MapReduce en Hadoop

Tomás Fernández Pena

Máster en Tecnologías de Análisis de Datos Masivos: Big Data Universidade de Santiago de Compostela

Tecnologías de Computación para Datos Masivos

Material bajo licencia Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0)

citius.usc.es

Centro Singular de Investigación en **Tecnoloxías** da **Información**

Programación MapReduce en Hadoop - Serialización y En

erialización y Entrada/Salida Tareas MapRe

Planificacion de tareas Alternativas a Java

Índice

- Programación MapReduce en Hadoop
- Serialización y Entrada/Salida
 Entrada/salida con ficheros
 Compresión
 Serialización con Avro
- Tareas MapReduce
 Algoritmos: encadenamiento, ordenación, fuentes múltiples
 Localización de dependencias
 Contadores
 Ejemplo avanzado
- 4 Planificacion de tareas
- 5 Alternativas a Java

Índice

- 1 Programación MapReduce en Hadoop
- 2 Serialización y Entrada/Salida Entrada/salida con ficheros Compresión Serialización con Avro
- Tareas MapReduce
 Algoritmos: encadenamiento, ordenación, fuentes múltiples
 Localización de dependencias

Contadores

Ejemplo avanzado

- 4 Planificacion de tareas
- 5 Alternativas a Java

MapReduce, TCDM

Programación MapReduce en Hadoop Serialización y Entrada/Sali

Tareas MapReduce

Planificacion de tareas Alternativas a Java

Java MapReduce en Hadoop

Un programa MapReduce en Java debe definir 3 clases:

- 1. Una clase mapper
- 2. Una clase reducer
- 3. Una clase principal, con el método main

Pueden crearse

- como tres clases públicas separadas
- como una sola, con el método main, y clases internas static para mapper y reducer

Nueva y vieja API

Los programas pueden usar la nueva API (recomendado) o la antigua

Ambas APIs son incompatibles

Utilizaremos siempre la API nueva

- Disponible desde Hadoop 0.20.0
- Definida en el paquete org.apache.hadoop.mapreduce
- Algunas librerías presentes en la API vieja no han sido portadas

API vieja (desaconsejada)

Definida en el paquete org.apache.hadoop.mapred

MapReduce, TCDM

lanificacion de tareas Alternativas a lava

WordCount Mapper

2/46

WordCount Mapper

Extiende la clase

Mapper < KEYIN, VALUEIN, KEYOUT, VALUEOUT >

- Debe sobrescribir el método
 map(KEYIN key, VALUEIN value, Mapper.Context
 context)
- Usa una instancia de Context en la que escribe los pares clave/valor de salida
- Debe utilizar tipos de datos que implementen la interfaz Writable (como LongWritable o Text)
 - optimizados para serialización
- Otros métodos que se pueden sobrescribir:
 - > setup (Context context) Llamado una vez al comienzo de la tarea
 - cleanup (Context context) Llamado una vez al final de la tarea

MapReduce, TCDM

4/46

ogramación MapReduce en Hadoop Serialización y Entrada/Salida Tareas MapRedu

luce Planifica

Planificacion de tareas Alternativas a Java

WordCount Reducer

WordCount Reducer

Extiende la clase

Reducer < KEYIN, VALUEIN, KEYOUT, VALUEOUT >

Debe sobrescribir el método

```
reduce (KEYIN key, Iterable < VALUEIN > values,
Reducer.Context context)
```

- Usa una instancia de Context en la que escribe los pares clave/valor de salida
- Debe utilizar tipos de datos que implementen la interfaz Writable (como LongWritable o Text)
 - optimizados para serialización
- Otros métodos que se pueden sobrescribir:
 - > setup (Context context) Llamado una vez al comienzo de la tarea
 - > cleanup (Context context) Llamado una vez al final de la tarea

