

Muppet: Gyors adatok MapReduce stílusú feldolgozása

Muppet: MapReduce-Style Processing of Fast Data

Tartalom

- Bevezető
- MapReduce
- MapUpdate
- Muppet 1.0
- Muppet 2.0
- Eredmények

Jelenlegi tendenciák

- Nagy mennyiségű adat → MapReduce
- Folyamatosan érkező adat (gyors adat) → ???

Gyors adat

- Folyamatosan érkezik
- Nagy mennyiség
- Minél hamarabb szeretnénk feldolgozni (low-latency)
- Pl.: Twitter, Facebook, YouTube, Foursquare, Flickr, stb.
- Twitter: napi 400 millió tweet
- Foursquare: napi 5 millió checkin

MapReduce

MapReduce

- Programozási modell nagy adathalmaz feldolgozására
- Google
- Elosztott számítás sok gépen
- Alapja map és reduce függvények elosztott végrehajtása
- Sok implementáció, legismertebb: Apache Hadoop

Map és Reduce függvények

- $\text{Map}(k1, v1) \rightarrow \text{list}(k2, v2)$
 - Paraméterek a kezdeti adat kulcsa és tartalma
 - Eredmény elemek listája a reduce számára
- $\text{Reduce}(k2, \text{list}(v2)) \rightarrow \text{list}(v3)$
 - Key szerint csoportosítva hívódik meg
 - Azonos kulcsú értékek között számol

MapReduce

MapReduce példák

- Elosztott grep
- Megnyitott URL-ek összegzése
- Fordított web-link gráf
 - egy URL milyen címekről érhető el
- Dokumentum indexelés
 - Bizonyos szavak melyik dokumentumokban fordulnak elő

Hátrányok

- Reduce csak a teljes Map után indulhat
- Új elem esetén újra kell számolni
- Az adat nem változhat a futás közben
- A MapReduce futás elkezdődik és megáll

MapUpdate

Miért nem jó a MapReduce?

- Az adatforrás „streaming”
- A program indításakor nem áll rendelkezésre az összes adat
 - Ezt a felhasználók még nem hozták létre
- A futás során az adat folyamatosan érkezik
- Az adatfolyam soha nem ér véget

MapUpdate

- MapReduce-hoz nagyon hasonló
 - Reduce helyett Update függvény kell
- Szükséges platform is hasonló
 - Több memória és kevesebb diszk kell
- A bejövő adatok alapján valamilyen adatszerkezetet frissítünk a memóriában
 - MapReduce nagy fájlokon dolgozik

Event

- Event <sid, ts, k, v>
 - Stream ID
 - Timestamp
 - Kulcs
 - Nem egyedi az események között
 - Pl. egy Tweet-elő felhasználó ID-ja
 - Érték
 - Tetszőleges blob
 - Pl. egy tweet-et leíró JSON

Stream

- Események sorozata
 - Egy adott stream-en azonos sid
 - Ts szerint rendezett
 - Lehet belső vagy külső
 - Pl. Tweet-ek
 - Pl. map vagy update által generált események

Map

- `map(event) → event*`
 - Feliratkozik egy vagy több stream-re
 - Ezekről ts szerint rendezetten kapja az eseményeket
 - Egy esemény feldolgozásakor kibocsát 0 vagy több eseményt tetszőleges stream-ekre
 - A kibocsátottak ts-e nagyobb, mint az input
 - Cél stream lehet az is, amire feliratkozott, de nagyobb ts esetén ez nem okoz gondot

Update

- `update(event, slate) → event*`
 - Input-output map-hez hasonló
 - Kap egy slate-et
 - Memóriában tárolt adatszerkezet
 - Az eddig kapott események alapján ismert adatok
 - Minden (updater, key) párhoz létezik külön slate
 - Folyamatosan frissített
 - Ha a kulcsok Twitter userID-k, a slate tárolhatja pl:
 - Tweet-ek számát
 - Utolsó tweet időpontját
 - Egyéb fontos adatot, melyeket az események alapján aggregált

Update

- `update(event, slate) → event*`
 - Input-output map-hez hasonló
 - Kap egy slate-et
 - Memóriában tárolt adatszerkezet
 - Az eddig kapott események alapján ismert adatok
 - Minden (updater, key) párhoz létezik külön slate
 - Folyamatosan frissített
 - Ha a kulcsok Twitter userID-k, a slate tárolhatja pl:
 - Tweet-ek számát
 - Utolsó tweet időpontját
 - Egyéb fontos adatot, melyeket az események alapján aggregált

