

Writing a MapReduce Program in Java

Chapter 3.1

Writing a MapReduce Program in Java

- Basic MapReduce API concepts
- How to write MapReduce drivers, Mappers, and Reducers in Java
- The differences between the old and new MapReduce APIs

Chapter Topics

Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- Writing MapReduce Applications in Java
 - The Driver
 - The Mapper
 - The Reducer
- Speeding up Hadoop Development by Using Eclipse
- Differences Between the Old and New MapReduce APIs

Review: The MapReduce Flow

A Sample MapReduce Program: WordCount

- In an earlier chapter, you ran a sample MapReduce program
 - WordCount, which counted the number of occurrences of each unique word in a set of files
- In this chapter, we will examine the code for WordCount
 - This will demonstrate the Hadoop API

```
the cat sat on the mat  
the aardvark sat on the sofa
```


aardvark	1
cat	1
mat	1
on	2
sat	2
sofa	1
the	4

Our MapReduce Program: WordCount

- To investigate the API, we will dissect the WordCount program we covered in the previous chapter
- This consists of three portions
 - The driver code
 - Code that runs on the client to configure and submit the job
 - The Mapper
 - The Reducer
- Before we look at the code, we need to cover some basic Hadoop API concepts

Getting Data to the Mapper

- **The data passed to the Mapper is specified by an *InputFormat***
 - Specified in the driver code
 - Defines the location of the input data
 - Typically a file or directory
 - Determines how to split the input data into *input splits*
 - Each Mapper deals with a single input split
 - Creates a RecordReader object
 - RecordReader parses the input data into key/value pairs to pass to the Mapper

Example: TextInputFormat

■ **TextInputFormat**

- The default
- Creates LineRecordReader objects
- Treats each \n-terminated line of a file as a value
- Key is the byte offset of that line within the file

Other Standard InputFormats

- **FileInputFormat**

- Abstract base class used for all file-based InputFormats

- **KeyValueTextInputFormat**

- Maps \n-terminated lines as ‘key [*separator*] value’
 - By default, [*separator*] is a tab

- **SequenceFileInputFormat**

- Binary file of (key, value) pairs with some additional metadata

- **SequenceFileAsTextInputFormat**

- Similar, but maps (key.toString(), value.toString())

Keys and Values are Objects

- Keys and values in Hadoop are Java Objects
 - Not primitives
- Values are objects which implement `Writable`
- Keys are objects which implement `WritableComparable`

What is Writable?

- The `Writable` interface makes serialization quick and easy for Hadoop
- Any value's type must implement the `Writable` interface
- Hadoop defines its own 'box classes' for strings, integers, and so on
 - `IntWritable` for ints
 - `LongWritable` for longs
 - `FloatWritable` for floats
 - `DoubleWritable` for doubles
 - `Text` for strings
 - Etc.

What is WritableComparable?

- A **WritableComparable** is a **Writable** which is also **Comparable**
 - Two WritableComparables can be compared against each other to determine their ‘order’
 - Keys must be WritableComparables because they are passed to the Reducer in sorted order
 - We will talk more about WritableComparables later
- Note that despite their names, all Hadoop box classes implement both **Writable** and **WritableComparable**
 - For example, IntWritable is actually a WritableComparable

Chapter Topics

Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- **Writing MapReduce Applications in Java**
 - **The Driver**
 - The Mapper
 - The Reducer
- Speeding up Hadoop Development by Using Eclipse
- Differences Between the Old and New MapReduce APIs

The Driver Code: Introduction

- **The driver code runs on the client machine**
- **It configures the job, then submits it to the cluster**

The Driver: Complete Code (1)

```
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.Job;

public class WordCount {

 public static void main(String[] args) throws Exception {

 if (args.length != 2) {
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");
 System.exit(-1);
 }

 Job job = new Job();
 job.setJarByClass(WordCount.class);
 job.setJobName("Word Count");

 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));

 job.setMapperClass(WordMapper.class);
 job.setReducerClass(SumReducer.class);
 }
}
```

The Driver: Complete Code (2)

```
job.setMapOutputKeyClass(Text.class);
job.setMapOutputValueClass(IntWritable.class);

job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);

boolean success = job.waitForCompletion(true);
System.exit(success ? 0 : 1);
}

}
```

The Driver: Import Statements

```
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.Job;
```

```
public
```

```
public
```

```
if
```

```
:
```

You will typically import these classes into every MapReduce job you write. We will omit the `import` statements in future slides for brevity.

```
}
```

```
Job job = new Job();
job.setJarByClass(WordCount.class);
job.setJobName("Word Count");

FileInputFormat.setInputPaths(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));

job.setMapperClass(WordMapper.class);
job.setReducerClass(SumReducer.class);
```

The Driver: Main Code

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

The Driver Class: main Method

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {
```

The main method accepts two command-line arguments: the input and output directories.

