

Welcome to Session on Hadoop Streaming

Why Hadoop Streaming?

It is a Hadoop Library which makes it possible to use any binary as mapper or reducer

Why?

- Java mapreduce is cumbersome
- Legacy code as mapper or reducer
- Many non-java programmers

Why is not Hadoop Streaming?

- Real time data processing
- Continously running a process
 (Unbounded Data Processing)

Streaming Job

A Hadoop Library which makes it possible to use any binary as mapper or reducer

Mapper - gives out key<tab>value per line

Streaming Job

A Hadoop Library which makes it possible to use any binary as mapper or reducer

Mapper - gives out key<tab>value per line
Reducer - gets ungrouped sorted data key<tab>value

Streaming Job

A Hadoop Library which makes it possible to use any binary as mapper or reducer

Mapper - gives out key<tab>value per line
Reducer - gets ungrouped sorted data key<tab>value

hadoop jar /usr/hdp/current/hadoop-mapreduce-client/hadoop-streaming.jar
-input /data/mr/wordcount/input -output wordcount_output_unix
-mapper 'sed "s/ /\n/g"' -reducer "uniq -c"

This is our mapper

This is the reducer

Streaming Job

Word Count using unix commands as mapper & Reducer

hadoop jar /usr/hdp/current/hadoop-mapreduce-client/hadoop-streaming.jar
-input /data/mr/wordcount/input
-output wordcount_output_unix
-mapper 'sed "s/ /\n/g"
-reducer "uniq -c"

This is the reducer

Streaming Job

Streaming Job - More Reducers

Ship a script

```
#mycmd.sh - clean up further
#!/bin/bash
sed -r 's/[ \t]+/\n/g' | sed "s/[^a-zA-Z0-9]//g" | tr "A-Z" "a-z"
```

hadoop jar /usr/hdp/current/hadoop-mapreduce-client/hadoop-streaming.jar

- -D mapred.reduce.tasks=2
- -input /data/mr/wordcount/input/
- -output wordcount clean unix
- -mapper ./mycmd.sh
- -reducer 'uniq -c'
- -file mycmd.sh

Multiple Reducer Argument: -D mapred.reduce.tasks=2

STREAMING JOB - HANDS-ON

Doc:

http://hadoop.apache.org/docs/r1.2.1/streaming.html

Notes

- OK to have no reducer
 - hadoop jar /usr/lib/hadoop-mapreduce/hadoop-streaming.jar
 -input sgiri/wordcount/input/ -output
 sgiri/wordcount/output2 | fe32/ -mapper ./mycmd.sh -file
 mycmd.sh
- If no reducer and don't want sorting
 - use -D mapred.reduce.tasks=0
 - Maps will decide the number of output files
- Number of Maps
 - A function of number of InputSplits
 - conf.setNumMapTasks(int num) or -D mapred.map.tasks=I

Number of Reduces

More reducer mean

- Faster
- More framework load
- Lowers chances of failure
- (0.95 to 1.75) * (Max Tasks)
- Max Tasks =
 - No. of Nodes * Max Reduce tasks simultaneously per task tracker.
 - mapreduce.tasktracker.reduce.tasks.maximum = 2

 \widehat{x}

Testing

- First test on very small data
 - Random Sample data
- Separately Test Mapper and Reducer
- Steaming Job could be tested with simple unix command:
 - o cat inputfile | mymapper | sort | myreducer > outputfile

Hadoop Streaming Thank you!

Hadoop & Spark

Thank you.

+1 419 665 3276 (US) +91 803 959 1464 (IN)

support@knowbigdata.com

Subscribe to our Youtube channel for latest videos - https://www.youtube.com/channel/UCxugRFe5wETYA7nMH6VGyEA