Big Data Concepts & Map-Reduce & Hadoop

Ankara JUG - Aralık 2014

Serkan ÖZAL serkan@hazelcast.com

Serkan OZAL

: 2005 - 2009, @ Hacettepe Bil. Müh. Lisans

Master : 2010 - 2013, @ ODTÜ Bil. Müh.

Doktora

: 2013 - ..., @ ODTÜ Bil. Müh.

Technical Author

@ Rebellabs

Open-Source Contributor @ Oracle

Coder

@ Hazelcast

github.com/serkan-ozal

Outline

- Big Data
- Scalability
- NoSQL
- Batch Data Processing
- Stream Data Processing
- Map-Reduce
- Hadoop
- HDFS
- AWS
- Demo

What is Big Data ???

En temel ve basit anlamıyla uğraşması zor veri demektir.

- Big Data'nın Özellikleri
 - Volume (Hacmi)
 - Velocity (Hızı)
 - Variety (Çeşitliliği)
 - Veracity (Belirsizliği)

Scalability

- Çalışan bir sistemin işlem kapasitesinin gereksinimlere göre büyütülebilip küçültülebilmesidir.
- Scalability:
 - Vertical Scalability: Daha fazla/az CPU, RAM,
 - Horizontal Scalability: Daha fazla/az makina
- Auto Scalable

Big Data Concepts

- NoSQL
- Batch Data Processing
- Stream Data Processing
- Data Flow
- Cloud Computing

NoSQL

- Not Only SQL
- İlişkisel olmayan verileri tutmak için tasarlanmıştır.
- Verinin belirli bir formatta olması gerekmez.
- Scalable ve fail-safe sistemlerdir.
- Genelde "UNION", "JOIN" gibi ilişkisel sorguları desteklemezler.

NoSQL Databases

- Column Stores:
 - HBase
- Key-Value Stores:
 - Hazelcast, Infinispan, Redis, Terracotta, Coherence
 - Cassandra
 - Amazon DynamoDB
- <u>Document Stores:</u>
 - MongoDB
 - CouchDB
- Graph Databases:
 - Neo4J

Batch Data Processing

- İşlenecek büyük miktarda veri vardır (TB'larca yada PB'larca)
- İşlenecek veri offline'dır yani işlenecek veri miktarı baştan bilinir ve işlem süresince değişmez.
- Tek bir makinada işlenmesi günler, haftalar sürebilir (bu işlem süresince makinanın herhangi bir sebeple göçmediğini varsayıyoruz) Bu sebeple veri distributed olarak işlenmelidir.

Batch Data Processing Frameworks

- Hadoop
- Hive
- Pig
- Presto
- Impala
- Spark
- Mahout

Stream Data Processing

- Batch data processing'in tersine veri sabit değildir
- Verinin miktarı önceden bilinmez
- Veri real-time yada near real-time olarak işlenmelidir.
- Sistemin yükü önceden kestirilemeyebilir ve zaman içinde değişiklik gösterebilir

Stream Data Procesing Frameworks

- Storm
- AWS Kinesis
- Akka
- SummingBird
- Kafka
- Samza

Data Flow Frameworks

- Cascading
- Oozie
- AWS Data Pipeline

Map-Reduce

- 2004 yılında Google tarafından yayınlanan bir makale ile ortaya atılmış bir yazılım mimarisi pattern'idir.
- Yapılacak işin daha küçük alt işlere bölünüp tüm cluster'da paralel şekilde yapılması esasına dayanır
- Cluster'daki her node diğer node'lardan bağımsız bir şekilde kendisine atanan veri seti üstünde kendisine atanan işi yapar.
- Temelde 2 fazdan oluşur
 - Map
 - Reduce

Map

- Master node büyük veri setini daha küçük bloklar halinde mapper node'lara atar.
- Mapper node'lar kendilerine atanan veri seti üstünde çözümlerini yapıp sonuçlarını master node'a gönderirler.

```
function map(String name, String document):
 // name: document name
 // document: document contents
 for each word w in document:
 emit (w, 1) // emit(key, value)
```


Reduce

- Map aşamasından sonra master node mapper node'lardan aldığı alt problemlerin sonuçlarını key'lere göre gruplandırır.
- Key'lere göre gruplandırılmış sonuçları farklı reducer node'lara gönderir.
- Her reducer node aynı key'e ait alt sonuçları kullanarak o key'e ait genel sonucu üretir.

