


Chapitre 4 – Mapreduce


Plan module

- Introduction
- Écosystème Hadoop
- HDFS
- MapReduce
- Langages de requête Hadoop :Pig, Hive
- SGBDNR
 - Différences entre une BDNR et une BD relationnelle
 - Typologies des BD non relationnelles
- Etude d'un SGBDNR : HBase


- MapReduce1
- Fonctionnement
- Exemple
- Composants de MapReduce
- Limites de MPR1
- Nouveautés Hadoop2
 - Yarn
 - Gestion des ressources


- Patron d'architecture de développement
- Permet de traiter des données volumineuses de manière parallèle et distribuée
- Les langages utilisés : Java, Python ou Ruby
- Au lieu de parcourir le fichier séquentiellement (beaucoup de temps), il est divisé en morceaux qui sont parcourus en parallèle.


- Ce modèle se base sur 2 étapes :
 - Mapping (map tasks): le développeur définit une fonction de mappage dont le but sera d'analyser les données brutes contenues dans les fichiers stockés sur HDFS pour en sortir les données correctement formatées.
 - Réduction (reduce tasks) : cette tâche récupère les données construites dans l'étape du mappage et s'occupe de les analyser dans le but d'en extraire les informations les plus importantes.

MapReduce: Fonctionnement


- Les Mappers sont de petits programmes qui commencent par traiter chacun une petite partie des données
- Ils fonctionnent en parallèle
- Leurs sorties représentent les enregistrements intermédiaires : sous forme d'un couple (clef, valeur)
- Une étape de Mélange et Tri s'ensuit
 - Mélange : Sélection des piles de fiches à partir des Mappers
 - Tri: Rangement des piles par ordre au niveau de chaque Reducer
- Chaque Reducer traite un ensemble d'enregistrements à la fois, pour générer les résultats finaux


MapReduce: Exemple


- But : Calculer le nombre d'occurrences des mots constituant le texte.
- L'ensemble du processus est schématisé ci-dessous


Deux processus JobTracker et TaskTracker


JobTracker

- Planifie les taches,
- Affecte les tâches aux TaskTrackers.
- Gère les jobs MapReduce et surveille les progrès réalisés
- Récupère les erreurs, et redémarre les tâches lentes et les taches qui ont échoué

TaskTracker

- Notifie périodiquement le JobTracker du niveau de progression d'une tâche ou bien le notifie en cas d'erreur afin que celui-ci puisse reprogrammer et assigner une nouvelle tâche.
- S'exécute sur chacun des nœuds pour exécuter les vraies tâches de MapeReduce
- Choisit en général de traiter (Map ou Reduce) un bloc sur la même machine que lui


Gestion des ressources

- MapReduce a un modèle de gestion de mémoire inflexible basé sur les slot.
 - Chaque TaskTracker est configuré au démarrage pour avoir un nombre bien déterminé de slots (map slot, reduce slot) pour l'exécution des tâches
 - Une tache est exécutée dans un seul slot
 - Les slots sont configurés au démarrage pour avoir un maximum d'espace mémoire


Limites de MPR1

 Scalabilité limitée : Le JobTracker s'exécute sur une seule machine.

Ses rôles sont :

- Gestion des ressources
- Ordonnancement et suivi des Job
- Problème de disponibilité: Le JobTracker est un SPOF. S'il est endommagé, tous les jobs doivent être redémarrés
- Problème d'utilisation des ressources: Il y a un nombre prédéfini de map slots et reduce slots pour chaque TaskTrackers.
- Utilisation des applications non-MapReduce : Le JobTracker est intégré à MapReduce et ne supporte que les applications utilisant le framework de programmation MapReduce


Nouveautés Hadoop 2


- YARN Possibilité de traitement de Terabytes et Petabytes de données existants dans HDFS en utilisant des application Non-MapReduce
- Resource Manager Séparation des deux fonctionnalités essentielles du jobtracker (gestion des ressources et ordonnancement et suivi des jobs) en deux composants séparés :
 - Gestionnaire de Resource
 - Gestionnaire d'application


Jobtracker et Tascktrack n'existent plus.


 YARN sépare la gestion des ressources/ordonnancement des job du traitement des données. Permettant a Hadoop de supporter d'autre applications de traitement de données.

• Par exemple, Hadoop peut maintenant exécuter


Gestion des ressources


 La nouvelle génération du framework MapReduce est une application qui s'exécute avec Yarn.

 Le nouveau framework MRv2 divise les deux fonctions majeurs du JobTracker, en gestion des

ressources et ordonnancem


Gestion des ressources

- Resource Manager (RM)
 - Tourne sur le nœud master
 - Ordonnanceur de ressources global
 - Permet l'arbitrage des ressources entre plusieurs applications
- Node Manager (NM)
 - S'exécute sur les nœuds esclaves
 - Communique avec le RM
- Application Master (AM)
 - Crée par le NM
 - Un seul AM par application
 - Demande plusieurs containers pour exécuter les tâches de l'application
- Container
 - Crée par l'AM
 - Se voit allouer des ressources sur le nœud esclave


Exécution d'un job


Fault Tolerance

- <u>Task (Container)</u>: L'application Master essaye de re-exécuter la tache. Si au bout de 4 tentatives aucune réponse, la tache est considérée comme *failed*.
- Application Master : si AM n'envois plus de heartbeat, RM essayera de re-exécuter la totalité de l'application (2tentatives)

Si la valeur de l'option Job recovery du AppMaster est false, toutes les taches seront re-exécutées. Sinon, l'AppMaster reprend l'état des taches lors du démarrage et reexécute les taches incomplètes

- NodeManager : si les NM n'envoient plus de heartbeats au RM, il sera supprimé de la liste des nœuds. Les taches seront considérées comme failed par l'AppMaster.
- ResourceManager: aucune application ni tache ne peut être exécutée si le RM est non fonctionnel. (possibilité d'avoir un Resource Manager active et un Resource Manager (standby)