Slate

- MapReduce csak az input adatokkal dolgozik
- Slate az update-erek emlékezője
- Lehet time-to-live érték
 - Ha lejár, a slate törlődik (pl. 1 hónapja be nem jelentkezett felhasználók nem érdekesek)
- Ha a slate nem létezik, az updater hozza létre
- Key-value store-ban mentésre kerülnek
 - Ha kell, visszatöltődnek
 - Swap-elés

MapUpdate alkalmazás

- Irányított gráf
 - Csúcsok: map vagy update függvények
 - Élek: stream-ek
 - Hurokél és kör megengedett
- Számolt értékeket külső alkalmazás a slate-ekből olvassa ki

FourSquare checkin számláló

- Map a checkin-ből helyeket generál
- U1 a helyeket megszámlolja

Twitter – hot topics

Muppet 1.0

Muppet

- A MapUpdate framework implementációja
- Minden gépen elindul megadott számú program
- Mindegyik mapper vagy updater lesz
- Master – speciális mapper, a forrás alapján eseményeket generál
- Az események elosztása hash-eléssel történik

Egy esemény útja

- Master hash alapján elküldi egy adott mappernek
- A mapper queue-ba teszi, ha éppen dolgozik
- A mapper leveszi, és valahány eseményt generál
- Minden ilyen eseményt hash-el, és az alapján elküldi egy updater-nek
- Az esemény az updater queue-jába kerül

Egy esemény útja

- Az updater előkeresi az esemény kulcsához tartozó slate-et
- Végrehajtja az update-et, ami további eseményeket generálhat
- A további események hasonlóan kerülnek feldolgozásra

Események

- Az események közvetlenül, worker-ek között mennek, nem a master-en keresztül
- MapReduce-ban a master közvetít (legalábbis központi helyre kerül az adat)
- Latency minimalizálása

Slate kezelés

- Elsődleges tárolás memóriában
- Mentés key-value store-ba
 - Swap-elés lehetősége
 - A program a leállása után folytatható (leállítás, crash)
 - Gyakran a slate-ekben van hasznos adat, ezek a worker nélkül is elérhetőek így
- A Muppet Cassandra-t használ erre

Hibák kezelése

- Gép kiesése
 - Master-t értesíti az észlelő node
 - Az események átirányításra kerülnek
 - A node-on tárolt adat elveszett (kivéve az utoljára kiírt slate állapotok)
 - Az alacsony késés fontosabb, mint esetleg néhány tweet fel nem dolgozása
 - Gyors helyreállítás a helyességgel szemben

Slate-ek olvasása

- A számított adat gyakran a slate-ekben van
- Kis HTTP szerver minden node-on
- Az URI tartalmazza a kulcsot és az updater-t
- Ha a slate nincs a node-on, továbbítja a kérést

Muppet 2.0

1.0

- Worker
 - Perl vezérlő
 - Események fogadása, küldése, hash-elés, stb.
 - Java feldolgozó
 - Esemény feldolgozása, újak generálása
- Több worker egy gépen
- Külön slate-ek minden worker-hez

2.0

- Java és Scala implementáció
- 1 program fut minden node-on
 - Thread pool, minden thread egy worker
 - Külön IO a key-value store-hoz (nem blokkolja a számításokat)
 - 1 slate cache / node

Esemény kezelés

- Queue minden workerre (nem node-ra)
- Esemény hash alapján 2 sorba kerülhet
- Ha valamelyikben már van azonos kulcs, oda kerül
- Ha nincs, akkor az elsőbe, kivéve, ha a második sor sokkal rövidebb
- Kisebbségi eséllyel telik be egy-egy sor

Eredmények

Eredmények

- 2011 elején
 - Napi 100 millió tweet, 1.5 FourSquare checkin
 - 30 millió felhasználói profil slate
 - Gépek száma 10-es nagyságrendű
 - Átfutási idő 2 sec alatt
- 2012 június
 - Több, mint 2 milliárd slate különböző alkalmazásokból

Létező alkalmazások

- TweetBeat - Tweet-ek témákba sorolása
 - Pl. Foci világbajnokság
 - Lehet országra szűrten nézni a tweet-eket
 - Stb.
- Shoppycat – Ajándékötletek Facebook ismerősök számára

Q & A