```
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

Sanity Checking The Job's Invocation

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
}
```

The first step is to ensure we have been given two command-line arguments. If not, print a help message and exit.

```
job.setMapperClass(WordMapper.class);  
job.setReducerClass(SumReducer.class);  
  
job.setMapOutputKeyClass(Text.class);  
job.setMapOutputValueClass(IntWritable.class);  
  
job.setOutputKeyClass(Text.class);  
job.setOutputValueClass(IntWritable.class);  
  
boolean success = job.waitForCompletion(true);  
System.exit(success ? 0 : 1);  
}  
}
```

Configuring The Job With the Job Object

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setMapperName("WordCountMapper");  
 job.setReducerClass(SumReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

To configure the job, create a new `Job` object. Identify the Jar which contains the Mapper and Reducer by specifying a class in that Jar.

```
job.setReducerClass(SumReducer.class);  
  
job.setMapOutputKeyClass(Text.class);  
job.setMapOutputValueClass(IntWritable.class);  
  
job.setOutputKeyClass(Text.class);  
job.setOutputValueClass(IntWritable.class);  
  
boolean success = job.waitForCompletion(true);  
System.exit(success ? 0 : 1);  
}  
}
```

Creating a New Job Object

- **The Job class allows you to set configuration options for your MapReduce job**
 - The classes to be used for your Mapper and Reducer
 - The input and output directories
 - Many other options
- **Any options not explicitly set in your driver code will be read from your Hadoop configuration files**
 - Usually located in /etc/hadoop/conf
- **Any options not specified in your configuration files will use Hadoop's default values**
- **You can also use the Job object to submit the job, control its execution, and query its state**

Configuring the Job: Setting the Name

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");
```

Give the job a meaningful name.

```
 job.setMapperClass(WordCountMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }
```

Configuring the Job: Specifying Input and Output Directories

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 }  
}
```

Next, specify the input directory from which data will be read, and the output directory to which final output will be written.

```
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

Configuring the Job: Specifying the InputFormat

- The default InputFormat (`TextInputFormat`) will be used unless you specify otherwise
- To use an InputFormat other than the default, use e.g.

```
job.setInputFormatClass (KeyValueTextInputFormat.class)
```

Configuring the Job: Determining Which Files To Read

- By default, `FileInputFormat.setInputPaths()` will read all files from a specified directory and send them to Mappers
 - Exceptions: items whose names begin with a period (.) or underscore (_)
 - Globs can be specified to restrict input
 - For example, `/2010/*/01/*`
- Alternatively, `FileInputFormat.addInputPath()` can be called multiple times, specifying a single file or directory each time
- More advanced filtering can be performed by implementing a `PathFilter`
 - Interface with a method named `accept`
 - Takes a path to a file, returns `true` or `false` depending on whether or not the file should be processed

Configuring the Job: Specifying Final Output With OutputFormat

- **FileOutputFormat.setOutputPath() specifies the directory to which the Reducers will write their final output**
- **The driver can also specify the format of the output data**
 - Default is a plain text file
 - Could be explicitly written as
`job.setOutputFormatClass(TextOutputFormat.class)`
- **We will discuss OutputFormats in more depth in a later chapter**

Configuring the Job: Specifying the Mapper and Reducer Classes

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job  
 job  
 job  
 job  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

Give the Job object information about which classes are to be instantiated as the Mapper and Reducer.

