

Fouille de données massives avec Hadoop

Sebastiao Correia scorreia@talend.com

AAFD'14 29-30 avril 2014

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

Le domaine de Talend

Talend propose des outils graphiques pour :

L'intégration de données

Le traitement des Big Data

La qualité de données

Le MDM

L'intégration d'applications (ESB)

La gestion des processus métier (BPM)

Le Studio de développement

- Open source
- Générateur de code
- Extensible
 - Composants DI, DQ, BD, ESB
 - Indicateurs DQ

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

Définition du Big Data

Définition en cours d'élaboration en même temps que les techno évoluent http://arxiv.org/abs/1309.5821

- Gartner: 3 V ou 5 V
- Intel : 300 TB de données générées par semaine
- Oracle : extraction de valeur des bases de données augmentées de sources de données non structurées
- Microsoft : ensembles de données complexes
- NIST: dépasse les capacités des systèmes actuels.

Volume Vitesse Variété Valeur Véracité

Google trend: "Big Data" associé à Hadoop, NoSQL, Google, IBM et Oracle.

Croissance exponentielle des données

En 2012, 90% des données ont été générées durant les 2 années précédentes. Chaque jour de 2012, **2.5 Exaoctets** de données sont créés. http://www.martinhilbert.net/WorldInfoCapacity.html

Quelques chiffres

Par jour

- 144.8 milliards d'Email.
- 340 millions tweets.
- 684 000 bits de contenu partagé sur Facebook.

Par minute

- 72 heures (259,200 secondes) de video sont partagées sur YouTube.
- 2 millions de recherches sur Google.
- 34 000 "likes" des marques sur Facebook.
- 27 000 nouveaux posts sur Tumblr.
- 3 600 nouvelles photos sur Instagram.
- 571 nouveaux sites web
- 2.5 Petaoctects dans les bases de données Wal-Mart
- 40 To de données générées chaque secondes au LHC
- 25 Po de données stockées et analysées au LHC chaque an
- 10 To produits par les capteurs des avions lors d'un vol pendant 30 minutes
- 1.25 To ce que peut contenir le cerveau humain

Plus encore sur http://marciaconner.com/blog/data-on-big-data/

En 2000, le stockage de 1Go coûtait moins de 1\$.

=> Augmentation des capacités de stockage.

Le Cloud a a permis une généralisation du Big Data.

De nouvelles technologies sont apparues dès les années 2000 pour gérer la volumétrie et la variété des données :

- Hadoop HDFS
- Map Reduce

- Un marché de 24 milliards de \$ en 2016
- Taux de croissance annuel de 31.7%
- Entreprises ayant un projet Big Data
 - En France: 10%
 - En Allemagne: 18%
 - Au UK: 33%
- Les technologies de pointe (Etude IDC) :
 - Bases de données objets ou graphiques : 47%
 - L'indexation de contenu : 38%
 - Les bases de données en mémoire : 37%

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

Quelques dates

- 2003: "The Google File System", Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung http://research.google.com/archive/gfs.html
- 2004: "MapReduce: Simplified Data Processing on Large Clusters", Jeffrey Dean et Sanjay Ghemawat http://research.google.com/archive/mapreduce.html
- 2005 : Naissance d'Hadoop chez Yahoo (HDFS et MapReduce), Doug Cutting et Mike Cafarella
- 2006: "Bigtable: A Distributed Storage System for Structured Data", Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach, Mike Burrows, Tushar Chandra, Andrew Fikes, and Robert E. Gruber http://research.google.com/archive/bigtable.html

- projet opensource (Fondation Apache) dédié au calcul distribué, fiable et scalable http://hadoop.apache.org/
 - Hypothèse de départ : les machines ne sont pas fiables
 - Hadoop la haute disponibilité au niveau applicatif (redondance des données entre machines, pertes de connexions, plantages de machines,...)