 $6/_{46}$

WordCount Driver (I)

```
public class WordCountDriver
 extends Configured implements Tool {
 public int run(String[] arg0) throws Exception {
 if (arg0.length != 2) {
 System.err.printf("Usar:_%_[ops]_<entrada>_<salida>\n",
 getClass().getSimpleName());
 ToolRunner.printGenericCommandUsage(System.err);
 return -1;
 }
 Configuration conf = getConf();
 Job job = Job.getInstance(conf);
 job.setJobName("Word_Count");
 job.setJarByClass(getClass());
 FileInputFormat.addInputPath(job, new Path(arg0[0]));
 FileOutputFormat.setOutputPath(job, new Path(arg0[1]));
```


```
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);

job.setNumReduceTasks(4);

job.setMapperClass(WordCountMapper.class);
job.setCombinerClass(WordCountReducer.class);
job.setReducerClass(WordCountReducer.class);

return (job.waitForCompletion(true) ? 0 : -1);
}

public static void main(String[] args) throws Exception {
  int exitCode = ToolRunner.run(new WordCountDriver(), args);
  System.exit(exitCode);
}
```


MapReduce, TCDN

8/46

ogramación MapReduce en Hadoop Serialización y Entrada/Salida Tareas MapRedu

Planificacion de tareas Alternativas a Java

WordCount Driver

- Clase Configured: permite acceder a la configuración del sistema
 - Método Configuration getConf(): devuelve la configuración actual
- Clase Configuration: proporciona acceso a la configuración
- Clase Job: permite configurar, enviar y controlar la ejecución de un trabajo
- Clase FileInputFormat<K, V>: describe los ficheros de entrada en un trabajo MapReduce
- Clase FileOutputFormat<K, V>: describe los ficheros de entrada en un trabajo MapReduce

WordCount Driver

- Interfaz Tool: interfaz estándar para aplicaciones MapReduce, soporta el manejo de opciones en línea de comandos
- Clase ToolRunner: ejecuta clases que implementan la interfaz
 Tool
- Clase Path: identifica a un fichero o directorio en el FileSystem

MapReduce, TCDN

10/46

rogramación MapReduce en Hadoop

ida Tareas ManReduc

Planificacion de tareas Alternativas a Java

Número de Reducers

Tener un único reducer no suele ser una buena idea

- Más reducers: más paralelismo
- Más reducers: startup más lento, más overhead de disco y red

Número óptimo de reducers

- Según la documentación, el número ideal de reduces es 0,95 o 1,75
 × (<nº de nodos> × <nº máximo de contenedores por nodo>)
- El nº de contenedores por nodo es función de las características del nodo: RAM disponible, nº de cores y nº de discos
- Una aproximación:

Ncontenedores = $min(2 \times Ncores,$ $1.8 \times Ndiscos,$ RAMdisponible/TamañoMínimoContenedor)

Compilación y ejecución

Preferiblemente, crear un jar con todas las clases y ejecutarlo con:

yarn jar fichero.jar [opciones]

- Para gestionar las aplicaciones, utilizad:
 - ▶ en general, la opción application del comando yarn (yarn application -help para ver las opciones)
 - para trabajos MapReduce, la opción job del comando mapred
 (mapred job -help para ver las opciones)
- Más información en

MapReduce, TCDM

12/46

ogramación MapReduce en Hadoop **Serialización y Entrada/Salida** Tareas MapRedu

Planificacion de tareas Alternativas a Java

Índice

- 1 Programación MapReduce en Hadoop
- 2 Serialización y Entrada/Salida Entrada/salida con ficheros Compresión Serialización con Avro
 - 3 Tareas MapReduce

Algoritmos: encadenamiento, ordenación, fuentes múltiples Localización de dependencias Contadores

- Ejemplo avanzado
- 4 Planificacion de tareas
- 5 Alternativas a Java

Formato de serialización de objetos de Hadoop

 Transforma objetos en un flujo de bytes para transmisión o almacenamiento

Gran número de clases que implementan el interfaz Writable:

- Objetos primitivos: BooleanWritable, ByteWritable, IntWritable, LongWritable, FloatWritable, DoubleWritable, Text (cadenas UTF-8)
- Objetos primitivos de longitud variable: VIntWritable, VLongWritable
- Colecciones: ArrayWritable, ArrayPrimitiveWritable, TwoDArrayWritable, MapWritable, SortedMapWritable
- Otros: NullWritable, BytesWritable, ObjectWritable, GenericWritable.