Default Mapper and Reducer Classes

- Setting the Mapper and Reducer classes is optional
- If not set in your driver code, Hadoop uses its defaults

- IdentityMapper

- IdentityReducer

Configuring the Job: Specifying the Intermediate Data Types

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 }  
}
```

Specify the types for the intermediate output keys and values produced by the Mapper.

Configuring the Job: Specifying the Final Output Data Types

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(WordReducer.class);  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

Specify the types for the Reducer's output keys and values.

Running The Job (1)

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
 }  
}
```

Start the job and wait for it to complete. Parameter is a Boolean, specifying verbosity: if true, display progress to the user. Finally, exit with a return code.

```
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
}  
}
```

Running The Job (2)

- **There are two ways to run your MapReduce job:**
 - `job.waitForCompletion()`
 - Blocks (waits for the job to complete before continuing)
 - `job.submit()`
 - Does not block (driver code continues as the job is running)
- **The client determines the proper division of input data into InputSplits, and then sends the job information to the JobTracker daemon on the cluster**

Reprise: Driver Code

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 if (args.length != 2) {  
 System.out.printf("Usage: WordCount <input dir> <output dir>\n");  
 System.exit(-1);  
 }  
 Job job = new Job();  
 job.setJarByClass(WordCount.class);  
 job.setJobName("Word Count");  
  
 FileInputFormat.setInputPaths(job, new Path(args[0]));  
 FileOutputFormat.setOutputPath(job, new Path(args[1]));  
  
 job.setMapperClass(WordMapper.class);  
 job.setReducerClass(SumReducer.class);  
  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
  
 boolean success = job.waitForCompletion(true);  
 System.exit(success ? 0 : 1);  
 }  
}
```

Chapter Topics

Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- **Writing MapReduce Applications in Java**
 - The Driver
 - **The Mapper**
 - The Reducer
- Speeding up Hadoop Development by Using Eclipse
- Differences Between the Old and New MapReduce APIs

WordCount Mapper Review

Input Data (HDFS file)

the cat sat on the mat
the aardvark sat on the sofa

...

Record Reader

Key	Value
0	the cat sat on the mat
23	the aardvark sat on the sofa
52	...
...	...

key	value
the	1
cat	1
sat	1
on	1
the	1
mat	1

key	value
the	1
aardvark	1
sat	1
on	1
the	1
sofa	1

The Mapper: Complete Code

```
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;

public class WordMapper extends Mapper<LongWritable, Text, Text,
IntWritable> {
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {

 String line = value.toString();

 for (String word : line.split("\w+")) {
 if (word.length() > 0) {

 context.write(new Text(word), new IntWritable(1));
 }
 }
 }
}
```

The Mapper: import Statements

```
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Mapper;
```

```
public void map(@Param("line") String line, Context context) throws IOException, InterruptedException {
```

You will typically import `java.io.IOException`, and the `org.apache.hadoop` classes shown, in every Mapper you write. We will omit the `import` statements in future slides for brevity.

```
for (String word : line.split("\\w+")) {
 if (word.length() > 0) {

 context.write(new Text(word), new IntWritable(1));
 }
}
```

The Mapper: Main Code

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {

 String line = value.toString();

 for (String word : line.split("\\w+")) {
 if (word.length() > 0) {

 context.write(new Text(word), new IntWritable(1));
 }
 }
 }
}
```

The Mapper: Class Declaration (1)

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 String line = value.toString();

 for (String word : line.split("\\w+")) {
 if (word.length() > 0) {

 context.write(new Text(word), new IntWritable(1));
 }
 }
 }
}
```

Mapper classes extend the Mapper base class.

The Mapper: Class Declaration (2)

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
```

Input key and
value types

Intermediate key
and value types

```
 String str = value.toString();
 for (String word : str.split(" ")) {
 context.write(new Text(word), new IntWritable(1));
 }
}
```

Specify generic types that declare four type parameters: the input key and value types, and the output (intermediate) key and value types. Keys must be WritableComparable, and values must be Writable.

The map Method

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String word = value.toString();
 for (String w : words) {
 if (w.equals(word)) {
 context.write(key, value);
 }
 }
 }
}
```

The map method is passed a key, a value, and a Context object. The Context is used to write the intermediate data. It also contains information about the job's configuration.

The map Method: Processing The Line (1)

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String line = value.toString();
 for (int i = 0; i < line.length(); i++) {
 char c = line.charAt(i);
 if (Character.isLetter(c)) {
 word.set(c);
 context.write(new Text(word), new IntWritable(1));
 }
 }
 }
}
```

value is a Text object, so retrieve the string it contains.