Modules

- HDFS: Hadoop Distributed File System (inspiré de GFS)
- MapReduce : système pour le traitement parallèle des gros volumes de données (inspiré de Google MapReduce)
- En version 2 : YARN : système de gestion et planification des ressources du cluster

Hadoop: un changement de paradigme

Localité des Données

- Auparavant les données étaient déplacées dans une application pour être manipulées (SGBD, ETL, Applications...)
- Désormais, les applications (sous forme MapReduce) sont déplacées vers les données

- Un programme MapReduce est composé de 2 fonctions
 - Map() divise les données pour traiter des sous-problèmes
 - Reduce() collecte et aggrège les résultats des sous-problèmes
- Fonctionne avec des données sous forme de paires (clé, valeur)
 - Map(k1,v1) → list(k2,v2)
 - Reduce(k2, list (v2)) → list(v3)

Exemple avec le décompte de mots

The overall MapReduce word count process **Splitting** Mapping Shuffling Reducing Final result Input Bear, 2 Bear, 1 Deer, 1 Bear, 1 Deer Bear River Bear, 1 River, 1 Car, 1 Bear, 2 Car, 1 Car, 3 Deer Bear River Car, 1 Car, 1 Car, 3 Car Car River Car Car River Car, 1 Deer, 2 Deer Car Bear River, 2 River, 1 Deer, 1 Deer, 2 Deer, 1 Deer, 1 Deer Car Bear Car, 1 River, 1 River, 2 Bear, 1 River, 1

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

 Processus permettant d'identifier les enregistrements concernant les mêmes objets

	.	.	+	COD CEWALADII.	<u>.</u>
account_num	lname	fname	address1	city	M
ļ'.			+	Westminster	
12912208437	Ames	Ralph	9662 Red Leaf	Westminster	1
14398822784	Abdulla	Larry	Wren Avenue 6968	Lemon Grove	0
14398822784	Abdulla	Larry	6968 Wren Ave.	Lemon Grove	1
27192117600	Amaro	Cathy	551 Thors Bay Road	Mill Valley	0
27192117600	Amaro	Kathy	551 Thors Bay Road	Mill Valley	1
96027305126	Alering	Robert	1451 Victory Lane	Salem	0
96027305126	Ahlering	Robert	1451 Victory Lane	Salem	1
		+	+		+-

Le rapprochement de données

2 enregistrements R1 = {a_i} et R2 = {b_i}

Iname	fname	address	countr
Smith	John	4077 Chinquapin Ct	USA
Smith	Don	8689 St. George Court	USA

- Calcul du score
 S = P(R1=R2) = Σ w x p(a=b) avec w poids normalisés
- S = 1 => identité
 S > T => similaires (T = seuil)

Score=0.5 x 1 + 0.5 x 0.722.. = 0.8611..

- Nécessité de comparer les enregistrements 2 à 2
- MAIS si N enregistrements à comparer avec M enregistrements, alors N x M comparaisons
 - Exemple : 1.000 nouveaux clients à comparer aux 10.000 clients référencés => 10.000.000 de comparaisons !!
 - Alors que le nombre de clients déjà référencés dans les 1000 nouveaux est au max 1000 = min(N,M).
 - => 9 999 000 comparaisons inutiles

Le rapprochement de données

Optimisation en réduisant le nombre de comparaisons

 Stratégie de "blocking" partitionnement des données

- Exemple :

 100 x blocs de 10 enregistrements en entrée à comparer à 100 blocs de 100 enregistrements.
- Nb comparaisons : $100 \times (10 \times 100) = 100 000$
- Approche idéale pour Hadoop Map Reduce

Rapprochement avec Hadoop

Rapprochement avec Hadoop

Shuffle

Mapping Shuffling NY → [John , Smith, NY [Jon , Smith, New york, NY] [Marie , Ingal, Manhatta, NY] $NY \rightarrow [John , Smith, NY]$, NY] [Jon , Smith, New york, NY] FR → [Marise, Alban, Paris , FR] FR → [Marise, Alban, Paris , FR] MA → [Meryl , Strip, Boston , MA] [Marie , alban, Paris , FR] [Maris , alban, Pares , FR] [Seb , Foo , Paris , FR] MA → [Meryl , Strip, Boston , MA] FR → [Marie , alban, Paris , FR] , FR] [Maris , alban, Pares [Seb , Foo , Paris , FR] CA → [Steve , Sons , LA , CA] CA → [Steve , Sons , LA , CA] , Bean , Los A [Mr , CA]

