

MapReduce et Hadoop

Alexandre Denis – Alexandre.Denis@inria.fr

**Inria Bordeaux – Sud-Ouest
France**

Fouille de données

- Recherche & indexation de gros volumes
- Appliquer une opération simple à beaucoup de données
 - Compter les mots
 - Rechercher un mot
 - Compter les occurrences d'un pattern
 - Rechercher les liens pointant vers une page
- Opérations limitées par l'**accès aux données**
 - Pas par la puissance de calcul
- Grosses bases de données, moteur de recherche internet, logs d'un serveur
 - ex.: Google, Yahoo, Facebook

Map et reduce

- **Opérations fonctionnelles** d'ordre supérieur
- Map: (f, [a, b, c, ...]) -> [f(a), f(b), f(c), ...]
 - Applique une fonction à tous les éléments d'une liste
 - ex.: $\text{map}((f: x \rightarrow x + 1), [1, 2, 3]) = [2, 3, 4]$
 - Intrinsèquement **parallèle**
- Reduce: (f, [a, b, c, ...]) -> f(a, f(b, f(c, ...)))
 - Applique une fonction récursivement à une liste
 - = fold en langages fonctionnels, ~MPI_Reduce
- Purement fonctionnel
 - Pas de variables globales, pas d'effets de bord

Modèle de données <k, v>

- Modèle <key, value>

Fault-tolerance

by @jrecursive

Modèle de données <k, v>

- Modèle <key, value>
 - Tableau associatif (i.e. ~hashtable)
 - Modèle simple de base de données
 - = data store
- MapReduce opère sur des **couples** <k, v>
 - En entrée, en sortie, en interne
 - Pas nécessairement dans le même espace de nommage à chaque étape

MapReduce

- Modèle de programmation MapReduce
 - Map, Shuffle, Reduce

MapReduce

- **Map**

- $\langle k, v \rangle \rightarrow \langle k_2, v_2 \rangle$

- Application d'une fonction sur chaque donnée de départ

- k et k_2 : pas nécessairement dans le même espace, ni le même nombre

- **Shuffle**

- Tri des résultats par clef

- i.e. on regroupe les v_2 qui ont la même k_2

- **Reduce**

- Application d'une fonction de réduction sur tous les groupes $\langle k_2, v_2 \rangle$

MapReduce - exemple

- Compter les occurrences des mots d'une collection de documents
- Entrée : < nom, contenu >
- Map : pour chaque mot du contenu -> <mot, 1>
- Shuffle : regroupe tous les <mot, 1> pour un mot donné
- Reduce : <mot, nombre> -> <mot, total>
- Sortie : collection de <mot, occurrences>

MapReduce – exemple 2

- Déterminer les documents pointant vers une URL
 - Résolution inverse de liens
- Entrée : collection de < URL, contenu >
- Map : pour chaque lien du contenu -> < URL lien, URL source>
- Shuffle : regroupe tous les <URL lien, URL source> pour une URL donnée
- Reduce : <URL lien, URL source> -> <URL lien, liste de sources>
- Sortie : collection de <URL, liste de sources>

Apache Hadoop

- Framework de la fondation Apache
- Issu de travaux conjoints de Google et Apache Lucene (Yahoo)
 - ~ 2004
- Pensé pour les gros volumes – **Big Data**
 - Pétaoctets de données
 - Milliers de noeuds de stockage/calcul
- Implémentation en Java
- Contient : MapReduce, HDFS, Hbase, etc.

HDFS - stockage

- HDFS – Hadoop Distributed File System
 - Système de fichier distribué
 - Scalabilité, tolérance aux fautes
 - Modèle de cohérence simple
 - Write-once, read-many
 - Informations de localité
 - Amener les calculs aux données est moins coûteux que d'amener les données aux noeuds de calcul
-

HDFS - architecture

- NameNode- master, maintient la hierarchie de fichiers
- DataNode- slave, un par noeud, gère l'accès disque des données

HDFS - replication

- HDFS réplique les blocs de données pour la tolérance aux pannes et la performance

Block Replication

Namenode (Filename, numReplicas, block-ids, ...)
/users/sameerp/data/part-0, r:2, {1,3}, ...
/users/sameerp/data/part-1, r:3, {2,4,5}, ...

