (mot, docld)
 - **Reduce :** pour chaque mot, sortir directement la liste de valeur associée : (mot,list<docID>)

Environnement d'exécution

Bref historique

- 2003 : Première librairie MapReduce écrite par Google
- 2004: papier fondateur du MapReduce à OSDI [Jeffrey Dean and Sanjay Ghemawat. MapReduce: Simplified Data Processing on Large Clusters]

Plusieurs implémentations :

- Apache Hadoop
- Twister
- Skynetv
- Bash MapReduce
- etc.

plus d'informations : http ://en.wikipedia.org/wiki/MapReduce

La plate-forme Apache Hadoop MapReduce

Utilisateurs d'Hadoop

- Amazon (EMR? Elastic MapReduce)
- Facebook
- IBM : Blue Cloud
- Joost (video distribution)
- Last.fm (free internet radio)
- New York Times
- PowerSet (search engine natural laguage)
- Veoh (online video distribution)
- Yahoo!

Plus d'information sur http://wiki.apache.org/hadoop/PoweredBy

Aperçu d'Hadoop

- Plate-forme Map-reduce open-source écrite en JAVA
- créé par Doug Cutting en 2009 (projets de la fondation Apache)
- un système de fichier distribué : Hadoop Distributed File System (HDFS)
- un ordonnanceur de programmes Map-Reduce
- une API Map-Reduce en JAVA, Python, C++
- une interface utilisateur
- une interface administrateur

Architecture physique

- exécution sur une grille de machines
- Les machines sont groupées par rack

généralement une architecture à 2 niveaux

HDFS: Hadoop Distributed File System

- Optimisé pour stocker de très gros fichiers
- les fichiers sont divisés en blocs (taille par défaut 128 Mo)
- Une architecture maître-esclave
 - le maître HDFS : le Namenode
 - les esclaves HDFS : les Datanodes
- les blocs sont stockés sur les Datanodes
- chaque bloc est répliqué sur différents Datanodes (par défaut 3 répliquas).
- lecture séquentielle
- écriture en mode append-only

HDFS : Schéma de stockage des blocs

HDFS: le Namenode

- responsable de la distribution et de la réplication des blocs
- Serveur d'informations du HDFS pour le client HDFS
- stocke et gère les méta-données :
 - liste des fichiers
 - liste des blocs pour chaque fichier
 - liste des Datanodes pour chaque bloc
 - attributs des fichiers (ex : nom, date de création, facteur de réplication)
- logs toute méta-donnée et toute transaction sur un support persistant
 - lectures/écritures
 - créations/suppressions
- démarre à partir d'une image de HDFS (fsimage)

HDFS: le datanode

- stocke des blocs de données dans le système de fichier local
- maintient des méta-données sur les blocs possédés (ex : CRC)
- serveur de bloc de données et de méta-données pour le client HDFS
- heartbeat avec le Namenode
 - message-aller vers le Namenode indiquant :
 - son identité
 - sa capacité totale, son espace utilisé, son espace restant
 - message-retour depuis le Namenode :
 - des commandes (copie de blocs vers d'autres Datanodes, invalidation de blocs, etc.)
- en plus du heartbeat, informe régulièrement le Namenode des blocs qu'il contient

HDFS: Lecture d'un fichier

HDFS : Écriture d'un fichier

HDFS : écriture et pipeline de données

- Le client :
 - récupère la liste des Datanodes sur lesquels placer les différents répliquas
 - écrit le bloc sur premier Datanode
- Le premier Datanode transfère les données au prochain Datanode dans le pipeline
- Quand tous les répliquas sont écrits, le client recommence la procédure pour le prochain bloc du fichier

HDFS :stratégie de placement des blocs

Stratégie courante :

- un répliqua sur le rack local
- un second répliqua sur un autre rack
- un troisième répliqua sur un rack d'un autre datacenter
- les répliquas supplémentaires sont placés de façon aléatoire

Le client lit le plus proche répliqua

HDFS: tolérance aux fautes

crash du Datanode:

- plus de heartbeat (détection par le Namenode)
- réplication distribuée (robustesse des données)

crash du Namenode:

- sauvegarde des logs de transaction sur un support stable
- redémarrage sur la dernière image du HDFS et application des logs de transaction (recouvrement)

HDFS : Secondary Namenode

Problème : rares redémarrages du Namenode

- ⇒ énorme quantité de logs de transaction : stockage conséquent
- ⇒ redémarrage long car prise en compte de beaucoup de changements

Solution : réduire la taille des logs

- utilisation d'un (ou plusieurs) processus distant : Le Secondary NameNode :
 - télécharge régulièrement les logs sur le Namenode
 - crée une nouvelle image en fusionnant les logs avec l'image HDFS
 - renvoie la nouvelle image au Namenode

