- 2.1 Wordcount Program
- 2.2 WordSizeWordCount Program
- 2.3 WeatherData Program
- 2.4 Patent Program
- 2.5 MaxTemp Program
- 2.6 AverageSalary Program
- 2.7 De Identify HealthCare Program
- 2.8 Music Track Program
- 2.9 Telecom Call Data Record Program
- 2.10 Count Connected Component Program

2.10.1 Problem statement

You are given an adjacency list representation of an undirected graph. Your task is to write a MapReduce program that counts the number of connected components in the graph.

2.10.2 Input

The input consists of a list of vertices and their adjacent vertices. Each vertex is represented by a unique number listed on the leftmost side of the input. The adjacent vertices of each vertex are listed after it, separated by a space.

2.10.3 Output

Number of conntected component in graph.

Input	Output
0 9	
1 4 9	
2 7	
3 5 8	
4 1	
5 3	4
6	
7 2	
8 3	
9 0	

CLOUDERA Hadoop-MapReduce Lab Map | Reduce | Driver Sriram Balasubramanian 2016 CALIFORNIA, UNITED STATES OF AMERICA

Table of Contents

adoop - MapReduce Lab Assignment	3
Assignment 1 -Wordcount Program	3
Step 1. Project Creation	3
Step 2. Package Creation	3
Step 3. Class Creation	3
Step 4. Add External Jars	3
Step 5. Type the following MapReduce Program "WordCount"	3
Step 6. Export JAR file creation:	5
Step 7. WordCount Execution:	5
Assignment 2 -WordSizeWordCount Program	6
Step 1. Class Creation	6
Step 2. Add External Jars (Added Already)	6
Step 3. Type the following MapReduce Program "WordSizeWordCount"	6
Step 4. Export JAR file creation:	10
Step 5 WordSizeWordCount Execution:	10
Assignment 3 - WeatherData Program	11
Step 1. Class Creation	12
Step 2. Add External Jars (Added Already)	12
Step 3. Type the following MapReduce Program "WeatherData"	12
Step 4. Export JAR file creation:	14
Step 5WeatherData Execution:	14
Assignment 4 - Patent Program	15
Step 1. Class Creation	15
Step 2. Add External Jars (Added Already)	15
Step 3. Type the following MapReduce Program "Patent"	16
Step 4. Export JAR file creation:	19
Step 5 Patent Execution:	19
Assignment 5 - MaxTemp Program	20
Step 1. Class Creation	20
Step 2. Add External Jars (Added Already)	20
Step 3. Type the following MapReduce Program "MaxTemp"	21
Step 4. Export JAR file creation:	24
Step 5 MaxTemp Execution:	24
Assignment 6 - AverageSalary Program	25
Step 1. Class Creation	25
Step 2. Add External Jars (Added Already)	25
Step 3. Type the following MapReduce Program "AverageSalary"	25

Step 4. Export JAR file creation:	26
Step 5 AverageSalary Execution:	26
Assignment 7 - De Identify HealthCare Program	27
Step 1. Class Creation	27
Step 2. Add External Jars (Added Already)	27
Step 3. Type the following MapReduce Program "DeldentifyData" (Program Works from JDK 1.8)	27
Step 4. Export JAR file creation:	29
Step 5 Deldentify Execution:	29
Assignment 8 - Music Track Program	30
Step 1. Class Creation	30
Step 2. Add External Jars (Added Already)	30
Step 3. Type the following MapReduce Program "UniqueListener"	31
Step 4. Export JAR file creation:	32
Step Music Track Execution:	32
Assignment 9 - Telecom Call Data Record Program	33
Step 1. Class Creation	33
Step 2. Add External Jars (Added Already)	33
Step 3. Type the following MapReduce Program "CallDataRecord"	34
Step 4. Export JAR file creation:	35
Step 5 CallDataRecord Execution:	35

Hadoop - MapReduce Lab Assignment

Assignment 1 - Wordcount Program

Apply your MapReduce programming knowledge and write a MapReduce program to process a text file. You need to print the count of number of occurrences of each word in the text file.

The dataset for this problem is the text file 'wordcount' available in your Lab

Problem statement

Let's understand the problem through a sample text file content:

"Hello everyone this is a sample dataset. You need to print the word count of particular words in this dataset."

Your MapReduce program should process this text file and should provide output as follows:

Output

Word	Word Count
a	1 (As the word 'a' occurred only once)
this	2 (As the word 'this' occurred twice)

Solution

Step 1. Project Creation

File->New->Java Project->project name: "MR" and then Click Finish button

Step 2. Package Creation

Expand the project click "src"->right click->new package->give package name as "com.mr" and then Click Finish button

Step 3. Class Creation

Right click com package->new class-> give class name as "WordCount" and then Click Finish button

Step 4. Add External Jars

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

- - hadoop-common.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0-tests.jar /usr/lib/hadoop
 - hadoop-common-tests.jar /usr/lib/hadoop
 - hadoop-core-mr1.jar /usr/lib/hadoop-0.20-mapreduce
 - hadoop-core-2.6.0-mr1-cdh5.7.0.jar /usr/lib/hadoop-0.20-mapreduce

Step 5. Type the following MapReduce Program "WordCount"

package com.mr; import java.io.IOException; import java.util.StringTokenizer; import org.apache.hadoop.conf.Configuration; import org.apache.hadoop.fs.Path; import org.apache.hadoop.io.IntWritable; import org.apache.hadoop.io.LongWritable; import org.apache.hadoop.io.Text;

```
Import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
public class WordCount {
public static class Map extends Mapper<LongWritable,Text,Text,IntWritable>
 private final static IntWritable one=new IntWritable(1);
 private Text word=new Text();
 public void map(LongWritable key,Text value,Context context) throws IOException,InterruptedException
 String line=value.toString();
 StringTokenizer tokenizer=new StringTokenizer(line);
 while(tokenizer.hasMoreTokens())
 word.set(tokenizer.nextToken());
 context.write(word,one);
 }
public static class Reduce extends Reducer<Text,IntWritable,Text,IntWritable>
public void reduce(Text key, Iterable < IntWritable > values, Context context) throws IOException, Interrupted Exception
 int sum=0;
 for(IntWritable val:values)
 {
 sum+=val.get();
 context.write(key, new IntWritable(sum));
 public static void main(String[] args) throws Exception
 Configuration conf=new Configuration();
 Job job=new Job(conf,"WordCount");
 job.setJarByClass(WordCount.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 job.setMapperClass(Map.class);
 iob.setCombinerClass(Reduce.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
 }
```

