

Hadoop le c**nam**

Architecture Hadoop

Nicolas Travers - CNAM

Vertigo N. Travers

ESILV: Hadoop

le cnam

Historique

- Besoins de Google :
 - Stocker et traiter des Peta octets de données
 - Sur des milliers de nœuds
 - Méthode tolérante aux défaillances et simple à programme
- 2003 : Développement chez Google de
 - Google FS : Système de fichiers distribué et Tolérant aux pannes
 - MapReduce : Paradigme de programmation
- 2006 : Développement solution libre par fondation Apache
 - Hadoop FS : Système de fichiers distribué proche de Google FS
 - Hadoop = Hadoop FS + MapReduce

RDBMS vs Hadoop

RDBMS

- Giga octets de données
- Read and Write many times
- Schéma de données statique
- Haute intégrité des données
- · Ne passe pas à l'échelle

Hadoop

- Peta octets de données
- Write once, Read many times
 - Schéma de données dynamique
 - Intégrité faible des données
 - Passe à l'échelle

Hadoop File System

- Objectifs:
 - Passage à l'échelle (gestion plusieurs milliers de nœuds)
 - Exemple : Yahoo! Utilise Hadoop sur 4000 nœuds pour stocker des petabytes de données
 - Tolérance aux pannes (hardware et software)
 - Utilisation matériel conventionnel
 - Mot d'ordre : la panne est la règle et non le cas rare
 - Gestion de fichiers de grande taille
 - Accès données : Write once/Read Many times

Vertigo N. Travers 5

ESILV : Hadoop

le cnam

Hadoop File System

- HDFS n'est pas fait pour les utilisations cidessous :
 - Accès aux données avec faible latence
 - HDFS optimisé pour traiter un grand volume de données
 - Grand nombre de petits fichiers
 - Meta-données des fichiers chargés en mémoire centrale (jusqu'à plusieurs dizaine de millions de fichiers par nœud)
 - Ecritures arbitraires, écrivains multiples
 - HDFS conçu pour écrivains uniques, et écriture en fin de fichiers

HDFS : Découpage des fichiers

- Utilisation concept blocs de données
 - Comme pour tout système de fichiers
- Fichiers découpés en blocs
 - Permet stockage distribué de gros fichiers
 - Chaque bloc stocké dans un fichier sur système de fichiers local
- Taille bloc : 64 Mo (par défaut)

ESILV : Hadoop

HDFS: Placement des blocs

- Tolérance aux pannes et haute disponibilité
 - Placement noeuds différents
 - Réplication de chaque bloc sur 3 noeuds différents
 - 1er copie : sur noeud créant fichier
 - 2e copie : sur noeud aléatoire sur rack différent
 - 3° copie : sur noeud différent, même rack que 1° copie _____

ESILV : Hadoop le cnam

HDFS: Placement des blocs

- Tolérance aux pannes et haute disponibilité
 - Placement noeuds différents
 - Réplication de chaque bloc sur 3 noeuds différents
 - 1er copie : sur noeud créant fichier
 - 2e copie : sur noeud aléatoire sur rack différent
 - 3e copie : sur noeud différent, même rack que 2e copie
- Compromis entre fiabilité et bande passante
 - Réplication sur nœuds différents
 - meilleure bande passante mais aucune tolérance aux pannes
 - Réplication sur datacenter/rack différents
 - bonne tolérance aux pannes mais faible bande passante

Vertigo N. Travers 9

ESILV : Hadoop

le cnam

HDFS: Types de noeuds

- 2 catégories de noeuds dans HDFS
 - Namenode (maître) / Backup Node
 - Datanodes (esclavés)
- Namenode : Gère système de fichiers dont il a la charge
 - 1 seul Namenode par cluster
 - Maintient arborescence et meta-données sur Système de Fichiers
 - 2 type de fichiers : Namespace et Logs
 - Stocke liste des datanodes sous son contrôle
- Backup Node : Sauvegarde de l'état du Namenode
- Datanodes : Stockage des fichiers et exécution des tâches
 - Une instance sur chaque noeud du cluster (1 à 4000 noeuds)
 - Traitement des requêtes des clients
 - Informent périodiquement le namenode
 - blocs stockés
 - avancement des tâches

