

Kenneth Geisshirt DKUUG - 21. august 2012

Agenda

- Hvad er Big Data?
- Hadoop (version 1.0.x)
 - Komponenter og arkitektur
 - Paralellisering med Map/Reduce
 - Installation
 - Et lille M/R-job
- Applikationer
 - Pig, HBase, Hive

HPC

- High Performance Computing
 - CPU-orienteret
 - Linux-klynger meget populære men specialnetværk (InfiniBand)
 - NFS som centralt filsystem
 - Køsystemer: SGE, Torque
 - Parallellisering med MPI
 - Sprog: Fortran-77/9x, C, C++

Big Data

- Big Data og data science handler om data
 - Kompleksiten vokser
 - Mængden vokser
- Eksempel: Sloan Digital Sky Survey (DR9)
 - Næsten 1 mia. objekter!
 - 1,5 mio. spektra af galakser
 - 100 TB
- Eksempel: Bilka (2008-tal)
 - 700 brugere
 - 10 TB i data warehouse

Teknikker

- Statistik, statistik og statistik
 - Programmeringssproget R er populært
- Machine learning
 - Support-vector machines, klassifikation, unsupervised learning
- Databaser og data warehouses
 - Traditionelle relationsdatabaser og NoSQL

R

```
# SSmicmen
# Michaelis-Menten enzyme reaction
 ka
 kb
# E + S <--> ES --> E + P
 ka'
# Vm = kb*[E](0)
\# K = (kb+ka')/ka
# two experimental data sets - time vs [P]
time \leftarrow c(0.02, 0.02, 0.06, 0.06, 0.11, 0.11, 0.22, 0.22, 0.56, 0.56, 1.10, 1.10)
concP \leftarrow c(76, 47, 97, 107, 123, 139, 159, 152, 191, 201, 207, 200)
# fit data
fn \leftarrow function(p) sum((concP - (p[1] * time)/(p[2] + time))^2)
out \leftarrow nlm(fn, p = c(200, 0.1), hessian = TRUE)
df <- data.frame(x=time, y=concP)</pre>
fit <- nls(concP ~ SSmicmen(time, Vm, K), df)</pre>
# plot data and fit
postscript("file.ps", horizontal=FALSE, height=5, pointsize=10)
plot(time, concP)
lines(time, predict(fit, data.frame(time)))
```

NoSQL

- Tåbeligt navn
- Mange varianter
 - Nøgle/værdi-par, søjle-orienteret, dokumenter, grafer
- Ofte distribueret og fejl-tolerent
- Ikke altid fuld ACID
- Ikke altid SQL som søgesprog

Hyldevarer

- Hyldevarer er i dag stor kapacitet
 - 2 TB harddisk koster 800 kr
 - 8 GB ram koster 325 kr
 - Quad core i7 koster 2500 kr
- Billigt og let at bygge "supercomputere"
- Strøm og køling er en faktor
- Open Source Software har hele stakken
 - Kerne, web-server, udviklingsmiljø, database, filserver

Hadoop

- Platform til analyse af store datamængder
 - Parallelprogrammering vha. Map/Reduce
 - Fejl-tolerent
- Open Source Software
 - Primært udviklet i Java
 - Apache varetager juridiske og organisatoriske interesser
- Inspireret af Googles BigTable og MapReduce
- I brug mange steder
 - Yahoo! har 10.000+ core klynge
 - Facebook har 30 PB i deres klynge

Komponenter

- NameNode
 - Holder styr på filers metadata

Master

- JobTracker
 - Styrer brugernes job
- TaskTracker

Map/Reduce

- Jobs brydes ned i mindre opgaver
- DataNode
 - Distribuerer filer udover klyngen
 - Blokke er pr. default 64 MB
 - Blokke replikeres (typisk til 3 maskiner)