Datanodes

HDFS - commandes

- API native Java
- Interface ligne de commande
 - Interface similaire au shell classique
 - Accès à l'aide de : `hadoop dfs <commande>`

Action	Command
Create a directory named /foodir	<code>bin/hadoop dfs -mkdir /foodir</code>
Remove a directory named /foodir	<code>bin/hadoop dfs -rmr /foodir</code>
View the contents of a file named /foodir/myfile.txt	<code>bin/hadoop dfs -cat /foodir/myfile.txt</code>

Hadoop MapReduce – architecture

- Double arboressence : données (HDFS) et tâches (MapReduce)

For more information visit me at www.hadooper.blogspot.com

Hadoop base platform brief

Hadoop MapReduce – déroulement

- Envoi des calculs près des données
 - Le Client soumet un job au **JobTracker**
 - Le **JobTracker** interroge le NameNode pour localiser les données
 - Le **JobTracker** localise des **TaskTracker** près des données
 - Le **JobTracker** soumet des tâches aux **TaskTrackers**
 - Le **TaskTracker** notifie la terminaison au **JobTracker**
 - Le Client poll le **JobTracker** pour avoir l'état de son job

YARN – moteur d'exécution MapReduce

- v2.0 du moteur d'exécution MapReduce
 - Séparation entre Resource Manager (global) Node Manager (monitoring)
 - L'Application Master (déroule la DAG) est une tâche comme une autre

Placement et ordonnancement

- Un Job est un **dataflow**
 - Map, shuffle, et reduce sont des tâches
 - Le job est exprimé sous forme de DAG de tâches
- Placement
 - Si possible, les maps sont exécutés sur le noeud qui a la donnée
 - Sinon, notion de *rack* pour exprimer la proximité
- Ordonnancement
 - Hadoop ordonnance typiquement
 - 10-100 maps simultanés/noeud
 - 0.95 reduce/noeud
 - Configurable explicitement

Exemple

- WordCount
 - dénombrement des occurrences des mots
- Les k et v des <k, v> doivent être Writable pour être sérialisable par Hadoop
- Les clef (k) doivent être WritableComparable pour le tri lors du Shuffle

```
import java.io.IOException;
import java.util.StringTokenizer;

import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;

public class WordCount {

 public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable>{

 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

 public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
 }

 }

 public static class IntSumReducer
 extends Reducer<Text,IntWritable,Text,IntWritable> {
 private IntWritable result = new IntWritable();

 public void reduce(Text key, Iterable<IntWritable> values,
 Context context
 ) throws IOException, InterruptedException {

 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
 }

 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = Job.getInstance(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(IntSumReducer.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
 }
}
```

Exemple – Map

- WordCount Map : génère une paire **<word, 1>** pour chaque mot

```
public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable>{

 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

 public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
 }
}
```

Exemple – Reduce

- WordCount Reduce : génère un total **<word, n>** pour chaque mot

```
public static class IntSumReducer
 extends Reducer<Text,IntWritable,Text,IntWritable> {
 private IntWritable result = new IntWritable();

 public void reduce(Text key, Iterable<IntWritable> values,
 Context context
 ) throws IOException, InterruptedException
 {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
}
```

Exemple – Assemblage du Job

- Classes pour :
 - Input, Output : classes de sérialisation, chemin
 - Map et Reduce
 - Optionel : class Combiner
 - Reduce localement sur chaque noeud avant le Shuffle

```
Configuration conf = new Configuration();
Job job = Job.getInstance(conf, "word count");
job.setJarByClass(WordCount.class);
job.setMapperClass(TokenizerMapper.class);
job.setCombinerClass(IntSumReducer.class);
job.setReducerClass(IntSumReducer.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
FileInputFormat.addInputPath(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));
System.exit(job.waitForCompletion(true) ? 0 : 1);
```

