Michael G. Noll

Applied Research. Big Data. Distributed Systems. Open Source.

• RSS

Enter your search... Search

- Blog
- Archive
- Tutorials
- Projects
- Publications

Writing an Hadoop MapReduce Program in Python

Table of Contents

- Motivation
- What we want to do
- Prerequisites
- Python MapReduce Code
 - o Map step: mapper.py
 - Reduce step: reducer.py
 - Test your code (cat data | map | sort | reduce)
- Running the Python Code on Hadoop
 - Download example input data
 - Copy local example data to HDFS
 - Run the MapReduce job
- Improved Mapper and Reducer code: using Python iterators and generators
 - o mapper.py
 - reducer.py
- Related Links

In this tutorial I will describe how to write a simple <u>MapReduce</u> program for <u>Hadoop</u> in the <u>Python</u> programming language.

Motivation

Even though the Hadoop framework is written in Java, programs for Hadoop need not to be coded in Java but can also be developed in other languages like Python or C++ (the latter since version 0.14.1). However, Hadoop's documentation and the most prominent Python example on the Hadoop website could make you think that you *must* translate your Python code using Jython into a Java jar file. Obviously, this is not very convenient and can even be problematic if you depend on Python features not provided by Jython. Another issue of the Jython approach is the overhead of writing your Python program in such a way that it can interact with Hadoop – just have a look at the example in \$HADOOP_HOME/src/examples/python/WordCount.py and you see what I mean.

That said, the ground is now prepared for the purpose of this tutorial: writing a Hadoop MapReduce program in a more Pythonic way, i.e. in a way you should be familiar with.

What we want to do

We will write a simple <u>MapReduce</u> program (see also the <u>MapReduce article on Wikipedia</u>) for Hadoop in Python but *without* using Jython to translate our code to Java jar files.

Our program will mimick the <u>WordCount</u>, i.e. it reads text files and counts how often words occur. The input is text files and the output is text files, each line of which contains a word and the count of how often it occured, separated by a tab.

Note: You can also use programming languages other than Python such as Perl or Ruby with the "technique" described in this tutorial.

Prerequisites

You should have an Hadoop cluster up and running because we will get our hands dirty. If you don't have a cluster yet, my following tutorials might help you to build one. The tutorials are tailored to Ubuntu Linux but the information does also apply to other Linux/Unix variants.

- <u>Running Hadoop On Ubuntu Linux (Single-Node Cluster)</u> How to set up a *pseudo-distributed, single-node* Hadoop cluster backed by the Hadoop Distributed File System (HDFS)
- <u>Running Hadoop On Ubuntu Linux (Multi-Node Cluster)</u> How to set up a *distributed, multi-node* Hadoop cluster backed by the Hadoop Distributed File System (HDFS)

Python MapReduce Code

The "trick" behind the following Python code is that we will use the <u>Hadoop Streaming API</u> (see also the corresponding <u>wiki entry</u>) for helping us passing data between our Map and Reduce code via STDIN (standard input) and STDOUT (standard output). We will simply use Python's sys.stdin to read input data and print our own output to sys.stdout. That's all we need to do because Hadoop Streaming will take care of everything else!

Map step: mapper.py

Save the following code in the file /home/hduser/mapper.py. It will read data from STDIN, split it into words and output a list of lines mapping words to their (intermediate) counts to STDOUT. The Map script will not compute an (intermediate) sum of a word's occurrences though. Instead, it will output <word> 1 tuples immediately - even though a specific word might occur multiple times in the input. In our case we let the subsequent Reduce step do the final sum count. Of course, you can change this behavior in your own scripts as you please, but we will keep it like that in this tutorial because of didactic reasons. :-)

Make sure the file has execution permission (chmod +x /home/hduser/mapper.py should do the trick) or you will run into problems.

mapper.py

```
1 #!/usr/bin/env python
3 import svs
5 # input comes from STDIN (standard input)
6 for line in sys.stdin:
 # remove leading and trailing whitespace
 line = line.strip()
 # split the line into words
 words = line.split()
11
 # increase counters
12
 for word in words:
13
 # write the results to STDOUT (standard output);
14
 # what we output here will be the input for the
15
 # Reduce step, i.e. the input for reducer.py
16
17
 # tab-delimited; the trivial word count is 1
 print '%s\t%s' % (word, 1)
18
```

Reduce step: reducer.py

Save the following code in the file /home/hduser/reducer.py. It will read the results of mapper.py from STDIN (so the output format of mapper.py and the expected input format of reducer.py must match) and sum the occurrences of each word to a final count, and then output its results to STDOUT.

