Project 5 – Twitter Analyzer

Due: Fri. 12/07/2018 11:59:59 pm

Goal. In this project you will use Hadoop to build a tool for processing sets of Twitter posts (i.e. *tweets*) and determining which people, tweets, hashtags, and pairs of hashtags are most popular. The processing of the data will be divided into two passes.

- 1. Count the number of times a user, tweet, hashtag or pair of hashtags is mentioned/used across all tweets. This is done in TweetPopularityMR.
- 2. Sort the results from most to least popular. This is done in TweetSortMR.

Getting started. You will use Hadoop version 0.20.2 in order to complete this project. To do this, you need to ensure that Unix directory commands (such as chmod, which is used to change access permissions to files and directories) are available in your environment. There are two main ways to do this.

- 1. Ensure that executables for these commands are on installed on your platform. Directions for Mac, Linux and Windows 8.x and earlier are given below. Unfortunately, we have not yet identified a good solution for Windows 10.
- 2. Download and install the virtual machine that we have made available in ELMS. This works for Mac, Linux and all versions of Windows, including Windows 10; directions are below. Be aware that the virtual machine will take up over 5 GB on your hard drive.

Installing executables for Unix commands. If your operating environment is a Mac or Linux machine, you do not need to do anything; the relevant Unix commands should all be available. If your operating environment is Windows 8.x or earlier, the easiest way to ensure accessibility of the relevant Unix commands is to install the Cygwin package (available for free at https://www.cygwin.com/). The bin folder of the installation (if you install using the defaults this folder is either at C: \cygwin64\bin for 64-bit installations or C: \cygwin\bin for 32-bit ones) contains the Windows executables for the commands Hadoop needs. Adding this folder to your Windows Path will permit Hadoop to access this executable; steps for doing this in Windows 8.1 are given below. You will need to restart Eclipse for Hadoop to see this update.

- Open Control Panel → System and Security → System.
- Click the "Change settings" link on the resulting window.
- On the resulting System Properties window, select the "Advanced" tab, then click on Environment Variables.
- In the "System Variables" pane, select "Path", then click "Edit".
- You will see a list of folders, separated by ";". Go to the end and add a ";", then the folder you want to add, then click OK.

Installing the virtual machine. You may also install a virtual machine that we have created in order to have an environment containing relevant Unix commands. The virtual machine

includes Linux, Java, an installation of Hadoop 0.20.2, and a version of Eclipse containing the starter files for the project. To install the virtual machine, do the following.

- 1. Download and install VirtualBox, a free, open-source virtualization environment from https://www.virtualbox.org/. Clicking on the "Download" button on the home page takes you to a page containing executables for various host operating systems. Download and run the one for your machine.
- 2. Download the virtual machine file cmsc433-vm.ova from the CMSC 433 ELMS site.
- 3. Invoke the VirtualBox application.
- 4. On the File menu of the resulting window, select "Import Appliance," then use the file dialog to navigate to, and select, cmsc433-vm.ova, then click "Next". Agree to all the options; this eventually creates an entry named "cmsc433" in the left-hand pane of the VirtualBox Manager window. Double-clicking on this starts the virtual.

To run Eclipse from inside the virtual machine, open the folder named eclipse and doubleclick on the executable, also named eclipse.

Downloading the project starter files. If you downloaded the virtual machine, the starter files for this project are pre-loaded in Eclipse. If you are not using the virtual machine, you will need to download and install the starter files from ELMS. These files include the Hadoop set-up files you will need, as well as the build-path settings necessary for the project. Also included in is a folder containing sample Twitter data you may use in your testing. Disclaimer: The tweets we will be using are real Twitter data created by actual users. The opinions of these users do not reflect those of the university, department, professor, or staff. Some content may also be offensive or upsetting. We have pre-processed the data to eliminate the need for you to read the content of the tweets, so read them at your own risk.

Testing your Hadoop set-up. After you have the project starter files and other set-up completed, it is recommended that you test your Hadoop environment by executing the WordCount example covered in lecture. To do so, you should download the relevant .zip file (lec24-...zip) from ELMS and import it into your Eclipse environment. You will need to set up the build path for this project correctly; this entails adding the following JAR files in your project.

- hadoop-0.20.2-core.jar from the base Hadoop installation in the p5 project
- From the lib folder in the Hadoop installation: all jars with the prefix commons-*, and log4j-1.2.15.jar

To add these to the build path in Eclipse use the "Add JARs" option of the "Configure Build Path" option in the "Build Path" menu entry obtained when you right-click on the project name.

Inputs. Your program will take four arguments on the command line.

- Trending param:
 - The key to be used for the map-reduce.

- o Choices: user, tweet, hashtag or hashtag_pair.
- This decides which entity we will be ranking.
- cutoff:
 - The minimum score required for an entry to be included in the final output of the program.
- in:
- This is a path to the input CSV (Comma-Separated Value) file containing the tweets on which to perform the map-reduce.
- o Each line in the file represents a tweet that we conveniently organized for you.
- out:
 - This is a path to a directory where files will be written at the end of map-reduce.
 - The directory must not exist when the program is run, or else Hadoop will throw an error.

As an example, typing the command

```
java -jar twitter.jar user 500 in.csv out
```

should result in ranking the users with at least a score of 500. Scoring is discussed below.