Interface REST

- Monitoring de jobs
- Exemple :

```
curl --compressed -H "Accept:
application/json" -X GET
"http://host.domain.com:8088/proxy/applicatio
n_1326821518301_0010/ws/v1/mapreduce/jobs"
```

```
{
  "jobs" : {
 "job" : [
 {
 "runningReduceAttempts" : 1,
 "reduceProgress" : 72.104515,
 "failedReduceAttempts" : 0,
 "newMapAttempts" : 0,
 "mapsRunning" : 0,
 "state" : "RUNNING",
 "successfulReduceAttempts" : 0,
 "reducesRunning" : 1,
 "acls" : [
 {
 "value" : " ",
 "name" : "mapreduce.job.acl-modify-job"
 },
 {
 "value" : " ",
 "name" : "mapreduce.job.acl-view-job"
 }
 ],
 "reducesPending" : 0,
 "user" : "user1",
 "reducesTotal" : 1,
 "mapsCompleted" : 1,
 "startTime" : 1326860720902,
 "id" : "job_1326821518301_10_10",
 "successfulMapAttempts" : 1,
 "runningMapAttempts" : 0,
 "newReduceAttempts" : 0,
 "name" : "Sleep job",
 "mapsPending" : 0,
 "elapsedTime" : 64432,
 "reducesCompleted" : 0,
 "mapProgress" : 100,
 "diagnostics" : "",
 "failedMapAttempts" : 0,
 "killedReduceAttempts" : 0,
 "mapsTotal" : 1,
 "uberized" : false,
 "killedMapAttempts" : 0,
 "finishTime" : 0
 }
 ]
  }
}
```

Travail à faire

Exemple : WordCount

- Compilez et faites tourner l'exemple WordCount sur un corpus de texte
- Familiarisez-vous avec le code et le makefile
- Nous utiliserons le mode Single Node
 - Les plus téméraires peuvent essayer une configuration cluster sur plafrim
 - Mais il n'y aura pas de place pour tout le monde en même temps
 - Consultez la documentation Hadoop sur la configuration Cluster <http://hadoop.apache.org/docs/current/hadoop-project-dist/hadoop-common/ClusterSetup.html>

Fouille de données diverses

- Fouille de données dans différents data sets
 - Repartez du code WordCount + makefile
- Vous ne ferez sans doute pas tous les exemples proposés :-)
 - Au choix

Analyse de code Java

- Adaptez le code WordCount pour l'appliquer à du code Java
 - Éliminez les délimiteurs et autres opérateurs
- Écrivez un code qui :
 - Énumère les identifiants
 - Construit un index des identifiants (identifiant -> fichiers)
 - Repère dans quels fichiers une classe est utilisée
 - Comment reconnaît-on une classe sans parser ?

Musixmatch – comptage de mots (bis)

- Les fichiers `mxm_dataset_*` contiennent les occurrences des mots les plus fréquents dans les textes de chansons
 - Données anonymisées, et pas de texte intégral (bien entendu)
- Quel est le mot le plus fréquent ?
- Quelle est la chanson la plus « commune » (moyenne de fréquence la plus élevée) ?
- Quelles sont les chansons qui utilisent le mot « *cilk* »

Statistiques de circulation

- Le fichier `Dodge rs . data` contient les statistiques de circulation sur la bretelle de sortie « Glendale » de l'autoroute 101N à Los Angeles
 - Cumul du nombre de véhicules sur une tranche de 5 minutes
- Quelle tranche de 5 minute est la plus chargée ?
- Quelle heure / jour est le plus chargé ?
- Combien de véhicules sont passés le 24 juillet 2005 ?

Graphes d'adjacence

- Le répertoire `lkm/` contient les fils de réponse sur la mailing-list du noyau Linux
 - Données anonymisées, chaque personne est identifiée par un nombre
- Qui a posté le plus de messages ?
- Qui a reçu le moins de réponses ?
- Combien un message reçoit-il de réponses en moyenne ?

Analyse de données météo

- Télécharger quelques fichiers de la base météo américaine sur :
`ftp://ftp.ncdc.noaa.gov/pub/data/asos-onemin/`
 - Uniquement des fichiers 6406-*, et pas tous !
- Format de fichier
 - Documentation
`ftp://ftp.ncdc.noaa.gov/pub/data/asos-onemin/td6406.txt`
 - Résumé : entrées de 99 caractères/ligne
 - Exemple :

```
03856KHSV HSV2004090100000600 NP 0.00 39979 29.447 29.453 29.452 67 65
```

- station 03856KHSV, date 20040901 (01/09/2004), précipitations 0.000 (inch), pression 29.452 (HglInch), température 67°F, point de rosée 65°F

Analyse de données météo

- Réaliser un code MapReduce qui extrait :
 - La date de la température la plus haute
 - La date de la température la plus haute de chaque année
 - Le nom de la station météo qui a reçu le plus de précipitation

À vous de jouer !

inria
informatics mathematics

<http://dept-info.labri.fr/~denis/>