MapReduce, TCDM

13/46

rogramación MapReduce en Hadoop **Serialización y Entrada/Salida** Tareas MapRed

Planificacion de tareas Alternativas a Java

Writables a medida

Es posible implementar writables a medida

- Implementar la interfaz Writable
- Un objeto que se quiera usar como clave debe implementar WritableComparable

Ejemplo de writable

```
public class MyWritable implements Writable {
 // Incluye un entero y un long
  private IntWritable counter;
  private LongWritable timestamp;
  public void write(DataOutput out) throws IOException {
 counter.write(out);
 timestamp.write(out);
 }
  public void readFields(DataInput in) throws IOException {
 counter.readFields(in);
 timestamp.readFields(in);
 }
  public static MyWritable read(DataInput in) throws IOException {
 MyWritable w = new MyWritable();
 w.readFields(in);
 return w;
 }
```

Cimus

MapReduce, TCDM

15/₄₆

Clase abstracta FileInputFormat<K, V:

- Define métodos para añadir uno o varios paths de entrada al trabajo addInputPath (Job job, Path path), addInputPaths (Job
- Clase base para diferentes formatos de entrada concretos

job, String commaSeparatedPaths)

■ El formato a usar se especifica mediante el método setInputFormatClass del Job, por ejemplo:

job.setInputFormatClass(TextInputFormat.class)

Formatos de entrada

- TextInputFormat: formato por defecto para ficheros de texto
- KeyValueTextInputFormat: ficheros de texto con estructura clave/valor
- NLineInputFormat: permite que los mappers reciban un número fijo de líneas de entrada
- SequenceFileInputFormat: secuencias de datos binarios clave/valor
- CombineFileInputFormat: Permite empaquetar varios ficheros pequeños en un split de entrada de un tamaño determinado
- FixedLengthInputFormat: Usado para leer ficheros con registros de longitud fija

MapReduce, TCDN

17/46

ogramación MapReduce en Hadoop Serialización y Entrada/Salida Tareas MapRedu

Planificacion de tareas Alternativas a Java

Formatos de entrada

- TextInputFormat:
 - Formato por defecto
 - Cada mapper recibe un trozo (split) del fichero y lo procesa línea a línea
 - Como clave, toma el offset en bytes en el fichero desde el comienzo de la línea (LongWritable)
 - Como valor, toma toda la línea
- KeyValueTextInputFormat:
 - lgual que el anterior, pero separa cada línea en clave/valor
 - Usa tabulado como separador por defecto
 - ▶ Para cambiar, modificar en el objeto Configuration la propiedad

mapreduce.input.keyvaluelinerecordreader.key.
value.separator

Salida de ficheros

Similar a la entrada: clase abstracta FileOutputFormat < K, V >

- Clase base para diversos formatos de salida concretos
 - TextOutputFormat: formato por defecto para ficheros de texto
 - Escribe líneas de texto en formato clave/valor separados por un tabulado
 - Carácter de separación modificable: mapreduce.output.textoutputformat.separator API vieja mapred.textoutputformat.separator
 - SequenceFileOutputFormat: secuencias de datos binarios clave/valor
 - ▶ MapFileOutputFormat: Un formato de salida que escribe MapFiles
- El formato a usar se especifica mediante el método setOutputFormatClass del Job

19/₄₆

Compresión

Como vimos en el WordCount, Hadoop lee directamente ficheros comprimidos:

Los ficheros se descomprimen automáticamente, usando la terminación del fichero para determinar que codec usar

Formato	Java/Nativo	Splittable	Codec
zlib/DEFLATE	Sí/Sí	No	DefaultCodec
gzip	Sí/Sí	No	GzipCodec
bzip2	Sí/Sí	Sí	BZip2Codec
LZO	No/Sí	Sí	LzopCodec
LZ4	No/Sí	Sí	Lz4Codec
Snappy	No/Sí	No	SnappyCodec

