

クラウド・テクノロジー研究部会

ビッグデータを支えるクラウド技術 ～今更聞けないHadoop入門(演習編)～

2013年01月26日

株式会社イーグル

菅井 康之

- Hadoopの概要
 - お話したいことは多々ありますが、演習の時間を多く取りたいので手短に・・・
- 演習
 - Windows開発環境でMapReduceを実装
 - Windows上でスタンドアロンモードの動作確認
 - Linux上で擬似分散モード(1台)の動作確認
 - Linux上に構築したクラスタ環境での動作確認

- 近年、情報通信の発達などにより、蓄積/収集するデータ量が爆発的に増大している
 - アクセスログ、RFIDデータ、モバイルセンサー、SNS投稿データ 等
 - 従来の常識を超える大量データ(テラ/ペタ/エクサバイト)
- 蓄積したデータを活用するためには高速処理するための基盤技術が必要となる
 - 高速処理の方向性には二軸ある
 - レイテンシ向上(低レイテンシ)
 - リアルタイム性の高いレスポンス(NoSQL、分散キャッシュなど)
 - **スループット向上 ←**
 - 単位時間辺りの処理データ量の向上(Hadoopなど)

- 時間内に大量データを処理するニーズが増えている
 - アクセスログや購買履歴を解析し、レコメンドや広告表示
 - トラフィックデータを機械学習し、ネットワーク障害の予防に役立てる
 - WebをクローリングしてHTMLをパース/スクレイピング
- スループットの向上には2つのアプローチがある
 - スケールアップ(性能向上-垂直)
 - Write時の整合性が保証しやすい。管理が容易
 - 高性能なサーバはある程度の性能から飛躍的に高価になる
 - 投資したコストと比例して性能が上がるわけではない
 - 性能向上には物理的な限界がある
 - **スケールアウト(並列分散-水平) ←**
 - 上手く並列分散出来ればコストをかけた分、性能を向上出来る
 - Readは早いですがWriteが遅くなる傾向。管理が複雑

- 例) 1TBのデータを全て読み出す
 - 1台のドライブ(100MB/sの転送速度)で実行した場合
 - $1,000,000(\text{MB}) / 100(\text{MB}) = 10,000(\text{s})$
 - データを読み出すだけで2時間半以上かかる
 - 100台のドライブで並列に実行した場合
 - $1,000,000(\text{MB}) / 100(\text{MB}) / 100(\text{台}) = 100(\text{s})$
 - 並列分散処理することにより、スループットの向上を実現！
 - ・・・となれば何も苦労しない
 - 並列分散処理では越えなくてはいけない壁が多い
 - HDD障害、レプリケーション、ネットワーク負荷、データ結合、実行制御・・・

Hadoopの登場により、比較的手を出しやすい状態に
但し、Hadoopを使っても壁は残っている

- 大規模データの分散処理を支えるJavaソフトウェアフレームワーク
 - Javaで実装されている
 - Streaming
 - Java以外の言語も利用可能(標準入出力を介してデータのやり取り)
- 分散に特化したアーキテクチャ
 - 分散する台数が少ないとむしろ遅くなる
 - オーバヘッドが大きい
- 大量データのバッチ処理に向いている
 - 少量のデータだとむしろ遅くなる
 - リアルタイム処理で使用するデータの準備などに利用
 - インデックスを使用しないフルスキャン向き
 - 一部のデータだけを利用する場合はRDBの方が速い可能性が高い

- Hadoopの主要な構成要素
 - Hadoop分散ファイルシステム（HDFS：Hadoop Distributed File System）
 - 複数サーバにデータをコピーして配置
 - Read時に、HDDのI/Oを分散させるため
 - デフォルトは多重度が3→データノードは3台以上
 - HDFSはブロックサイズが64MByteなので、細かいファイルは苦手
 - harやHBaseを使って回避可能
 - Map/Reduceエンジン
 - 処理を分割して、複数サーバに分散
 - できるだけ、該当データを持っているノードに割り当てる
 - ローカリティを最大限に活かす
 - Mapだけで動作することも可能（手軽な分散処理）

- 一つのブロックを複数のDataNodeで保持することでDataNodeの障害が発生してもデータが失われない

- 障害発生時
 - 多重度に満たない場合は自動的にコピー
- ノード追加時
 - 負荷が偏らないように再配置

MapReduceの構成

- できるだけ、該当データを持っているノードにMapを割り当てる
- JobTracker = ジョブの実行制御, TaskTracker = ジョブの実行係

- ハンズオン終了後は使用前に戻します
 - C:¥aitc で全て作業を行います
 - C:¥aitc
 - Eclipse
 - hadoop-0.20.2
 - Cygwin
 - ※hadoopのtmp dirとしてC:¥tmpが使用される(default設定)

