MapReduce & YARN
Hands-on Lab Exercise 2
More MapReduce Programming

Contents

LAB 2	ADDITIONAL MAPREDUCE PROGRAMMING		
	2.1	Start your PuTTY	5
	2.2	Obtain MapReduce programs and data from the Internet	
	2.3	Obtain MapReduce data from the Internet	
	2.4	Follow up: Additional MapReduce programs to run	

Contents Page 3

Lab 2 Additional MapReduce Programming

For this exercise, you must have completed the Lab setup instructions for the cloud.

In this exercise, you will work a more complex MapReduce program where you will add features as well as open up your environment to a range of other programs.

After completing this hands-on lab, you'll be able to:

Compile and run a wider variety of MapReduce programs

Allow 45 minutes to complete this lab; more if you would like to explore further.

This version of the lab was designed using the cloud version of the IBM BigInsights 4.1 Quick Start Edition.

In Hands-on Lab Exercise 1 you explored the process of creating a MapReduce application. It was relatively easy since all the code was provided. We will continue that theme, but encourage you to branch out to find code that is more challenging and that provides opportunities to learn more about MapReduce. You are encouraged to experiment further, depending on your skill in the Java language.

You will build upon what you learned in Exercise 1 and we will presume that you have mastered the skills that you learned there. In this Exercise we will give less detail in the instructions in order to give you the opportunity to practice the skills and knowledge gained in Exercise 1, and to experiment more.

You will also learn where to find additional material to continue your experimentation.

2.1 Start your PuTTY

It is assumed that you have downloaded PuTTY, WinSCP and completed the setup and configuration in the Lab setup.

If you exited your PuTTY, re-start it and re-connect back to the cloud. If you need assistance on this task, consult the Lab setup.

The terminal window opens and will let you act with your environment.

2.2 Obtain MapReduce programs and data from the Internet

The classic MapReduce program is WordCount. This to Hadoop/MapReduce is equivalent to what "Hello, World" is to C & Java programming.

__1. Create a directory to hold the three Java files in your home directory that you will be making and make it accessible. The directory will be used to hold program artifacts and to separate it from the other things in the file system.

cd ~ mkdir wordcount cd wordcount

___2. Open the vi editor (or whichever editor you choose) to create a file called WordCount2.java.

Type:

vi WordCount2.java

Note: Press i to put the vi editor into insert mode.

__3. Open a Web browser and navigate to the following URL.

http://hadoop.apache.org/docs/current/hadoop-mapreduce-client/hadoop-mapreduce-client-core/MapReduceTutorial.html#Example: WordCount v2.0

4. Scroll down and locate the section on the page titled **Example: WordCount v2.0**.

```
□ Example: WordCount v2.0

Here is a more complete WordCount which uses many of the features provided by the MapReduce framework we discussed so far.

This needs the HDFS to be up and running, especially for the DistributedCache-related features. Hence it only works with a pseudo-distributed or fully-distributed Hadoop nstallation.

Source Code

import java.io.BufferedReader;
import java.io.FileReader;
import java.io.FileReader;
import java.io.IOException;
```

- __5. Then, using an editor of your choice (vi editor or notepad with WinSCP), copy the source code into your WordCount2.java file.
- __6. Before you quit the editor, scroll down to the main () function and notice the line of code

 if (!(remainingArgs.length != 2 | remainingArgs.length != 4)) {

There is an extra space between the pipe symbols in the concatenate function. Remove that space or else you will get a compile error.

Note: If using vi editor, to write and quit the editor by pressing **Esc**, typing **:wq**, and then pressing **Enter**. You can copy and paste into PuTTY using the right click as a paste.

If using WinSCP, just drag the file to the correct location.

__7. Compile the program using the Java Compiler, and examining the classes created by your compile operation. Type:

```
javac -cp `hadoop classpath` WordCount2.java
```

```
[wongk@iop-bi-master wordcount]$ javac -cp `hadoop classpath` WordCount2.java
[wongk@iop-bi-master wordcount]$ ls
WordCount2.class WordCount2$TokenizerMapper.class
WordCount2$IntSumReducer.class WordCount2$TokenizerMapper$CountersEnum.class
WordCount2.java
[wongk@iop-bi-master wordcount]$
```

Notice the various classes that were created by the compile operation. You will run this later against MapReduce, but for now, create the appropriate jar file.