Step 6. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step 7. WordCount Execution:

[cloudera@quickstart ~]\$ Hadoop fs -mkdir /sriMR

 $[cloudera@quickstart ~] \ \ hadoop fs -put /home/cloudera/Desktop/srihadoop/MR/WordCount/WordCount.txt /user/cloudera/sriMR$

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/WordCount/WordCount.jar com.mr.WordCount /user/cloudera/sriMR/inputword.txt /user/cloudera/sriMR/WordCountresult

Browse Directory

Input file:

inputword.txt

hello welcome welcome to big data data is good

Debugging

Ctrl+Shift+O

Org.apache.hadoop.io.Text

Org.apache.hadoop.mapreduce.Job

Org.apache.hadoop.mapreduce.lib.output.FileOutputFormat

Org.apache.hadoop.mapreduce.lib.input.FileInputFormat

Org. a pache. hado op. mapreduce. lib. output. Text Output Format

Org. apache. hadoop. mapreduce. lib. input. TextInputFormat

Assignment 2 - WordSizeWordCount Program

Apply your MapReduce programming knowledge and write a MapReduce program to process two text files. You need to calculate the size of each word and count the number of words of that size in the text file.

The dataset for this problem is the text file 'alphabets' available in your LMS.(http://www.gutenberg.org/files/4300/4300-0.txt)

Problem statement

Let's understand the problem through a sample text file content:

"Hello everyone this is a sample dataset. Calculate the word size and count the number of words of that size in this text file."

Your MapReduce program should process this text file and should provide output as follows:

Sample Output

Word Size	Word Count
1	1 (As the word of size 1 is: a)
2	4 (As the words of size 2 are: is, of, of, in)
3	3 (As the words of size 3 are: the, and, the)
4	6 (As the words of size 4 are: this, word, size, that, size)

Solution

Step 1. Class Creation

Right click com package->new class-> give class name as "WordSizeWordCount" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

- - hadoop-common.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0-tests.jar /usr/lib/hadoop
 - hadoop-common-tests.jar /usr/lib/hadoop
 - hadoop-core-mr1.jar /usr/lib/hadoop-0.20-mapreduce
 - hadoop-core-2.6,0-mr1-cdh5.7.0,jar /usr/lib/hadoop-0.20-mapreduce

Step 3. Type the following MapReduce Program "WordSizeWordCount"

```
package com.mr;
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
```

```
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
public class WordSizeWordCount {
public static class Map extends Mapper<LongWritable, Text, IntWritable, Text> {
 //Defining a local variable count of type IntWritable
 private static IntWritable count;
 //Defining a local variable word of type Text
 private Text word = new Text();
//Mapper
 * @method map
 * This method takes the input as text data type and splits the input into words.
 * Now the length of each word in the input is determined and key value pair is made.
 * This key value pair is passed to reducer.
 * @method_arguments key, value, output, reporter
 * @return void
 */
 * (non-Javadoc)
 * @see org.apache.hadoop.mapred.Mapper#map(java.lang.Object, java.lang.Object,
org.apache.hadoop.mapred.OutputCollector, org.apache.hadoop.mapred.Reporter)
 */
 @Override
 public void map(LongWritable key, Text value, Context context) throws IOException, InterruptedException {
 //Converting the record (single line) to String and storing it in a String variable line
 String line = value.toString();
 //StringTokenizer is breaking the record (line) into words
 StringTokenizer tokenizer = new StringTokenizer(line);
 //iterating through all the words available in that line and forming the key value pair
 while (tokenizer.hasMoreTokens()) {
 String thisH = tokenizer.nextToken();
 //finding the length of each token(word)
 count= new IntWritable(thisH.length());
 word.set(thisH);
 //Sending to output collector which in turn passes the same to reducer
 //So in this case the output from mapper will be the length of a word and that word
 context.write(count,word);
 }
 }
```

```
public static class Reduce extends Reducer<IntWritable, Text, IntWritable, IntWritable> {
 * @method reduce
 * This method takes the input as key and list of values pair from mapper, it does aggregation
 * based on keys and produces the final output.
 * @method arguments key, values, output, reporter
 * @return void
 */
 * (non-Javadoc)
 * @see org.apache.hadoop.mapred.Reducer#reduce(java.lang.Object, java.util.Iterator,
org.apache.hadoop.mapred.OutputCollector, org.apache.hadoop.mapred.Reporter)
 @Override
 public void reduce(IntWritable key, Iterable<Text> values, Context context)
 throws IOException, InterruptedException {
 //Defining a local variable sum of type int
 int sum = 0;
 * Iterates through all the values available with a key and add them together and give the final
 * result as the key and sum of its values.
 */
 for(Text x : values)
 sum++;
 //Dumping the output
 context.write(key, new IntWritable(sum));
  }
//Driver
  * @method main
  * This method is used for setting all the configuration properties.
  * It acts as a driver for map reduce code.
  * @return void
  * @method arguments args
  * @throws Exception
  */
  public static void main(String[] args) throws Exception {
 //reads the default configuration of cluster from the configuration xml files
 Configuration conf = new Configuration();
 //Initializing the job with the default configuration of the cluster
```

```
Job = new Job(conf, "Wordsize");
 //Assigning the driver class name
 job.setJarByClass(WordSizeWordCount.class);
 //Defining the mapper class name
 job.setMapperClass(Map.class);
 //Defining the reducer class name
 job.setReducerClass(Reduce.class);
 //Defining the output key class for the mapper
 job.setMapOutputKeyClass(IntWritable.class);
 //Defining the output value class for the mapper
 job.setMapOutputValueClass(Text.class);
 //Defining the output key class for the final output i.e. from reducer
 job.setOutputKeyClass(IntWritable.class);
 //Defining the output value class for the final output i.e. from reduce
 job.setOutputValueClass(IntWritable.class);
 //Defining input Format class which is responsible to parse the dataset into a key value pair
 job.setInputFormatClass(TextInputFormat.class);
 //Defining output Format class which is responsible to parse the final key-value output from MR framework to
a text file into the hard disk
 job.setOutputFormatClass(TextOutputFormat.class);
 //setting the second argument as a path in a path variable
 Path outputPath = new Path(args[1]);
 //Configuring the input/output path from the filesystem into the job
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 //deleting the output path automatically from hdfs so that we don't have delete it explicitly
 outputPath.getFileSystem(conf).delete(outputPath);
 //exiting the job only if the flag value becomes false
 System.exit(job.waitForCompletion(true) ? 0 : 1);
```