The map Method: Processing The Line (2)

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String line = value.toString();
 for (String word : line.split("\\w+")) {
 if (word.length() > 0) {
 cont
 }
 }
 }
}
```

Split the string up into words using a regular expression with non-alphanumeric characters as the delimiter, and then loop through the words.

The map Method: Outputting Intermediate Data

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
```

```
{
```

To emit a (key, value) pair, call the `write` method of the Context object. The key will be the word itself, the value will be the number 1. Recall that the output key must be a `WritableComparable`, and the value must be a `Writable`.

```
 context.write(new Text(word), new IntWritable(1));
```

```
}
```

```
}
```

```
}
```

Reprise: The map Method

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String line = value.toString();

 for (String word : line.split("\\w+")) {
 if (word.length() > 0) {
 context.write(new Text(word), new IntWritable(1));
 }
 }
 }
}
```


Chapter Topics

Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- **Writing MapReduce Applications in Java**
 - The Driver
 - The Mapper
 - **The Reducer**
- Speeding up Hadoop Development by Using Eclipse
- Differences Between the Old and New MapReduce APIs

WordCount Review: SumReducer

key	value list	•
on	1,1	•
sat	1,1	•
sofa	1	•
the	1,1,1,1,1,1	•

The Reducer: Complete Code

```
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Reducer;

public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{

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

 int wordCount = 0;

 for (IntWritable value : values) {
 wordCount += value.get();
 }

 context.write(key, new IntWritable(wordCount));
 }
}
```

The Reducer: Import Statements

```
import java.io.IOException;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Reducer;
```

```
public class WordCountReducer extends Reducer<Text, IntWritable, Text, IntWritable> {
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context) throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 context.write(key, new IntWritable(wordCount));
 }
}
```

As with the Mapper, you will typically import

java.io.IOException, and the org.apache.hadoop classes shown, in every Reducer you write. We will omit the import statements in future slides for brevity.

The Reducer: Main Code

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 context.write(key, new IntWritable(wordCount));
 }
}
```

The Reducer: Class Declaration

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values,
 OutputCollector<Text, IntWritable> output)
 throws IOException, InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 output.collect(key, new IntWritable(sum));
 }
}
```

Reducer classes extend the Reducer base class. The four generic type parameters are: input (intermediate) key and value types, and final output key and value types.

Intermediate key and value types

Output key and value types

The reduce Method

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 context.write(key, new IntWritable(wordCount));
 }
}
```

The reduce method receives a key and an Iterable collection of objects (which are the values emitted from the Mappers for that key); it also receives a Context object.

The reduce Method: Processing The Values

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 }
}
```

We use the Java for-each syntax to step through all the elements in the collection. In our example, we are merely adding all the values together. We use `value.get()` to retrieve the actual numeric value each time.

The reduce Method: Writing The Final Output

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 context.write(key, new IntWritable(wordCount));
 }
}
```

Finally, we write the output key-value pair to HDFS using the `write` method of our `Context` object.

Reprise: The Reducer Main Code

```
public class SumReducer extends Reducer<Text, IntWritable, Text, IntWritable>
{
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int wordCount = 0;
 for (IntWritable value : values) {
 wordCount += value.get();
 }
 context.write(key, new IntWritable(wordCount));
 }
}
```

Ensure Types Match (1)

- Mappers and Reducers declare input and output type parameters
- These must match the types used in the class

Input key and value types

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
{
 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 ...
 context.write(new Text(word), new IntWritable(1));
 ...
 }
}
```

Output key and value types

Ensure Types Match (2)

- Output types must also match those set in the driver

```
public class WordMapper extends Mapper<LongWritable,  
Text, Text, IntWritable> {  
 ...  
}
```

Mapper

```
public class WordCount {  
 public static void main(String[] args) throws Exception {  
 ...  
 job.setMapOutputKeyClass(Text.class);  
 job.setMapOutputValueClass(IntWritable.class);  
  
 job.setOutputKeyClass(Text.class);  
 job.setOutputValueClass(IntWritable.class);  
 ...  
 }  
}
```

driver code

