

- 1. MapReduce的应用场景
- 2. MapReduce编程模型
- 3. MapReduce的架构
- 4. 常见MapReduce应用场景
- 5. 总结

MapReduce的定义

> 源自于Google的MapReduce论文

- ✓ 发表于2004年12月
- ✓ Hadoop MapReduce是Google MapReduce克隆版

➤ MapReduce特点

- ✓ 易于编程
- ✓ 良好的扩展性
- ✓ 高容错性
- ✓ 适合PB级以上海量数据的离线处理

MapReduce的特色—不擅长的方面

> 实时计算

- ✓像MySQL一样,在毫秒级或者秒级内返回结果
- > 流式计算
 - ✓MapReduce的输入数据集是静态的,不能动态变化
 - ✓ MapReduce自身的设计特点决定了数据源必须是静态的
- **▶ DAG计算**
 - ✓多个应用程序存在依赖关系,后一个应用程序的 输入为前一个的输出

- 1. MapReduce的应用场景
- 2. MapReduce编程模型
- 3. MapReduce的架构
- 4. 常见MapReduce应用场景
- 5. 总结

MapReduce的实例—Wordcount

- 场景:有大量文件,里面存储了单词, 且一个单词占一行
- > 任务: 如何统计每个单词出现的次数?
- > 类似应用场景:
 - ✓搜索引擎中,统计最流行的K个搜索词;
 - ✓统计搜索词频率,帮助优化搜索词提示

MapReduce的实例—Wordcount

- > Case 1: 整个文件可以加载到内存中;
 - ✓ sort datafile | uniq -c
- Case 2: 文件太大不能加载到内存中,但 <word, count>可以存放到内存中;
- ➤ Case 3: 文件太大无法加载到内存中,且 <word, count>也不行

MapReduce的实例—Wordcount

- 》将问题范化为:有一批文件(规模为TB级或者 PB级),如何统计这些文件中所有单词出现的次数;
- 方案:首先,分别统计每个文件中单词出现 次数,然后累加不同文件中同一个单词出现 次数;
- > 典型的MapReduce过程。

MapReduce编程模型—WordCount

The overall MapReduce word count process

MapReduce编程模型—WordCount

- ➤Input: 一系列key/value对
- ▶用户提供两个函数实现:
 - \checkmark map(k,v) \rightarrow list(k1,v1)
 - \checkmark reduce(k1, list(v1)) \rightarrow v2
- ▶(k1,v1) 是中间key/value结果对
- ➤Output: 一系列(k2,v2)对

MapReduce编程模型—WordCount


```
map(key, value):
// key: document name; value: text of document
 for each word w in value:
 emit(w, 1)
reduce(key, values):
// key: a word; values: an iterator over counts
 result = 0
 for each count v in values:
 result += v
 emit(key,result)
```


MapReduce编程模型

- > MapReduce将作业的整个运行过程分为两个阶段
 - : Map阶段和Reduce阶段
- > Map阶段由一定数量的Map Task组成
 - ✓ 输入数据格式解析: InputFormat
 - ✓ 输入数据处理: Mapper
 - ✓ 数据分组: Partitioner
- > Reduce阶段由一定数量的Reduce Task组成
 - ✓ 数据远程拷贝
 - ✓数据按照key排序
 - ✓ 数据处理: Reducer
 - ✓ 数据输出格式: OutputFormat

MapReduce编程模型—内部逻辑

MapReduce编程模型—外部物理结构

MapReduce编程模型—InputFormat

- > 文件分片(InputSplit)方法
 - ✓处理跨行问题
- ➤ 将分片数据解析成key/value对
 - ✓默认实现是TextInputFormat
- > TextInputFormat
 - ✓Key是行在文件中的偏移量,value是行内容
 - ✓若行被截断,则读取下一个block的前几个字符

MapReduce编程模型—Split与Block

> Block

- ✓HDFS中最小的数据存储单位
- ✓默认是64MB
- > Spit
 - ✓MapReduce中最小的计算单元
 - ✓默认与Block一一对应
- ➤ Block与Split
 - ✓Split与Block是对应关系是任意的,可由用户控制

MapReduce编程模型—InputFormat

MapReduce编程模型—Combiner

MapReduce编程模型—Combiner

- ➤ Combiner可做看local reducer
 - ✓ 合并相同的key对应的value(wordcount例子)
 - ✓通常与Reducer逻辑一样
- > 好处
 - ✓减少Map Task输出数据量(磁盘IO)
 - ✓减少Reduce-Map网络传输数据量(网络IO)
- > 如何正确使用
 - ✓结果可叠加
 - ✓Sum(YES!), Average (NO!)