Rapprochement avec Hadoop

Reduce

Shuffling

Reducing

Final Result


```
Fname , Lname, City
 , K , GID, score
NY → [John , Smith, NY
 , NY, 1 , 1
 NY → [John , Smith, NY
 [Jon , Smith, New york, NY]
 [Jon , Smith, New york, NY, 1 , 0.89 ]
 [Marie , Ingal, Manhatta, NY]
 [Marie , Ingal, Manhatta, NY, 2 , 1
 Fname , Lname, City
 , K , GID, score
 FR → [Marise, Alban, Paris
 , FR, 1 , 1
FR → [Marise, Alban, Paris
 , FR]
 , FR, 1 , 0.97 ]
 [Marie , alban, Paris
 [Marie , alban, Paris
 , FR]
 [Maris , alban, Pares
 , FR, 1 , 0.92 ]
 [Maris , alban, Pares
 , FR]
 [Seb , Foo , Paris
 , FR, 2 , 1
 [Seb , Foo , Paris
 , FR]
 Lname, City
 , K , GID, score
 Fname
MA → [Meryl , Strip, Boston , MA]
 , MA, 1 , 1
 MA → [Meryl , Strip, Boston
 , K , GID, score
 Fname , Lname, City
CA → [Steve , Sons , LA
 , CA]
 , CA, 1 , 1
 CA → [Steve , Sons , LA
 , Bean , Los A
 , CA]
 , CA, 2 , 1
 , Bean , Los A
```

```
Fname , Lname, City
 , K , GID, score
 , NY, 1 , 1
John , Smith, NY
Jon , Smith, New york, NY, 1
Marie , Ingal, Manhatta, NY, 2
Marise, Alban, Paris
 , FR, 1
Marie , alban, Paris
 , FR, 1
Maris , alban, Pares
 , FR, 1
 , FR, 2
Seb , Foo , Paris
Meryl , Strip, Boston , MA, 1
Steve , Sons , LA
 , CA, 1
Mr , Bean , Los A
 , CA, 2
Sylvie, Foo , London , UK, 1
Ming , Chen , Beijing , CN, 1
```

Rapprochement avec Talend

Cluster 9 noeuds (Cloudera CDH 4.5 avec Yarn)

Modèle quadratique dépend de la stratégie de "blocking" $t \sim 16 + 1,6x10^{-5} N + 2,5x10^{-11} N^2$

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

Détection de fraude

Loi de Benford

- Loi du 1er chiffre *d* ∈ {1,2,...,9}
- Quelle est la répartition de ce 1er chiffre ?

Patrimoine moyen en €	1er chiffre
2 400 000	2
2,408,869	
1,925,421	1
2,319,719	2
2,984,232	2
2,325,543	2
2,593,587	2
2,036,967	2
2,392,431	2
2,508,619	2
2,370,514	2
2,393,076	2
3,236,227	3
2,374,940	2
2,201,594	2
2,321,516	2
0.474.047	~

Détection de fraude

Loi de Benford

- Loi du 1er chiffre *d* € {1,2,...,9}
- Quelle est la répartition de ce 1er chiffre ?

