

ARE YOU
SURE THIS IS
HOW WE GET
DATA INTO
THE CLOUD?


10-605

ML from Large Datasets

Announcements

- HW1b is going out today
- You should now be
 - on autolab
 - have a an account on 'stoat'
 - a locally-administered Hadoop cluster
 - shortly receive a coupon for Amazon Web Services (AWS) for \$50
 - problems to 10605-instructors@cs but please check the class web site first

Announcements

- About AWS:
 - good: Class deadlines are not a problem for it
 - bad: It takes a little while to provision a cluster and start it up (10min?)
 - Basically it's rent-a-cluster *by the hour*
 - Don't leave the meter running
 - Don't leave your credentials unprotected
 - You are responsible for the \$\$\$ if something goes wrong!
 - Sign up for AWS Educate
 - So they know you are a student

PARALLELIZING STREAM AND SORT

Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-


Counting logic

Machines A1,...

Standardized
message routing logic

“ $C[x] += D$ ”


Machines B1,....,

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-


Logic to
combine
counter
updates


Machines C1,...

Trivial to parallelize!

Easy to parallelize!

Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-


Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-


Counting logic

$"C[x] += D"$

Counter Machine


Sort

Spill 1

Spill 2

Spill 3

...

Merge Spill Files

Sort key

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to combine counter updates

Reducer Machine
Combiner Machine

Observation: you can “reduce” in parallel (correctly) as no **sort key** is split across multiple machines

Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-


Counter Machine


Spill 1

Spill 2

Spill 3

Spill 4

...


Merge Spill Files

Reducer Machine 1

- $C["al"] += D1$
- $C["al"] += D2$
-

combine counter updates

Merge Spill Files

- $C["bob"] += D1$
- $C["joe"] += D2$
-


combine counter updates

Reducer Machine 2

Observation: you can “reduce” in parallel (correctly) as no **sort key** is split across multiple machines


Stream and Sort Counting → Distributed Counting

- example 1
- example 2
- example 3
-


Counter Machine


Observation: you can “reduce” in parallel (correctly) as no **sort key** is **split across multiple machines**


Same holds for counter machines: you can count in parallel as no **sort key** is split across multiple reducer machines


Stream and Sort Counting → Distributed Counting


Stream and Sort Counting → Distributed Counting


Mapper/counter machines run the “Map phase” of map-reduce

- Input different subsets of the total inputs
- Output (sort key,value) pairs
- The (key,value) pairs are **partitioned based on the key**
- Pairs from each partition will be sent to a different reducer machine.


Stream and Sort Counting → Distributed Counting

The shuffle/sort phrase:


- (key,value) pairs from each **partition** are sent to the right reducer
- The reducer will **sort** the pairs together to get **all the pairs with the same key together.**

The reduce phase:

- Each reducer will scan through the sorted key-value pairs.


Stream and Sort Counting → Distributed Counting


Distributed Stream-and-Sort: Map, Shuffle-Sort, Reduce

Map Process 1

- example 1
- example 2
- example 3
-

Counting logic

Distributed Shuffle-Sort

Partition/Sort

Spill 1
Spill 2
Spill 3
...
Spill n

Merge Spill Files

Reducer 1

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to combine counter updates

Partition/Sort

Spill 1
Spill 2
Spill 3
...
Spill n

Merge Spill Files

Reducer 2

- $C[x_2] += D_1$
- $C[x_2] += D_2$
-

combine counter updates

Map Process 2

HADOOP AS PARALLEL STREAM-AND-SORT

Hadoop: Distributed Stream-and-Sort

Map Process 1

- example 1
- example 2
- example 3
-

Counting logic

Distributed Shuffle-Sort

Partition/Sort

Spill 1
Spill 2
Spill 3
...
Spill n

Merge Spill Files

Reducer 1

- $C[x_1] += D_1$
- $C[x_1] += D_2$
-

Logic to combine counter updates

Partition/Sort

Spill 1
Spill 2
Spill 3
...
Spill n

Merge Spill Files

Reducer 2

- $C[x_2] += D_1$
- $C[x_2] += D_2$
-


combine counter updates

Map Process 2

Hadoop: Distributed Stream-and-Sort

Local implementation:

```
cat input.txt | MAP | sort | REDUCE > output.txt
```


1. Split the input across N mapper machines:
input1.txt,
2. In parallel, run N mappers mout.txt, mout2.txt, ...
3. In parallel, partition mouti.txt for the M mapper machines:
part1.1.txt, part1.2..txt, ... partN.M.txt
4. In parallel, send each partition to the right reducer