```
public class SumReducer extends Reducer<Text,  
IntWritable, Text, IntWritable> {  
 ...  
}
```

Reducer

Chapter Topics

4 Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- Writing MapReduce Applications in Java
 - The Driver
 - The Mapper
 - The Reducer
- **Speeding up Hadoop Development by Using Eclipse**
- Differences Between the Old and New MapReduce APIs

Integrated Development Environments

- **There are many Integrated Development Environments (IDEs) available**
- **Eclipse is one such IDE**
 - Open source
 - Very popular among Java developers
 - Has plug-ins to speed development in several different languages

Chapter Topics

Writing a MapReduce Program in Java

- Basic MapReduce API Concepts
- Writing MapReduce Applications in Java
 - The Driver
 - The Mapper
 - The Reducer
- Speeding up Hadoop Development by Using Eclipse
- **Differences Between the Old and New MapReduce APIs**

What Is The Old API?

- When Hadoop 0.20 was released, a ‘New API’ was introduced
 - Designed to make the API easier to evolve in the future
 - Favors abstract classes over interfaces
- Some developers still use the Old API
 - Until CDH4, the New API was not absolutely feature-complete
- All the code examples in this course use the New API

New API vs. Old API: Some Key Differences (1)

New API

```
import org.apache.hadoop.mapreduce.*
```

Driver code:

```
Configuration conf = new Configuration();
Job job = new Job(conf);
job.setJarByClass(Driver.class);
job.setSomeProperty(...);
...
job.waitForCompletion(true);
```

Mapper:

```
public class MyMapper extends Mapper {
 public void map(Keytype k, Valuetype v,
 Context c) {
 ...
 c.write(key, val);
 }
}
```

Old API

```
import org.apache.hadoop.mapred.*
```

Driver code:

```
JobConf conf = new JobConf(Driver.class);
conf.setSomeProperty(...);
...
JobClient.runJob(conf);
```

Mapper:

```
public class MyMapper extends MapReduceBase
 implements Mapper {
 public void map(Keytype k, Valuetype v,
 OutputCollector o, Reporter r) {
 ...
 o.collect(key, val);
 }
}
```

New API vs. Old API: Some Key Differences (2)

New API

Reducer:

```
public class MyReducer extends Reducer {  
  
 public void reduce(Keytype k,  
 Iterable<Valuetype> v, Context c) {  
 for(Valuetype eachval : v) {  
 // process eachval  
 c.write(key, val);  
 }  
 }  
}
```

setup(Context c) **(See later)**

cleanup(Context c) **(See later)**

Old API

Reducer:

```
public class MyReducer extends MapReduceBase  
 implements Reducer {  
  
 public void reduce(Keytype k,  
 Iterator<Valuetype> v,  
 OutputCollector o, Reporter r) {  
 while(v.hasNext()) {  
 // process v.next()  
 o.collect(key, val);  
 }  
 }  
}
```

configure(JobConf job)

close()

MRv1 vs MRv2, Old API vs New API

- There is a lot of confusion about the New and Old APIs, and MapReduce version 1 and MapReduce version 2
- The chart below should clarify what is available with each version of MapReduce

	Old API	New API
MapReduce v1	✓	✓
MapReduce v2	✓	✓

- Summary: Code using either the Old API or the New API will run under MRv1 and MRv2

Key Points

- **InputFormat**

- Parses input files into key/value pairs

- **WritableComparable, Writable classes**

- “Box” or “wrapper” classes to pass keys and values

- **Driver**

- Sets InputFormat and input and output types
 - Specifies classes for the Mapper and Reducer

- **Mapper**

- `map()` method takes a key/value pair
 - Call `Context.write()` to output intermediate key/value pairs

- **Reducer**

- `reduce()` method takes a key and iterable list of values
 - Call `Context.write()` to output final key/value pairs

Bibliography

The following offer more information on topics discussed in this chapter

- **References for InputFormats**
 - TDG 3e pages 237 and 245-251
 - TDG 3e page 247
- **Configuring jobs:** See TDG 3e pages 65-66 for more explanation and examples.
- **Running jobs:** For more information, see page 190 of TDG 3e.
- **Old API vs. new API:** See TDG 3e pages 27-30.

Writing a MapReduce Program Using Streaming

Chapter 3.2

Chapter Topics

4 Writing a MapReduce Program Using Streaming

- Writing Mappers and Reducers with the Streaming API

The Streaming API: Motivation

- Many organizations have developers skilled in languages other than Java, such as
 - Ruby
 - Python
 - Perl
- The Streaming API allows developers to use any language they wish to write Mappers and Reducers
 - As long as the language can read from standard input and write to standard output

The Streaming API: Advantages and Disadvantages

- **Advantages of the Streaming API:**

- No need for non-Java coders to learn Java
- Fast development time
- Ability to use existing code libraries

- **Disadvantages of the Streaming API:**

- Performance
- Primarily suited for handling data that can be represented as text
- Streaming jobs can use excessive amounts of RAM or fork excessive numbers of processes
- Although Mappers and Reducers can be written using the Streaming API, Partitioners, InputFormats etc. must still be written in Java

How Streaming Works

- To implement streaming, write separate Mapper and Reducer programs in the language(s) of your choice
 - They will receive input via `stdin`
 - They should write their output to `stdout`
- If `TextInputFormat` (the default) is used, the streaming Mapper just receives each line from the file on `stdin`
 - No key is passed
- Mapper and Reducer output should be sent to `stdout` as
 - `key [tab] value [newline]`
- Separators other than tab can be specified

Streaming: Example Mapper

- Example streaming wordcount Mapper:

```
#!/usr/bin/env perl
while (<>) { # Read lines from stdin
 chomp; # Get rid of the trailing newline
 (@words) = split /\w+/; # Create an array of words
 foreach $w (@words) { # Loop through the array
 print "$w\t1\n"; # Print out the key and value
 }
}
```

Streaming Reducers: Caution

- Recall that in Java, all the values associated with a key are passed to the Reducer as an `Iterable`
- Using Hadoop Streaming, the Reducer receives its input as one key/value pair per line
- Your code will have to keep track of the key so that it can detect when values from a new key start

Java: Iterable Objects

Streaming: stdin

sat	1
sat	1
the	1

Streaming: Example Reducer

- Example streaming wordcount Reducer:

```
#!/usr/bin/env perl
$sum = 0;
$last = "";
while (<>) { # read lines from stdin
 ($key, $value) = split /\t/; # obtain the key and value
 $last = $key if $last eq ""; # first time through
 if ($last ne $key) { # has key has changed?
 print "$last\t$sum\n"; # if so output last key/value
 $last = $key; # start with the new key
 $sum = 0; # reset sum for the new key
 }
 $sum += $value; # add value to tally sum for key
}
print "$key\t$sum\n"; # print the final pair
```

Launching a Streaming Job

- To launch a Streaming job, use e.g.:

```
$ hadoop jar /usr/lib/hadoop-0.20-mapreduce/contrib/\  
streaming/hadoop-streaming*.jar \  
-input myInputDirs \  
-output myOutputDir \  
-mapper myMapScript.pl \  
-reducer myReduceScript.pl \  
-file mycode/myMapScript.pl \  
-file mycode/myReduceScript.pl
```

- Many other command-line options are available
 - See the documentation for full details
- Note that system commands can be used as a Streaming Mapper or Reducer
 - For example: awk, grep, sed, or wc

Key Points

- **The Hadoop Streaming API allows you to write Mappers and Reducers in any language**
 - Data is read from `stdin` and written to `stdout`
- **Other Hadoop components (InputFormats, Partitioners, etc.) still require Java**

Bibliography

The following offer more information on topics discussed in this chapter

- **Streaming:**

- TDG 3e, pages 36-40
- <http://hadoop.apache.org/common/docs/r0.20.203.0/streaming.html>
- <http://code.google.com/p/hadoop-stream-mapreduce/wiki/Performance>
- <http://stackoverflow.com/questions/1482282/java-vs-python-on-hadoop>
- <http://hadoop.apache.org/common/docs/r0.20.203.0/streaming.html#Hadoop+Comparator+Class>

Unit Testing MapReduce Programs

Chapter 3.3

Unit Testing MapReduce Programs

- **What is unit testing, why write unit tests**
- **What is the JUnit testing framework, and how does MRUnit build on the JUnit framework**
- **How to write unit tests with MRUnit**
- **How to run unit tests**

Chapter Topics

4

Unit Testing MapReduce Programs

4

- **Unit Testing**
- The JUnit and MRUnit Testing Frameworks
- Writing Unit Tests with MRUnit
- Running Unit Tests

An Introduction to Unit Testing

- **A ‘unit’ is a small piece of your code**
 - A small piece of functionality
- **A unit test verifies the correctness of that unit of code**
 - A purist might say that in a well-written unit test, only a single ‘thing’ should be able to fail
 - Generally accepted rule-of-thumb: a unit test should take less than a second to complete

Why Write Unit Tests?

- **Unit testing provides verification that your code is functioning correctly**
- **Much faster than testing your entire program each time you modify the code**
 - Fastest MapReduce job on a cluster will take many seconds
 - Even in pseudo-distributed mode
 - Even running in LocalJobRunner mode will take several seconds
 - LocalJobRunner mode is discussed later in the course
 - Unit tests help you iterate faster in your code development

Chapter Topics

4

Unit Testing MapReduce Programs

4

- Unit Testing
- **The JUnit and MRUnit testing frameworks**
- Writing Unit Tests with MRUnit
- Running Unit Tests

Why MRUnit?

- **JUnit is a popular Java unit testing framework**
- **Problem: JUnit cannot be used directly to test Mappers or Reducers**
 - Unit tests require mocking up classes in the MapReduce framework
 - A lot of work
- **MRUnit is built on top of JUnit**
 - Works with the Mockito framework to provide required mock objects
- **Allows you to test your code from within an IDE**
 - Much easier to debug

JUnit Basics (1)

- **@Test**
 - Java annotation
 - Indicates that this method is a test which JUnit should execute
- **@Before**
 - Java annotation
 - Tells JUnit to call this method before every @Test method
 - Two @Test methods would result in the @Before method being called twice

JUnit Basics (2)

- **JUnit test methods:**
 - assertEquals(), assertNotNull() etc
 - Fail if the conditions of the statement are not met
 - fail(*msg*)
 - Explicitly fails the test with the given error message
- **With a JUnit test open in Eclipse, run all tests in the class by going to Run → Run**
- **Eclipse also provides functionality to run all JUnit tests in your project**
- **Other IDEs have similar functionality**

JUnit: Example Code