Codec Performance on the Wikipedia Text Corpus

Fuente: Kamat, G., Singh, S., "Compression Options in Hadoop - A Tale of Tradeoffs", Hadoop Summit (San Jose), June 27, 2013

MapReduce, TCDM

21_{/46}

rogramación Mapkeduce en Hadoop Serializa

lización y Entrada/Salida Tareas MapReduc

Planificacion de tareas Alternativas a Java

Compresión

Recomendaciones:

- Usar contenedores binarios como Sequence File o Avro datafile (soportan compresión y splitting)
- Usar formatos splittables
- Dividir los ficheros en trozos y comprimirlos por separado (cada trozo comprimido debería ocupar un bloque HDFS)
- No usar compresión

Ficheros Sequence

Clase SequenceFile

Estructura de datos persistente para pares binarios clave/valor

Para crear un SequenceFile:

Para leer el fichero, en el programa crear un SequenceFile.Reader y usar next ()

MapReduce, TCDM

23/46

rogramación MapReduce en Hadoop Serializa

alida Tareas ManBedu

Planificacion de tareas Alternativas a Java

Serialización con Avro

Apache Avro es un sistema de serialización independiente del lenguaje

- Formato procesable por varios lenguajes: C, C++, C#, Java, PHP, Python y Ruby
- Puede substituir a los Writables
- Proporciona clases para facilitar crear programas MapReduce que usen datos Avro (usa la API vieja)

Tipos de datos en Avro

- Primitivos: null, boolean, int, long, float, double, string
- Complejos: array, map, record, enum, fixed, union

Índice

- 1 Programación MapReduce en Hadoop
- Serialización y Entrada/Salida Entrada/salida con ficheros Compresión Serialización con Avro
- 3 Tareas MapReduce

Algoritmos: encadenamiento, ordenación, fuentes múltiples Localización de dependencias Contadores Ejemplo avanzado

- 4 Planificacion de tareas
- 5 Alternativas a Java

MapReduce, TCDM

ogramación MapReduce en Hadoop Serialización y Entrada/Salida Tareas MapR

Planificacion de tareas Alternativas a Java

Encadenamiento de trabajos MapReduce

Es posible encadenar trabajos MapReduce

- Basta con definir varios jobs y lanzarlos unos detrás de otros
- La salida a disco de un job es leída por el siguiente

Alternativa

- Usar las clases ChainMapper y ChainReducer
- Permiten encadenar varios mappers seguidos de un reducer y cero o más mappers adicionales ([MAP+ / REDUCE MAP*])
- Reduce los accesos a disco

Para workflows complejos, se puede usar Apache Oozie o Cascading

Ordenación

Por defecto, MapReduce ordena los registros de entrada por las claves

Uso para hacer ordenamientos de datos

Problemas:

- Las claves están entrelazadas entre los ficheros de salida
- Los valores no están ordenados

Total Sort

 Produce un conjunto de ficheros ordenados, que concatenados, formen un fichero ordenado global

Sort Secundario

Permite que los valores aparezcan ordenados

MapReduce, TCDN

26/46

. og. a...ac.o.. : .ap.:caaco c.. : .ac

Entrada/Salida Tareas MapRedu

Planificacion de tareas Alternativas a Java

Ordenación

Por defecto, MapReduce ordena los registros de entrada por las claves

Uso para hacer ordenamientos de datos

Problemas:

- Las claves están entrelazadas entre los ficheros de salida
- Los valores no están ordenados

Total Sort

 Produce un conjunto de ficheros ordenados, que concatenados, formen un fichero ordenado global

Sort Secundario

Permite que los valores aparezcan ordenados

Joins de datos de diferentes fuentes

Hacer uniones de datos de diferentes fuentes es complejo en Hadoop

Preferible usar lenguajes de alto nivel como Pig o Hive

En Hadoop hay varias soluciones:

- Si un conjunto de datos es grande y el otro pequeño, se puede replicar el pequeño en todos los nodos usando Distributed Cache
- Map-Side joins: el join se realiza antes de llegar a la función map
 - Los conjuntos de datos deben dividirse en el mismo número de particiones y estar ordenados por la clave de unión
- Reduce-side joins: el join se realiza en el reducer
 - ► El mapper etiqueta cada dato con su fuente y usa la clave de unión como clave de salida