- Windowsにて、Hadoopが動作する環境を構築する(デバッグ環境)
 - Java (<http://java.com>)
 - 1.6以降
 - Cygwin (<http://cygwin.com>)
 - HadoopはLinuxを正式サポート
 - Hadoop内部でchmodやbashコマンドを実行
 - Cygwinにパスを通すことで実行可能に
 - Hadoop (<http://hadoop.apache.org>)
 - バージョン0.20.2が一番無難
 - 0.20.2X=>1.0系, 0.23.X=>2.0系
 - 1.0以降はpermission処理の問題によりWindowsで動作しない
 - Hadoop自体をデバッグしたい場合はant.jar(<http://ant.apache.org/>)が必要
 - Eclipse (<http://www.eclipse.org>)
 - HadoopにEclipseのpluginが含まれているが、使用しない
 - Deprecatedなソースが生成される。メンテナンスされていない模様

● 今回のハンズオンで使用する構成

- Eclipse+Java
 - JavaがインストールされていないPCのため、JRE同封のEclipseを使用
 - <http://mergedoc.sourceforge.jp>
 - 余計なもの(Tomcat, JDK)が多いので、eclipseのみZIP圧縮
- Cygwin
 - インストール時にレジストリを更新してしまうため、他のPCでインストールしたものをZIP圧縮
- Hadoop 0.20.2
 - <http://hadoop.apache.org/releases.html#Download>
 - [Download a release now!](#)のリンクからミラーサイトを選択
 - 0.20.2が無いのでreadme.txtに記載のリンク
 - <http://archive.apache.org/dist/hadoop/common/>

- 都道府県毎に郵便番号の保有数をカウント
 - 元データ
 - 郵政省 郵便番号
 - <http://www.post.japanpost.jp/zipcode/dl/roman.html>
 - 以下のディレクトリに「KEN_ALL_ROME.CSV」を配置
 - C:¥aitc¥work¥input
 - サンプルコード、環境はworkspaceの中
 - クラスファイル右クリック>実行
 - 実行結果は以下のディレクトリに出力
 - C:¥aitc¥work¥output
 - 再度実行する際には、ディレクトリごと削除する必要あり
 - サンプルは2つ作成。Hadoop APIの書き方を変えている
 - 新しいAPIだとLinux上でエラー(NoClassDefFound)となるため、以後古いAPIを使用する(サンプル2)
 - 新API pkg : org.apache.hadoop.mapreduce
 - 旧API pkg : org.apache.hadoop.mapred
 - Deprecatedが出ますが、動作には支障ありません

演習 α サンプル1 の実行

– 複数ノードで動作した際のイメージ

演習 α サンプル2の実行

- Map/Reduceを繋ぐことも可能(JobTracker省略)

● 使用するデータ

- 防災情報XMLのフィード情報
 - 防災情報XMLとは
 - <http://xml.kishou.go.jp/>
 - 20日間で・・・
 - プッシュフィード：8,263本 12,239,733Byte
 - 防災情報XML本体：17,826本 320,194,258Byte
 - データが沢山あって嬉しい
 - 大量データを用意するのが大変
 - ダミーデータ
 - 宝の山
 - 誰でも登録可能

● サンプル

- XMLファイルを読み込むサンプルのMapを用意
- 日付毎に「雪」を含んだ情報の件数をカウント

● 演習内容

- 日付,情報種別,場所(発表官署)毎に件数を集計
 - Base:/feed/entry (一つのfeedに複数のEntry)
 - 日付
 - updated
 - 情報種別
 - title
 - 場所(発表官署)
 - author/name
- input/outputのディレクトリパスが環境によって異なるため、標準入力でパスを受け付ける
 - スタンドアロン: c:¥xxx¥xxx / 分散環境: hdfs:///xxx/xxx

● Eclipseのプロジェクト作成～実装

- ファイル>新規>Javaプロジェクト
- ビルドパスに設定
 - プロジェクト右クリック>プロパティ>Javaのビルドパス>ライブラリ>外部Jarの追加
 - C:¥aitc¥hadoop-0.20.2¥hadoop-0.20.2-core.jar
 - C:¥aitc¥hadoop-0.20.2¥lib 直下の*.jarを全て
 - ※ hadoopとは関係ありませんが、Xpathを使用するため lib 配下の*.jarもビルドパスに含めてください
- コードを実装