Classes. There are three classes provided in the skeleton. The sections of these classes which require implementing code are marked with //TODO: IMPLEMENT CODE HERE. See the Javadocs in each class for more detail.

• Main.java:

This is the entry point for the program. The $\mathtt{TEMP_DIR}$ variable contains the location of the temporary directory, meant to store the output from $\mathtt{score}()$ and the input for $\mathtt{sort}()$.

o main(args)

You can change this method as necessary to test your code. We provide a base implementation for you which creates a Configuration, reads the parameter options, and then calls score () and sort () with new Jobs.

• Tweet.java

Objects in this class represents a tweet. Do not modify this file.

o getId()

Returns the unique ID of the tweet as a Long.

o getTimestamp()

Returns the time of the tweet in the form of java.util.Date.

o getUserScreenName()

Returns the screen name of the person who tweeted the tweet as a String.

o getHashtags()

Returns a List<String> of the hashtags used in the tweet

o getMentionedUsers()

Returns a List<String> of all of the users mentioned in the tweet.

o wasRetweetOfUser()

Returns true if the tweet is a retweet of a user, false otherwise.

o getRetweetedUser()

Returns the screen name of the retweeted user if the tweet is a retweet of a user, null otherwise.

o wasRetweetOfTweet()

Returns true if the tweet is a retweet of another tweet, false otherwise.

o getRetweetedTweet()

Returns the id of the tweet as a Long of the retweeted tweet if the tweet is a retweet of another tweet, null otherwise.

o getTextContent()

Returns the content of the tweet as a String.

o createTweet(csvLine)

Takes in a line from a tweet CSV file and returns a Tweet object.

• TrendingParameter.java

This interface is used to determine on which parameter to perform the map reduce. The choices are USER, TWEET, HASHTAG, or HASHTAG PAIR. Do not modify this file.

• TweetPopularityMR.java:

This class is responsible for taking each line from the input CSV and creating <key, score> pairs where the keys are either user screen names, tweet IDs, or hashtags, and the scores are the scores of the keys.

o TweetMapper

This subclass extends Mapper and is responsible for parsing CSVs and extracting the necessary fields from them. This work has been done for you with Tweet.createTweet(). The TweetMapper will map the user screen name, tweet id, or hashtags used (depending on trendingOn) to the relative weight for its appearance.

o PopularityReducer

This subclass extends Reducer and is responsible for taking the output of TweetMapper and calculating the score for each key.

o score(job, input, output, trendingOn)

This function is responsible for executing the map-reduce process using TweetMapper and PopularityReducer. It has been partially implemented for you, leaving some details of the job configuration to be filled in.

 Scoring for users, tweets, hashtags, and hashtag pairs is different. The table summarizes how these scores are computed.

TrendingParameter	Score
USER	(# tweets by user) + 2*(# times retweeted) + (#
	times mentioned)
TWEET	1 + 2*(# times retweeted)
HASHTAG	(# times hashtag is used)
HASHTAG_PAIR	(# tweets the given pair of hashtags occurs in)

• TweetSortMR.java:

This class is responsible for taking a tab-delimited list of <code>String/Integer</code> key-value pairs (like the output from <code>TweetPopularityMR</code>) and performing a secondary sort. Entries are sorted by their values, the <code>Integers</code>, from greatest to least, using mapreduce (ordering of titles in case of ties doesn't matter). Any pair with an <code>Integer</code> less than <code>CUTOFF</code> should be omitted. The output should still be <code>String/Integer</code> pairs, with only the sorting changed.

- o SwapMapper
 - This subclass of Mapper is responsible for reading the input and mapping it such that the data is sorted properly. It works in conjunction with SwapReducer.
- SwapReducer
 This subclass extends Reducer and is responsible for formatting the output correctly. It works in conjunction with SwapMapper.
- o sort(job, input, output, cutoff)

 This function is responsible for executing the map-reduce process using

 SwapMapper and SwapReducer. It has been partially implemented for you,

 leaving some details of the job configuration to be filled in.

Output formatting. The string representation of integers your program should produce is the standard one. User names and hashtags are just strings (note that hashtags should not include a "#" in front). Pairs of hashtags must be turned into strings as follows.

- 1. The symbol " (" should be the first character in the string.
- 2. The hashtag (without the "#") that is first in alphabetical order should be given next.
- 3. The symbol "," should then appear.
- 4. The hashtag (again, without the "#") that is second in alphabetical order comes next.
- 5. The symbol ")" then concludes the pair.

There should be no embedded spaces anywhere in the string. For example, the string representation for the pair of hashtags #CMSC433 and #Awesome would be: (Awesome, CMSC433)

Running the program. You will need to provide the following command-line arguments to the program: <user/tweet/hashtag> <cut off> <input file> <output directory>. Before running, you must ensure that the output and temp directories do not exist/are deleted, as Hadoop will automatically generate these.

Testing. We will test your implementations of <code>TweetPopularityMR</code> and <code>TweetSortMR</code> both independently and together by validating their output. There will **NOT** be public tests on the submit server. Sharing of tests for this project is **encouraged**.

Submission. Submit a .zip file containing your project files to the CS submit (submit.cs.umd.edu). You **SHOULD NOT** include the temporary or output files, or any input data, with your submission.