HADOOP

Hadoop Map Reduce

Introduction

- Open source project written in Java
- Large scale distributed data processing
- Based on Google's Map Reduce framework and Google file system
- Works on commodity hardware
- Used by a Google, Yahoo, Facebook, Amazon, and many other startups

http://wiki.apache.org/hadoop/PoweredBy

Hadoop Core

- Hadoop Distributed File System (HDFS)
 - Distributes and stores data across a cluster (brief intro only)
- Hadoop Map Reduce (MR)
 - Provides a parallel programming model
 - Moves computation to where the data is
 - □ Handles scheduling, fault tolerance
 - Status reporting and monitoring

Typical Cluster

- Nodes are Linux PCs
- •4-8GB RAM ~100s of GB IDE/SATA drives

GFS

Figure 1: GFS Architecture

HADOOP Distributed File System

- □ Scale to Petabytes across 1000s of nodes
- □ Single namespace for entire cluster
- □ Files broken into 128MB blocks
- □ Block level replication handles node failure
- Optimized for single write multiple reads
- □ Writes are append only

HDFS Architecture

Hadoop Architecture

Word Count Problem

- Find the frequency of each word in a given corpus of documents
- Trivial for small data
- How to process more than a TB of data
- Doing it on one machine is very slow takes days to finish!
- Good News: It can be parallelized across number of machines

Hadoop Map Reduce

- □ Why Map Reduce
- □ Map Reduce Architecture 1
- □ Map Reduce Programming Model
- □ Word count using Map Reduce
- □ Map Reduce Architecture 2

Why Map Reduce

- How to scale large data processing applications?
- Divide the data and process on many nodes
- Each such application has to handle
 - Communication between nodes
 - Division and scheduling of work
 - fault tolerance
 - monitoring and reporting
- Map Reduce handles and hides all these issues
- Provides a clean abstraction for programmer

Map Reduce Architecture

- Each node is part of a HDFS cluster.
- □ Input data is stored in HDFS spread across nodes and replicated
- □ Programmer submits job (mapper, reducer, input) to Job tracker
- □ Job tracker Master
 - splits input data
 - Schedules and monitors various map and reduce tasks
- □ Task tracker Slaves
 - Execute map and reduce tasks

Map Reduce Programming Model

- Inspired by functional language primitives
- □ map f list: applies a given function f to a each element of list and returns a new list

map square
$$[1\ 2\ 3\ 4\ 5] = [1\ 4\ 9\ 16\ 25]$$

□ reduce g list: combines elements of list using function g to generate a new value

reduce sum
$$[1\ 2\ 3\ 4\ 5] = [15]$$

- Map and reduce do not modify input data. They always create new data
- A Hadoop Map Reduce job consists of a mapper and a reducer

Map Reduce Programming Model

Mapper **Input:** <key:, offset, value:line of a document> Output: for each word w in input line output<key: w, value:1> **Input:** (2133, *The quick brown fox jumps over the lazy dog.*) Output: (the, 1), (quick, 1), (brown, 1) ... (fox,1), (the, 1) Reducer **Input:** <key: word, value: list<integer>> **Output:** sum all values from input for the given key input list of values and output <Key:word value:count> **Input:** (the, [1, 1, 1, 1, 1]), (fox, [1, 1, 1]) ... **Output:** (the, 5) (fox, 3)

Word Count using Map Reduce

Map Reduce

Map Reduce

Map Reduce

Example: Word Count

Input Files

Apple Orange Mango Orange Grapes Plum

Apple Plum Mango Apple Apple Plum

Why Map Reduce

Map Reduce Architecture -2

- Job tracker
 - splits input and assigns to various map tasks
 - Schedules and monitors map tasks (heartbeat)
 - On completion, schedules reduce tasks
- Task tracker
 - Execute map tasks call mapper for every input record
 - Execute reduce tasks call reducer for every intermediate key, list of values pair
 - Handle partitioning of map outputs
 - Handle sorting and grouping of reducer input

Map Reduce Advantages

□ Locality

Job tracker divides tasks based on location of data: it tries to schedule map tasks on same machine that has the physical data

□ Parallelism

- Map tasks run in parallel working different input data splits
- Reduce tasks run in parallel working on different intermediate keys
- Reduce tasks wait until all map tasks are finished

□ Fault tolerance

- Job tracker maintains a heartbeat with task trackers
- Failures are handled by re-execution
- If a task tracker node fails then all tasks scheduled on it (completed or incomplete) are re-executed on another node