Arkitektur

HDFS Architecture

Map/Reduce

$$\sum_{k=1}^{N} x_k = \sum_{j=0}^{n-1} \sum_{i=1}^{N/n} x_{j+n \cdot i}$$

- Map
 - Data spredes over n maskiner
 - Delsummer udregnes parallelt
- Reduce
 - Endelig sum udregnes
- HDFS spreder data i 64 MB blokke på n servere
- Jobtracker holder styr på jobbet
- Jobbet brydes ned i n mindre opgaver (tasks)
 - Tasktracker holder styr på opgaverne
- Hver opgave arbejder (helst) på lokal datablok

Filsystemer

- Implementation af klassen org.apache.hadoop.fs.FileSystem
- HDFS meget udbredt (default)
- Local
- HDTP read only HTTP-adgang til HDFS
- HSFTP read only HTTPS-adgang til HDFS
- HAR pakkede og komprimerede filer
- Og en del flere

Installation

God guide:

- http://www.michael-noll.com/tutorials/running-hadoop-oi
- Klynge med 1 maskine til lege
- Linux er default
 - Ubuntu server er glimrende
 - Hadoop Ubuntu Packagers
 - 4 medlemmer
 - Tre udgaver: development, testing og stable

Min test-klynge

- Servere findes hos cloud.dk – tak til dem!
- Ubuntu Linux 12.04 (server) 64 bit – Precise Pangolin
- Master: 77.66.109.234
- 2 slaver: 77.66.109.235,
 77.66.109.236
- 1 CPU, 2 GB ram, 20 GB harddisk

Java

- Ubuntu er holdt op med at understøtte SUN/Oracle Java
 - Se http://www.duinsoft.nl/packages.php
- Tilføj deb http://www.duinsoft.nl/pkg debs all til/etc/apt/sources.list
- Tilføj rette signatur:
 - apt-key adv --keyserver
 keys.gnupg.net --recv-keys 5CB26B26
- Installation er nu klar
 - apt-get update ; apt-get install
 update-sun-jre

Java

- En anden mulighed er at bruge webupd8team PPA
- http://www.webupd8.org/2012/01/install-oracle-java-jdk-add-apt-repository ppa:webupd8team/java apt-get update
 mkdir -p /usr/lib/mozilla/plugins apt-get install oracle-jdk7-installer
 - Tak til Jarl Friis for at videregive denne opskrift

Hadoop et al

- Ubuntu PPA:
 - https://launchpad.net/~hadoop-ubuntu/+archive/stable
- apt-add-repository ppa:hadoopubuntu/stable
- apt-get update
- apt-get install hadoop pig hive hbase
- Gentag for alle maskiner i klyngen

Særlig bruger

- Opret brugeren hduser: adduser
 - --ingroup hadoop hduser
- Tilføj JAVA HOME til .bashrc
- Tilføj Hadoops placering til PATH i .bashrc

Netværk

- Ændre servernavn i /etc/hostname
- /etc/hosts på alle tre servere

```
77.66.109.234 master master.localdomain
```

```
77.66.109.235 slave-1 slave-1.localdomain
```

```
77.66.109.236 slave-2 slave-2.localdomain
```

Generér SSH-nøgle og distribuer den til slaverne

```
ssh-keygen -t dsa -P ""
cat .ssh/id_dsa.pub >> .ssh/authorized_keys
scp -r .ssh slave-1: ; scp -r .ssh slave-2:
```

Lokalt filsystem

- HDFS' blokke er placeret lokalt
 mkdir -p /app/hadoop/tmp
 chown hduser.hadoop /app/hadoop/tmp
 - Du skal overveje harddisk-teknologi og kapacitet nøje
 - Linux-filsystemers parametre er nok også vigtige

Konfiguration

- /etc/hadoop/conf indeholder konfiguration
 - masters angiver master, mens slaves angiver alle nodes
 - core-site.xml anviser hvor HDFS må placere filer
 - hdfs-site.xml styrer hvor mange replika, vi ønsker
 - mapred-site.xml angiver hvilken server, som styrer Map/Reduce-jobbene
- Javas placering anvises i hadoop-env.sh
- Konfigurationen skal være synkroniseret mellem master og slaver

