Hadoop and Map Reduce

Terminology

Google calls it:	Hadoop equivalent:
MapReduce	Hadoop
GFS	HDFS
Bigtable	HBase
Chubby	Zookeeper

Cloud Resources

- Hadoop on your local machine
- Hadoop in a virtual machine on your local machine (Pseudo-Distributed on **Ubuntu**)
- Hadoop in the clouds with Amazon EC2

Some MapReduce Terminology

- Job A "full program" an execution of a Mapper and Reducer across a data set
- Task An execution of a Mapper or a Reducer on a slice of data
 - a.k.a. Task-In-Progress (TIP)
- Task Attempt A particular instance of an attempt to execute a task on a machine

Task Attempts

- A particular task will be attempted at least once, possibly more times if it crashes
 - If the same input causes crashes over and over, that input will eventually be abandoned
- Multiple attempts at one task may occur in parallel with speculative execution turned on
 - Task ID from TaskInProgress is not a unique identifier; don't use it that way

MapReduce: High Level

Nodes, Trackers, Tasks

- Master node runs JobTracker instance, which accepts Job requests from clients
- TaskTracker instances run on slave nodes
- TaskTracker forks separate Java process for task instances

Job Distribution

- MapReduce programs are contained in a Java "jar" file + an XML file containing serialized program configuration options
- Running a MapReduce job places these files into the HDFS and notifies TaskTrackers where to retrieve the relevant program code

Data Distribution

- Implicit in design of MapReduce!
 - All mappers are equivalent; so map whatever data is local to a particular node in HDFS
- If lots of data does happen to pile up on the same node, nearby nodes will map instead
 - Data transfer is handled implicitly by HDFS

Job and Task Tracker

 The JobTracker is the service within Hadoop that farms out <u>MapReduce</u> tasks to specific nodes in the cluster, ideally the nodes that have the data, or at least are in the same rack.

Steps

- Client applications submit jobs to the Job tracker.
- The JobTracker talks to the <u>NameNode</u> to determine the location of the data
- The JobTracker locates <u>TaskTracker</u> nodes with available slots at or near the data
- The JobTracker submits the work to the chosen <u>TaskTracker</u> nodes.

Job and Task Tracker

- The <u>TaskTracker</u> nodes are monitored. If they do not submit heartbeat signals often enough, they are deemed to have failed and the work is scheduled on a different <u>TaskTracker</u>.
- A <u>TaskTracker</u> will notify the JobTracker when a task fails. The JobTracker decides what to do then:
 - it may resubmit the job elsewhere,
 - it may mark that specific record as something to avoid
 - it may may even blacklist the <u>TaskTracker</u> as unreliable.
- When the work is completed, the JobTracker updates its status.

Job and Task Tracker

- Client applications can poll the JobTracker for information.
- The JobTracker is a point of failure for the Hadoop MapReduce service. If it goes down, all running jobs are halted.

MapReduce

Programmers specify two functions:

```
map (k, v) \rightarrow [(k', v')]
reduce (k', [v']) \rightarrow [(k', v'')]
```

- All values with the same key (k') are sent to the same reducer, in k' order for each reducer
- Here [] means a sequence
- The execution framework handles everything else...

"Hello World": Word Count

```
Map(String docid, String text):
 for each word w in text:
 Emit(w, 1);

Reduce(String term, Iterator<Int> values):
 int sum = 0;
 for each v in values:
 sum += v;
 Emit(term, sum);
```

MapReduce "Runtime"

- Handles scheduling
 - Assigns workers to map and reduce tasks
- Handles "data distribution"
 - Moves processes to data
- Handles synchronization
 - Gathers, sorts, and shuffles intermediate data
- Handles errors and faults
 - Detects worker failures and restarts
- Everything happens on top of a distributed FS (later)

MapReduce

Programmers specify two functions:

```
map (k, v) \rightarrow [(k', v')]
reduce (k', [v']) \rightarrow [(k', v'')]
```