Hadoop Map-Reduce

- Gère les programmes clients Map-Reduce :
 - exécution
 - ordonnancement
 - déploiement
- Deux versions notables :
 - Version 0.x et 1.x : architecture purement maître-esclave
 - Version 2.x YARN : architecture maître-esclave à deux niveaux (stable depuis oct 2013)

Hadoop Map-Reduce 1.x: architecture

- le maitre Map-Reduce : le Jobtracker
- les esclaves Map-Reduce : les **Tasktrackers**

Hadoop Map-Reduce 1.x : rôles des différents processus

Le jobtracker:

- gère l'ensemble des ressources du système
- reçoit les jobs des clients
- ordonnance les différentes tâches des jobs soumis
- assigne les tâches aux Tasktrackers
- réaffecte les tâches défaillantes
- maintient des informations sur l'état d'avancement des jobs

Un tasktracker:

- exécute les tâches données par le Jobtracker
- exécution des tâches dans une autre JVM (Child)

Hadoop Map-Reduce 1.x : Soumission d'un job

Vers une deuxième version

Architecture trop centralisée de Hadoop 1.x :

- vulnérable aux défaillances du JobTracker
- goulot d'étranglement (passage à l'échelle difficile)
- mélange de la gestion des ressources avec la gestions des jobs

Apport de Hadoop 2.x (YARN) :

- séparation de la gestion des ressources du cluster et de la gestion des jobs MapReduce
- généralisation de la gestion des ressources du cluster applicable à toute application

Hadoop 1.x

Hadoop 2.x

Hadoop Map-Reduce v2: YARN

Répartition des fonctionnalités du Jobtracker :

- le ResourceManager (RM) :
 - JVM s'exécutant sur le nœud maître
 - contrôle toutes les ressources du cluster et l'état des machines esclaves
 - ordonnance les requêtes clientes
- un **ApplicationMaster** (AM) par application soumise (= 1 ou plusieurs Job)
 - JVM s'exécutant sur une machine esclave
 - négocie avec le RM les ressources nécessaires à l'application

Répartition des fonctionnalités du Tasktracker sur une machine esclave :

- un NodeManager (NM) :
 - une JVM par machine esclave
 - gère les ressources du nœud
- des Containers :
 - une abstraction de ressources sur un nœud, dédiée à
 - soit une JVM ApplicationMaster
 - soit une JVM YarnChild qui exécute une tâche Map ou Reduce

Architecture de YARN avec 2 clients

YARN : ResourceManager (1/2)

- Gérer le cluster en maximisant l'utilisation des ressources.
- réception des requêtes clientes :
 - soumission et suppression d'applications
 - informations sur l'état courant des soumissions
- réception de requêtes administratives
- Gère l'ensemble des applications :
 - ordonnance et stocke les états des applications
 - alloue un container pour l'ApplicationMaster sur un NodeManager
 - redémarre l'application en cas de défaillance

YARN : ResourceManager (2/2)

- réception des requêtes de containers des ApplicationMaster
- Ordonnancement des requêtes de container (YARN Scheduler)
 - ordonnanceur modulable
 - par défaut : CapacityScheduler qui utilise un ordonnancement hiérarchique
- Connaissance de l'état de santé des NodeManagers
 - ressources allouées et disponibles sur chaque NM
 - Affectation des containers sur les NodeManagers
- gère la sécurité des communications
 - stocke et génère des clés de cryptage

YARN: Application Master

- négocie l'allocation des ressources et collabore avec les NodeManager pour utiliser les ressources acquises
- gère le cycle de vie de l'appli, les défaillances des containers, l'ajustement de la consommation des ressources
- hearbeat avec le ResourceManager
 - message aller :
 - progrès courant de l'application
 - containers demandés : nombre requis, préférence de localité
 - container libérés
 - message retour :
 - liste des containers nouvellement alloués et leur clé de sécurité
 - les ressources disponibles dans le cluster
 - possibilité de directive d'arrêt ou de resynchronisation
- Communique avec les NodeManager pour démarrer/arrêter les container alloués qui exécuteront les tâches de map et reduce (JVM YarnChild)

YARN: Node Manager

- héberge les containers
- libère les containers à la demande du RM ou du AM correspondant
 - libération des ressources (CPU,RAM)
 - possibilité de maintenir les données produite par la tache jusqu'à la fin de l'application
- monitore l'état de santé du nœud et des containers
- maintient des clés de sécurité provenant du RM afin d'authentifier les utilisation des containers
- heartbeat avec le RM :
 - message aller:
 - états des containers hébergés
 - états du nœud
 - message retour :
 - des clés de sécurités pour la communication avec les AM
 - des container à libérer
 - possibilité de directive d'arrêt ou de resynchronisation