HDFS: Architecture

Vertigo N. Travers 11

ESILV: Hadoop

le cnam

HDFS: Ecriture de données

- En cas de non confirmation (5 Ackowledge) d'un ou plusieurs Datanodes
 - Aucun problème tant que répliqué au moins sur un Datanode
 - Namenode lance de façon asynchrone processus réplication

HDFS: Lecture de données

- Lectures réalisées directement sur Datanodes
 - guidé par le namenode qui indique le meilleur datanode à contacter
- Permet scalabilité en répartissant les requêtes entre les Datanodes du cluster

Vertigo N. Travers 13

ESILV: Hadoop

le cnam

HDFS: Gestion des droits

- Permissions proches de POSIX
 - Lecture (r), écriture (w) et exécution (x)
 - Permission exécution ignorée pour fichiers
 - Exécution tâches et non fichiers sur HDFS
 - Permission exécution utilisée sur repertoire pour accéder à son contenu
 - Répertoires non stockés sur datanodes (uniquement namenode avec meta-données)
- Propriétaire fichier
 - compte utilisé par utilisateur
 - défini droit accès aux fichiers
 - · Namenode: "superuser"

HDFS: Tolérance aux pannes

 HDFS conçu avec le postulat que pannes sont la norme

Types de pannes

- Disque
- Switch/Rack
- DataNode
- NameNode
- Datacenter

Vertigo N. Travers 15

ESILV: Hadoop

le cnam

HDFS: Défaillance de Datanode

HDFS: Défaillance de Datanode

ESILV : Hadoop le cnam

HDFS: Panne Namenode (2/2)

- Namenode est un point de défaillance
 - Seul à lancer les tâches
 - Seul à posséder une image du Système de fichiers
- 30 mins pour démarrage d'un namenode
 - Dialogue avec datanodes pour établir le namespace
 - Problème pour disponibilité
- Mise en place 2^e Namenode (dernière version HDFS) mais besoin :
 - Partager image du Système de fichiers
 - Envoyer rapports aux 2 Namenodes par Datanodes
 - infos stockées en mémoire et non sur disque namenodes
 - Clients doivent avoir mecanisme pour envoyer tâche aux 2 Namenodes (de façon transparente)

HDFS: Scaling horizontale

Vertigo N. Travers 19

ESILV : Hadoop

le cnam

HDFS: Scaling horizontale

ESILV : Hadoop e Cnam

HDFS : Import de données

- Divers outils déjà existant
 - Apache Flume (<u>http://incubator.apache.org/flume/</u>)
 - Import fichiers de log serveur pour analyse
 - Apache Sqoop (http://sqoop.apche.org)
 - Import données issues de base de données
 - distcp

Vertigo

Transfert de données entre 2 clusters HDFS (même version)

Hadoop distcp [-update] [-overwrite] hdfs://
namenode1/dir1 hdfs://namenode2/user/jdo

Hadoop Ecosystem

Craviling Web Data

Workflow

Unstructured Data

Engino + Logic

File System

Analytics

Analytics

Scribe

Structured Data

Sqoop

Analytics

Cascading

Analytics

Canglia

ESILV : Hadoop le Cnam

MapReduce: Proportion Mappers/Reducers

- Nombre de Reducers inférieur aux nombre de Mappers
- Bonnes performances
 - Garder un bon équilibre entre Mappers/Reducers
 - Nombre de Mappers dépend :
 - Taille données à traiter
 - Complexité du traitement appliqué
- Résultats intermédiaires sont triés avant envoie aux reducers
 - Si plusieurs Reducers, Mappers construisent partitions pour chaque Reducer
- Résultats des Reducers sont répliqués sur HDFS
 - dont une copie en locale