Hadoop: Distributed Stream-and-Sort

Local implementation:

```
cat input.txt | MAP | sort | REDUCE > output.txt
```


How could you parallelize this?


Hadoop: Distributed Stream-and-Sort

Local implementation:

```
cat input.txt | MAP | sort | REDUCE > output.txt
```


In parallel


1. Run N mappers
mout.txt, mout2.txt, ...
2. Partition mouti.txt for the M mapper machines:
part1.1.txt, part1.2..txt,
... partN.M.txt
3. Send each partition to the right reducer

Hadoop: Distributed Stream-and-Sort

Local implementation:

```
cat input.txt | MAP | sort | REDUCE > output.txt
```

1. Map
2. Partition
3. Send


In parallel:


1. Accept N partition files, $\text{part1.j.txt}, \dots, \text{partN.j.txt}$
2. Sort/merge them together to rinj.txt
3. Reduce to get the final result (reduce output for each key in partition j)

If necessary concatenate the reducer outputs to a single file.

Hadoop: Distributed Stream-and-Sort

Local implementation:

```
cat input.txt | MAP | sort | REDUCE > output.txt
```


In parallel


1. Map
2. Partition
3. Send

In parallel:

1. Accept
2. Merge
3. Reduce

You could do
this easily as a
class project ...
but ...

Motivating Example*


* not to scale

Hadoop: Distributed Stream-and-Sort

Robustness: with 10,000 machines, machines and disk drives fail *all the time*.
How do you detect and recover?

Efficiency: with many jobs and programmers, how do you balance the loads?
How do you limit network traffic and file i/o?

Usability: can programmers keep track of their data and jobs?


In parallel

1. Map
2. Partition
3. Send

In parallel:

1. Accept
2. Merge
3. Reduce


Hadoop: Intro

- pilfered from: Alona Fyshe, Jimmy Lin, Google, Cloudera
 - <http://www.umiacs.umd.edu/~jimmylin/cloud-computing/SIGIR-2009/Lin-MapReduce-SIGIR2009.pdf>
 - <http://code.google.com/edu/submissions/mapreduce-minilecture/listing.html>
 - <http://code.google.com/edu/submissions/mapreduce/listing.html>

Surprise, you mapreduced!

- Mapreduce has three main phases
 - Map (send each input record to a key)
 - Sort (put all of one key in the same place)
 - handled behind the scenes
 - Reduce (operate on each key and its set of values)
 - Terms come from functional programming:
 - map(lambda x:x.upper(),"william","w","cohen")) \rightarrow ['WILLIAM', 'W', 'COHEN']
 - reduce(lambda x,y:x+-+y,"william","w","cohen")) \rightarrow "william-w-cohen"

Mapreduce overview


Mapreduce: slow motion


- The canonical mapreduce example is word count
- Example corpus:

Joe likes toast

Jane likes toast with jam

Joe burnt the toast

MR: slow motion: Map


Input

Joe likes toast

Map 1

Jane likes toast with jam

Map 2

Joe burnt the toast

Map 3


Output

Joe	1
likes	1
toast	1

Jane	1
likes	1
toast	1
with	1
jam	1

Joe	1
burnt	1
the	1
toast	1

MR: slow motion: Sort


Input

Joe	1
likes	1
toast	1

Jane	1
likes	1
toast	1
with	1
jam	1

Joe	1
burnt	1
the	1
toast	1


Output

Joe	1
Joe	1

Jane	1
likes	1
likes	1
toast	1
toast	1
toast	1

with	1
jam	1
burnt	1
the	1

MR: slow mo: Reduce


Input

Joe	1	Reduce 1
Joe	1	
Jane	1	Reduce 2
likes	1	Reduce 3
likes	1	
toast	1	Reduce 4
toast	1	
toast	1	
with	1	Reduce 5
jam	1	Reduce 6
burnt	1	Reduce 7
the	1	Reduce 8

Output

Joe	2
Jane	1
likes	2
toast	3
with	1
jam	1
burnt	1
the	1

Issue: reliability


- Questions:
 - How will you know when each machine is done?
 - Communication overhead
 - How will you know if a machine is dead?
 - Remember: we can use a huge pile of cheap machines, so failures will be common!
 - Is it dead or just really slow?