Step 4. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step 5 WordSizeWordCount Execution:

[cloudera@quickstart ~]\$ hadoop fs -put

/home/cloudera/Desktop/srihadoop/MR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCount.txt/user/cloudera/sriMR/WordSizeWordCount/WordSizeWordCoun

 $[cloudera@quickstart ~] \ hadoop jar /home/cloudera/Desktop/srihadoop/MR/WordSizeWordCount/WordSizeWordCount.jar com.mr.WordSizeWordCount / user/cloudera/sriMR/WordSizeWordCount.txt / user/cloudera/sriMR/WordSizeWordCountresult / user/cloudera/sriMR/$

Assignment 3 - WeatherData Program

Apply your MapReduce programming knowledge and write a MapReduce program to process a dataset with temperature records. You need to find the Hot and Cold days in a year based on the maximum and minimum temperatures on those days. The dataset for this problem is the 'WeatherData' records file available in your LMS. This dataset has been taken from National Climatic Data Center (NCDC) public datasets. You can download more datasets from this FTP site and review the README file to understand the available datasets. (ftp://ftp.ncdc.noaa.gov/pub/data/gsod/)

Problem statement

Let's understand the problem through a subset of records in the dataset as shown in the following figure:

FIGURE shows WEATHER RECORDS

weatherData.txt [2] 10 25380 20130110 2.514 -135.69 58.43 -0.9 -1.8 -1.6 1.7 0.19 C -2.811 25380 20130111 2.514 -135.69 58.43 0.1 -1.2 -0.5 -0.4 9.0 0.09 C 58.43 25380 20130112 2.514 -135.69 0.3 0.0 0.2 0.1 3.0 0.15 C 13 25380 20130113 2,514 -135.69 0.9 7.2 0.23 C 58.43 4.4 0.2 2.3 0.03 C 14 25380 20130114 2.514 -135.69 58.43 5.4 4.3 1.9 4.9 11.4 25380 20130115 2.514 -135.69 58.43 5.0 -0.1 2.5 2.5 24.1 0.15 C 1.5 16 25380 20130116 2.514 -135.69 2.9 0.0 17.5 0.05 C 58.43 1.5 3.5 25380 20130117 2.514 -135.69 58.43 4.9 0.4 2.7 13.4 D.34 C 25380 20130118 2.514 -135.69 58.43 2.1 -2.1 0.0 0.2 1.7 0.28 C 18 19 25380 20130119 2.514 -135.69 58.43 0.5 -2.9 -1.7 -1.00.0 1.38 C 20 25380 20130120 2.514 -135.69 58.43 0.6 -1.3-0.3 -0.2 10.0 0.33 C 25380 20130121 2.514 -135.69 25380 20130122 2.514 -135.69 0.5 1.1 11.7 58.43 2.1 1.3 0.65 C 0.4 ₹ 2.7 4.5 0.29 C 58.43 1.2 1.1 5.4 23 25380 20130123 2.514 -135.69 58.43 2.5 2.6 0.7 0.39 C 25380 20130124 2.514 -135.69 4.0 -0.42.4 0.76 € 58.43/ 1.8 0.0 25380 20130125 2.514 -135.69 25 58.43 3.7 -0.7 1.5 1.5 0.8 0.63 C -1.9 26 25380 20130126 2.514 -135.69 58.43 3.2 -1.41.7 3.9 1.35 C -2.8 25380 20130127 2.514 -135.69 16.0 58.43 -0.4 -8.3 1.10 C 28 25380 20130128 2.514 -135.69 58.43 -8.3 -17.1 -12.7-12.9 0.6 1.72 C Minimum Maximum Temperature Temperature

Your task is to find out the dates with maximum temperature greater than 40 (A Hot Day) and minimum temperature lower than 10 (A Cold Day). Here is the sample output:

FIGURE shows SAMPLE OUTPUT

04-02-2013	Cold Day
04-03-2013	Cold Day
04-04-2013	Cold Day
04-05-2013	Cold Day
04-06-2013	Hot Day
04-07-2013	Hot Day
04-08-2013	Hot Day
04-09-2013	Hot Day
05-01-2013	Cold Day
05-03-2013	Cold Day
05-04-2013	Cold Day

You can review the solution in your Lab.

Step 1. Class Creation

Right click com package->new class-> give class name as "WeatherData" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

- - hadoop-common.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0-tests.jar /usr/lib/hadoop
 - hadoop-common-tests.jar /usr/lib/hadoop
 - hadoop-core-mr1.jar /usr/lib/hadoop-0.20-mapreduce
 - hadoop-core-2.6.0-mr1-cdh5.7.0.jar /usr/lib/hadoop-0.20-mapreduce

Step 3. Type the following MapReduce Program "WeatherData"

```
package com.mr;
import java.io.IOException;
import java.util.Iterator;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobClient;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.TextOutputFormat;
public class WeatherData {
public static class MaxTemperatureMapper extends MapReduceBase implements Mapper<LongWritable, Text, Text> {
@Override
public void map(LongWritable arg0, Text Value,
 OutputCollector<Text, Text> output, Reporter arg3)
 throws IOException {
 String line = Value.toString();
 // Example of Input
 Date
 Max Min
 // 25380 20130101 2.514 -135.69 58.43 8.3 1.1 4.7 4.9 5.6 0.01 C 1.0 -0.1 0.4 97.3 36.0 69.4
-99.000 -99.000 -99.000 -99.000 -99.000 -9999.0 -9999.0 -9999.0 -9999.0
```

```
String date = line.substring(6, 14);
 float temp Max = Float.parseFloat(line.substring(39, 45).trim());
 float temp Min = Float.parseFloat(line.substring(47, 53).trim());
 if (temp_Max > 40.0) {
 // Hot day
 output.collect(new Text("Hot Day " + date),
 new Text(String.valueOf(temp_Max)));
 }
 if (temp Min < 10) {
 // Cold day
 output.collect(new Text("Cold Day" + date),
 new Text(String.valueOf(temp_Min)));
 }
}
public static class MaxTemperatureReducer extends MapReduceBase implements Reducer<Text, Text, Text, Text> {
@Override
public void reduce(Text Key, Iterator<Text> Values,OutputCollector<Text, Text> output, Reporter arg3) throws IOException {
 // Find Max temp yourself?
 String temperature = Values.next().toString();
 output.collect(Key, new Text(temperature));
}
public static void main(String[] args) throws Exception {
JobConf conf = new JobConf(WeatherData.class);
conf.setJobName("temp");
// Note:- As Mapper's output types are not default so we have to define the following properties.
conf.setMapOutputKeyClass(Text.class);
conf.setMapOutputValueClass(Text.class);
conf.setMapperClass(MaxTemperatureMapper.class);
conf.setReducerClass(MaxTemperatureReducer.class);
conf.setInputFormat(TextInputFormat.class);
conf.setOutputFormat(TextOutputFormat.class);
FileInputFormat.setInputPaths(conf, new Path(args[0]));
FileOutputFormat.setOutputPath(conf, new Path(args[1]));
JobClient.runJob(conf);
```