Op på ørene vi er kørende

- Kun på master (som hduser):
 - Formatering af HDFS: hadoop namenodeformat
 - Start datanode/HDFS: start-dfs.sh
 - Start jobtracker o.lign: start-mapred.sh
- Slaverne vil blive startet op automatisk
- Nedlukning med stop-dfs.sh og stopmapred.sh

Web-interface

- http://master:50070 Filerne
- http://master:50030 Map/Reduce
- http://master:50060 Tasks

Test-data

- On time flight data fra Bureau of Transportion Statistics
 - http://www.transtats.bts.gov/Fields.asp?Table_ID=236
 - Alle flyafgang i USA: ~110 værdier for hver afgang
- Januar-juni 2012:
 - ~1,3 GB og ~3 mio. rækker
 - ~20 blokke til tre servere eller 6-7 blokke/server
- Klargøring:

```
grep -v ^2 *.csv | tr -d "\"" >
On_Time_Performance_2012_H1.csv
```

Kopiering til HDFS:

```
hadoop dfs -copyFromLocal
On_Time_Performance_2012_H1.csv /
```

Map/Reduce

- Skrives i Java med underklasser
 - SELECT Origin, COUNT(*) GROUP BY Origin
 - Map:
 - linje for linje splittes ved komma og lufthavn findes
 - Returnerer < lufthavn, 1>
 - Reduce:
 - Tæller lufthavn op
 - Bruger også en "combiner" som er en lokal reducer
 - Oversættelse:

```
javac -classpath /usr/lib/hadoop/hadoop-
core-1.0.2.jar -d ontime_classes
OnTime.java
```

jar -cvf ontime.jar ontime_classes

Kør Map/Reduce job

Output skal have en folder (må ikke eksistere)

```
hadoop dfs -rmr /output
```

Selve kørslen sker med

```
hadoop jar ontime.jar dk.dkuug.OnTime /On_Time_Performance_2012_H1.csv /output
```

Læs resultatet med

```
hadoop dfs -cat /output/part-00000
```

HBase

- HBase er en database
- Søjle/kolonne-orienteret
- Distribueret gennem HDFS
- Når data er skrevet i Hbase, kan de ikke
 - Ændres
 - slettes

Grisene kommer

- Pig er et dataflow-sprog til dataanalyser
 - Omskriver automatisk til Map/Reduce jobs
 - LOAD kan indlæse en CSV-fil
 - Mulighed for JOIN, GROUP, ORDER
- Skema til On Time data:

```
head -1
On_Time_On_Time_Performance_2012_1.csv
| tr -d "\"" | tr "," "\n" | while
read f; do echo -n "$f:chararray, ";
done
```

• Desværre får jeg "out-of-memory"

Biernes hjem

- Hive er et data warehouse
 - Data er gemt i HDFS
 - SQL-lignende syntask
 - Automatisk Map/Reduce
- Lettest at bruge fra kommando-linje

Links

- Hadoops hjemmeside:
 - http://hadoop.apache.org/
- Googles oprindelige artikel:
 - http://research.google.com/archive/bigtable.html
- Gode guides til opsætning:
 - http://www.michael-noll.com/tutorials/
- Online-kursus (lige nu):
 - http://ampcamp.berkeley.edu/

Litteratur

- Hadoop: The Definitive Guide, 2nd edition. T. White. O'Reilly Media, 2010.
- *Hbase: The Definitive Guide*. L. George. O'Reilly Media, 2011.
- Programming Pig. A. Gates. O'Reilly Media, 2011.
- Data-Intensive Text Processing with MapReduce.
 J. Lin & C. Dyer. Morgan&Claypool, 2010.

Konklusioner

- Opsætning er ikke triviel
- Hadoop er laaaangsomt
- HDFS er noget bøvlet at arbejde med
 - Filsystemer i Java?
- Interessant indgangsvinkel på (automatisk) parallellisering