Issue: reliability

- What's the difference between slow and dead?
 - Who cares? Start a backup process.
 - If the process is slow because of machine issues, the backup may finish first
 - If it's slow because you poorly partitioned your data... waiting is your punishment

Issue: reliability

- If a disk fails you can lose some intermediate output
 - Ignoring the missing data could give you wrong answers
- Who cares? if I'm going to run backup processes I might as well have backup copies of the intermediate data also


HDFS: The Hadoop File System

- Distributes data across the cluster
 - distributed file *looks like* a directory with shards as files inside it
 - makes an effort to run processes *locally* with the data
- Replicates data
 - default 3 copies of each file
- Optimized for streaming
 - really really big “blocks”

```
$ hadoop fs -ls rcv1/small/sharded
```


Found 10 items

```
-rw-r--r-- 3 ... 606405 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00000
-rw-r--r-- 3 ... 1347611 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00001
-rw-r--r-- 3 ... 939307 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00002
-rw-r--r-- 3 ... 1284062 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00003
-rw-r--r-- 3 ... 1009890 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00004
-rw-r--r-- 3 ... 1206196 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00005
-rw-r--r-- 3 ... 1384658 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00006
-rw-r--r-- 3 ... 1299698 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00007
-rw-r--r-- 3 ... 928752 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00008
-rw-r--r-- 3 ... 806030 2013-01-22 16:28 /user/wcohen/rcv1/small/sharded/part-00009
```


```
$ hadoop fs -tail rcv1/small/sharded/part-00005
```

weak as the arrival of arbitragued cargoes from the West has put the local market under pressure...

M14,M143,MCAT The Brent crude market on the Singapore International ...


MR Overview


Hadoop job_201301231150_0778 on [hadoopjt](#)

User: wcohen

Job Name: streamjob6055532903853567038.jar

Job File: hdfs://hdfsnname.opencloud/l/a2/scratch/hadoop-data/global/mapred/system/job_201301231150_0778/job.xml

Job Setup: [Successful](#)

Status: Failed

Started at: Wed Jan 30 11:46:47 EST 2013


Failed at: Wed Jan 30 11:47:28 EST 2013

Failed in: 41sec

Job Cleanup: [Successful](#)

Black-listed TaskTrackers: 2

Job Scheduling information: 5 running map tasks using 5 map slots, 0 running reduce tasks using 0 reduce slots.


Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00% 	10	0	0	0	10	35 / 5
reduce	00% 	10	0	0	0	10	0 / 0

	Counter	Map	Reduce	Total
Job Counters	Rack-local map tasks	0	0	38
	Launched map tasks	0	0	40
	Data-local map tasks	0	0	2
	Failed map tasks	0	0	1


Hadoop map task list for job 201301231150 0778 on hadoop

All Tasks

Task	Complete	Status	Start Time	Finish Time	Errors
task 201301231150 0778 m 000000	0.00%	<div style="width: 10px; height: 10px; background-color: #ccc; border: 1px solid black;"></div>	30-Jan-2013 11:47:01	30-Jan-2013 11:47:25 (24sec)	java.lang.RuntimeException: PipeMa at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.mapre at org.apache.hadoop.mapre java.lang.RuntimeException: PipeMa at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.mapre at org.apache.hadoop.mapre java.lang.RuntimeException: PipeMa at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.strea at org.apache.hadoop.mapre at org.apache.hadoop.mapre at org.apache.hadoop.mapre java.lang.RuntimeException: PipeMa