__8. Create the Java Archive File and list the manifest. Type:

```
jar cf WC2.jar *.class
jar tf WC2.jar

[wongk@iop-bi-master wordcount]$ jar cf WC2.jar *.class
[wongk@iop-bi-master wordcount]$ jar tf WC2.jar

META-INF/
META-INF/MANIFEST.MF
WordCount2.class
WordCount2$IntSumReducer.class
WordCount2$TokenizerMapper.class
WordCount2$TokenizerMapper$CountersEnum.class
[wongk@iop-bi-master wordcount]$
```

__9. The Java Archive File was created in the directory where the .java and .class files reside. But when we use Hadoop MapReduce to run the jar, Hadoop does not like to have the .class files in the same directory. Therefore you want to move the file to the parent directory, where we will run it in the next step:

```
cp *.jar ..
cd ..
ls -al
```


```
1 wongk wongk
 29 Jan 18 09:05 myfile.txt
 1 wongk wongk
 41 Jan 18 12:23 myparams
 1 wongk wongk
 592 Jan 18 18:57 .mysql history
 3 wongk wongk
 4096 Jan 18 12:23 oozieWF
 3063 Jan 18 11:50 .pig history
 1 wongk wongk
 1 wongk wongk
 158 Jan 18 12:33 pig.script
 4096 Feb 25 11:30 sampledata
 2 wongk wongk
 2 wongk wongk
 4096 Jan 18 09:48 .ssh
 1 wongk wongk
 47 Jan 28 12:04 test.txt
 2 wongk wongk
 4096 Jan 28 11:35 Transfered
 1 wonak wonak
 4070 Feb 25 16:50 .viminfo
 5502 Feb 25 16:53 WC2.jar
-rw-----
 1 wongk wongk
 2 wongk wongk
 4096 Feb 25 16:52 wordcount
[wongk@iop-bi-master ~]$
```

2.3 Obtain MapReduce data from the Internet

You will need some data. You can get text files of books from www.Gutenberg.org, from which you should download files in UTF-8 format (Unicode, i.e., text files). If you decide to edit any file to remove text prior to the title, do so with an editor such as TextPad (www.textpad.com) and save the file in UNIX/Linux format — Windows uses carriage return and line feed ("\r\n") as a line ending, which Unix uses just line feed ("\n").

Use the following for naming conventions:

- No spaces in the file name(s)
- Suffix of .txt on the file name(s) not necessary, but convenient.
- __1. Open a Web browser, navigate to http://www.gutenberg.org, and then click the Book Search
 Page link in the site menu.
- In the Search text box with the spyglass icon, type Iliad and press Enter.
- 3. In the search results, locate *The Iliad of Homer (1873) by Homer* item and click it.
- 4. On the Download page, locate and click the **Plain Text UTF-8** item that is 1.1MB in size.
- __5. Save the file from the browser to your shared folder. From the browser menu, click **File** -> **Save as**, and name it **Iliad.txt**.
- __6. Now open WinSCP (if it wasn't already open) and transfer the Iliad.txt file to your home directory by dragging and dropping it.

7. Upload the Iliad.txt file to the hadoop file system. Type:

```
cd ~
hdfs dfs -put Iliad.txt sampledata
```

Next, you want to see if your upload was successful.

8. To verify that your upload was successful, just type:

hdfs dfs -ls sampledata

Notice that Iliad.txt was successfully uploaded to the sampledata directory in the hadoop file system.

- __9. In your Web browser, navigate to the following link and read the directions on using the WordCount2:
 - <a href="http://hadoop.apache.org/docs/current/hadoop-mapreduce-client/hadoo

You will see that it can use a parameter file such as patternsToSkip.txt. You will use your host operating system to create such a file with the following contents. Use one entry per line:

\. \, \! \'

__10. Now, create a text file and name it patternsToSkip.txt with the above contents in it. You may choose any editor you would like (vi editor or notepad with WinSCP).