```
import static org.junit.Assert.assertEquals;  
  
import org.junit.Before;  
import org.junit.Test;  
  
public class JUnitHelloWorld {  
 protected String s;  
 @Before  
 public void setup() {  
 s = "HELLO WORLD";  
 }  
 @Test  
 public void testHelloWorldSuccess() {  
 s = s.toLowerCase();  
 assertEquals("hello world", s);  
 }  
 // following will fail even if testHelloWorldSuccess is run first  
 @Test  
 public void testHelloWorldFail() {  
 assertEquals("hello world", s);  
 }  
}
```

Chapter Topics

4

Unit Testing MapReduce Programs

4

- Unit Testing
- The JUnit and MRUnit Testing Frameworks
- **Writing unit tests with MRUnit**
- Running Unit Tests

Using MRUnit to Test MapReduce Code

- **MRUnit builds on top of JUnit**
- **Provides a mock InputSplit and other classes**
- **Can test just the Mapper, just the Reducer, or the full MapReduce flow**

MRUnit: Example Code – Mapper Unit Test (1)

```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mrunit.mapreduce.MapDriver;
import org.junit.Before;
import org.junit.Test;

public class TestWordCount {
 MapDriver<LongWritable, Text, Text, IntWritable> mapDriver;

 @Before
 public void setUp() {
 WordMapper mapper = new WordMapper();
 mapDriver = new MapDriver<LongWritable, Text, Text, IntWritable>();
 mapDriver.setMapper(mapper);
 }

 @Test
 public void testMapper() {
 mapDriver.withInput(new LongWritable(1), new Text("cat dog"));
 mapDriver.withOutput(new Text("cat"), new IntWritable(1));
 mapDriver.withOutput(new Text("dog"), new IntWritable(1));
 mapDriver.runTest();
 }
}
```

MRUnit: Example Code – Mapper Unit Test (2)

```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mrunit.mapreduce.MapDriver;
import org.junit.Before;
import org.junit.Test;

public MapD Import the relevant JUnit classes and the MRUnit MapDriver
@Bef class as we will be writing a unit test for our Mapper.
publ Wo
 mapDriver = new MapDriver<LongWritable, Text, Text, IntWritable>();
 mapDriver.setMapper(mapper);
}

@Test
public void testMapper() {
 mapDriver.withInput(new LongWritable(1), new Text("cat dog"));
 mapDriver.withOutput(new Text("cat"), new IntWritable(1));
 mapDriver.withOutput(new Text("dog"), new IntWritable(1));
 mapDriver.runTest();
}
}
```

MRUnit: Example Code – Mapper Unit Test (3)

```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mrunit.mapreduce.MapDriver;
import org.junit.Before;
import org.junit.Test;

public class TestWordCount {
 MapDriver<LongWritable, Text, Text, IntWritable> mapDriver;

 @Before
 public void setup() {
 mapDriver = new MapDriver<LongWritable, Text, Text, IntWritable>();
 mapDriver.setMapper(mapper);
 }