Job job 201301231150 0778


All Task Attempts

Task Attempts	Machine	Status	Progress	Start Time	Finish Time	Error
attempt_201301231150_0778_m_000000_0	/default-rack/cloud3u12.opencloud	FAILED	0.00% <div style="width: 0%; height: 10px; background-color: #ccc;"></div>	30-Jan-2013 11:47:01	30-Jan-2013 11:47:06 (4sec)	java.
attempt_201301231150_0778_m_000000_1	/default-rack/cloud2u28.opencloud	FAILED	0.00% <div style="width: 0%; height: 10px; background-color: #ccc;"></div>	30-Jan-2013 11:47:07	30-Jan-2013 11:47:11 (4sec)	java.

Name	Errors	Task Logs	Counters	Actions
2013	<pre>java.lang.RuntimeException: PipeMapRed.waitOutputThreads(): subprocess failed with code 1 at org.apache.hadoop.streaming.PipeMapRed.waitOutputThreads(PipeMapRed.java:311) at org.apache.hadoop.streaming.PipeMapRed.mapRedFinished(PipeMapRed.java:540) at org.apache.hadoop.streaming.PipeMapper.close(PipeMapper.java:132) at org.apache.hadoop.mapred.MapRunner.run(MapRunner.java:57) at org.apache.hadoop.streaming.PipeMapRunner.run(PipeMapRunner.java:36) at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:358) at org.apache.hadoop.mapred.MapTask.run(MapTask.java:307) at org.apache.hadoop.mapred.Child.main(Child.java:170)</pre>	Last 4KB Last 8KB All	1	
2013	<pre>java.lang.RuntimeException: PipeMapRed.waitOutputThreads(): subprocess failed with code 1 at org.apache.hadoop.streaming.PipeMapRed.waitOutputThreads(PipeMapRed.java:311) at org.apache.hadoop.streaming.PipeMapRed.mapRedFinished(PipeMapRed.java:540) at org.apache.hadoop.streaming.PipeMapper.close(PipeMapper.java:132) at org.apache.hadoop.mapred.MapRunner.run(MapRunner.java:57) at org.apache.hadoop.streaming.PipeMapRunner.run(PipeMapRunner.java:36) at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:358) at org.apache.hadoop.mapred.MapTask.run(MapTask.java:307) at org.apache.hadoop.mapred.Child.main(Child.java:170)</pre>	Last 4KB Last 8KB All	1	
2013	<pre>java.lang.RuntimeException: PipeMapRed.waitOutputThreads(): subprocess failed with code 1 at org.apache.hadoop.streaming.PipeMapRed.waitOutputThreads(PipeMapRed.java:311) at org.apache.hadoop.streaming.PipeMapRed.mapRedFinished(PipeMapRed.java:540) at org.apache.hadoop.streaming.PipeMapper.close(PipeMapper.java:132) at org.apache.hadoop.mapred.MapRunner.run(MapRunner.java:57) at org.apache.hadoop.streaming.PipeMapRunner.run(PipeMapRunner.java:36) at org.apache.hadoop.mapred.MapTask.runOldMapper(MapTask.java:358) at org.apache.hadoop.mapred.MapTask.run(MapTask.java:307) at org.apache.hadoop.mapred.Child.main(Child.java:170)</pre>	Last 4KB Last 8KB All	1	


Task Logs: 'attempt_201301231150_0778_m_000000_0'

stdout logs

```
Exception in thread "main" java.lang.NoClassDefFoundError: com/wcohen/StreamNB
Caused by: java.lang.ClassNotFoundException: com.wcohen.StreamNB
  at java.net.URLClassLoader$1.run(URLClassLoader.java:202)
  at java.security.AccessController.doPrivileged(Native Method)
  at java.net.URLClassLoader.findClass(URLClassLoader.java:190)
  at java.lang.ClassLoader.loadClass(ClassLoader.java:306)
  at sun.misc.Launcher$AppClassLoader.loadClass(Launcher.java:301)
  at java.lang.ClassLoader.loadClass(ClassLoader.java:247)
Could not find the main class: com.wcohen.StreamNB.  Program will exit.
```

stderr logs


1. This would be pretty systems-y (remote copy files, waiting for remote processes, ...)
 2. It would take work to make run for 500 jobs
- Reliability: Replication, restarts, monitoring jobs, ...
 - Efficiency: load-balancing, reducing file/network i/o, optimizing file/network i/o, ...
 - **Usability**: stream defined datatypes, simple reduce functions,


Map reduce with Hadoop streaming

Breaking this down...