Appli MapReduce : Assignation des tâches Map et Reduce

- L'ApplicationMaster défini à sa création le nombre de containers à demander au RM
 - la préférence de localisation des containers dépend de la localité des données d'entrée du job
- Choisi parmi la liste des tâches, par ordre de préférence :
 - les tâches de map : en les affectant les plus proche possible de leur split respectif
 - les tâches de reduce : à partir d'une certaine proportion de maps terminés
- démarre une instance de la tache choisie dans un container alloué par le RM
- Un container Yarn Child :
 - exécute une instance de tâche de map ou de reduce
 - fourni son état d'avancement à l'Application Master correspondant

Soumission d'un Job Map Reduce sous YARN

Application MapReduce : Implémentation du Shuffle

- les sorties de maps sont stockées sur les systèmes de fichiers locaux des machines
- L'ApplicationMaster connaît l'avancement des tâches ainsi que leur localisation
- Un container Yarn Child demande périodiquement à L'ApplicationMaster des informations sur les tâches de maps en cours :
 - l'état d'avancement
 - la machine physique hébergeant les tâches
- Dès qu'un map se termine, les reduces concernés téléchargent directement leur partition sur la machine du map (phase de copie)
- une fois les données téléchargées, exécution des phases de merge et de sort

framework Map-Reduce : schéma du shuffle

framework Map-Reduce : tolérance aux fautes

Crash du ResourceManager

• c'est une bonne question :)!

crash d'un nœud esclave :

- le NodeManager n'émet plus de heartbeat au RM
- les containers YarnChild n'émettent plus de status à leur AppMaster
 - → Au bout de 3 crash, l'AppMaster Blackliste le nœud et demande au RM l'allocation des containers sur un autre esclave
- les AppMaster n'émettent plus de heartbeat au RM
 - redémarrage d'une nouvelle instance de l'application en créant un nouvel AppMaster
- mécanisme de recovery au redémarrage du NM

Spéculation

Possibilité de démarrer de nouvelles instances de tâche en cours d'exécution :

- Estimation faite par l'ApplicationMaster :
 - si la spéculation est jugée nécessaire, affectation d'une nouvelle instance de tâche dans un container.

Intérêt : Permettre d'anticiper les tâches jugées trop lentes et donc potentiellement défaillante

Écriture des données finales

Écriture du résultat du calcul sur le HDFS par les reduces (un fichier par tâche de reduce)

Problème : Comment assurer une cohérence puisque plusieurs instance d'une même tâche peuvent s'exécuter en même temps (ex : spéculation) ? solution :

- chaque instance écrit dans un fichier portant leur TaskAttemptld dans un dossier temporaire (créé préalablement par l'ApplicationMaster)
- lorsqu'une instance se termine, attendre la permission de l'ApplicationMaster pour copier son résultat dans le répertoire définitif (état CommitPending)
- l'ApplicationMaster donne une telle permission à la première instance détectée CommitPending
- envoie de l'ordre de commit par le message retour du heartbeat
- les autres instances sont détruites après la fin du commit

Programmation Map Reduce : définir ses types de clé/valeur

- les valeurs doivent implémenter l'interface Writable de l'API Hadoop
- les clés doivent implémenter l'interface WritableComparable < T > (interface implémentant Writable et Comparable < T > de Java)
- Writable contient deux méthodes :
 - void write(DataOutput out) : sérialisation
 - void readFields(DataInput in) : dé-sérialisation

Des Writables prédéfinis dans l'API : BooleanWritable, DoubleWritable, FloatWritable, IntWritable, LongWritable, Text, etc.

Programmation Map Reduce : format d'entrée et de sortie

- permet de définir le format des données dans :
 - les données d'entrée : toute classe héritant de InputFormat < K, V >. Classe fournies par l'API Hadoop principalement utilisées :
 - TextInputFormat
 - SequenceFileInputFormat < K, V >
 - KeyValueTextInputFormat
 - les données de sortie : toute classe héritant de OutputFormat < K, V > Classe fournies par l'API Hadoop principalement utilisées :
 - TextOutputFormat
 - SequenceFileOutputFormat < K, V >

Programmation Map Reduce : programme du Mapper

- classe héritant de la classe
 Mapper < KEYIN, VALUEIN, KEYOUT, VALUEOUT >
- surcharge de la méthode map, appelée à chaque lecture d'une nouvelle paire clé/valeur dans le split :

```
protected void map(KEYIN key, VALUEIN value, Context context)
Exemple: Mapper du WordCount
public class TokenizerMapper extends
 Mapper < Object, Text, Text, IntWritable > {
 public void map(Object key, Text value, Context context )
 throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(new Text(word), new IntWritable(1));
```