MapReduce, TCDN

27/46

ogramación MapReduce en Hadoop - Serialización y Entrada/Salida - **Tareas MapRed**

Localización de dependencias

Mecanismo para copiar recursos (LocalResources) a los nodos del cluster Hadoop (DistributedCache en Hadoop v1)

- Los recursos (ficheros, archivos, librerías) se copian a todos los nodos una vez por trabajo
- Las aplicaciones pueden acceder directamente a estos recursos
- Tipos de LocalResources:
 - > FILE: Ficheros normales
 - ARCHIVE: Ficheros comprimidos (jar, tar, tar.gz, zip) que descomprime el NodeManager
 - PATTERN: Híbrido de ARCHIVE y FILE (se mantiene el fichero y se descomprime parte)
- Visibilidad de los LocalResources
 - PUBLIC: accesibles por todos los usuarios
 - PRIVATE: compartidos por aplicaciones del mismo usuario en el nodo
 - APPLICATION: compartidos entre containers de la misma aplicación

Uso en línea de comandos

Si el código usa GenericOptionParser (o ToolRunner), los ficheros a copiar se indican como parámetro:

- -files + lista separada por comas de URIs de los ficheros
- -archives + ficheros comprimidos (archivos)
- -libjars + JARS para añadir al CLASSPATH

Ejemplo:

yarn jar mr.jar -files ~/fichero in out

29/46

Uso desde la aplicación

Métodos definidos en Job

- addCacheFile (URI uri): añade un fichero a la cache
- addCacheArchive (URI uri): añade un archivo a la cache
- addFileToClassPath(Path file): añade un fichero al **CLASSPATH**
- addArchiveToClassPath (Path file): añade un archivo al CLASSPATH
- URI[] getCacheFiles(): obtiene los ficheros en la cache
- URI[] getCacheArchives(): obtiene los archivos en la cache

Hadoop incorpora contadores para obtener datos del trabajo:

- Contadores internos: informan sobre el comportamiento de la ejecución
- Contadores definidos por el usuario (interfaz Counter)
 - Permiten obtener información adicional sobre las tareas
 - Definidos mediante Java enums, que permiten agrupar contadores relacionados
 - Se accede a ellos mediante el método getCounter () del MapContext o el ReduceContext
 - Se modifican mediante los métodos del interfaz Counter

MapReduce, TCDN

on de tareas Alternativas a lava

31/46

WordCount2 Mapper (I)

```
public class WordCountMapper2 extends
 Mapper<LongWritable , Text , Text , IntWritable > {
 static enum CountersEnum {
 PALABRAS_INCLUIDAS
 }
 @Override
 public void setup(Context ctxt) throws IOException,
 InterruptedException {
 conf = ctxt.getConfiguration();
 caseSensitive = conf.getBoolean("wordcount.case.sensitive", true);
 if (conf.getBoolean("wordcount.skip.patterns", false)) {
 URI[] patternsURIs = Job.getInstance(conf).getCacheFiles();
 for (URI patternsURI : patternsURIs) {
 Path patternsPath = new Path(patternsURI.getPath());
 String patternsFileName = patternsPath.getName().toString();
 parseSkipFile(patternsFileName);
 }
 }
```


WordCount2 Mapper (II)

```
@Override
public void map(LongWritable key, Text value, Context ctxt) throws
 IOException, InterruptedException {
  String line = (caseSensitive) ? value.toString() :
 value.toString().toLowerCase();
  for (String pattern : patternsToSkip) {
 line = line.replaceAll("\\b"+pattern+"\\b", "");
  }
  Matcher matcher = pat.matcher(line);
  while (matcher.find()) {
 String token = matcher.group();
 if (words.containsKey(token)) {
 int total = words.get(token) + 1;
 words.put(token, total);
 } else {
 words.put(token, 1);
 ctxt.getCounter(CountersEnum.PALABRAS INCLUIDAS).increment(1);
  }
}
```