- Our imaginary assignment uses key-value pairs. What's the data structure for that? How do you interface with Hadoop?
- One very simple way: Hadoop's *streaming* interface.
 - Mapper outputs key-value pairs as:
 - One pair per line, key and value tab-separated
 - Reducer reads in data in the same format
 - Lines are sorted so lines with the same key are adjacent.

An example:

- SmallStreamNB.java and StreamSumReducer.java:


wcohen@shell2:~/naive-bayes-demo\$ ls -l

File Type	Owner	Group	Last Modified	Size	Name
-rw-r--r--	1	wcohen lcs	Feb 5 11:16	1288	Makefile
-rw-r--r--	1	wcohen lcs	Jan 22 2013	118656462	RCV1.full_test.txt
-rw-r--r--	1	wcohen lcs	Jan 22 2013	1065782405	RCV1.full_train.txt
-rw-r--r--	1	wcohen lcs	Jan 22 2013	1198026	RCV1.small_test.txt
-rw-r--r--	1	wcohen lcs	Jan 22 2013	10812609	RCV1.small_train.txt
-rw-r--r--	1	wcohen lcs	Jan 22 2013	18771	RCV1.very_small_test.txt
-rw-r--r--	1	wcohen lcs	Jan 22 2013	99397	RCV1.very_small_train.txt
-rw-r--r--	1	wcohen lcs	Jan 30 2013	7721	SmallStreamNB.java
-rw-r--r--	1	wcohen lcs	Jan 26 2013	4162	StreamNB.java
-rw-r--r--	1	wcohen lcs	Jan 29 2013	772	StreamSumReducer.java
drwxr-xr-x	3	wcohen lcs	Jan 25 2013	4096	classes
-rw-r--r--	1	wcohen lcs	Jan 30 2013	10802	nb.jar
-rw-r--r--	1	wcohen lcs	Jan 28 2013	576	notes.txt

wcohen@shell2:~/naive-bayes-demo\$ cat Makefile

--:--- annotated-log.txt Top L1 (Text)-----

To run locally:

```
test-small: small-events.txt nb.jar
 time java -cp nb.jar com.wcohen.SmallStreamNB \
RCV1.small_test.txt MCAT,CCAT,GCAT,ECAT 2000 < small-events.txt \
| cut -f3 | sort | uniq -c

small-events.txt: nb.jar
 time java -cp nb.jar com.wcohen.SmallStreamNB \
< RCV1.small_train.txt | sort -k1,1 \
| java -cp nb.jar com.wcohen.StreamSumReducer> small-events.txt
```

To train with streaming Hadoop you do this:

```
STRJAR = /opt/cloudera/parcels/CDH/lib/hadoop-mapreduce/hadoop-streaming.jar

small-events-hs:
 hadoop fs -rmr rcv1/small/events
 hadoop jar $(STRJAR) \
 -input rcv1/small/sharded -output rcv1/small/events \
 -mapper 'java -Xmx512m -cp nb.jar com.wcohen.StreamNB' \
 -reducer 'java -Xmx512m -cp nb.jar com.wcohen.StreamSumReducer' \
 -file nb.jar -numReduceTasks 10
```

