

Hadoop Map Reduce and YARN Lecture 4

Tahmina Sultana Priya
Lecturer, Dept.of CSE
Daffodil International University

Agenda for today's Session

edure

- 1. What is Hadoop MapReduce?
- MapReduce In Nutshell
- 3. Advantages of MapReduce
- 4. Hadoop MapReduce Approach with an Example
- Hadoop MapReduce/YARN Components
- YARN With MapReduce
- 7. Yarn Application Workflow
- 8. MapReduce Program with Hands On

MapReduce: Data Processing Using Programming

edure

2 Biggest Advantages of MapReduce

Advantage 1: Parallel Processing

edure

Processing becomes fast

Advantage 2: Data Locality - Processing to Storage edure

In MapReduce, we move processing to Data

Traditional vs MapReduce Way

Election Votes Counting – Traditional Way

- Votes are moved to Result Centre for counting
- Moving all the votes to Centre is costly
- Result Centre is over-burdened
- Counting takes time

Hadoop MapReduce To the Rescue!

Election Votes Counting – MapReduce Way

MapReduce In Detail

MapReduce Way

Let us take an example to understand

MapReduce Way – Word Count Process

Task Tracker

Task Trackers processed the jobs

Task Trackers reported their progress to the Job Tracker

MapReduce Using Yarn

Need for YARN

Designed to run MapReduce jobs only and had issues in scalability, resource utilization, etc.

Need for YARN

Before YARN Hadoop 1.0 python Phadoop MapReduce (data processing) **HDFS** (data storage)

After YARN

YARN solved those issues and users could work on multiple processing models along with MapReduce

Solution - Hadoop 2.0 (YARN)

Can have a cluster size of more than 10,000 nodes and can run more than 1,00,000 concurrent tasks

Solution - Hadoop 2.0 (YARN)

Scalability

Can have a cluster size of more than 10,000 nodes and can run more than 1,00,000 concurrent tasks

Compatibility

Applications developed for Hadoop 1 runs on YARN without any disruption or availability issues

Solution - Hadoop 2.0 (YARN)

Scalability

Can have a cluster size of more than 10,000 nodes and can run more than 1,00,000 concurrent tasks

Compatibility

Applications developed for Hadoop 1 runs on YARN without any disruption or availability issues

Resource utilization

Allows dynamic allocation of cluster resources to improve resource utilization

Solution - Hadoop 2.0 (YARN)

Scalability

Can have a cluster size of more than 10,000 nodes and can run more than 1,00,000 concurrent tasks Compatibility

Applications developed for Hadoop 1 runs on YARN without any disruption or availability issues Resource utilization

Allows dynamic allocation of cluster resources to improve resource utilization Multitenancy

Can use open-source and propriety data access engines and perform realtime analysis and running ad-hoc query

YARN – Moving beyond MapReduce

Hadoop 2.x MapReduce Yarn Components

→ Client

» Submits a MapReduce Job

→ Resource Manager

- » Cluster Level resource manager
- » Long Life, High Quality Hardware

→ Node Manager

- » One per Data Node
- » Monitors resources on Data Node

→ Job History Server

» Maintains information about submitted MapReduce jobs after their ApplicationMaster terminates

→ ApplicationMaster

- » One per application
- » Short life
- » Coordinates and Manages MapReduce Jobs
- » Negotiates with Resource Manager to schedule tasks
- » The tasks are started by NodeManager(s)

→ Container

- » Created by NM when requested
- » Allocates certain amount of resources (memory, CPU etc.) on a slave node

YARN Application Workflow in MapReduce

YARN Workflow

edure

→ Execution Sequence :

1. Client submits an application

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM
- 4. AM asks containers from RM

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM
- 4. AM asks containers from RM
- 5. AM notifies NM to launch containers

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM
- 4. AM asks containers from RM
- 5. AM notifies NM to launch containers
- 6. Application code is executed in container

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM
- 4. AM asks containers from RM
- 5. AM notifies NM to launch containers
- 6. Application code is executed in container
- 7. Client contacts RM/AM to monitor application's status

edure

- 1. Client submits an application
- 2. RM allocates a container to start AM
- 3. AM registers with RM
- 4. AM asks containers from RM
- 5. AM notifies NM to launch containers
- 6. Application code is executed in container
- 7. Client contacts RM/AM to monitor application's status
- 8. AM unregisters with RM

Thank You

Slide content from Edureka and Simplilearn