- All values with the same key are reduced together
- The execution framework handles everything else...
- Not quite...usually, programmers also specify: partition (k', number of partitions) → partition for k'
 - Often a simple hash of the key, e.g., hash(k') mod n
 - Divides up key space for parallel reduce operations
 - and eventual delivery of results to certain partitions
 combine (k', [v']) → [(k', v")]
 - Mini-reducers that run in memory after the map phase
 - Used as an optimization to reduce network traffic

Word Count Execution

What Happens In Hadoop? Depth First

Job Launch Process: Client

- Client program creates a JobConf
 - Identify classes implementing Mapper and Reducer interfaces
 - JobConf.setMapperClass(), setReducerClass()
 - Specify inputs, outputs
 - FileInputFormat.setInputPath(),
 - FileOutputFormat.setOutputPath()
 - Optionally, other options too:
 - JobConf.setNumReduceTasks(), JobConf.setOutputFormat()...

Job Launch Process: JobClient

- Pass JobConf to JobClient.runJob() or submitJob()
 - runJob() blocks, submitJob() does not
- JobClient:
 - Determines proper division of input into InputSplits
 - Sends job data to master JobTracker server

Job Launch Process: JobTracker

- JobTracker.
 - Inserts jar and JobConf (serialized to XML) in shared location
 - Posts a JobInProgress to its run queue

Job Launch Process: TaskTracker

- TaskTrackers running on slave nodes periodically query JobTracker for work
- Retrieve job-specific jar and config
- Launch task in separate instance of Java
 - main() is provided by Hadoop

Job Launch Process: Task

- TaskTracker.Child.main():
 - Sets up the child TaskInProgress attempt
 - Reads XML configuration
 - Connects back to necessary MapReduce components via RPC
 - Uses TaskRunner to launch user process

Job Launch Process: TaskRunner

- TaskRunner, MapTaskRunner, MapRunner work in a daisy-chain to launch your Mapper
 - Task knows ahead of time which *InputSplits* it should be mapping
 - Calls Mapper once for each record retrieved from the InputSplit
- Running the Reducer is much the same

Creating the Mapper

- You provide the instance of Mapper
 - Should extend MapReduceBase
- One instance of your Mapper is initialized by the MapTaskRunner for a TaskInProgress
 - Exists in separate process from all other instances of Mapper – no data sharing!

Mapper

void map(K1 key,

V1 value,

OutputCollector<K2, V2> output,

Reporter reporter)

- K types implement WritableComparable
- V types implement Writable

What is Writable?

- Hadoop defines its own "box" classes for strings (Text), integers (IntWritable), etc.
- All values are instances of Writable
- All keys are instances of WritableComparable

Getting Data To The Mapper

Reading Data

- Data sets are specified by InputFormats
 - Defines input data (e.g., a directory)
 - Identifies partitions of the data that form an InputSplit
 - Factory for RecordReader objects to extract (k, v) records from the input source

FileInputFormat and Friends

- TextInputFormat Treats each '\n'terminated line of a file as a value
- KeyValueTextInputFormat Maps '\n'terminated text lines of "k SEP v"
- SequenceFileInputFormat Binary file of (k, v) pairs with some add'l metadata
- SequenceFileAsTextInputFormat Same, but maps (k.toString(), v.toString())

Filtering File Inputs

- FileInputFormat will read all files out of a specified directory and send them to the mapper
- Delegates filtering this file list to a method subclasses may override
 - e.g., Create your own "xyzFileInputFormat" to read *.xyz from directory list

Record Readers

- Each InputFormat provides its own RecordReader implementation
 - Provides (unused?) capability multiplexing
- LineRecordReader Reads a line from a text file
- KeyValueRecordReader Used by KeyValueTextInputFormat

Input Split Size

- FileInputFormat will divide large files into chunks
 - Exact size controlled by mapred.min.split.size
- RecordReaders receive file, offset, and length of chunk
- Custom InputFormat implementations may override split size – e.g., "NeverChunkFile"

Sending Data To Reducers

- Map function receives OutputCollector object
 - OutputCollector.collect() takes (k, v) elements
- Any (WritableComparable, Writable) can be used
- By default, mapper output type assumed to be same as reducer output type