But first you need to get your code and data to the “Hadoop file system”

```
hadoop fs -rmdir rcv1/small/events
Moved to trash: hdfs://t1disc-pnn:8020/user/wcohen/rcv1/small/events
time hadoop jar /usr/lib/hadoop/contrib/streaming/hadoop-streaming-1.2.0.1.3.0.0-107.jar \
 -input rcv1/small/sharded -output rcv1/small/events \
 -mapper 'java -Xmx512m -cp ./lib/nb.jar com.wcohen.StreamNB' \
 -reducer 'java -Xmx512m -cp ./lib/nb.jar com.wcohen.StreamSumReducer' \
 -file nb.jar -numReduceTasks 10
packageJobJar: [nb.jar, /tmp/hadoop-wcohen/hadoop-unjar8935719391413249732/] [] /tmp/streamjob
l
14/02/05 11:24:56 INFO lzo.GPLNativeCodeLoader: Loaded native gpl library
14/02/05 11:24:56 INFO lzo.LzoCodec: Successfully loaded & initialized native-lzo library [had
08101c2729dc0c9ff3]
14/02/05 11:24:56 WARN snappy.LoadSnappy: Snappy native library is available
14/02/05 11:24:56 INFO util.NativeCodeLoader: Loaded the native-hadoop library
14/02/05 11:24:56 INFO snappy.LoadSnappy: Snappy native library loaded
14/02/05 11:24:56 INFO mapred.FileInputFormat: Total input paths to process : 10
14/02/05 11:24:57 INFO streaming.StreamJob: getLocalDirs(): [/l/a/hadoop/mapred, /l/b/hadoop/m
doop/mapred]
14/02/05 11:24:57 INFO streaming.StreamJob: Running job: job_201312100900_1189
14/02/05 11:24:57 INFO streaming.StreamJob: To kill this job, run:
14/02/05 11:24:57 INFO streaming.StreamJob: /usr/lib/hadoop/libexec/../bin/hadoop job -Dmapre
mu.local:50300 -kill job_201312100900_1189
14/02/05 11:24:57 INFO streaming.StreamJob: Tracking URL: http://t1disc-jt.disc.pdl.cmu.local:
312100900_1189
14/02/05 11:24:58 INFO streaming.StreamJob: map 0% reduce 0%
14/02/05 11:25:09 INFO streaming.StreamJob: map 20% reduce 0%
14/02/05 11:25:14 INFO streaming.StreamJob: map 57% reduce 0%
14/02/05 11:25:15 INFO streaming.StreamJob: map 77% reduce 0%
14/02/05 11:25:16 INFO streaming.StreamJob: map 79% reduce 0%
14/02/05 11:25:17 INFO streaming.StreamJob: map 79% reduce 4%
14/02/05 11:25:18 INFO streaming.StreamJob: map 80% reduce 6%
14/02/05 11:25:19 INFO streaming.StreamJob: map 70% reduce 7%
14/02/05 11:25:24 INFO streaming.StreamJob: map 80% reduce 7%
14/02/05 11:25:25 INFO streaming.StreamJob: map 80% reduce 10%
14/02/05 11:25:26 INFO streaming.StreamJob: map 90% reduce 17%
14/02/05 11:25:27 INFO streaming.StreamJob: map 100% reduce 20%
14/02/05 11:25:28 INFO streaming.StreamJob: map 100% reduce 22%
14/02/05 11:25:31 INFO streaming.StreamJob: map 100% reduce 34%
14/02/05 11:25:32 INFO streaming.StreamJob: map 100% reduce 38%
14/02/05 11:25:33 INFO streaming.StreamJob: map 100% reduce 40%
14/02/05 11:25:34 INFO streaming.StreamJob: map 100% reduce 60%
14/02/05 11:25:35 INFO streaming.StreamJob: map 100% reduce 87%
14/02/05 11:25:36 INFO streaming.StreamJob: map 100% reduce 100%
14/02/05 11:25:37 INFO streaming.StreamJob: Job complete: job_201312100900_1189
14/02/05 11:25:37 INFO streaming.StreamJob: Output: rcv1/small/events
2.59user 0.13system 0:42.14elapsed 6%CPU (0avgtext+0avgdata 314512maxresident)k
0inputs+1080outputs (0major+25504minor)pagefaults 0swaps
```

To train with streaming Hadoop:

- First, you need to prepare the corpus by splitting it into *shards*
- ... and distributing the shards to different machines:

```
wcohen@shell2:~/naive-bayes-demo$ hadoop fs --help
-help: Unknown command
Usage: java FsShell
 [-ls <path>]
 [-lsr <path>]
 [-du <path>]
 [-dus <path>]
 [-count[-q] <path>]
 [-mv <src> <dst>]
 [-cp <src> <dst>]
 [-rm [-skipTrash] <path>]
 [-rmr [-skipTrash] <path>]
 [-expunge]
 [-put <localsrc> ... <dst>]
 [-copyFromLocal <localsrc> ... <dst>]
 [-moveFromLocal <localsrc> ... <dst>]
 [-get [-ignoreCrc] [-crc] <src> <localdst>]
 [-getmerge <src> <localdst> [addnl]]
 [-cat <src>]
```

```
wcohen@shell2:~/naive-bayes-demo$ hadoop fs -ls rcv1/small/sharded
```

```
Found 10 items
```

-rw-r--r--	3	wcohen	supergroup	606405	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00000
-rw-r--r--	3	wcohen	supergroup	1347611	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00001
-rw-r--r--	3	wcohen	supergroup	939307	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00002
-rw-r--r--	3	wcohen	supergroup	1284062	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00003
-rw-r--r--	3	wcohen	supergroup	1009890	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00004
-rw-r--r--	3	wcohen	supergroup	1206196	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00005
-rw-r--r--	3	wcohen	supergroup	1384658	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00006
-rw-r--r--	3	wcohen	supergroup	1299698	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00007
-rw-r--r--	3	wcohen	supergroup	928752	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00008
-rw-r--r--	3	wcohen	supergroup	806030	2013-06-08	01:45	/user/wcohen/rcv1/small/sharded/part-00009

```
wcohen@shell2:~/naive-bayes-demo$ hadoop fs -tail rcv1/small/sharded/part-00005
```

weak as the arrival of arbitrated cargoes from the West has put the local market under pressure. In Singapore, May swaps fell to \$21.30/\$21.50 per barrel in late trade on Thursday from \$21.70/\$21.90 on Wednesday. While in Tokyo, first-half June open-spec naphtha was assessed at \$207.00/\$208.00 per tonne, compared with late Wednesday's \$213.00/\$214.00. Added to these factors, traders said that a few petrochemicals were due to go into turnaround in the next few weeks which would further dampen demand. -- Melanie Goodfellow, London Newsroom, +44 171 542 7714.

M14,M143,MCAT The Brent crude market on the Singapore International Monetary Exchange (SIMEX) will be closed on Friday and Monday, SIMEX officials said on Tuesday. The closure will mark the corresponding closure on Friday and Monday of the Brent market on the International Petroleum Exchange (IPE) in London. SIMEX Brent operates a mutual offset system with the IPE in London, so SIMEX tends to close in line with the U.K.. --Singapore Newsroom (+65 870 3081)

To train with streaming Hadoop:

- One way to shard text:
 - `hadoop fs -put LocalFileName
HDFSName`
 - then run a streaming job with ‘cat’ as mapper and reducer
 - and specify the number of shards you want with option
 - `numReduceTasks`

To train with streaming Hadoop:

- Next, prepare your code for upload and distribution to the machines cluster

```
nb.jar: StreamSumReducer.java StreamNB.java SmallStreamNB.java  
javac -d classes StreamSumReducer.java StreamNB.java SmallStreamNB.java  
jar -cvf nb.jar -C classes .
```

To train with streaming Hadoop:

- Next, prepare your code for upload and distribution to the cluster

```
nb.jar: StreamSumReducer.java StreamNB.java SmallStreamNB.java  
javac -d classes StreamSumReducer.java StreamNB.java SmallStreamNB.java  
jar -cvf nb.jar -C classes .
```

Now you can run streaming Hadoop:

```
STRJAR = /opt/cloudera/parcels/CDH/lib/hadoop-mapreduce/hadoop-streaming.jar

small-events-hs:
  hadoop fs -rmr rcv1/small/events
  hadoop jar $(STRJAR) \
 -input rcv1/small/sharded -output rcv1/small/events \
 -mapper 'java -Xmx512m -cp nb.jar com.wcohen.StreamNB' \
 -reducer 'java -Xmx512m -cp nb.jar com.wcohen.StreamSumReducer' \
 -file nb.jar -numReduceTasks 10
```