Digit	Fréquence
1	11.11%
2	11.11%
3	11.11%
4	11.11%
5	11.11%
6	11.11%
7	11.11%
8	11.11%
9	11.11%

Patrimoine moyen en €	1er chiffre
2,408,869	2
1,925,421	1
2,319,719	2
2,984,232	2
2,325,543	2
2,593,587	2
2,036,967	2
2,392,431	2
2,508,619	2
2,370,514	2
2,393,076	2
3,236,227	3
2,374,940	2
2,201,594	2
2,321,516	2
0.474.047	~

Détection de fraude

Loi de Benford

- Loi du 1er chiffre d ∈ {1,2,...,9}
- Quelle est la répartition de ce 1er chiffre ?

$$P(d) = \log_{10}(d+1) - \log_{10}(d) = \log_{10}\left(1 + \frac{1}{d}\right).$$

d	P(d)	Relative size of P(d)
1	30.1%	
2	17.6%	
3	12.5%	
4	9.7%	
5	7.9%	
6	6.7%	
7	5.8%	
8	5.1%	
9	4.6%	

Patrimoine moyen en €	1er chiffre
2,408,869	2
1,925,421	1
2,319,719	2
2,984,232	2
2,325,543	2
2,593,587	2
2,036,967	2
2,392,431	2
2,508,619	2
2,370,514	2
2,393,076	2
3,236,227	3
2,374,940	2
2,201,594	2
2,321,516	2
0.474.047	~

• Intérêt pour la détection de fraude ?

- Les nombres falsifiés suivent souvent une distribution uniforme
- Très simple à mettre en oeuvre : comparer la distribution du 1er chiffre avec la loi de Benford
- Utilisé sur des données de finance, comptabilité, socio-économiques, ...
 - Loi de Benford a un statut légal aux US
 - Mise en évidence de fraude aux élections iraniennes en 2009
 - Accord avec les données du génome, ou les publications scientifiques.
 - Série télévisée Numb3rs (S2 Ep 15)

Conditions d'application

Avoir plusieurs ordres de grandeur (au moins 3)

Détection de fraude – Exemple 1

208023 lignes

data.gouv.fr

↑ Comment ça marche? Producteurs Licence Ouverte Métriques

Plateforme ouverte

Détection de fraude – Exemple 2

Impôt de solidarité sur la fortune

Ce jeu de données provient d'un service public certifié

Publié le 26 novembre 2013 par Ministère de l'Economie et des Finances

Pour chaque commune de plus de 20 000 habitants ayant plus de 50 redevables à l'Impôt de solidarité sur la fortune (ISF), vous pouvez connaître le nombre de redevables, le patrimoine moyen et la cotisation moyenne.

Ressources

XLS	L'ISF 2011
XLS	L'ISF 2010

Attention aux conditions:

- nombre de lignes = 360
- Ordres de grandeurs pas toujours respectés
- Biais dans les données

Structure du fichier

Détection de fraude sur données massives

- Hive projet Apache initié par Facebook
- Langage de requêtage de type SQL
 - Traduit les requêtes HiveQL en jobs map/reduce Hadoop.

SELECT substr(col,1,1), COUNT(*) FROM t GROUP BY substr(col,1,1)

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

Clustering

Algorithmes disponibles (basés sur Mahout)

- Canopy (souvent utilisé pour initialiser les clusters du k-means)
- K-means
- Fuzzy k-means
- Dirichlet

Et plusieurs distances

- Euclidienne
- Manhattan
- Chebyshev
- Cosinus

Mahout k-means en ligne de commande

```
bin/mahout kmeans \
 -i <input vectors directory> \
 -c <input clusters directory> \
 -o <output working directory> \
 -k <optional number of initial clusters to sample from input vectors> \
 -dm <DistanceMeasure> \
 -x <maximum number of iterations> \
 -cd <optional convergence delta. Default is 0.5> \
 -ow <overwrite output directory if present>
 -cl <run input vector clustering after computing Canopies>
 -xm <execution method: sequential or mapreduce>
```

 Chaque itération de l'algorithme génère un job mapreduce

- Initialisation des clusters du k-means en exécutant l'algorithme de Canopy
- Parallélisation de l'algorithme de canopy en 3 étapes
 - Chaque Mapper calcule les centroïdes des canopies sur son jeu de données
 - Les Reducers groupent les centroïdes des canopies pour former un ensemble de centroides finaux
 - Chaque point (donnée) est rattaché à son canopy final

