

Sistema de Agrupamiento y Búsqueda de Contenidos de la Blogosfera de la ESPOL, Utilizando Hadoop como Plataforma de Procesamiento Masivo y Escalable de Datos.

Allan Avendaño

Agenda

- Introducción
- Paradigma Map/Reduce
- Amazon Web Services
- Information Retrieval
- Diseño
- Implementación
- Pruebas

INTRODUCCIÓN

Estado Actual

- **ESPOL** se ha planteado el objetivo de **mejorar su posicionamiento** en la lista de **sitios Web** de universidades latinoamericanas
- Se crea la blogosfera politécnica
 - Autores: estudiantes, profesores y personal afín
 - Propósito: Diversificación de contenidos
 - Aún no existen datos que permitan **determinar las características** de la **comunidad**
- Solución Actual: **Directorio de Blogs**
 - **No** permite realizar **búsquedas**
- Solución Propuesta: **Sistema de Búsqueda de Contenidos en la Blogosfera Politécnica**
 - Y un motor de recomendación de entradas

INTRODUCCIÓN

Motivación

- **Consolidar la comunidad** de autores de blogs de la ESPO
- **Proporcionar** de una visión general de lo que **se escribe en la blogosfera politécnica** a los lectores y miembros de la comunidad

INTRODUCCIÓN

Objetivos

- **Implementar un módulo de agrupamiento** de contenidos de la blogosfera de la ESPOL
 - Usando Hadoop como plataforma de procesamiento masivo de datos
- **Implementar un módulo de búsqueda** de entradas publicadas en los blogs
- Implementar una **interfaz Web** para el sistema de búsqueda y agrupamiento de contenidos desarrollado

Paradigma Map/Reduce

- **Modelo de programación** desarrollado por **Google** para resolver **tareas de procesamiento** de datos a gran escala
 - Inspirado en las operaciones de lenguajes funcionales

Hadoop

- Plataforma de procesamiento distribuido y masivo de datos de la ASF
 - Sistema de archivos distribuido → HDFS
- Esconde las características complejas
 - Paralelización de tareas
 - Control de trabajos
 - Tolerancia a fallos
 - Escalabilidad
 - Detección de errores
 - Sincronización

Amazon Web Services

- **Computación en la nube**
- Uso de recursos **bajo demanda**
- Algunos servicios útiles:
 - Elastic Computing Cloud (EC2)
 - Permite, entre otras cosas, levantar clústeres con Hadoop instalado
 - Simple Storage Service (S3)
 - Almacenamiento escalable de datos
 - Elastic MapReduce (EMR)
 - Automatiza tarea de levantar un clúster Hadoop sobre EC2

Information Retrieval

- **Representar, almacenar, organizar y acceder a documentos** relevantes tomados a partir de una colección de documentos **sin estructurar** (generalmente en lenguaje natural), con el objetivo de satisfacer las **necesidades de los usuarios**
- Técnicas de Extracción de Información:
 - Agrupamiento (Clustering).
 - Clasificación.

Diseño (I)

- Los usuarios ingresan los **términos de búsqueda** desde la interfaz Web del sistema **(1)**
- Los términos son enviados al **módulo de indexación y búsqueda** para obtener los blogs relevantes a los términos **(2)**
- A partir de las entradas resultantes de la búsqueda **(3)** se obtienen los **blogs relacionados** **(4)**
- Finalmente, el resultado es **procesado y visualizado** en la interfaz Web **(5)**

Diseño (II)

- Se implementan técnicas de extracción de información
- Siete procesos Map/Reduce

Implementación

- El sistema está compuesto por dos módulos:
 - Agrupamiento de contenidos
 - Indexación y búsqueda de entradas
- Datos a procesar:
 - Entradas de la blogosfera politécnica
 - Extraídas durante los meses de Febrero y Marzo del 2009
 - Gran cantidad de datos a analizar

Pruebas

- Se evaluó el rendimiento de la fase medular del sistema:
 - Agrupamiento de entradas.
- Plataforma de evaluación:
 - Recursos de Amazon Web Services
 - Diez nodos con Hadoop instalado
 - Pequeños grupos de entradas

Resultados

Blogs vs Tiempo de procesamiento (minutos)

Conclusiones

- **Tiempo de procesamiento** directamente relacionado al **número de entradas** que componen cada grupo
 - Muestra la escalabilidad lineal de Hadoop.
- Resulta **conveniente implementar** técnicas de **extracción de información** en un ambiente distribuido.
- Servicio **EC2** permite utilizar clústeres a bajo costo en lugar de adquirirlos.

Recomendaciones

- **Agrupamiento de entradas** relacionadas debe continuar realizándose como un proceso en **segundo plano**.
- Previo a la **puesta en producción**, es conveniente **diseñar un plan de extracción de entradas** de la blogosfera politécnica.
- Estudiar el grado de afectación del sistema en la comunidad de autores de blogs.

**GRACIAS POR SU
ATENCIÓN**