Map reduce without Hadoop streaming

“Real” Hadoop

- Streaming is simple but
 - There's no typechecking of inputs/outputs
 - You need to parse strings a lot
 - You can't use compact binary encodings
 - ...
 - basically you have limited *control* over the messages you're sending
 - i/o costs = $O(\text{message size})$ often dominates

MR code: Word count Main

```
public static void main(String[] args) throws Exception {  
 Configuration conf = new Configuration();  
 Job job = new Job(conf, "wordcount");  
 job.setMapperClass(Map.class);  
 job.setReducerClass(Reduce.class);  
 job.setInputFormatClass(TextInputFormat.class);  
 job.setOutputFormatClass(TextOutputFormat.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 FileInputFormat.addInputPath(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 job.waitForCompletion(true);  
}
```

MR Code: Word Count Map

```
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {  
  
 private final static IntWritable one = new IntWritable(1);  
 private Text word = new Text();  
  
 public void map(LongWritable key, Text value, Context context) throws <stuff> {  
 String line = value.toString();  
 StringTokenizer tokenizer = new StringTokenizer(line);  
 while (tokenizer.hasMoreTokens()) {  
 word.set(tokenizer.nextToken());  
 context.write(word, one);  
 }  
 }  
}
```

MR code: Word count Reduce

```
public static class Reduce extends Reducer<Text, IntWritable, Text,
IntWritable> {

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

“Real” Hadoop vs Streaming Hadoop

- Tradeoff: simplicity vs control
- In general:
 - If you want to really optimize you need to get down to the actual Hadoop layers
 - Often it's better to work with abstractions “higher up”

Debugging Map-Reduce

Some common pitfalls

- You have no control over the order in which reduces are performed
- You have no* control over the order in which you encounter reduce values
 - *by default anyway
- The only ordering you should assume is that Reducers always start after Mappers

Some common pitfalls

- You should assume your Maps and Reduces will be taking place on different machines with different memory spaces
- Don't make a static variable and assume that other processes can read it
 - They can't.
 - It appears that they can when run locally, but they can't
 - No really, don't do this.

Some common pitfalls

- Do not communicate between mappers or between reducers
 - overhead is high
 - you don't know which mappers/ reducers are actually running at any given point
 - there's no easy way to find out what machine they're running on
 - because you shouldn't be looking for them anyway

When mapreduce doesn't fit

- The beauty of mapreduce is its separability and independence
- If you find yourself trying to communicate between processes
 - you're doing it wrong
 - »or
 - what you're doing is not a mapreduce

When mapreduce doesn't fit

- Not everything is a mapreduce
- Sometimes you need more communication
 - We'll talk about other programming paradigms later

What's so tricky about MapReduce?

- Really, nothing. It's easy.
- What's often tricky is figuring out how to write an *algorithm* as a series of *map-reduce* substeps.
 - How and when do you parallelize?
 - When should you even try to do this?
when should you use a different model?

Performance

- IMPORTANT
 - You may not have room for all reduce values in memory
 - In fact you should PLAN not to have memory for all values
 - Remember, small machines are much cheaper
 - you have a limited budget

Combiners in Hadoop

Some of this is wasteful

- Remember - moving data around and writing to / reading from disk are very expensive operations
- No reducer can start until:
 - all mappers are done
 - data in its partition has been sorted

How much does buffering help?

BUFFER_SIZE	Time	Message Size
<i>none</i>		1.7M words
100	47s	1.2M
1,000	42s	1.0M
10,000	30s	0.7M
100,000	16s	0.24M
1,000,000	13s	0.16M
<i>limit</i>		0.05M

Combiners

- Sits between the map and the shuffle
 - Do some of the reducing while you’re waiting for other stuff to happen
 - Avoid moving all of that data over the network
- Only applicable when
 - order of reduce values doesn’t matter
 - effect is cumulative

```
public static class Combiner extends Reducer<Text, IntWritable, Text,
IntWritable> {

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

Deja vu: Combiner = Reducer

- Often the combiner is the reducer.
 - like for word count
 - but not always
 - remember you have no control over when/whether the combiner is applied