Step 4. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step 5WeatherData Execution:

[cloudera@quickstart ~]\$ hadoop fs -put /home/cloudera/Desktop/ WeatherData.txt /user/cloudera/sriMR

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/WeatherData/WeatherData.jar com.mr.WeatherData /user/cloudera/sriMR/WeatherData.txt /user/cloudera/sriMR/WeatherDataCountresult hadoop jar /home/cloudera/Desktop/srihadoop/MR/WeatherData/WeatherData.jar com.mr.WeatherData /user/cloudera/sriMR/WeatherData1.txt /user/cloudera/sriMR/WeatherData1Countresult

Assignment 4 - Patent Program

Apply your MapReduce programming knowledge and write a MapReduce program to process a dataset with patent records. You need to calculate the number of sub-patents associated with each patent.

The dataset for this problem is the 'patent' records file available in your Lab.

Problem statement

Let's understand the problem through a subset of patent records as shown in the following figure:

FIGURE 1-1 PATENT RECORDS

Each patent has sub-patent ids associated with it. You need to calculate the number of sub-patent associated with each patent. Here is the sample output:

Sample Output

Patent	Number of Associated Sub-patents
1	13
2	10
3	4

Your task in this assignment is to process the 'patent' records using MapReduce program and count the number of associated sub-patents for each patent is in this dataset.

You can review the solution in your Lab.

Solution

Step 1. Class Creation

Right click com package->new class-> give class name as "Patent" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

```
hadoop-common.jar - /usr/lib/hadoop
 hadoop-common-2.6.0-cdh5.7.0.jar - /usr/lib/hadoop
 hadoop-common-2.6.0-cdh5.7.0-tests.jar - /usr/lib/hadoop
 hadoop-common-tests.jar - /usr/lib/hadoop
 hadoop-core-mr1.jar - /usr/lib/hadoop-0.20-mapreduce
 hadoop-core-2.6.0-mr1-cdh5.7.0.jar - /usr/lib/hadoop-0.20-mapreduce
Step 3. Type the following MapReduce Program "Patent"
package com.mr;
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job:
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.Mapper.Context;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
public class Patent {
 * Map class is static and extends MapReduceBase and implements Mapper
 * interface having four hadoop generics type LongWritable, Text, Text, Text.
 public static class Map extendsMapper<LongWritable, Text, Text, Text> {
//Mapper
 *This method takes the input as text data type and tokenizes input
 * by taking whitespace as delimiter. Now key value pair is made and this key
 * value pair is passed to reducer.
 * @method arguments key, value, output, reporter
 * @return void
 */
 //Defining a local variable K of type Text
 Text k= new Text();
 //Defining a local variable v of type Text
 Text v= new Text();
 @Override
```

```
//Converting the record (single line) to String and storing it in a String variable line
 String line = value.toString();
 //StringTokenizer is breaking the record (line) according to the delimiter whitespace
 StringTokenizer tokenizer = new StringTokenizer(line," ");
 //Iterating through all the tokens and forming the key value pair
 while (tokenizer.hasMoreTokens()) {
 * The first token is going in jiten, second token in jiten1, third token in jiten,
 * fourth token in jiten1 and so on.
 String jiten= tokenizer.nextToken();
 k.set(jiten);
 String jiten1= tokenizer.nextToken();
 v.set(jiten1);
 //Sending to output collector which inturn passes the same to reducer
 context.write(k,v);
 }
  /*Reducer
  * Reduce class is static and extends MapReduceBase and implements Reducer
  * interface having four hadoop generics type Text, Text, Text, IntWritable.
public static class Reduce extends Reducer<Text, Text, Text, IntWritable> {
 @Override
 public void reduce(Text key, Iterable<Text> values, Context context)
 throws IOException, InterruptedException {
 //Defining a local variable sum of type int
 int sum = 0;
 * Iterates through all the values available with a key and add them together
 * and give the final result as the key and sum of its values
 for(Text x : values)
 sum++;
 //Dumping the output in context object
 context.write(key, new IntWritable(sum));
 }
```

```
/*Driver
* This method is used for setting all the configuration properties.
* It acts as a driver for map reduce code.
* @return void
* @method_arguments args
* @throws Exception
*/
public static void main(String[] args) throws Exception {
 //reads the default configuration of cluster from the configuration xml files
 Configuration conf = new Configuration();
 //Initializing the job with the default configuration of the cluster
 Job = new Job(conf, "patent");
 //Assigning the driver class name
 job.setJarByClass(Patent.class);
 //Defining the mapper class name
 job.setMapperClass(Map.class);
 //Defining the reducer class name
 job.setReducerClass(Reduce.class);
 //Explicitly setting the out key/value type from the mapper if it is not same as that of reducer
 job.setMapOutputKeyClass(Text.class);
 job.setMapOutputValueClass(Text.class);
 //Defining the output key class for the final output i.e. from reducer
 job.setOutputKeyClass(Text.class);
 //Defining the output value class for the final output i.e. from reducer
 job.setOutputValueClass(IntWritable.class);
 //Defining the output key class for the final output i.e. from reducer
 job.setOutputKeyClass(Text.class);
 //Defining the output value class for the final output i.e. from reducer
 job.setOutputValueClass(Text.class);
 //Defining input Format class which is responsible to parse the dataset into a key value pair
 job.setInputFormatClass(TextInputFormat.class);
```