● 動作確認するための設定

- Mainクラス 右クリック > 実行 > Javaアプリケーション
 - 初回はエラーとなる
- Mainクラス右クリック > 実行 > 実行の構成
 - Javaアプリケーションに先ほど実行したMainクラス用の構成が作成されている
 - VM引数の設定 (引数タブ)
 - `-Xmx1000m -Dhadoop.log.dir=C:¥aitc¥hadoop-0.20.2¥logs -Dhadoop.log.file=hadoop.log -DHadoop.home.dir=C:¥aitc¥hadoop-0.20.2 -Dhadoop.id.str=host -Dhadoop.root.logger=INFO,console -Dhadoop.policy.file=hadoop-policy.xml`
 - ちなみに、この状態で実行するとcygwinが必要な理由が分かります
 - “chmod” コマンド実行エラー
- 環境変数の設定 (環境タブ)
 - 変数: Path, 値: C:¥aitc¥cygwin¥bin

● Linuxの環境設定

- 現状の環境
 - Javaはインストール済み
 - JAVA_HOME=/usr/local/java
 - FTPログイン
 - aitc/aitc01
- Hadoop環境設定
 - hadoop-0.20.2.tar.gzをFTPでアップ
 - サーバ上でファイルの展開

```
> tar xvfz hadoop-0.20.2.tar.gz
```


- Linuxの環境設定

- Pathの設定
 - `~aitc/.bash_profile`

```
JAVA_HOME=/usr/local/java
```

```
HADOOP_HOME=/home/aitc/hadoop-0.20.2
```

```
PATH=$JAVA_HOME/bin:$HADOOP_HOME/bin:$PATH:$HOME/bin
```

```
export PATH JAVA_HOME HADOOP_HOME
```

- ※PATH反映のため編集後、再度コンソールに入り直す

● Linuxの環境設定

- Hadoop分散環境の設定 (初期状態はスタンドアロン)
 - \$HADOOP_HOME/conf/core-site.xml

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>

<!-- Put site-specific property overrides in this file. -->

<configuration>
  <property>
 <name>fs.default.name</name>
 <value>hdfs://localhost:9000</value>
  </property>

  <property>
 <name>hadoop.tmp.dir</name>
 <value>/home/aitc/hdfs</value>
  </property>
</configuration>
```


● Linuxの環境設定

- Hadoop分散環境の設定 (初期状態はスタンドアロン)
 - \$HADOOP_HOME/conf/hdfs-site.xml

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>

<!-- Put site-specific property overrides in this file. -->

<configuration>
  <property>
 <name>dfs.replication</name>
 <value>1</value>
  </property>
</configuration>
```

- 1台で動作するため、レプリケーション数は1

● Linuxの環境設定

- Hadoop分散環境の設定 (初期状態はスタンドアロン)
 - \$HADOOP_HOME/conf/mapred-site.xml

```
<?xml version="1.0"?>
<?xml-stylesheet type="text/xsl" href="configuration.xsl"?>

<!-- Put site-specific property overrides in this file. -->

<configuration>
  <property>
 <name>mapred.job.tracker</name>
 <value>localhost:9001</value>
  </property>

  <property>
 <name>mapred.system.dir</name>
 <value>/mapred/system</value>
  </property>
</configuration>
```


● Linuxの環境設定

- Hadoop分散環境の設定 (初期状態はスタンドアロン)
- \$HADOOP_HOME/conf/hadoop-env.sh

```
# Set Hadoop-specific environment variables here.
```

```
# The only required environment variable is JAVA_HOME. All others are
```

```
# optional. When running a distributed configuration it is best to
```

```
# set JAVA_HOME in this file, so that it is correctly defined on  
# remote nodes.
```

```
# The java implementation to use. Required.
```

```
# export JAVA_HOME=/usr/lib/j2sdk1.5-sun
```

```
export JAVA_HOME=/usr/local/java
```

```
:  
:
```


- Linuxの環境設定
 - SSHのパスワード無し設定
 - 以下のコマンド実行

```
> ssh-keygen -t dsa -P '' -f ~/.ssh/id_dsa  
> cat ~/.ssh/id_dsa.pub >> ~/.ssh/authorized_keys  
> chmod 600 ~/.ssh/authorized_keys
```