Vertigo N. Travers 23

ESILV : Hadoop

le c**nam**

MapReduce: Fonctionnement

Soumission d'un programme MapReduce

ESILV : Hadoop le cnam

MapReduce: TaskTrackers

- Envoie périodique de messages heartbeat au Jobtracker
 - Au moins toutes les 5 secondes
 - Informe disponibilité pour exécuter nouvelle tâche
 - Indique l'état d'avancement des tâches en cours d'exécution
- TaskTrackers peuvent exécuter plusieurs tâches Map et Reduce
 - Nombre : dépend des ressources CPU et mémoire du noeud
 - Exécution en priorité tâche Map
- Assignement des tâches dépend de la localisation des données
 - Noeud avec slot disponible
 - Plus proche des données

Vertigo N. Travers 25

ESILV : Hadoop

le cnam

MapReduce : Prétraitement et Optimisation

- Programmes MapReduce limités par débit réseau
- Utilisation TaskCombiner
 - Prétraitement sur résultats des Mappers avant envoie aux Reducers
 - Ex: Max(0,20,10,25,15) = Max(Max(0,20,10),Max(25,15))=25
 - Pas toujours possible d'utiliser fonction Combiner sur Mappers
 - Dépend de l'associativité et la commutativité du Reduce
- Vaut la peine de vérifier pour gagner en performance
 - gain temps et économie bande passante réseau

ESILV : Hadoop le C**nam**

MapReduce et HDFS

Pig Latin

"Pig Latin: A Not-So-Foreign Language for Data Processing"

Ш	Lar	nga	.ge	de	haut	ini	veau	ı pour	Map/l	Redu	ce
		_						,			

- Gestion de flux de données
- Moteur d'exécution parallèlisé sur Hadoop
- Compilateur produisant des séquences de programme Map/Reduce
- Opérations sur HDFS
- Métadonnées non obligatoires
- Avantages
 - Parallélisation triviale
 - Optimisation transparente
 - Extensibilité via création de fonctions

Vertigo N. Travers 29

ESILV : Hadoop

le cnam

Script Pig

```
D:\1_TheFifthElephant_2012_Hands-on_Intro_to_Pig\top_5_sites.pig - Sublime Text 2
File Edit Selection Find View Goto Tools Project Preferences Help
top_5_sites.pig
 users = load 'users.csv' as (username:chararray, age:int);
 users_1825 = filter users by age >= 18 and age <= 25;
  3
 pages = load 'pages.csv' as (username:chararray, url:chararray);
 joined = join users_1825 by username, pages by username;
 grouped = group joined by url;
 summed = foreach grouped generate group as url, COUNT(joined) as views;
  9
 sorted = order summed by views desc;
 10
 top_5 = limit sorted 5;
 11
 12
 store top_5 into 'top_5_sites.csv';
```

ESILV : Hadoop le C**nam**

Pig Latin : plan compilé

Vertigo N. Travers 31

ESILV : Hadoop le cnam

Correspondance en Map/Reduce

```
| Separat | Separate |
```

```
| respective.settletance(COT1)
| /* To the description product and collect the values for Cottains at 1 first) at
```

```
In . we dodness they classed lives (. classe);

John and Montage they classed lives (. classe);

John and Montage they classed they classed they classed;

Fill they of Montage they classed they classe
```

Pig: Types de données

- Int, float (32 bits)
- Long, double (64 bits)
- Chararray
- Bytearray
- boolean

- Tuple
 - Attributs ordonnés
- Bag
 - Collection de tuples
- Map
 - Ensemble de pairs clés/ valeurs

Vertigo N. Travers 33

ESILV: Hadoop

le cnam

Pig: commandes

- Load : Lecture de données
- Store : Enregistrement de données
- Dump: Ecriture dans sortie standard
- Foreach: Appliquer sur chaque enregistrement
- Filter: Prédicat sur chaque enregistrement
- Join, Order, Group, Cogroup: Sur la clé
- Distinct: Retire les doublons
- Union : Fusion de données
- Limit : Réduit la taille du résultat
- Split : Créé 2 ou + collections, sur condition

https://pig.apache.org/docs/r0.7.0/piglatin_ref1.htm

Pig: exemples

Typer le fichier d'entrée

```
A = LOAD 'input' AS (name: chararray, age: int, gpa: float);
B = FILTER A BY $1 == 30;
C = GROUP A By $0;
```