Programmation Map Reduce: programme du Reducer

- classe héritant de la classe
 Reducer < KEYIN, VALUEIN, KEYOUT, VALUEOUT >
- surcharge de la méthode **reduce**, appelée à chaque lecture d'une nouvelle paire clé/list(valeur) :

```
protected void reduce (KEYIN key, Iterable < VALUEIN > values,
 Context context)
Exemple: Reducer du WordCount
public class IntSumReducer
 extends Reducer < Text , IntWritable , Text , IntWritable > {
  public void reduce(Text key, Iterable < IntWritable > values, Context context)
 throws IOException, InterruptedException {
 int sum = 0:
 for (IntWritable val : values) {
 sum += val.get();
 result.set(sum);
 context.write(key, new IntWritable(sum));
```

Programmation Map Reduce : partitionneur

- défini la politique de répartition des sorties de map
- classe héritant de la classe abstraite *Partitioner < KEY*, *VALUE >*
- implémentation de la méthode abstraite **getPartition**, appelée par le context.write() du map :

```
public abstract int getPartition(KEY key, VALUE value,
 int numPartitions);
/* key : l'objet type clé
value : l'objet type valeur
numPartitions : nombre de partition (= nombre de reduce)
*/
Le partitionneur par défaut de Hadoop est un hachage de la clé
(HashPartitioner):
public class HashPartitioner < K , V > extends Partitioner < K , V > {
 public int getPartition(K key, V value,
 int numReduceTasks) {
  return(key.hashCode() & Integer.MAX_VALUE) % numReduceTasks;
```

Programmation Map Reduce: squelette client

```
public class MyProgram {
public static void main(String[] args){
  Configuration conf = new Configuration();
 Job job = Job.getInstance(conf, "Mon Job");
 job.setJarByClass(MyProgram.class);//jar du programme
 job.setMapperClass(...); // classe Mapper
 job.setReducerClass(...);// classe Reducer
 job.setMapOutputKeyClass(...);// classe clé sortie map
 job.setMapOutputValueClass(...);// classe valeur sortie map
 job.setOutputKeyClass(...);// classe clé sortie job
 job.setOutputValueClass(...);//classe valeur sortie job
 job.setInputFormatClass(...);// classe InputFormat
 job.setOutputFormatClass(...);//classe OutputFormat
 job.setPartitionerClass(HashPartitioner.class);//partitioner
 job.setNumReduceTasks(...);// nombre de reduce
  FileInputFormat.addInputPath(job, ...);//chemins entrée
  FileOutputFormat.setOutputPath(job, ...); //chemin sortie
 job.waitForCompletion(true); //lancement du job
```

Programmation Map Reduce : API du HDFS

- possibilité de manipuler le HDFS depuis le programme client
- HDFS représenté par un objet FileSystem unique (singleton) :

```
final FileSystem fs = FileSystem.get(conf);
Quelques méthodes :
//copie d'un fichier/dossier local client vers le HDFS
fs.copyFromLocalFile(src,dst);
//copie d'un fichier/dossier HDFS vers le fs local client
fs.copyToLocalFile(sr,dst);
//création/écrasement d'un fichier
FSDataOutputStream out = fs.create(f);
//test d'existence d'un fichier
boolean b = fs.exists(f);
//ouverture en ecriture (append only)
FSDataOutputStream out = fs.append(f);
//ouverture en lecture
FSDataInputStream in = fs.open(f);
//le reste : RTFM
```

Commande HDFS dans un terminal

- possibilité de manipuler le HDFS depuis un terminal
- commande :

hdfs dfs <commande HDFS>

• commandes HDFS similaires celles d'Unix en ajoutant un tiret devant

Exemples:

```
hdfs dfs -ls <path>
hdfs dfs -mv <src> <dst>
hdfs dfs -cp <src> <dst>
hdfs dfs -cat <src>
hdfs dfs -copyFromLocal <localsrc> ... <dst>
hdfs dfs -mkdir <path>
hdfs dfs -copyToLocal <src> <localdst>
RTFM pour les autres :).
```

Projets Apache utilisant Hadoop

- Hbase : SGBD optimisé pour les grandes tables utilisant le HDFS
- **Pig et Hive** : logiciels d'analyse de données permettant d'utiliser Hadoop avec une syntaxe proche du SQL

 Mahout : création d'implémentations d'algorithmes d'apprentissage automatique distribués

- **Zookeeper** : service de coordination pour applications distribuées
- Chukwa : système de monitoring de gros systèmes distribués
- **Spark** : alternative 100 fois plus performante au Map Reduce pour certaines applications

Références

[1] Jeffrey Dean and Sanjay Ghemawat, MapReduce: Simplified Data Processing on Large Clusters, OSDI'04: Sixth Symposium on Operating System Design and Implementation, San Francisco, CA, December, 2004.

[2] Hadoop : the definitive guide, White Tom, O'Reilly, 2012, ISBN : 978-1-4493-8973-4

[3] Hadoop web site: http://hadoop.apache.org/