● Hadoopの動作確認

- NameNodeのフォーマット

```
> hadoop namenode -format
```

- NameNode, DataNodeの起動(JobTracker, TaskTrackerも含む)

```
> start-all.sh
```

- NameNode, DataNodeの停止(JobTracker, TaskTrackerも含む)

```
> stop-all.sh
```

- ※困ったときは、stop-all.shで停止後、/tmp配下と/home/aitc/hdfs (hadoop.tmp.dir)を消して、再度フォーマットからやり直してみてください

● 作成したジョブの配置、実行

- JARファイルの作成
 - プロジェクト右クリック > エクスポート > 実行可能JARの作成
- FTPでサーバに配備
 - どこでもOK

- 入力ファイルをHDFSに配備

```
> hadoop fs -put input hdfs:///input  
> hadoop fs -put data hdfs:///data
```

- 実行

```
> hadoop jar xxxxx.jar hdfs:///input hdfs:///output
```

- 実行結果確認

```
> hadoop fs -cat /output/part-r-00000
```


● HDFS Tips

- HDFS上のディレクトリ削除

```
> hadoop fs -rmr /xxxxx/xxxxx
```

- HDFS上のファイル一覧

```
> hadoop fs -ls /xxxxx/xxxxx
```

- HDFS上にファイル配備

```
> hadoop fs -put <LOCAL> <HDFS>
```

- HDFS上のファイル内容確認

```
> hadoop fs -cat /xxxxx/xxxxx
```

- HDFSからファイル取得

```
> hadoop fs -get <HDFS> <LOCAL>
```


- 動作状況を見るには・・・
 - HDFS
 - `http://<IP>:50070`
 - ジョブ
 - `http://<IP>:50030`
 - 細かい実行情報が出力されているので見ているだけでも面白い
- サンプルで動作確認

```
#InputファイルをHDFSに配置
> hadoop fs -put LICENSE.txt hdfs:///LICENSE.txt
#Wordカウントのサンプル実行
> hadoop jar hadoop-0.20.2-examples.jar ¥
 wordcount hdfs:///LICENSE.txt hdfs:///output
#結果確認
> Hadoop fs -cat hdfs:///output/part-r-00000
```


演習③ 分散環境で動作確認

- 擬似分散環境で動作確認出来た方は声を掛けてください

時間が余ったら・・・

- Combiner/Partitionerの話
 - ネットワークの帯域節約
 - ネットワークトポロジー

- エコシステムの話

- Hadoopカンファレンスの話

- Hadoopバージョンの不思議

Hadoopエコシステム

- Hadoop単独で使用するのではなく、エコシステムを組み合わせる
 - エコシステムがHadoop人気の一つの理由

APACHE
HBASE

Hadoopカンファレンス

- ビックサイトで開催
 - 1000人近くの人が参加
 - Hadoop人気はまだ続いている模様

- 次回のクラウド部会では、RDF/SPARQLのハンズオンを行う予定です
 - RDFは、LinkedOpenDataなどで広く活用が進んできているデータ構造です
 - ProjectLAでも取り組んでいます
 - SPARQLはRDFのクエリ言語です
 - RDFの三つ組構造(トリプル)を扱うことができます
 - 是非、この機会にRDF/SPARQLに触れてみてください
 - クラウド部会に遊びに来て下さい！

- 事前作業
 - credentials.jsonに認証関係の設定を書き込む
 - Job(JAR), InputファイルをS3に配置
- EMR上での実行
 - ワンタイムでの実行 (毎回EMRの起動/停止)

```
./elastic-mapreduce --create ¥  
  --name aaaa ¥  
  --master-instance-type m1.large ¥  
  --slave-instance-type m1.small ¥  
  --num-instances 10 ¥  
  --jar s3://xxxxx/xxxxx.jar ¥  
  --args s3://input/,s3://output
```

Master: 1台
Slave: 9台

- EMR上での実行
 - 繰り返し実行
 - 起動 ※JOBフローのID(j-xxxxxxx)が払い出されるので、以後IDを指定

```
./elastic-mapreduce --create --alive ¥  
  --name aaaa ¥  
  --master-instance-type m1.large ¥  
  --slave-instance-type m1.small ¥  
  --num-instances 10 ¥
```

- 実行

```
./elastic-mapreduce --jobflow j-xxxxxxx ¥  
  --jar s3://xxxxx/xxxxx.jar ¥  
  --args s3://input/,s3://output
```

- 停止

```
./elastic-mapreduce --terminate --jobflow j-xxxxxxx
```

- Linux上に構築した際との違い
 - Hadoopクラスタを自分で組む必要が無い
 - パラメータでいくつ起動するか指定可能
 - データファイル、JobはHDFSではなくS3に配置する
 - 基本的な考え方に違いは無い

END