

Big Data Analytics TP1

Initiation à Hadoop, HDFS et MapReduce

Cécile Bothorel, Romain Picot-Clemente Printemps 2015

1 Objectif

Cette séance de TP constitue un premier pas vers l'utilisation d'outils Big Data. Nous avons fait le choix de l'environnement Apache Hadoop, car c'est un framework open-source de stockage et de traitement de données volumineuses sur un cluster de machines distribuées. Il est utilisé par un grand nombre de contributeurs et utilisateurs. Il a une licence Apache 2.0.

Vous manipulerez des fichiers dans le système de fichiers distribué HDFS et vous lancerez des traitements MapReduce.

Au terme de ce TP, vous serez capables :

- comprendre les concepts de HDFS et MapReduce et comment on peut les utiliser pour résoudre des problèmes simples de comptage,
- de manipuler des fichiers dans le système de fichiers distribués HDFS,
- de développer une chaîne de traitement Hadoop/MapReduce (un Mapper et un Reducer) en Python,
- de tester en local sur votre propre machine si la chaîne de traitement est conforme à vos attentes.
- de déployer et exécuter votre chaîne de traitement MapReduce sur une machine virtuelle simulant un cluster Hadoop,
- ... et de rapatrier vos résultats d'analyse en local sur votre machine.

2 Installation

Ce TP est une adaptation d'un TP proposé par Institut National des Sciences Appliquées et de Technologie Tunisie, lui-même inspiré de la formation "*Intro to Hadoop and Map Reduce*" fait par Cloudera¹ et publié sur Udacity². Cloudera fournit une machine virtuelle où Hadoop,

¹ Cloudera : Plateforme de BigData https://www.cloudera.com/

²Udacity: Plateforme de eLearning https://www.udacity.com/; machine virtuelle http://content.udacityndata.com/courses/ud617/Cloudera-Udacity-Training-VM-4.1.1.c.zi

ainsi qu'un grand nombre d'outils de son écosystème, sont préinstallés. Nous utilisons cette machine virtuelle que nous avons fait installée sur les postes des salles de TP, elle s'appelle VM cloudera-training2015.

Démarrage :

- Démarrez votre machine virtuelle
- La machine virtuelle est en anglais par défaut, gênant pour le clavier... Pour le changer, allez dans la barre de menu de la distribution Linux : System -> Preferences -> Keyboard -> Layouts
- Lancez un terminal
- Sous le répertoire Judacity_training/data, vous trouverez deux sous-répertoires : code et data dans lesquels on trouvera et on sauvegardera respectivement les codes de nos mappers et reducers, et les données sources et résultats.
- Déplacez-vous sous le répertoire Judacity_training/data, et vérifiez que le fichier purchases.txt existe bien.

3 Manipulation de HDFS

Toutes les commandes interagissant avec le système de fichiers Hadoop commencent par hadoop fs. Ensuite, les options rajoutées sont très largement inspirées des commandes Unix standard.

Créez un répertoire dans HDFS, appelé myinput. Pour cela, tapez :

```
hadoop fs -mkdir myinput
```

Pour copier le fichier purchases.txt dans HDFS sous le répertoire myinput, il s'agit e se placer dans le répertoire local data où se trouve le fichier, puis tapez la commande :

```
hadoop fs -put purchases.txt myinput/
```

Pour afficher le contenu du répertoire myinput, la commande est :

```
hadoop fs -ls myinput
```

Pour visualiser les dernières lignes du fichier, tapez :

```
hadoop fs -tail myinput/purchase.txt
```