Référence (lecture vidéo Google) : http://is.gd/roeTXK

Cluster Computing for Web-Scale Data Processing (2008)
Aaron Kimball

- Présentation de Talend
- Définition du Big Data
- Le framework Hadoop
- 3 thématiques
 - Rapprochement des données
 - Détection de fraude
 - Clustering
- Les futurs outils de fouille de données sur Hadoop

- Librairie d'algorithmes d'apprentissage automatique
- 3 familles d'algorithmes reposant sur Hadoop
 - Clustering
 - Classification
 - Filtrage collaboratif (Recommandation)
- Contient d'autres algorithmes non distribués

Mahout

- fondé par Isabel Drost, Grant Ingersoll, Karl Witten
- En 2008 comme sous projet de Lucene (moteur de recherche) + Taste (Sean Owen)
- Devient un projet Apache à part entière en 2010

Classification avec Mahout

- Classification naïve bayesienne
- Modèle de Markov caché (HMM)
- Régression logistique
- Forêts d'arbres décisionnels (random forests)
- La classification avec Mahout devient intéressante au-delà de 1 à 10 millions de lignes
 - Là où les autres approches ne sont plus scalables.

Mahout - Recommandation

- Recommandation (filtrage collaboratif)
 - filtrage collaboratif utilisateurs
 - le filtrage collaboratif objets
- Plusieurs lectures/écritures disque

 Mahout a été pensé pour fonctionner avec Map Reduce v1.

- Traitement batch des données
- les algorithmes d'apprentissage sont coûteux en IO
- La conversion des calculs matriciels en programmes MapReduce n'est pas si efficace
- A la limite, Mahout serait bon pour l'apprentissage, mais la recommandation, les prédictions ou la classification doivent être faite en "temps réel"

Architecture Lambda

Nathan Marz de Twitter définit une architecture générique pour être robuste face aux

- erreurs humaines
- problèmes matériels

Permettant des requêtes ad-hoc, une scalabilité en ajoutant des machines

- Amélioration de la scalabilité
 - Hadoop1: taille max du cluster ~ 5000 noeuds
 - Nombre max de tâches ~ 40 000
- Haute disponibilité
- Meilleure gestion des ressources du cluster
 - Mauvaise répartition des tâches Mappers et Reducer
- Support d'autres modèles de programmation que MapReduce (parcours de graphe, MPI)
 - tout n'est pas adapté à MapReduce
- YARN : système de gestion d'applications distribuées

YARN en tant qu'OS distribué

Single Use System

Batch Apps

HADOOP 1.0

MapReduce (cluster resource management & data processing)

(redundant, reliable storage)

Multi Use Data Platform

Batch, Interactive, Online, Streaming, ...

Les futurs outils de fouille de données sur Hadoop - Spark

- Tourne sur un cluster Hadoop 2
- 100x plus rapide que Hadoop (en mémoire)

Logistic regression in Hadoop and Spark

Mllib

- K-means
- Régression linéaire
- Régression logistique
- Classification naïve bayesienne
- Descente de gradient stochastique

- Mahout va être réécrit pour supporter
 - Spark
 - Ainsi que H20 http://0xdata.com/h2o-2/
 - Moteur opensource de machine learning et math.
 - Travaille principalement en mémoire (distributed in-memory Key/Value store)
 - Swap sur HDFS si besoin

Les futurs outils de fouille de données sur Hadoop - Oryx

Nouveau projet Oryx de Cloudera

http://is.gd/nSk14S

 S'appuyant sur l'architecture lambda

The Oryx architecture

Futurs travaux

- sur le rapprochement
 - Mesure de la qualité de l'algorithme (F-score)
 - Comparaison avec algorithme MFB du LIPN
 - Version distribuée de l'algorithme MFB
- Sur la détection de fraude
 - Alerter l'utilisateur si déviation du modèle trop élevée
- Sur l'apprentissage
 - Développer des composants pour la classification et la recommandation
 - Supporter les nouveaux frameworks Big Data

Merci!