}

//Defining output Format class which is responsible to parse the final key-value output from MR framework to a text file into the hard disk

```
job.setOutputFormatClass(TextOutputFormat.class);

//setting the second argument as a path in a path variable

Path outputPath = new Path(args[1]);

//Configuring the input/output path from the filesystem into the job

FileInputFormat.addInputPath(job, new Path(args[0]));

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

//deleting the output path automatically from hdfs so that we don't have delete it explicitly outputPath.getFileSystem(conf).delete(outputPath);

//exiting the job only if the flag value becomes false

System.exit(job.waitForCompletion(true) ? 0 : 1);

}

Step 4. Export JAR file creation:
Right click src->Export->Java->JAR File->click Next button
```

Step 5 Patent Execution:

 $[cloudera@quickstart ~] $ hadoop fs -put /home/cloudera/Desktop/Patent.txt /user/cloudera/sriMR \\ [cloudera@quickstart ~] $ hadoop jar /home/cloudera/Desktop/srihadoop/MR/Patent/Patent.jar com.mr.Patent /user/cloudera/sriMR/Patent.txt /user/cloudera/sriMR/Patentresult \\ \end{tabular}$

Assignment 5 - MaxTemp Program

Apply your MapReduce programming knowledge and write a MapReduce program to process a dataset with multiple temperatures for a year. You need to process the dataset to find out the maximum temperature for each year in the dataset. The dataset for this problem is the text file 'Temperature' available in your Lab. (ftp://ftp.ncdc.noaa.gov/pub/data/noaa/)

Problem statement

Let's understand the problem through a subset of temperature records as shown in the following figure:

1900 36

1900 29

1901 32

1901 40

1901 29

1901 48

1901 16

1901 11

1901 21

1901 6

1901 22

1902 49

1902 49

In this data set, the first field represents the year and the second field represents the temperature in that year. As the temperature will not be constant throughout the year, each year has multiple temperatures listed in the dataset. You need to process the dataset and find the maximum temperature during a year. Here is the sample

Output: Sample Output

Year	Maximum Temperature
1900	36
1901	48
1902	49

Solution

Step 1. Class Creation

Right click com package->new class-> give class name as "MaxTemp" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

```
hadoop-common.jar - /usr/lib/hadoop
 hadoop-common-2.6.0-cdh5.7.0.jar - /usr/lib/hadoop
 hadoop-common-2.6.0-cdh5.7.0-tests.jar - /usr/lib/hadoop
 hadoop-common-tests.jar - /usr/lib/hadoop
 hadoop-core-mr1.jar - /usr/lib/hadoop-0.20-mapreduce
 hadoop-core-2.6,0-mr1-cdh5.7.0,jar - /usr/lib/hadoop-0.20-mapreduce
Step 3. Type the following MapReduce Program "MaxTemp"
package com.mr;
import java.io.IOException;
import java.util.StringTokenizer;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job:
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
public class MaxTemp {
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
 //Mapper
 * @method map
 * This method takes the input as text data type and tokenizes input
 * by taking whitespace as delimiter. The first token goes year and second token is temperature,
 * this is repeated till last token. Now key value pair is made and passed to reducer.
 * @method_arguments key, value, output, reporter
 * @return void
 */
 //Defining a local variable k of type Text
 Text k= new Text();
```

* (non-Javadoc)

```
//StringTokenizer is breaking the record (line) according to the delimiter whitespace
 StringTokenizer tokenizer = new StringTokenizer(line," ");
 //Iterating through all the tokens and forming the key value pair
 while (tokenizer.hasMoreTokens()) {
 //The first token is going in year variable of type string
 String year= tokenizer.nextToken();
 k.set(year);
 //Takes next token and removes all the whitespaces around it and then stores it in the string variable called temp
 String temp= tokenizer.nextToken().trim();
 //Converts string temp into integer v
 int v = Integer.parseInt(temp);
 //Sending to output collector which inturn passes the same to reducer
 context.write(k,new IntWritable(v));
 }
  //Reducer
  * @author sriram!
  * @interface Reducer
  * Reduce class is static and extends MapReduceBase and implements Reducer
  * interface having four hadoop generics type Text, IntWritable, Text, IntWritable.
 public static class Reduce extends Reducer<Text, IntWritable, Text, IntWritable> {
 * @method reduce
 * This method takes the input as key and list of values pair from mapper, it does aggregation
 * based on keys and produces the final output.
 * @method arguments key, values, output, reporter
 * @return void
 */
 * (non-Javadoc)
 * @see org.apache.hadoop.mapred.Reducer#reduce(java.lang.Object, java.util.Iterator,
org.apache.hadoop.mapred.OutputCollector, org.apache.hadoop.mapred.Reporter)
 @Override
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 * Iterates through all the values available with a key and if the integer variable temperature
 * is greater than maxtemp, then it becomes the maxtemp
 //Defining a local variable maxtemp of type int
 int maxtemp=0;
 for(IntWritable it : values) {
 //Defining a local variable temperature of type int which is taking all the temperature
```

```
int temperature= it.get();
 if(maxtemp<temperature)
 maxtemp =temperature;
 //Finally the output is collected as the year and maximum temperature corresponding to that year
 context.write(key, new IntWritable(maxtemp));
//Driver
 * @method main
 * This method is used for setting all the configuration properties.
 * It acts as a driver for map reduce code.
 * @return void
 * @method_arguments args
 * @throws Exception
 public static void main(String[] args) throws Exception {
 //reads the default configuration of cluster from the configuration xml files
 Configuration conf = new Configuration();
 //Initializing the job with the default configuration of the cluster
 Job job = new Job(conf, "MaxTemp");
 //Assigning the driver class name
 job.setJarByClass(MaxTemp.class);
 //Defining the mapper class name
 job.setMapperClass(Map.class);
 //Defining the reducer class name
 job.setReducerClass(Reduce.class);
 //Defining the output key class for the final output i.e. from reducer
 job.setOutputKeyClass(Text.class);
 //Defining the output value class for the final output i.e. from reducer
 job.setOutputValueClass(IntWritable.class);
 //Defining input Format class which is responsible to parse the dataset into a key value pair
 job.setInputFormatClass(TextInputFormat.class);
```