Make sure the file has execution permission (chmod +x /home/hduser/reducer.py should do the trick) or you will run into problems.

reducer.py

```
1 #!/usr/bin/env python
3 from operator import itemgetter
4 import sys
6 current word = None
7 current count = 0
8 \text{ word} = \text{None}
10 # input comes from STDIN
11 for line in sys.stdin:
 # remove leading and trailing whitespace
13
 line = line.strip()
14
 # parse the input we got from mapper.py
15
 word, count = line.split('\t', 1)
16
17
 # convert count (currently a string) to int
18
19
20
 count = int(count)
21
 except ValueError:
22
 # count was not a number, so silently
23
 # ignore/discard this line
24
 continue
25
26
 # this IF-switch only works because Hadoop sorts map output
27
 # by key (here: word) before it is passed to the reducer
28
 if current word == word:
29
 current count += count
30
 else:
31
 if current word:
32
 # write result to STDOUT
 print '%s\t%s' % (current word, current count)
33
34
 current count = count
35
 current word = word
36
37 # do not forget to output the last word if needed!
38 if current word == word:
```

Test your code (cat data | map | sort | reduce)

I recommend to test your mapper.py and reducer.py scripts locally before using them in a MapReduce job. Otherwise your jobs might successfully complete but there will be no job result data at all or not the results you would have expected. If that happens, most likely it was you (or me) who screwed up.

Here are some ideas on how to test the functionality of the Map and Reduce scripts.

Test mapper.py and reducer.py locally first

```
1 # very basic test
2 hduser@ubuntu:~$ echo "foo foo quux labs foo bar quux" | /home/hduser/mapper.py
3 foo
4 foo
 1
5 quux
 1
6 labs
 1
7 foo
 1
8 bar
 1
9 quux
11 hduser@ubuntu:~$ echo "foo foo quux labs foo bar quux" | /home/hduser/mapper.py | sort -k1,1 | /home/hduser/reducer.py
12 bar
13 foo
14 labs
 1
 2
15 quux
17 # using one of the ebooks as example input
18 # (see below on where to get the ebooks)
19 hduser@ubuntu:~$ cat /tmp/gutenberg/20417-8.txt | /home/hduser/mapper.py
20 The
21 Project 1
 1
22 Gutenberg
23 EBook 1
 1
24 of
25 [...]
26 (you get the idea)
```

Running the Python Code on Hadoop

Download example input data

We will use three ebooks from Project Gutenberg for this example:

- The Outline of Science, Vol. 1 (of 4) by J. Arthur Thomson
- The Notebooks of Leonardo Da Vinci
- Ulysses by James Joyce

Download each ebook as text files in Plain Text UTF-8 encoding and store the files in a local temporary directory of choice, for example /tmp/gutenberg.

```
1 hduser@ubuntu:~$ ls -l /tmp/gutenberg/
2 total 3604
3 -rw-r--r-- 1 hduser hadoop 674566 Feb 3 10:17 pg20417.txt
4 -rw-r--r-- 1 hduser hadoop 1573112 Feb 3 10:18 pg4300.txt
5 -rw-r--r-- 1 hduser hadoop 1423801 Feb 3 10:18 pg5000.txt
6 hduser@ubuntu:~$
```

Copy local example data to HDFS

Before we run the actual MapReduce job, we <u>must first copy</u> the files from our local file system to Hadoop's <u>HDFS</u>.

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -copyFromLocal /tmp/gutenberg /user/hduser/gutenberg
2 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -ls
3 Found 1 items
4 drwxr-xr-x - hduser supergroup 0 2010-05-08 17:40 /user/hduser/gutenberg
5 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -ls /user/hduser/gutenberg
6 Found 3 items
7 -rw-r--r- 3 hduser supergroup 674566 2011-03-10 11:38 /user/hduser/gutenberg/pg20417.txt
8 -rw-r--r- 3 hduser supergroup 1573112 2011-03-10 11:38 /user/hduser/gutenberg/pg4300.txt
9 -rw-r--r- 3 hduser supergroup 1423801 2011-03-10 11:38 /user/hduser/gutenberg/pg5000.txt
10 hduser@ubuntu:/usr/local/hadoop$
```

Run the MapReduce job

Now that everything is prepared, we can finally run our Python MapReduce job on the Hadoop cluster. As I said above, we leverage the

Hadoop Streaming API for helping us passing data between our Map and Reduce code via STDIN and STDOUT.

If you want to modify some Hadoop settings on the fly like increasing the number of Reduce tasks, you can use the -D option:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop jar contrib/streaming/hadoop-*streaming*.jar -D mapred.reduce.tasks=16 ...
```

Note about mapred.map.tasks: <u>Hadoop does not honor mapred.map.tasks</u> beyond considering it a hint. But it accepts the user specified mapred.reduce.tasks and doesn't manipulate that. You cannot force mapred.map.tasks but can specify mapred.reduce.tasks.