Note: If you use Wordpad, select the **Unicode Text Document (.txt)** option in the Save as type box.

Next, you want to upload the skip patterns file into the hadoop file system.

__11. Upload the patternsToSkip.txt file to the hadoop file system by going to your containing folder of patternsToSkip.txt and type:

hdfs dfs -put patternsToSkip.txt sampledata

__12. To verify that your skip file was uploaded correctly. Type:

```
hdfs dfs -ls sampledata
```

Notice that patternsToSkip.txt was successfully uploaded to the sampledata directory in the hadoop file system.

With a little experience, you may wish to add your own entries and experiment with the skip patterns.

You are now ready to run WordCount2 against the text files that you uploaded to the /sampledata directory on HDFS.

__13. As the hdfs user, navigate to the directory containing the .jar file you created earlier and list the files in that directory. Type:

cd ~

14. Run the JAR file. This is entered all in one line before pressing Enter. Type:

```
hadoop jar ./WC2.jar WordCount2 -Dwordcount.case.sensitive=false sampledata/Iliad.txt sampledata/wcout -skip sampledata/patternsToSkip.txt
```

```
_ - X
15/09/17 17:46:03 INFO mapreduce.Job: Job Job_13.

ssfully
15/09/17 17:46:05 INFO mapreduce.Job: Counters: 50

File System Counters

FILE: Number of bytes read=340342

FILE: Number of bytes written=91345

FILE: Number of read operations=0

FILE: Number of write operations=0

FILE: Number of write operations=0

HDFS: Number of bytes read=1111306

HDFS: Number of bytes written=2507

HDFS: Number of read operations=6

HDFS: Number of large read operation=6

HDFS: Number of large read operation=2507

HDFS: Number of write operations=6

HDFS: Number of write operations=2
 bytes read=340342
bytes written=913451
read operations=0
large read operations=0
write operations=0
bytes read=1111306
bytes written=250778
read operations=6
large read operations=0
write operations=2
 Job Counters

Launched map tasks=1
Launched reduce tasks=1
Data-local map tasks=1
Total time spent by all maps in occupied slots (ms)=35617
Total time spent by all reduces in occupied slots (ms)=35525
Total time spent by all map tasks (ms)=35617
Total time spent by all reduce tasks (ms)=35525
Total time spent by all reduce tasks (ms)=35525
Total vcore-seconds taken by all map tasks=35617
Total vcore-seconds taken by all reduce tasks=35525
Total wegabyte-seconds taken by all reduce tasks=35525
Total megabyte-seconds taken by all reduce tasks=18188800

Map-Reduce Framework
Map input records=19150
Map output records=184794
Map output materialized bytes=340342
Input split bytes=113
Combine input records=184794
Combine output records=184794
Combine output records=22918
Reduce input groups=22918
Reduce input groups=22918
Reduce output records=22918
Spilled Records=45836
Shuffled Maps=1
Failed Shuffles=0
Mersed Map outputs=1
GC time elapsed (ms)=502
CPU time spent (ms)=23280
Physical memory (bytes) snapshot=521297920
Virtual memory (bytes) snapshot=521297920
Virtual memory (bytes) snapshot=2722750464
Total committed heap usage (bytes)=495976448

Shuffle
 Total committed heap usage (byte Shuffle Errors
BAD ID=0
CONNECTION=0
IO_ERROR=0
WRONG_LENGTH=0
WRONG_MAP=0
WRONG_REDUCE=0
WordCount2$TokenizerMapper$CountersEnum
INPUT_WORDS=184794
File Input Format Counters
Bytes Read=1111193
File Output Format Counters
Bytes Written=250778
 [hdfs@rvm ~]$
```

___15. The output is going to the directory wcout. You can check what is in that directory by using commands such as:

```
hdfs dfs -ls sampledata/wcout
hdfs dfs -cat sampledata/wcout/* | more
```

A portion of your results will appear as follows:

__16. Press the spacebar to page down your output.

Examining this output will give you a better idea of what text patterns you wish to include in your patterns-to-skip file. Notice extraneous symbols counted as words, or part of words that you may wish to skip. For example, you may wish to skip patterns such as quotation marks, parenthetical units, and page numbers: ", (, 469, 470, 471, and so forth.