//Defining output Format class which is responsible to parse the final key-value output from MR framework to a text file into the hard disk

```
job.setOutputFormatClass(TextOutputFormat.class);

//setting the second argument as a path in a path variable

Path outputPath = new Path(args[1]);

//Configuring the input/output path from the filesystem into the job

FileInputFormat.addInputPath(job, new Path(args[0]));

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

//deleting the output path automatically from hdfs so that we don't have delete it explicitly

outputPath.getFileSystem(conf).delete(outputPath);

//exiting the job only if the flag value becomes false

System.exit(job.waitForCompletion(true) ? 0 : 1);

}

Step 4. Export JAR file creation:
Right click src->Export->Java->JAR File->click Next button
```

Step 5 MaxTemp Execution:

[cloudera@quickstart ~]\$ hadoop fs -put /home/cloudera/Desktop/MaxTemp.txt /user/cloudera/sriMR

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/MaxTemp/MaxTemp.jar com.mr.MaxTemp /user/cloudera/sriMR/ MaxTemp.txt /user/cloudera/sriMR/MaxTempresult

Assignment 6 - AverageSalary Program

Problem statement

Calculate the average salary in the department.

Solution

Step 1. Class Creation

Right click com package->new class-> give class name as "AverageSalary" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

- - hadoop-common.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0.jar /usr/lib/hadoop
 - hadoop-common-2.6.0-cdh5.7.0-tests.jar /usr/lib/hadoop
 - hadoop-common-tests.jar /usr/lib/hadoop
 - hadoop-core-mr1.jar /usr/lib/hadoop-0.20-mapreduce
 - ▶ Madoop-core-2.6.0-mr1-cdh5.7.0.jar /usr/lib/hadoop-0.20-mapreduce

Step 3. Type the following MapReduce Program "AverageSalary"

```
package com.mr;
import java.io.IOException;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.FloatWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.hadoop.mapreduce.Reducer;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
public class AverageSalary
 public static class avgMapper extends Mapper<Object,Text,Text,FloatWritable>
 private Text dept id=new Text();
 private FloatWritable salary = new FloatWritable();
 public void map(Object key, Text value, Context context) throws IOException, Interrupted Exception(
 String values[]=value.toString().split("\t");
 dept id.set(values[0]);
 salary.set(Float.parseFloat(values[2]));
 context.write(dept_id,salary);
 }
```

```
private FloatWritable result = new FloatWritable();
 public void reduce(Text key, Iterable<FloatWritable>values, Context context)throws IOException,
InterruptedException{
 float sum=0;
 float count =0:
 for(FloatWritable val: values){
 sum+=val.get();
 count++;
 }
 result.set(sum/count);
 context.write(key,result);
 }
 }
 public static void main(String[]args)throws Exception{
 Configuration conf = new Configuration();
 Job job=new Job(conf,"averagesal");
 job.setJarByClass(AverageSalary.class);
 job.setMapperClass(avgMapper.class);
 job.setCombinerClass(avgReducer.class);
 job.setReducerClass(avgReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(FloatWritable.class);
 Path p=new Path(args[0]);
 Path p1=new Path(args[1]);
 FileInputFormat.addInputPath(job,p);
 FileOutputFormat.setOutputPath(job,p1);
 job.waitForCompletion(true);
 }
Step 4. Export JAR file creation:
```

Step 5 AverageSalary Execution:

Right click src->Export->Java->JAR File->click Next button

[cloudera@quickstart ~]\$ hadoop fs -put /home/cloudera/Desktop/MaxTemp.txt /user/cloudera/sriMR

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/AverageSalary/AverageSalary.jar com.mr.AverageSalary /user/cloudera/sriMR/averageSalary.txt /user/cloudera/sriMR/AverageSalaryresult2

Assignment 7 - De Identify HealthCare Program

Problem statement

Populate the healthcare dataset with the following fields -

PatientID, Name, DOB, Phone Number, Email_Address, SSN, Gender, Disease, weight

			Phone					
PatientID	Name	DOB	Number	Email_Address	SSN	Gender	Disease	weight
11111	bbb1	12/10/1950	1.23E+09	bbb1@xxx.com	1.11E+09	М	Diabetes	78
11112	bbb2	12/10/1984	1.23E+09	bbb2@xxx.com	1.11E+09	F	PCOS	67
11113	bbb3	712/11/1940	1.23E+09	bbb3@xxx.com	1.11E+09	М	Fever	90
11114	bbb4	12/12/1950	1.23E+09	bbb4@xxx.com	1.11E+09	F	Cold	88
							Blood	
11115	bbb5	12/13/1960	1.23E+09	bbb5@xxx.com	1.11E+09	M	Pressure	76
11116	bbb6	12/14/1970	1.23E+09	bbb6@xxx.com	1.11E+09	F	Malaria	84

Solution

Step 1. Class Creation

Right click com package->new class-> give class name as "**DeldentifyData**" and then Click **Finish** button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

hadoop-common.jar - /usr/lib/hadoop

hadoop-common-2.6.0-cdh5.7.0.jar - /usr/lib/hadoop

hadoop-common-2.6.0-cdh5.7.0-tests.jar - /usr/lib/hadoop

hadoop-common-tests.jar - /usr/lib/hadoop

hadoop-core-mr1.jar - /usr/lib/hadoop-0.20-mapreduce

hadoop-core-2.6.0-mr1-cdh5.7.0.jar - /usr/lib/hadoop-0.20-mapreduce

Step 3. Type the following MapReduce Program "DeldentifyData" (Program Works from JDK 1.8)

package com.mr;

import java.io.IOException;

import java.util.ArrayList;

import java.util.Collections;

import java.util.List;

import java.util.StringTokenizer;

import javax.crypto.Cipher;

import javax.crypto.spec.SecretKeySpec;

import org.apache.commons.codec.binary.Base64;

import org.apache.hadoop.conf.Configuration;

import org.apache.hadoop.fs.Path;

import org.apache.hadoop.io.NullWritable;

import org.apache.hadoop.io.Text;

import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;

import org.apache.hadoop.mapreduce.lib.input.TextInputFormat;