Compter & ordonner les accès par 'host'

```
A = FOREACH www_access GENERATE host;

B = FOREACH (GROUP A BY host) GENERATE group AS host, COUNT($1) AS cnt;

//$1 : 2° colonne de 'A' (www_access)

OUT = ORDER B BY cnt DESC;
```

Jointure multiple

Vertigo N. Travers 35

ESILV : Hadoop

le cnam

Composant de Pig

- Pig Latin
 - Création de scripts
- Grunt
 - Console pour Pig
- PigServer
 - Driver / Class Java pour Pig
 - Equivalent à JDBC

le cnam

Hive

- Module Hadoop pour "SQL like"
 - Permet d'interroger et manipuler les données
 - SQL pour Map/Reduce
 - Collections
 - Filtres (Map)
 - Jointures (HashJoin en mémoire)
 - Agrégations (Reduce)
 - Gestionnaire de Méta-données (Metastore)

ESILV : Hadoop le Cnam

ESILV : Hadoop e cnam

Hive: MetaStore

- Métadonnées Tables/Partitions
 - Schéma des tables
 - Librairie Sérialisation/Désérialisation : SerDe
 - Localisation HDFS
 - Partitionnement logique des clés
 - Autres
- API Thrift
 - Interface de programmation pour Hive/Hadoop
 - Php (Interface Web), Python (old CLI), Java (Query Engine and CLI), Perl (Tests)
- Stockage méta-données : texte ou SQL

ESILV : Hadoop e Cnam

Hive Cli (Command line)

- LDD :
 - create table/drop table/rename table
 - alter table add column
 - https://cwiki.apache.org/confluence/display/Hive/LanguageManual+DML
- Navigation :
 - show tables
 - describe table
 - cat table
- Chargement des données
- Requêtes

Vertigo N. Travers

ESILV: Hadoop

le cnam

Hive : Langage de requêtes

- Requêtes SQL + Streaming Hadoop
- Opérateurs de bases :
 - Projections
 - Equijointures
 - Group by
 - Cogroups (= Cluster tables sous Oracle)
 - Sampling
- Sorties :
 - Données en flux aux mappers/reducers
 - Stockage dans une autre table
 - Fichiers HDFS
 - Fichier local

https://cwiki.apache.org/confluence/display/Hive/LanguageManual+Select

Vertigo

ESILV : Hadoop e cnam

Hive: Jointures

Joins

FROM page_view pv JOIN user u ON (pv.userid = u.id)
INSERT INTO TABLE pv_users
SELECT pv.*, u.gender, u.age
WHERE pv.date = '2014-03-03';

Outer Joins

FROM page_view pv FULL OUTER JOIN user u ON (pv.userid = u.id) INSERT INTO TABLE pv_users SELECT pv.*, u.gender, u.age WHERE pv.date = '2014-03-03';

Vertiac

N. Travers

ESILV : Hadoop

le cnam

Hive: Agrégation & Insertions multiples

FROM pv_users

INSERT INTO TABLE pv_gender_uu

SELECT pv_users.gender, count(DISTINCT pv_users.userid)
GROUP BY(pv_users.gender)

INSERT INTO TABLE pv_ip_uu

SELECT pv_users.ip, count(DISTINCT pv_users.id) GROUP BY(pv_users.ip);

Vertigo

N. Travers

Hive : Intégration de scripts

```
FROM (
FROM pv_users
SELECT TRANSFORM(pv_users.userid, pv_users.date)
USING 'map_script'
AS(dt, uid)
CLUSTER BY(dt)) map
INSERT INTO TABLE pv_users_reduced
SELECT TRANSFORM(map.dt, map.uid) USING
'reduce_script' AS (date, count);
```

Vertigo

N. Travers