- 17. Press **Ctrl+c** to break out of the piped output.
- __18. If you want to run this jar file again, or another similar program, note that Hadoop expects that the output directory is empty (and it will create it, if necessary). To remove the output files and the directory itself, use a recursive remove statement:

```
hdfs dfs -rm -R sampledata/wcout
```

__19. The program that we ran with MapReduce can also be run with YARN. The library interface is the same. Use instead:

```
yarn jar ./WC2.jar WordCount2 -Dwordcount.case.sensitive=false sampledata/Iliad.txt sampledata/ywcout -skip sampledata/patternsToSkip.txt
```

In each case here, you should use the URL included in the listing produced by the run in the terminal window to view your job run, either while it is running, or afterwards. Also, you should review the listing produced by the run in the terminal window, as well as the output file(s) produced on the hadoop file system.

2.4 Follow up: Additional MapReduce programs to run

There are a number of additional MapReduce programs available in your VM Image, as in any distribution. You can find example programs by using the find command.

__1. Locate the example programs by using *find*. At the prompt, type:

```
find / -name "*examples*" 2> /dev/null
```

__2. The standard set of available sample MapReduce programs ready to run can be found. Type (as one line):

```
jar tf /usr/iop/4.1.0.0/hadoop-mapreduce/hadoop-mapreduce-examples-
2.7.1-IBM-8.jar
```

The output is not shown here.

__3. The source code for these can be found as:

```
cd ~
mkdir java_source_files
cd java_source_files
tar xvf /usr/iop/4.1.0.0/hadoop/mapreduce.tar.gz
jar tf
~/java_source_files/hadoop/share/hadoop/mapreduce/sources/hadoop-
mapreduce-examples-2.7.1-IBM-8-sources.jar
```

The results are:

META-INF/

META-INF/MANIFEST.MF

org/

org/apache/

org/apache/hadoop/

org/apache/hadoop/examples/

org/apache/hadoop/examples/dancing/

org/apache/hadoop/examples/pi/

org/apache/hadoop/examples/pi/math/

org/apache/hadoop/examples/terasort/

org/apache/hadoop/examples/terasort/2009-write-up/

org/apache/hadoop/examples/WordMedian.java

org/apache/hadoop/examples/RandomWriter.java

org/apache/hadoop/examples/AggregateWordHistogram.java

org/apache/hadoop/examples/ExampleDriver.java org/apache/hadoop/examples/package.html org/apache/hadoop/examples/BaileyBorweinPlouffe.java org/apache/hadoop/examples/dancing/DancingLinks.java org/apache/hadoop/examples/dancing/Pentomino.java org/apache/hadoop/examples/dancing/package.html org/apache/hadoop/examples/dancing/OneSidedPentomino.java org/apache/hadoop/examples/dancing/Sudoku.java org/apache/hadoop/examples/dancing/DistributedPentomino.iava org/apache/hadoop/examples/dancing/puzzle1.dta org/apache/hadoop/examples/Grep.java org/apache/hadoop/examples/WordCount.java org/apache/hadoop/examples/SecondarySort.java org/apache/hadoop/examples/DBCountPageView.java org/apache/hadoop/examples/pi/Combinable.java org/apache/hadoop/examples/pi/TaskResult.java org/apache/hadoop/examples/pi/SummationWritable.java org/apache/hadoop/examples/pi/package.html org/apache/hadoop/examples/pi/DistBbp.iava org/apache/hadoop/examples/pi/Parser.java org/apache/hadoop/examples/pi/DistSum.java org/apache/hadoop/examples/pi/Util.java org/apache/hadoop/examples/pi/math/LongLong.java org/apache/hadoop/examples/pi/math/Summation.java org/apache/hadoop/examples/pi/math/package.html org/apache/hadoop/examples/pi/math/Montgomery.java org/apache/hadoop/examples/pi/math/ArithmeticProgression.iava org/apache/hadoop/examples/pi/math/Bellard.java org/apache/hadoop/examples/pi/math/Modular.java org/apache/hadoop/examples/pi/Container.java org/apache/hadoop/examples/Sort.java org/apache/hadoop/examples/QuasiMonteCarlo.java org/apache/hadoop/examples/WordMean.java org/apache/hadoop/examples/terasort/TeraGen.iava org/apache/hadoop/examples/terasort/job history summary.py org/apache/hadoop/examples/terasort/package.html org/apache/hadoop/examples/terasort/TeraOutputFormat.java org/apache/hadoop/examples/terasort/TeraChecksum.java org/apache/hadoop/examples/terasort/2009-write-up/500GBTaskTime.png org/apache/hadoop/examples/terasort/2009-write-up/tera.bib org/apache/hadoop/examples/terasort/2009-write-up/1TBTaskTime.png org/apache/hadoop/examples/terasort/2009-write-up/1PBTaskTime.png org/apache/hadoop/examples/terasort/2009-write-up/Yahoo2009.tex org/apache/hadoop/examples/terasort/2009-write-up/.gitignore org/apache/hadoop/examples/terasort/2009-write-up/100TBTaskTime.png org/apache/hadoop/examples/terasort/TeraInputFormat.java

```
org/apache/hadoop/examples/terasort/TeraScheduler.java org/apache/hadoop/examples/terasort/Random16.java org/apache/hadoop/examples/terasort/TeraValidate.java org/apache/hadoop/examples/terasort/GenSort.java org/apache/hadoop/examples/terasort/TeraSort.java org/apache/hadoop/examples/terasort/Unsigned16.java org/apache/hadoop/examples/RandomTextWriter.java org/apache/hadoop/examples/WordStandardDeviation.java org/apache/hadoop/examples/Join.java org/apache/hadoop/examples/AggregateWordCount.java org/apache/hadoop/examples/MultiFileWordCount.java
```

Next you want to extract the source files into a directory that you create.

__4. Navigate to your directory where you will operate.

cd ~

__5. Extract the source files into a directory that you create (java-examples). Type:

```
mkdir java-examples
cd java-examples
```

(Type the following statement as one line)

```
jar xf
~/java_source_files/hadoop/share/hadoop/mapreduce/sources/hadoop-
mapreduce-examples-2.7.1-IBM-8-sources.jar
```

ls -1

```
[wongk@iop-bi-master ~]$ mkdir java-examples
[wongk@iop-bi-master ~]$ cd java-examples
[wongk@iop-bi-master java-examples]$ jar xf /usr/iop/4.1.0.0/hadoop-mapreduce/hadoop-mapreduce-examples-2.7.1-IBM-8.jar
[wongk@iop-bi-master java-examples]$ ls -l
total 8
drwx----- 3 wongk wongk 4096 Aug 21 2015 META-INF
drwx----- 3 wongk wongk 4096 Aug 21 2015 org
[wongk@iop-bi-master java-examples]$
```