import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;

```
import org.apache.hadoop.mapreduce.lib.output.TextOutputFormat;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.Mapper;
import org.apache.log4j.Logger;
public class DeldentifyData
static Logger = Logger.getLogger(DeldentifyData.class.getName());
 public static Integer[] encryptCol={2,3,4,5,6,8};
 private static byte[] key1 = new String("samplekey1234567").getBytes();
 public static class Map extends Mapper<Object, Text, NullWritable, Text> {
 public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException {
 //value = PatientID, Name, DOB, Phone Number, Email_Address, SSN, Gender, Disease, weight
 StringTokenizer itr = new StringTokenizer(value.toString(),",");
 List<Integer> list=new ArrayList<Integer>();
 Collections.addAll(list, encryptCol);
 //list=2,3,4,5,6,8
 System.out.println("Mapper :: one :"+value);
 String newStr="";
 int counter=1;
 while (itr.hasMoreTokens()) {
 String token=itr.nextToken();
 System.out.println("token"+token);
 System.out.println("i="+counter);
 if(list.contains(counter))
 if(newStr.length()>0)
 newStr+=",";
 newStr+=encrypt(token, key1);
 }
 else
 if(newStr.length()>0)
 newStr+=",";
 newStr+=token;
 counter=counter+1;
 context.write(NullWritable.get(), new Text(newStr.toString()));
 }
 }
 public static void main(String[] args) throws Exception {
 if (args.length != 2) {
 System.out.println("usage: [input] [output]");
 System.exit(-1);
```

```
Job = Job.getInstance(new Configuration());
 job.setOutputKeyClass(NullWritable.class);
 job.setOutputValueClass(Text.class);
 job.setMapperClass(Map.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setJarByClass(DeldentifyData.class);
 job.waitForCompletion(true);
 }
 public static String encrypt(String strToEncrypt, byte[] key)
 try
 {
 Cipher cipher = Cipher.getInstance("AES/ECB/PKCS5Padding");
 SecretKeySpec secretKey = new SecretKeySpec(key, "AES");
 cipher.init(Cipher.ENCRYPT MODE, secretKey);
 //cipher.init(Cipher.DECRYPT MODE, secretKey);
 String encryptedString = Base64.encodeBase64String(cipher.doFinal(strToEncrypt.getBytes()));
 //String decrypted = new String(cipher.doFinal(Base64.decodeBase64(strToEncrypt)));
 return encryptedString.trim();
 //return decrypted;
 catch (Exception e)
 logger.error("Error while encrypting", e);
 return null;
 }
}
```

Step 4. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step 5 Deldentify Execution:

[cloudera@quickstart ~]\$ hadoop fs -put /home/cloudera/Desktop/MaxTemp.txt /user/cloudera/sriMR

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/Deldentify/Deldentify.jar com.mr. Deldentify /user/cloudera/sriMR/averagesalary.txt /user/cloudera/sriMR/Deldentifyresult

Assignment 8 - Music Track Program

Problem Statement

XYZ.com is an online music website where users listen to various tracks, the data gets collected like shown below. Write a map reduce program to get following stats

- Number of unique listeners
- Number of times the track was shared with others
- Number of times the track was listened to on the radio
- Number of times the track was listened to in total
- Number of times the track was skipped on the radio

The data is coming in log files and looks like as shown below.

UserId | TrackId | Shared | Radio | Skip

111115 222	0	1	0
111113 225	1	[0	0
111117 223	0	1	1
111115 225	11	10	10

Solution

First we are going to solve the first problem that is finding out unique listeners per track.

First of all we need to understand the data, here the first column is Userld and the second one is Track Id. So we need to write a mapper class which would emit trackId and userlds and intermediate key value pairs. so make it simple to remember the data sequence, let's create a constants class as shown below

```
package com.mr;
public class LastFMConstants {

  public static final int USER_ID = 0;
  public static final int TRACK_ID = 1;
  public static final int IS_SHARED = 2;
  public static final int RADIO = 3;
  public static final int IS_SKIPPED = 4;
}
```

Now, let's create the mapper class which would emit intermediate key value pairs as (TrackId, UserId) as shown below

Step 1. Class Creation

Right click com package->new class-> give class name as "**UniqueListener**" and then Click **Finish** button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

- hadoop-common.jar /usr/lib/hadoop
- hadoop-common-2.6.0-cdh5.7.0.jar /usr/lib/hadoop
- hadoop-common-2.6.0-cdh5.7.0-tests.jar /usr/lib/hadoop
- hadoop-common-tests.jar /usr/lib/hadoop
- hadoop-core-mr1.jar /usr/lib/hadoop-0.20-mapreduce
- ▶ Madoop-core-2.6.0-mr1-cdh5.7.0.jar /usr/lib/hadoop-0.20-mapreduce

Step 3. Type the following MapReduce Program "UniqueListener"

job.setOutputValueClass(IntWritable.class);

```
public static class UniqueListenersMapper extends Mapper< Object , Text, IntWritable, IntWritable > {
 IntWritable trackId = new IntWritable();
 IntWritable userId = new IntWritable();
public void map(Object key, Text value, Mapper< Object, Text, IntWritable, IntWritable > .Context context)
 throws IOException, InterruptedException {
  String[] parts = value.toString().split("[|]");
  trackId.set(Integer.parseInt(parts[LastFMConstants.TRACK ID]));
  userId.set(Integer.parseInt(parts[LastFMConstants.USER ID]));
 if (parts.length == 5) {
 context.write(trackId, userId);
 // add counter for invalid records
 context.getCounter(COUNTERS.INVALID_RECORD_COUNT).increment(1L);
You would have also noticed that we are using a counter here named INVALID RECORD COUNT, to count if there are any
invalid records which are not coming the expected format. Remember, if we don't do this then in case of invalid records, our
program might fail.
Now let's write a Reducer class to aggregate the results. Here we simply can not use sum reducer as the records we are getting
are not unique and we have to count only unique users. Here is how the code would look like
public static class UniqueListenersReducer extends Reducer < IntWritable , IntWritable, IntWritable , IntWritable > {
public void reduce(IntWritable trackId, Iterable < IntWritable > userIds, Reducer < IntWritable , IntWritable,
IntWritable,IntWritable>.Context context) throws IOException, InterruptedException {
 Set< Integer > userIdSet = new HashSet< Integer >();
 for (IntWritable userId: userIds) {
 userIdSet.add(userId.get());
 IntWritable size = new IntWritable(userIdSet.size());
 context.write(trackId, size);
Here we are using Set to eliminate duplicate userIds. Now we can take look at the Driver class
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 if (args.length != 2) {
 System.err.println("Usage: uniquelisteners < in >< out >");
 System.exit(2);
 Job job = new Job(conf, "Unique listeners per track");
 job.setJarByClass(UniqueListeners.class);
 job.setMapperClass(UniqueListenersMapper.class);
 job.setReducerClass(UniqueListenersReducer.class);
 job.setOutputKeyClass(IntWritable.class);
```

```
FileInputFormat.addInputPath(job, new Path(args[0]));
FileOutputFormat.setOutputPath(job, new Path(args[1]));
System.exit(job.waitForCompletion(true) ? 0 : 1);
org.apache.hadoop.mapreduce.Counters counters = job.getCounters();
System.out.println("No. of Invalid Records :"
+ counters.findCounter(COUNTERS.INVALID_RECORD_COUNT).getValue());
}
```