Map-Reduce for Babies

Map-Reduce for Academicians

Hadoop (

- Distributed ve Fail-Safe veri depolama ve işleme için kullanılır
- Open-Source under Apache License
- Temelde 2 bileşenden oluşur.
 - HDFS: Distributed ve reliable file system bileşenidir. Data replicate biçimde farklı node'larda tutulur ve gerektiğinde bozulan replike datalar otomatik olarak onarılır.
 - <u>MapReduce</u>: Distributed ve fault-tolerant veri işleme bileşenidir.
 Tanımlanan "Mapper" ve "Reducer" task'ların distributed olarak işletilmesini ve monitor edilmesini yönetir.

Hadoop 1 - Architecture

Hadoop 1 vs Hadoop 2 YARN

Hadoop 2 (YARN) - Architecture

HDFS & HDFS

- HDFS, Google File System'den esinlenilerek tasarlanmış distributed ve fault-tolerant bir file system'dir.
- Veri bloklara ayrılarak replike'ler halinde cluster üstünde distributed olarak tutulur.
- Temelde 2 tip node vardır:
 - Name Node: File system'in metadata'sını tutar
 - Data Node: Verinin kendisini tutar

HDFS Architecture

- AWS, Amazon'un sunduğu scalable, reliable, distributed cloud computing servisleridir.
 - Storage
 - Computing
 - Big Data (Map-Reduce, Streaming, Data Pipe Line, ...)
 - Network
 - 0 ...
- Big Data için temel AWS bileşenleri:
 - o AWS S3
 - o AWS EC2
 - AWS EMR

AWS - S3

- Amazon'un Distributed File System servisidir.
- 1 byte'dan 5 terabyte'a kadar veri tutan object yazılıp okunabilir.
- Object'ler bucket'lar içinde tutulur.
- Tutulan veriler için 99.99999999% dayanıklılık ve 99.99% devamlılık için tasarlanmıştır.
- Veriler şifrelenerek tutulabilir ve veri upload/download işlemleri de güvenli bağlantı üstünden yapılabilir.

AWS EC2

- Amazon'un scalable CAAS (computing as a service) servisidir.
- Esnek: Kapasite kolay bir şekilde arttırılıp azaltılabilir.
- <u>Biçimlendirilebilir</u>: Birçok instance tipi (CPU, Memory, Storage), işletim sistemi ve yazılım paketi destekliyor
- <u>Güvenilir</u>: Her Amazon EC2 Region'da 99.95% oranında kullanılabilirlik
- Düşük Maliyet: Reserved Instance ve Spot Instance

AWS - EMR

Demo

- Hadoop üstünde çalışan 2 Map-Reduce demosu gösterilecektir:
 - Number Frequency
 - Log Data Processing
- Yazılan Hadoop uygulamaları build edilip "jar" şeklinde paketlenir.
- Daha sonra bu paketlenen uygulama AWS S3 üstüne upload edilir.
- AWS S3'e upload edilen uygulama burada AWS EMR servisi ile çalıştırılır.
- AWS EMR servisi üstünde çalışan Hadoop uygulaması kendisine AWS S3 üstünde belirtilen dizindeki veriler üstünde işlem yapar.
- Sonuçları yine kendisine belirtilen AWS S3 üstündeki dizine yazar.

Demo 1 - Number Frequency

- 128'er MB'lık 9 dosyadan oluşan bir dizindeki tüm dosyalarda geçen sayıların ve bu sayıların kaç defa geçtiğini bulan bir Map-Reduce uygulamasıdır.
- Soru açıklaması: https://github.com/serkan-ozal/ankarajug-bigdata-demo/blob/master/README.md#demo-1
- Map-Reduce uygulaması kodları: <a href="https://github.com/serkan-ozal/ankarajug-bigdata-ozal/ankaraj

Demo 2 - Log Data Processing

- 128'er MB'lık 9 dosyadan oluşan bir dizindeki tüm dosyalarda geçen log kayıtlarını ünceleyip belirtilen başlangıç ve bitiş tarihleri arasındaki log kayıt sayısını bulan bir Map-Reduce uygulamasıdır.
- Soru açıklaması: https://github.com/serkan-ozal/ankarajug-bigdata-demo/blob/master/README.md#demo-2
- Map-Reduce uygulaması kodları: <a href="https://github.com/serkan-ozal/ankarajug-bigdata-ozal/ankaraj

Teşekkürler