6. List the filenames. Type:

```
ls -1 -R * | more
```

```
[hdfs@r∨m
META-INF:
total 4
-rw-r--r--
 java-examples]$ ls -l -R * | more
 1 hdfs hadoop 126 Mar 27 21:41 MANIFEST.MF
 org:
total 4
 wxr-xr-x 3 hdfs hadoop 4096 Mar 27 21:33 apache
 org/apache:
total 4
  drwxr-xr-x 3 hdfs hadoop 4096 Mar 27 21:33 hadoop
 org/apache/hadoop:
.otal 4
 drwxr-xr-x 5 hdfs hadoop 4096 Mar 27 21:33 examples
 prg/apache/hadoop/examples:
otal 204
-rw-r--r- 1 hdfs hadoop 2
 27 21:33 AggregateWordCount.java
27 21:33 AggregateWordHistogram.java
27 21:33 BaileyBorweinPlouffe.java
27 21:33 DBCountPageView.java
27 21:33 ExampleDriver.java
27 21:33 Grep.java
27 21:33 MultiFileWordCount.java
27 21:33 MultiFileWordCount.java
27 21:33 Pi
27 21:33 QuasiMonteCarlo.java
27 21:33 RandomWriter.java
27 21:33 RandomWriter.java
27 21:33 SecondarySort.java
27 21:33 Sort.java
27 21:33 Herasort
27 21:33 WordCount.java
27 21:33 WordMedian.java
27 21:33 WordMedian.java
27 21:33 WordStandardDeviation.java
 2897
39154
40955
134891
37380
7033
8111
853
40575
10575
10577
6327
7088
77088
 hadoop
ha
 org/apache/hadoop/examples/dancing:
otal 68
 hdfs
hdfs
hdfs
hdfs
hdfs
 hadoop
hadoop
hadoop
hadoop
hadoop
 21:33
21:33
21:33
21:33
21:33
 DancingLinks.java
DistributedPentomino.java
OneSidedPentomino.java
package.html
Pentomino.java
 Mar
Mar
Mar
Mar
Mar
 27
27
27
27
27
27
 rw-r--r-- 1 hdfs hadoop
rw-r--r-- 1 hdfs hadoop
 162 Mar 27 21:33 puzzle1.dta
9369 Mar 27 21:33 Sudoku.java
 org/apache/hadoop/examples/pi:
otal 88
 Mar 27 21:33 Combinable.java
Mar 27 21:33 Container.java
Mar 27 21:33 DistBbp.java
Mar 27 21:33 DistSum.java
Mar 27 21:33 math
Mar 27 21:33 package.html
Mar 27 21:33 Parser.java
Mar 27 21:33 SummationWritable.java
Mar 27 21:33 IaskResult.java
Mar 27 21:33 Util.java
 hadoop 1155
hadoop 1047
hadoop 6423
hadoop 4096
hadoop 8210
hadoop 4343
hadoop 3480
hadoop 11343
 hdffss
hdffss
hdffss
hdffss
hdffs
hdf
hdf
hdf
 11112111111
 |rwxr-xr-x
|rw-r--r--
|rw-r--r--
  prg/apache/hadoop/examples/pi/math:
 4250 Mar 27 21:33 ArithmeticProgression.java
10282 Mar 27 21:33 Bellard.java
3047 Mar 27 21:33 LongLong.java
2908 Mar 27 21:33 Modular.java
2496 Mar 27 21:33 Montgomery.java
917 Mar 27 21:33 package.html
8094 Mar 27 21:33 Summation.java
 1 hdfs
1 hdfs
1 hdfs
1 hdfs
1 hdfs
1 hdfs
 hadoop
hadoop
hadoop
hadoop
hadoop
hadoop
 rw-r--r--
 rw-r--r--
rw-r--r--
org/apache/hadoop/examples/terasort:
total 120
drwxr-xr-x 2 hdfs hadoop 8479 Mar 2
-rw-r-r-- 1 hdfs hadoop 8479 Mar 2
-rw-r-r-- 1 hdfs hadoop 3444 Mar 2
-rw-r-r-- 1 hdfs hadoop 4514 Mar 2
-rw-r-r-- 1 hdfs hadoop 22566 Mar 2
-rw-r-r-- 1 hdfs hadoop 3644 Mar 2
-rw-r-r-- 1 hdfs hadoop 3644 Mar 2
-rw-r-r-- 1 hdfs hadoop 9960 Mar 2
-rw-r-r-- 1 hdfs hadoop 10729 Mar 2
-rw-r-r-- 1 hdfs hadoop 4001 Mar 2
-rw-r-r-- 1 hdfs hadoop 8097 Mar 2
-rw-r-r-- 1 hdfs hadoop 11048 Mar 2
-rw-r-r-- 1 hdfs hadoop 7526 Mar 2
-rw-r-r-- 1 hdfs hadoop 11048 Mar 2
-rw-r-r-- 1 hdfs hadoop 7526 Mar 2
 27 21:33 2009-write-up
27 21:33 GenSort.java
27 21:33 GenSort.java
27 21:33 package.htmI
27 21:33 Random16.java
27 21:33 IeraGen.java
27 21:33 IeraGen.java
27 21:33 IeraInputFormat.java
27 21:33 IeraInputFormat.java
27 21:33 IeraScheduler.java
27 21:33 IeraScheduler.java
27 21:33 IeraScheduler.java
27 21:33 IeraSort.java
27 21:33 IeraSort.java
27 21:33 Unsigned16.java
  prg/apache/hadoop/examples/terasort/2009-write-up:
otal 608
 138496 Mar 27 21:33 100TBTaskTime.png
186897 Mar 27 21:33 1PBTaskTime.png
136810 Mar 27 21:33 1TBTaskTime.png
128816 Mar 27 21:33 1TBTaskTime.png
1371 Mar 27 21:33 tera.bib
17951 Mar 27 21:33 Yahoo2009.tex
 hdfs
hdfs
hdfs
hdfs
hdfs
 hadoop
hadoop
hadoop
hadoop
hadoop
```