MapReduce编程模型—Partitioner

- ➤ Partitioner决定了Map Task输出的每条数据 交给哪个Reduce Task处理
- ➤ 默认实现: hash(key) mod R
 - ✓R是Reduce Task数目
 - ✓允许用户自定义
- ➤ 很多情况需自定义Partitioner
 - ✓比如 "hash(hostname(URL)) mod R" 确保相同域 名的网页交给同一个Reduce Task处理

MapReduce编程模型

- > Map阶段
 - ✓InputFormat (默认TextInputFormat)
 - **✓** Mapper
 - **✓** Combiner (local reducer)
 - **✓** Partitioner
- > Reduce阶段
 - **✓ Reducer**
 - **✓OutputFormat** (默认TextOutputFormat)

- 1. MapReduce 的应用场景
- 2. MapReduce 编程模型
- 3. MapReduce的架构
- 4. 常见MapReduce应用场景
- 5. 总结

MapReduce 1.0架构

MapReduce 1.0(分布式计算框架)

JobTracker

- Master
- 管理所有作业
- 将作业分解成一系列任务
- 将任务指派给TaskTracker
- •作业/任务监控、错误处理 等

TaskTrackers

- Slave
- 运行Map Task和
 Reduce Task
- 与JobTracker交互, 执行命令,并汇报 任务状态

MapReduce 1.0(分布式计算框架)

Map Task

- Map引擎
- •解析每条数据记录,传递 给用户编写的map()
- 将map()输出数据写入本地磁盘(如果是map-only作业,则直接写入HDFS)

Reduce Task

- Reduce引擎
- 从Map Task上远程 读取输入数据
- 对数据排序
- · 将数据按照分组传 递给用户编写的 reduce()

MapReduce 2.0架构

MapReduce 2.0架构

> Client

✓与MapReduce 1.0的Client类似,用户通过Client与YARN 交互,提交MapReduce作业,查询作业运行状态,管理作业等。

> MRAppMaster

- ✓功能类似于 1.0中的JobTracker, 但不负责资源管理;
- ✓ 功能包括: 任务划分、资源申请并将之二次分配个Map Task和Reduce Task、任务状态监控和容错。

MapReduce 2.0运行流程

MapReduce 2.0容错性

➤ MRAppMaster容错性

✓一旦运行失败,由YARN的ResourceManager负责重新启动,最多重启次数可由用户设置,默认是2次。一旦超过最高重启次数,则作业运行失败。

Map Task/Reduce Task

- ✓ Task周期性向MRAppMaster汇报心跳;
- ✓一旦Task挂掉,则MRAppMaster将为之重新申请资源, 并运行之。最多重新运行次数可由用户设置,默认4次。

MapReduce计算框架—数据本地性

每个机架通常有16-64 个节点

MapReduce计算框架—数据本地性

- ➤ 什么是数据本地性(data locality)
 - ✓如果任务运行在它将处理的数据所在的节点,则称该任务 具有"数据本地性"
 - ✓本地性可避免跨节点或机架数据传输,提高运行效率
- > 数据本地性分类
 - ✓ 同节点(node-local)
 - ✓ 同机架(rack-local)
 - ✓ 其他 (off-switch)

MapReduce计算框架—数据本地性

MapReduce计算框架—推测执行机制

- > 作业完成时间取决于最慢的任务完成时间
 - ✓一个作业由若干个Map任务和Reduce任务构成
 - ✓ 因硬件老化、软件Bug等,某些任务可能运行非常慢
- 推测执行机制
 - ✓ 发现拖后腿的任务,比如某个任务运行速度远慢于任务平均速度
 - ✓ 为拖后腿任务启动一个备份任务,同时运行
 - ✓ 谁先运行完,则采用谁的结果
- 不能启用推测执行机制
 - ✓ 任务间存在严重的负载倾斜
 - ✓ 特殊任务, 比如任务向数据库中写数据

MapReduce计算框架—任务并行执行

- 1. MapReduce的应用场景
- 2. MapReduce编程模型
- 3. MapReduce的架构
- 4. 常见MapReduce应用场景
- 5. 总结

常见MapReduce应用场景

- ➤ 简单的数据统计,比如网站pv、uv统计
- > 搜索引擎建索引
- > 海量数据查找
- > 复杂数据分析算法实现
 - ✓聚类算法
 - ✓ 分类算法
 - ✓ 推荐算法
 - ✓图算法

总结

- ➤ MapReduce基本原理
- ➤ MapReduce编程模型
- ➤ MapReduce架构
- > MapReduce任务调度器
- ➤ MapReduce应用场景