Writable Comparator

- Compares WritableComparable data
 - Will call WritableComparable.compare()
 - Can provide fast path for serialized data
- JobConf.setOutputValueGroupingComparator()

Sending Data To The Client

- Reporter object sent to Mapper allows simple asynchronous feedback
 - incrCounter(Enum key, long amount)
 - setStatus(String msg)
- Allows self-identification of input
 - InputSplit getInputSplit()

Partition And Shuffle

Partitioner

- int getPartition(key, val, numPartitions)
 - Outputs the partition number for a given key
 - One partition == values sent to one Reduce task
- HashPartitioner used by default
 - Uses key.hashCode() to return partition num
- JobConf sets Partitioner implementation

Reduction

- reduce(K2 key,
 Iterator<V2> values,
 OutputCollector<K3, V3> output,
 Reporter reporter)
- Keys & values sent to one partition all go to the same reduce task
- Calls are sorted by key "earlier" keys are reduced and output before "later" keys

Finally: Writing The Output

OutputFormat

- Analogous to *InputFormat*
- TextOutputFormat Writes "key val\n" strings to output file
- SequenceFileOutputFormat Uses a binary format to pack (k, v) pairs
- NullOutputFormat Discards output
 - Only useful if defining own output methods within reduce()

Example Program - Wordcount

- map()
 - Receives a chunk of text
 - Outputs a set of word/count pairs
- reduce()
 - Receives a key and all its associated values
 - Outputs the key and the sum of the values

```
package org.myorg;
import java.io.IOException;
import java.util.*;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;
import org.apache.hadoop.util.*;
public class WordCount {
```

Wordcount – main()

```
public static void main(String[] args) throws Exception {
  JobConf conf = new JobConf(WordCount.class);
  conf.setJobName("wordcount");
  conf.setOutputKeyClass(Text.class);
  conf.setOutputValueClass(IntWritable.class);
  conf.setMapperClass(Map.class);
  conf.setReducerClass(Reduce.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);
```


Wordcount – map()

```
public static class Map extends MapReduceBase ... {
  private final static IntWritable one = new IntWritable(1);
  private Text word = new Text();
  public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output, ...) ... {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 output.collect(word, one);
```

Wordcount – reduce()

```
public static class Reduce extends MapReduceBase ... {
  public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output, ...) ... {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

Word Count Execution

Hadoop Streaming

- Allows you to create and run map/reduce jobs with any executable
- Similar to unix pipes, e.g.:
 - format is: Input | Mapper | Reducer
 - echo "this sentence has five lines" | cat | wc

Hadoop Streaming

- Mapper and Reducer receive data from stdin and output to stdout
- Hadoop takes care of the transmission of data between the map/reduce tasks
 - It is still the programmer's responsibility to set the correct key/value
 - Default format: "key \t value\n"
- Let's look at a Python example of a MapReduce word count program...

Streaming_Mapper.py

```
# read in one line of input at a time from stdin
for line in sys.stdin:
 line = line.strip()  # string
 words = line.split()  # list of strings

# write data on stdout
 for word in words:
 print '%s\t%i' % (word, 1)
```

Hadoop Streaming

- What are we outputting?
 - Example output: "the 1"
 - By default, "the" is the key, and "1" is the value
- Hadoop Streaming handles delivering this key/value pair to a Reducer
 - Able to send similar keys to the same Reducer or to an intermediary Combiner

Streaming_Reducer.py