On obtient:

```
[training@localhost udacity_training] hadoop fs -ls myinput
Found 1 items
-rw-r--r- 1 training supergroup 211312924 2015-01-23 09:43 myinput/purchase.txt
[training@localhost udacity_training] hadoop fs -tail myinput/purchase.txt
31 17:59 Norfolk Toys 164.34 MasterCard
2012-12-31 17:59 Chula Vista Music 380.67 Visa
2012-12-31 17:59 Hialeah Toys 115.21 MasterCard
2012-12-31 17:59 Indianapolis Men's Clothing 158.28 MasterCard
2012-12-31 17:59 Norfolk Garden 414.09 MasterCard
2012-12-31 17:59 Baltimore DVDs 467.3 Visa
2012-12-31 17:59 Santa Ana Video Games 144.73 Visa
2012-12-31 17:59 Gilbert Consumer Electronics 354.66 Discover
2012-12-31 17:59 Memphis Sporting Goods 124.79 Amex
2012-12-31 17:59 Chicago Men's Clothing 386.54 MasterCard
2012-12-31 17:59 Birmingham CDs 118.04 Cash
2012-12-31 17:59 Las Vegas Health and Beauty 420.46 Amex
2012-12-31 17:59 Wichita Toys 383.9 Cash
2012-12-31 17:59 Tucson Pet Supplies 268.39 MasterCard
2012-12-31 17:59 Glendale Women's Clothing 68.05 Amex
2012-12-31 17:59 Albuquerque Toys 345.7 MasterCard
2012-12-31 17:59 Rochester DVDs 399.57 Amex
2012-12-31 17:59 Greensboro Baby 277.27 Discover
2012-12-31 17:59 Arlington Women's Clothing 134.95 MasterCard
2012-12-31 17:59 Corpus Christi DVDs 441.61 Discover
[training@localhost udacity_training]$
```

Dans la Table 1 nous résumons les commandes les plus utilisées dans Hadoop HDFS. La commande hadoop version donne Hadoop 2.0.0-cdh4.1.1, hadoop fs liste les commandes de manipulation du File System Shell. Une documentation est disponible ici, même si ce n'est pas l'exact version et qu'il existe des petites variantes : http://archive.cloudera.com/cdh4/cdh/4/hadoop/hadoop-project-dist/hadoop-common/CommandsManual.html#fs.

Activité 1

Testez les différentes fonctions citées ci-dessus pour :

- Créer sur HDFS un répertoire appelé myinput
- Copier le fichier local purchases.txt dans le répertoire myinput
- Afficher les dernières lignes du fichier distant

hadoop fs -ls	Afficher le contenu du répertoire racine
hadoop fs -put file.txt	Upload un fichier dans hadoop (à partir du réper-
	toire courant linux)
hadoop fs -get file.txt	Download un fichier à partir de hadoop sur votre
	disque local
hadoop fs -tail file.txt	Lire les dernières lignes du fichier
hadoop fs -cat file.txt	Affiche tout le contenu du fichier
hadoop fs -cat file.txt less	Lire le fichier page par page
hadoop fs -mv file.txt newfile.txt	Renommer le fichier
hadoop fs -rm newfile.txt	Supprimer le fichier
hadoop fs -mkdir myinput	Créer un répertoire
hadoop fs -rm -f -r myinput	Supprime un répertoire, et son contenu récursive-
	ment

TABLE 1 – Principales commandes de manipulation de fichiers HDFS

4 Map Reduce

Map Reduce est un patron d'architecture de développement permettant de traiter les données volumineuses de manière parallèle et distribuée.

Il se compose principalement de deux types de programmes : Les Mappers et les Reducers. Les Mappers permettent d'extraire les données nécessaires sous forme de clef/valeur, pour pouvoir ensuite les trier selon la clef. Les Reducers prennent un ensemble de données triées selon leur clef, et effectuent le traitement nécessaire sur ces données (somme, moyenne, total...).

Pour notre TP, nous utilisons le langage Python pour développer les Mappers et les Reducers. Les traitements intermédiaires (comme le tri par exemple) sont effectués automatiquement par Hadoop.