Next, you want to find out what these sample programs do.

___7. To find out what the sample programs do, type as one line:

```
yarn jar /usr/iop/4.1.0.0/hadoop-mapreduce/hadoop-mapreduce-examples.jar
```

```
Indfs@rvm java-examples]$ yarn jar /usr/iop/4.0.0.0/hadoop-mapreduce/hadoop-mapreduce-examples.jar
An example program must be given as the first argument.
Valid program names are:
 aggregatewordcount: An Aggregate based map/reduce program that counts the word
 in the input files.
 aggregatewordhist: An Aggregate based map/reduce program that computes the his
 togram of the words in the input files.
 bbp: A map/reduce program that uses Bailey-Borwein-Plouffe to compute exact di
 gits of P!
 dbcount: An example job that count the pageview counts from a database.
 distbbp: A map/reduce program that uses a BBP-type formula to compute exact bi
 so P!
 jone: A map/reduce program that counts the matches of a regex in the input.
 join: A job that effects a join over sorted, equally partitioned datasets
 multifilewe: A job that counts words from several files.
 pentomino: A map/reduce tile laying program to find solutions to pentomino pro
 blems.
 pl: A map/reduce program that estimates Pi using a quasi-Monte Carlo method.
 randomwriter: A map/reduce program that writes 10GB of random textual data
 per node.
 randomwriter: A map/reduce program that writes 10GB of random data per node.
 secondarysort: An example defining a secondary sort to the reduce.
 sort: A map/reduce program that sorts the data written by the random writer.
 sudoku: A sudoku solver.
 teragen: Generate data for the terasort
 terasort: Run the terasort
 terasort: Run the terasort
 terasort: Run the terasort
 terasort: Run the terasort
 wordmean: A map/reduce program that counts the words in the input files.
 wordmean: A map/reduce program that counts the average length of the words in
 the input files.
 wordmean: A map/reduce program that counts the standard deviation
 of the length of the words in the input files.
 Indfs@rvm java-examples]$
```

Source code for other examples is also available on the internet at:

http://svn.apache.org/viewvc/hadoop/common/trunk/hadoop-mapreduce-
 http://svn.apache.org/viewvc/hadoop/common/trunk/hadoop-mapreduce-
 http://svn.apache.org/viewvc/hadoop/common/trunk/hadoop-mapreduce-
 <a href="project/hadoop-mapreduce-examples/src/main/java/org/apache/hadoop/examples/src/main/java

This location also provides some explanation on how to run, etc.

There are quite a few very good explanations of MapReduce available on the internet, including:

https://highlyscalable.wordpress.com/2012/02/01/mapreduce-patterns/

End of exercise

NOTES

NOTES

© Copyright IBM Corporation 2013.

The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. This information is based on current IBM product plans and strategy, which are subject to change by IBM without notice. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way.

IBM, the IBM logo and ibm.com are trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