```
wordcount = { } # empty dictionary
# read in one line of input at a time from stdin
for line in sys.stdin:
  line = line.strip()
 # string
  key,value = line.split()
  wordcount[key] = wordcount.get(key, 0) + value
  # write data on stdout
  for word, count in sorted(wordcount.items()):
 print '%s\t%i' % (word, count)
```

Hadoop Streaming Gotcha

- Streaming Reducer receives single lines (which are key/value pairs) from stdin
 - Regular Reducer receives a collection of all the values for a particular key
 - It is still the case that all the values for a particular key will go to a single Reducer

Using Hadoop Distributed File System (HDFS)

- Can access HDFS through various shell commands (see Further Resources slide for link to documentation)
 - hadoop -put <localsrc> ... <dst>
 - hadoop –get <src> <localdst>
 - □ hadoop –ls
 - hadoop –rm file

Configuring Number of Tasks

- Normal method
 - jobConf.setNumMapTasks(400)
 - jobConf.setNumReduceTasks(4)
- Hadoop Streaming method
 - -jobconf mapred.map.tasks=400
 - -jobconf mapred.reduce.tasks=4
- Note: # of map tasks is only a hint to the framework. Actual number depends on the number of InputSplits generated

Running a Hadoop Job

- Place input file into HDFS:
 - hadoop fs -put ./input-file input-file
- Run either normal or streaming version:
 - hadoop jar Wordcount.jar org.myorg.Wordcount input-file output-file
 - hadoop jar hadoop-streaming.jar \
 -input input-file \
 -output output-file \
 -file Streaming_Mapper.py \
 -mapper python Streaming_Mapper.py \
 -file Streaming_Reducer.py \
 -reducer python Streaming_Reducer.py \

Submitting to RC's GridEngine

- Add appropriate modules
 - module add apps/jdk/1.6.0_22.x86_64 apps/hadoop/0.20.2
- Use the submit script posted in the Further Resources slide
 - Script calls internal functions hadoop_start and hadoop_end
- Adjust the lines for transferring the input file to HDFS and starting the hadoop job using the commands on the previous slide
- Adjust the expected runtime (generally good practice to overshoot your estimate)
 - #\$ -I h_rt=02:00:00
- NOTICE: "All jobs are required to have a hard run-time specification. Jobs that do not have this specification will have a default run-time of 10 minutes and will be stopped at that point."

Output Parsing

- Output of the reduce tasks must be retrieved:
 - hadoop fs –get output-file hadoop-output
- This creates a directory of output files, 1 per reduce task
 - Output files numbered part-00000, part-00001, etc.
- Sample output of Wordcount

```
head –n5 part-00000
```

```
"'tis 1
"come 2
"coming 1
"edwin 1
"found 1
```

Extra Output

- The stdout/stderr streams of Hadoop itself will be stored in an output file (whichever one is named in the startup script)
 - #\$ -o output.\$job_id

```
STARTUP_MSG: Starting NameNode
STARTUP_MSG: host = svc-3024-8-10.rc.usf.edu/10.250.4.205
...

11/03/02 18:28:47 INFO mapred.FileInputFormat: Total input paths to process: 1
11/03/02 18:28:47 INFO mapred.JobClient: Running job: job_local_0001
...

11/03/02 18:28:48 INFO mapred.MapTask: numReduceTasks: 1
...

11/03/02 18:28:48 INFO mapred.TaskRunner: Task 'attempt_local_0001_m_000000_0' done.

11/03/02 18:28:48 INFO mapred.Merger: Merging 1 sorted segments
11/03/02 18:28:48 INFO mapred.Merger: Down to the last merge-pass, with 1 segments left of total size: 43927 bytes
11/03/02 18:28:48 INFO mapred.JobClient: map 100% reduce 0%
...

11/03/02 18:28:49 INFO mapred.TaskRunner: Task 'attempt_local_0001_r_000000_0' done.
11/03/02 18:28:49 INFO mapred.JobClient: Job complete: job_local_0001
```

Further Resources

- GridEngine User's Guide:
 http://rc.usf.edu/trac/doc/wiki/gridEngineUsers
- GridEngine Hadoop Submission Script: http://rc.usf.edu/trac/doc/wiki/Hadoop
- Hadoop Tutorial: http://developer.yahoo.com/hadoop/tutorial/module1.html
- Hadoop Streaming: http://hadoop.apache.org/common/docs/r0.15.2/streaming.html
- Hadoop API: http://hadoop.apache.org/common/docs/current/api
- HDFS Commands Reference:
 http://hadoop.apache.org/hdfs/docs/current/file_system_shell.htm