4.1 Mapper

Soit un fichier comportant 6 champs, séparés par des tabulations. Le Mapper doit :

- Séparer les différents champs par tabulation
- Extraire les éléments voulus à partir de ces champs, sous forme de clef/valeur

Pour ce premier exercice, notre but est de déterminer le total des ventes par magasin, pour un fichier log dont les champs sont de la forme suivante :

```
date -> temps -> magasin -> produit -> coût -> paiement
```

Pour calculer les ventes par magasin, le couple (clef, valeur) à extraire est (magasin, coût).

Pour faire cela, le code du Mapper est le suivant :

```
#!/usr/bin/python

# Format of each line is:
# date\ttime\tstore name\titem description\tcost\tmethod of payment

# We want elements 2 (store name) and 4 (cost)
# We need to write them out to standard output, separated by a tab

import sys
```

```
for line in sys.stdin:
 data = line.strip().split("\t")
 if len(data) == 6:
 date, time, store, item, cost, payment = data
 print "{0}\t{1}".format(store, cost)
```

Ce code se trouve sous le répertoire /udacity_training/code dans le fichier mapper.py³.

Activité 2

- Que permet de faire chaque ligne de ce code?
- Testez ce Mapper en local sur les 50 premières lignes du fichier purchases. txt en tapant l'instruction suivante, directement à partir de votre répertoire code :

```
head -50 ../data/purchases.txt | ./mapper.py
```

4.2 Reducer

Le Reducer permet de faire le traitement désiré sur des entrées sous forme de clef/valeur, préalablement triées par Hadoop (on n'a pas à s'occuper du tri manuellement). Dans l'exemple précédent, une fois que le Mapper extrait les couples (store,cost), le Reducer aura comme tâche de faire la somme de tous les coûts pour un même magasin. Le code du Reducer est le suivant :

```
#!/usr/bin/python

# Format of each line is:
# date\ttime\tstore name\titem description\tcost\tmethod of payment

# We want elements 2 (store name) and 4 (cost)
# We need to write them out to standard output, separated by a tab

import sys

salesTotal = 0
oldKey = None

# Loop around the data
# It will be in the format key\tval
# Where key is the store name, val is the sale amount
```

³Remarque : Python est un langage qui délimite les différents blocs en utilisant les tabulations, faites alors bien attention à vos indentations !

```
# All the sales for a particular store will be presented,
# then the key will change and we'll be dealing with the next store
for line in sys.stdin:
 data_mapped = line.strip().split("\t")
 if len(data_mapped) != 2:
 # Something has gone wrong. Skip this line.
 continue
 thisKey, thisSale = data_mapped
 if oldKey and oldKey != thisKey:
 print oldKey, "\t", salesTotal
 oldKey = thisKey;
 salesTotal = 0
 oldKey = thisKey
 salesTotal += float(thisSale)
if oldKey != None:
 print oldKey, "\t", salesTotal
```

Ce code se trouve sous le répertoire /udacity_training/code dans le fichier reducer.py.

Activité 3

- Que permet de faire chaque ligne de ce code?
- Testez ce Reducer en local sur les 50 premières lignes du fichier purchases.txt en tapant l'instruction suivante, directement à partir de votre répertoire code :

```
head -50 ../data/purchases.txt | ./mapper.py | sort |./reducer.py
```


4.3 Lancer un Job entier

Lancer un job entier sur Hadoop implique qu'on fera appel au mapper puis au reducer sur une entrée volumineuse, et qu'on obtiendra à la fin un résultat, directement sur HDFS. Pour faire cela, l'instruction à exécuter est :

```
hadoop jar /usr/lib/hadoop-0.20-mapreduce/contrib/streaming/hadoop-streaming-2.0.0-mr1-cdh4.1.1.jar -mapper mapper.py -reducer reducer.py -file mapper.py -file reducer.py -input myinput -output joboutput
```

Cette instruction donne en paramètres les fichiers correspondant aux Mappers et Reducers, et les répertoires contenant le fichier d'entrée (myinput) et la sortie à générer (joboutput). Le répertoire de sortie, après exécution, contiendra un fichier appelé part-00000, représentant la sortie désirée.