 @Test
 public void testMapper() {
 mapDriver.withInput(new LongWritable(1), new Text("cat dog"));
 mapDriver.withOutput(new Text("cat"), new IntWritable(1));
 mapDriver.withOutput(new Text("dog"), new IntWritable(1));
 mapDriver.runTest();
 }
}
```

MapDriver is an MRUnit class (not a user-defined driver).

MRUnit: Example Code – Mapper Unit Test (4)

```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mrunit.mapreduce.MapDriver;
import org.junit.Before;
import org.junit.Test;

public class TestWordCount {
 MapDriver<LongWritable, Text, Text, IntWritable> mapDriver;

 @Before
 public void setUp() {
 WordMapper mapper = new WordMapper();
 mapDriver = new MapDriver<LongWritable, Text, Text, IntWritable>();
 mapDriver.setMapper(mapper);
 }

 @Test
 public void testWordCount() {
 mapDriver.setMapper(new WordMapper());
 mapDriver.setCombiner(new WordReducer());
 mapDriver.setReducer(new WordReducer());
 mapDriver.runTest();
 }
}
```

Set up the test. This method will be called before every test, just as with JUnit.

MRUnit: Example Code – Mapper Unit Test (5)

```
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mrunit.mapreduce.MapDriver;
import org.junit.Before;
import org.junit.Test;

public class TestWordCount {
 MapDriver<LongWritable, Text, Text, IntWritable> mapDriver;

 @Before
 public void WordCountMapperTestSetup() {
 mapDriver = MapDriver.createMapDriver();
 mapDriver.setMapper(new WordCountMapper());
 }

 @Test
 public void testMapper() {
 mapDriver.withInput(new LongWritable(1), new Text("cat dog"));
 mapDriver.withOutput(new Text("cat"), new IntWritable(1));
 mapDriver.withOutput(new Text("dog"), new IntWritable(1));
 mapDriver.runTest();
 }
}
```

The test itself. Note that the order in which the output is specified is important – it must match the order in which the output will be created by the Mapper.

MRUnit Drivers (1)

- **MRUnit has a MapDriver, a ReduceDriver, and a MapReduceDriver**
- **Methods to specify test input and output:**
 - withInput
 - Specifies input to the Mapper/Reducer
 - Builder method that can be chained
 - withOutput
 - Specifies expected output from the Mapper/Reducer
 - Builder method that can be chained
 - addOutput
 - Similar to withOutput but returns void

MRUnit Drivers (2)

- **Methods to run tests:**
 - `runTest`
 - Runs the test and verifies the output
 - `run`
 - Runs the test and returns the result set
 - Ignores previous `withOutput` and `addOutput` calls
- **Drivers take a single (key, value) pair as input**
- **Can take multiple (key, value) pairs as expected output**
- **If you are calling `driver.runTest()` or `driver.run()` multiple times, call `driver.resetOutput()` between each call**
 - MRUnit will fail if you do not do this

Chapter Topics

4

Unit Testing MapReduce Programs

4

- Unit Testing
- The JUnit and MRUnit Testing Frameworks
- Writing Unit Tests with MRUnit
- **Running Unit Tests**
- Hands-On Exercise: Writing Unit Tests with the MRUnit Framework

Running Unit Tests From Eclipse

Compiling and Running Unit Tests From the Command Line

```
$ javac -classpath `hadoop classpath`:\n/home/training/lib/mrunit-0.9.0-incubating-hadoop2.jar:. *.java\n\n$ java -cp `hadoop classpath`:/home/training/lib/\nmrunit-0.9.0-incubating-hadoop2.jar:. \\n\norg.junit.runner.JUnitCore TestWordCount\n\nJUnit version 4.8.2\n...\nTime: 0.51\n\nOK (3 tests)
```

Key Points

- **Unit testing is important**
- **MRUnit is a framework for MapReduce programs**
 - Built on JUnit
- **You can write tests for Mappers and Reducers individually, and for both together**
- **Run tests from the command line, Eclipse, or other IDE**
- **Best practice: always write unit tests!**

Bibliography

The following offer more information on topics discussed in this chapter

- Junit reference: Reference

- <http://pub.admc.com/howtos/junit4x/>

- MRUnit was developed by Cloudera and donated to the Apache project.
You can find the MRUnit project at the following URL

- <http://mrunit.apache.org>