Step 4. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step Music Track Execution:

[cloudera@quickstart ~]\$ hadoop fs -put /home/cloudera/Desktop/UniqueListener.txt /user/cloudera/sriMR

 $[cloudera@quickstart ~] \ hadoop jar /home/cloudera/Desktop/srihadoop/MR/UniqueListener/UniqueListener.jar com.mr. \\ UniqueListener/user/cloudera/sriMR/UniqueListener.txt /user/cloudera/sriMR/UniqueListenerresult$

Assignment 9 - Telecom Call Data Record Program

Problem Statement

We are going to solve a very useful problem called Call Data Record (CDR) Analytics.

A Telecom company keeps records for its subscribers in specific format.

Consider following format

FromPhoneNumber | ToPhoneNumber | CallStartTime | CallEndTime | STDFlag

Now we have to write a map reduce code to find out all phone numbers who are making more than 60 mins of STD calls. Here if STD Flag is 1 that means it was as STD Call. STD is call is call which is made outside of your state or long distance calls. By identifying such subscribers, Telcom Company wants to offer them STD (Long Distance) Pack which would efficient for them instead spending more money without that package. The data is coming in log files and looks like as shown below.

FromPhoneNumber | ToPhoneNumber | CallStartTime | CallEndTime | STDFlag

```
9665128505|8983006310|2015-03-01 07:08:10|2015-03-01 08:12:15|0 9665128505|8983006310|2015-03-01 09:08:10|2015-03-01 09:12:15|1 9665128505|8983006310|2015-03-01 09:08:10|2015-03-01 10:12:15|0 9665128506|8983006310|2015-03-01 09:08:10|2015-03-01 10:12:15|1 9665128507|8983006310|2015-03-01 09:08:10|2015-03-01 10:12:15|1 9665128505|8983006310|2015-03-01 09:08:10|2015-03-01 10:12:15|1 Solution
```

First of all we need to understand the data, depending upon the output we are expecting, we need to write a mapper class which would emit FromPhoneNumber and Duration of STD Call intermediate key value pairs. To make it simple to remember the data sequence, let's create a constants class as shown below

```
package com.mr;
public class CDRConstants {

  public static int fromPhoneNumber = 0;
  public static int toPhoneNumber = 1;
  public static int callStartTime = 2;
  public static int callEndTime = 3;
  public static int STDFlag = 4;
}
```

Now, let's create the mapper class which would emit intermediate key value pairs as (FromPhoneNumber, Duration), here we would also need to use our Java skills to calculate duration (CallEndTime-CallStartTime). We are also making some manipulations to get duration in minutes

Step 1. Class Creation

Right click com package->new class-> give class name as "CallDataRecord" and then Click Finish button

Step 2. Add External Jars (Added Already)

Add JARS file:

Right click "src"->build path->configure build path-> click Libraries pane->add external jars->file system->

Step 3. Type the following MapReduce Program "CallDataRecord"

```
public static class TokenizerMapper extendsMapper< Object , Text, Text, LongWritable> {
 Text phoneNumber = new Text();
 LongWritable durationInMinutes = new LongWritable();
 public void map(Object key, Text value, Mapper< Object, Text, LongWritable>.Context context)
 throws IOException, InterruptedException {
 String[] parts = value.toString().split("[|]");
 if (parts[CDRConstants.STDFlag].equalsIgnoreCase("1")) {
 phoneNumber.set(parts[CDRConstants.fromPhoneNumber]);
 String callEndTime = parts[CDRConstants.callEndTime];
 String callStartTime = parts[CDRConstants.callStartTime];
 long duration = toMillis(callEndTime) - toMillis(callStartTime);
 durationInMinutes.set(duration / (1000 * 60));
 context.write(phoneNumber, durationInMinutes);
 private long toMillis(String date) {
 SimpleDateFormat format = new SimpleDateFormat("yyyy-MM-dd HH:mm:ss");
 Date dateFrm = null;
 try {
 dateFrm = format.parse(date);
 } catch (ParseException e) {
 e.printStackTrace();
 return dateFrm.getTime();
```

You can also use counters in case you are not sure if the data you are receiving is correct or no like we did in previous tutorial.

Now that we have already done majority of things in Mapper Class itself, here a reduce would be a simple Sum Reducer. Here is how the code would look like

```
public static class SumReducer extends Reducer < Text , LongWritable, Text, LongWritable > {
private LongWritable result = new LongWritable();
public void reduce(Text key, Iterable< LongWritable> values, Reducer< Text , LongWritable, Text, LongWritable>.Context
context)
 throws IOException, InterruptedException {
 long sum = 0;
 for (LongWritable val : values) {
 sum += val.get();
 this.result.set(sum);
 if (sum >= 60) {
 context.write(key, this.result);
 }
Now we can take look at the Driver class
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 if (args.length != 2) {
 System.err.println("Usage: stdsubscriber < in>< out>");
 System.exit(2);
 Job = new Job(conf, "STD Subscribers");
 job.setJarByClass(STDSubscribers.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(SumReducer.class);
 job.setReducerClass(SumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(LongWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
 }
```

Step 4. Export JAR file creation:

Right click src->Export->Java->JAR File->click Next button

Step 5 CallDataRecord Execution:

 $[cloudera@quickstart ~] \$ \ hadoop \ fs \ -put \ /home/cloudera/Desktop/ \ \textbf{CallDataRecord}.txt \ /user/cloudera/sriMR$

[cloudera@quickstart ~]\$ hadoop jar /home/cloudera/Desktop/srihadoop/MR/ CallDataRecord/ CallDataRecord.jar com.mr. CallDataRecord /user/cloudera/sriMR/ CallDataRecord.txt /user/cloudera/sriMR/ CallDataRecordresult