Remarque 1 : Nous utilisons Hadoop Streaming qui permet de créer et lancer des jobs MapReduce avec tout type d'exécutable ou script en tant que mapper et reducer. La manière standard est d'écrire des programmes MapReduce en Java via l'API Java MapReduce. Ici nos scripts sont écrits en Python, mais les mappers et reducers pourraient être des classes Java, des utilitaires unix, des scripts R, Ruby, etc. Les Mappers liront les données fournies dans le flux standard d'entrée unix stdin et les réécriront dans la sortie standard stdout via print.

Remarque 2 : Le répertoire d'entrée doit contenir un seul fichier. Le répertoire de sortie ne doit pas exister avant l'exécution de l'instruction.

Pour faciliter le travail, un raccourci a été créé pour cette instruction (vous le trouverez défini dans le fichier $\tilde{/}$. bashrc). Désormais, pour exécuter cette instruction, il suffit de taper :

hs mapper.py reducer.py myinput joboutput

Activité 4

- Exécutez un job hadoop sur le fichier purchases.txt en utilisant les fichiers mapper.py et reducer.py déjà fournis. Stockez le résultat dans un répertoire joboutput. Sauvegardez ensuite le fichier part-00000 dans votre répertoire local.
- Quelle est la totalité des ventes du magasin de Buffalo ?

5 A vous de jouer!

Nous continuons à travailler avec le même fichier en entrée (purchases.txt), mais pour obtenir des résultats différents. Le but est donc d'écrire vos propres Mappers et Reducers.

Activité 5

- Donnez la liste des ventes par catégorie de produits.
- Quelle est la valeur des ventes pour la catégorie Toys?
- Et pour la catégorie Consumer Electronics?

Activité 6

- Donnez le montant de la vente le plus élevé pour chaque magasin
- Quelle est cette valeur pour les magasins suivants : Reno ? Toledo ? Chandler ?
- Quelle est la valeur des ventes pour la catégorie Toys?

Activité 7

Quel est le nombre total des ventes et la valeur totale des ventes de tous magasins confondus?

Soit un fichier Log qui stocke les accès aux différentes pages d'un site web donné. Ce fichier se trouve dans le répertoire Judacity_training/data et s'appelle access_log. Une entrée de ce fichier est composée de plusieurs champs séparés par des espaces. Elle a la forme suivante :

```
10.223.157.186 - - [15/Jul/2009:15:50:35 -0700] "GET /assets/js/lowpro.js
HTTP/1.1" 200 10469

%h %l %u %t "%r" %s %b

Où :

• %h est l'adresse IP du client

• %l est l'identité du client (- si indisponible)

• %u est le nom d'utilisateur du client (- si indisponible)

• %t est la date de fin de traitement de la requête par le serveur. Le format est [jour/mois/année:heure:minute:seconde zone]

• %r est la requête du client (donnée entre guillemets). Elle contient la méthode, le chemin du fichier, la requête et le protocole.
```

- %s est le code du statut que le serveur envoie au client : 200 (OK, la requête a été exécutée avec succès), 304 (Non modifiée) et 404 (Introuvable).
- %b la taille de l'objet retourné au client en octets (- si le statut est 304).

Activité 8

- Ecrire un code MapReduce permettant de donner, pour chaque page du site web, le nombre de fois où elle a été accédée. Combien de fois est-ce que la page /assets/js/the-associates.js a-t-elle été accédée?
- Ecrire un code MapReduce permettant de donner le nombre d'accès au site par chaque adresse IP. Combien de fois l'adresse 10.99.99.186 a-t-elle accédé au site ?
- Trouver le fichier le plus populaire du site web (le fichier qui a été accédé le plus de fois). Le Reducer doit juste afficher le nom du fichier et le nombre d'accès dans le fichier résultat. Quel est le nom de ce fichier ? Le nombre d'accès ?