The job will read all the files in the HDFS directory /user/hduser/gutenberg, process it, and store the results in the HDFS directory /user/hduser/gutenberg-output. In general Hadoop will create one output file per reducer; in our case however it will only create a single file because the input files are very small.

Example output of the previous command in the console:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop jar contrib/streaming/hadoop-*streaming*.jar -mapper /home/hduser/mapper.py -reducer /home/hduser/redu
2 additionalConfSpec :null
3 null=@@@userJobConfProps .get(stream.shipped.hadoopstreaming
4 packageJobJar: [/app/hadoop/tmp/hadoop-unjar54543/]
5 [] /tmp/streamjob54544.jar tmpDir=null
6 [...] INFO mapred.FileInputFormat: Total input paths to process : 7
7 [...] INFO streaming.StreamJob: getLocalDirs(): [/app/hadoop/tmp/mapred/local]
8 [...] INFO streaming.StreamJob: Running job: job 200803031615 0021
9 [...]
10 [...] INFO streaming.StreamJob: map 0% reduce 0%
11 [...] INFO streaming.StreamJob: map 43% reduce 0%
12 [...] INFO streaming.StreamJob: map 86% reduce 0%
13 [...] INFO streaming.StreamJob: map 100% reduce 0%
14 [...] INFO streaming.StreamJob: map 100% reduce 33%
15 [...] INFO streaming.StreamJob: map 100% reduce 70%
16 [...] INFO streaming.StreamJob: map 100% reduce 77%
17 [...] INFO streaming.StreamJob: map 100% reduce 100%
18 [...] INFO streaming.StreamJob: Job complete: job 200803031615 0021
19 [...] INFO streaming.StreamJob: Output: /user/hduser/gutenberg-output
20 hduser@ubuntu:/usr/local/hadoop$
```

As you can see in the output above, Hadoop also provides a basic web interface for statistics and information. When the Hadoop cluster is running, open http://localhost:50030/ in a browser and have a look around. Here's a screenshot of the Hadoop web interface for the job we just ran.

Hadoop job_200709211549_0003 on <u>localhost</u>

User: hadoop

Job Name: streamjob34453.jar

Job File: /usr/local/hadoop-datastore/hadoop-hadoop/mapred/system/job 200709211549 0003/job.xml

Status: Succeeded

Started at: Fri Sep 21 16:07:10 CEST 2007 Finished at: Fri Sep 21 16:07:26 CEST 2007

Finished in: 16sec

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	3	0	0	3	0	0/0
reduce	100.00%	1	0	0	1	0	0/0

	Counter	Map	Reduce	Total
	Launched map tasks	0	0	3
Job Counters	Launched reduce tasks	0	0	1
	Data-local map tasks	0	0	3
	Map input records	77,637	0	77,637
	Map output records	103,909	0	103,909
	Map input bytes	3,659,910	0	3,659,910
Map-Reduce Framework	Map output bytes	1,083,767	0	1,083,767
	Reduce input groups	0	85,095	85,095
	Reduce input records	0	103,909	103,909
	Reduce output records	0	85,095	85,095

Change priority from NORMAL to: VERY HIGH HIGH LOW VERY LOW

Figure 1: A screenshot of Hadoop's JobTracker web interface, showing the details of the MapReduce job we just ran

Check if the result is successfully stored in HDFS directory /user/hduser/gutenberg-output:

```
1 hduser@ubuntu:/usr/local/hadoop$ bin/hadoop dfs -ls /user/hduser/gutenberg-output
2 Found 1 items
3 /user/hduser/gutenberg-output/part-00000 <r 1&gt; 903193 2007-09-21 13:00
4 hduser@ubuntu:/usr/local/hadoop$
```

You can then inspect the contents of the file with the dfs -cat command:

Note that in this specific output above the quote signs (") enclosing the words have not been inserted by Hadoop. They are the result of how our Python code splits words, and in this case it matched the beginning of a quote in the ebook texts. Just inspect the part-00000 file further to see it for yourself.

Improved Mapper and Reducer code: using Python iterators and generators

The Mapper and Reducer examples above should have given you an idea of how to create your first MapReduce application. The focus was code simplicity and ease of understanding, particularly for beginners of the Python programming language. In a real-world application however, you might want to optimize your code by using Python iterators and generators (an even better introduction in PDF).

Generally speaking, iterators and generators (functions that create iterators, for example with Python's yield statement) have the advantage that an element of a sequence is not produced until you actually need it. This can help a lot in terms of computational expensiveness or memory consumption depending on the task at hand.

Note: The following Map and Reduce scripts will only work "correctly" when being run in the Hadoop context, i.e. as Mapper and

Reducer in a MapReduce job. This means that running the naive test command "cat DATA | ./mapper.py | sort -k1,1 | ./reducer.py" will not work correctly anymore because some functionality is intentionally outsourced to Hadoop.

Precisely, we compute the sum of a word's occurrences, e.g. ("foo", 4), only if by chance the same word (foo) appears multiple times in succession. In the majority of cases, however, we let the Hadoop group the (key, value) pairs between the Map and the Reduce step because Hadoop is more efficient in this regard than our simple Python scripts.

mapper.py

mapper.py (improved)

```
1 #!/usr/bin/env python
2 """A more advanced Mapper, using Python iterators and generators."""
4 import sys
6 def read input(file):
 for line in file:
 # split the line into words
 vield line.split()
11 def main(separator='\t'):
 # input comes from STDIN (standard input)
 data = read input(sys.stdin)
14
 for words in data:
15
 # write the results to STDOUT (standard output):
16
 # what we output here will be the input for the
17
 # Reduce step, i.e. the input for reducer.py
18
 # tab-delimited: the trivial word count is 1
19
20
 for word in words:
21
 print '%s%s%d' % (word, separator, 1)
23 if __name__ == "__main__":
 main()
```

reducer.py

reducer.py (improved)

```
1 #!/usr/bin/env python
```

```
2 """A more advanced Reducer, using Python iterators and generators."""
4 from itertools import groupby
5 from operator import itemgetter
6 import sys
8 def read mapper output(file, separator='\t'):
 for line in file:
 vield line.rstrip().split(separator, 1)
11
12 def main(separator='\t'):
 # input comes from STDIN (standard input)
 data = read mapper output(sys.stdin, separator=separator)
 # groupby groups multiple word-count pairs by word,
 # and creates an iterator that returns consecutive keys and their group:
 # current word - string containing a word (the key)
17
18
 # group - iterator yielding all ["<current word&gt;", "&lt;count&gt;"] items
 for current word, group in groupby(data, itemgetter(0)):
19
20
21
 total count = sum(int(count) for current word, count in group)
 print "%s%s%d" % (current word, separator, total count)
22
23
 except ValueError:
24
 # count was not a number, so silently discard this item
25
 pass
26
27 if __name__ == "__main__":
 main()
```

Related Links

From yours truly:

- Running Hadoop On Ubuntu Linux (Single-Node Cluster)
- Running Hadoop On Ubuntu Linux (Multi-Node Cluster)

From others:

• Chinese translation of 'Writing an Hadoop Mapreduce Program in Python', by Jun Tian

Tweet

Comments

C Recommend 15

☑ Share

Sort by Best ▼

Join the discussion...

LOG IN WITH

OR SIGN UP WITH DISQUS (?)

Name

Sanjay Gupta • 6 years ago

Hi Michael,

Great tutorial ...

One question, as you mentioned that hadoop does the file sorting and splitting. In the example it the split of the map output file is done across the same word then the reduce will have two entries of this word. Does hadoop takes care of such detail when he does the split of final map?

example

w 1

w 1

----- (if the file split is done here, them in the final reduced output file will have "w 2" followed by "w 3")

w 1

w 1

w 1

x 1

x 1

51 ^ Reply • Share >

About Me

I am a software engineer turned product manager based in Switzerland, Europe. In my day job I am working on products at <u>Confluent</u>, the US startup founded by the creators of <u>Apache Kafka</u>. <u>Read more »</u>

Contact

michael@michael-noll.com

Follow Me

Twitter
Blog RSS
GitHub
Slideshare

Recent Posts

- Integrating Kafka and Spark Streaming: Code Examples and State of the Game
- Apache Storm 0.9 training deck and tutorial
- Apache Kafka 0.8 training deck and tutorial
- Integrating Kafka and Storm: Code Examples and State of the Game
- Wirbelsturm: 1-Click Deployments of Storm and Kafka clusters with Vagrant and Puppet

Copyright © 2004-2017 Michael G. Noll. All rights reserved. Views expressed here are my own. Privacy Policy. Powered by Octopress.