Cimus

MapReduce, TCDM

Planificacion de tareas Alternativas a lava

WordCount2 Mapper (III)

```
@Override
public void cleanup(Context ctxt) throws
 IOException,InterruptedException {
 Iterator<Map.Entry<String, Integer>>> it = words.entrySet().iterator();
 while (it.hasNext()) {
 Map.Entry<String, Integer> entry = it.next();
 String sKey = entry.getKey();
 int total = entry.getValue().intValue();
 ctxt.write(new Text(sKey), new IntWritable(total));
 }
}
```


33/46

WordCount2 Mapper (IV)

```
private void parseSkipFile(String fileName) {
 try {
 fis = new BufferedReader(new FileReader(fileName));
 String pattern = null;
 while ((pattern = fis.readLine()) != null) {
 patternsToSkip.add(pattern);
 }
 } catch (IOException ioe) {
 System.err.println("Excepcion_parseando_el_recurso_local_'"
 StringUtils.stringifyException(ioe));
 }
private boolean caseSensitive;
private Set<String> patternsToSkip = new HashSet<String>();
private Map<String, Integer> words = new HashMap<String, Integer>();
private Pattern pat = Pattern.compile("\\b[a-zA-Z\\u00C0-\\uFFF]+\\b");
private Configuration conf;
private BufferedReader fis;
```

Cimus

MapReduce, TCDM

Planificacion de tareas Alternativas a lava

WordCount2 Driver (I)

```
public class WordCountDriver2 extends Configured implements Tool {
  public int run(String[] args) throws Exception {
 Configuration conf = getConf();
 Job job = Job.getInstance(conf);
 job.setJobName("Word_Count_2");
 job.setJarByClass(getClass());
 GenericOptionsParser optionParser = new GenericOptionsParser(conf, args);
 String[] remainingArgs = optionParser.getRemainingArgs();
 if (!(remainingArgs.length != 2 || remainingArgs.length != 4)) {
 System.err.printf("Usar:_%_[ops]_<entrada>_<salida>_[-skip_ skipPatternFile]\n", getClass().getSimpleName());
 return -2;
 }
}
```


 $35/_{46}$

WordCount2 Driver (II)

MapReduce, TCDN

37_{/46}

WordCount2 Driver (III)

```
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
job.setNumReduceTasks(1);
job.setMapperClass(WordCountMapper2.class);
//Usa in-mapper combiner
job.setReducerClass(WordCountReducer2.class);
return (job.waitForCompletion(true) ? 0 : -1);
}
public static void main(String[] args) throws Exception {
  int exitCode = ToolRunner.run(new WordCountDriver2(), args);
  System.exit(exitCode);
}
```

Ejemplo de ejecución:

```
yarn jar wordcount2.jar \
-Dwordcount.case.sensitive=true indir outdir \
-skip skipfile.txt
```


Índice

- 1 Programación MapReduce en Hadoop
- Serialización y Entrada/Salida Entrada/salida con ficheros CompresiónSerialización con Avro
- Tareas MapReduce

 Algoritmos: encadenamiento, ordenación, fuentes múltiples
 Localización de dependencias

 Contadores

 Ejemplo avanzado
- 4 Planificacion de tareas
 - 5 Alternativas a Java

MapReduce, TCDM

ogramación MapReduce en Hadoop - Serialización y Entrada/Salida - Tareas MapReduc

Planificacion de tareas Alternativas a Java

Planificación

YARN puede utilizar diferentes planificadores de tareas

Los más usados son el Capacity Scheduler, y el Fair Scheduler

El scheduler a usar se especifica mediante la variable

yarn.resourcemanager.scheduler.class

 Por defecto, se usa Capacity Scheduler con una única cola (denominada default)

Capacity Scheduler

Desarrollado por Yahoo

- Los trabajos se envían a colas, que pueden ser jerárquicas
- A cada cola se le reserva una fracción de la capacidad total
- En cada cola, los trabajos usan FIFO con prioridades
 - Permite simular un cluster MapReduce con FIFO para cada usuario u organización
- Se configura mediante el fichero capacity-scheduler.xml

Más información: hadoop.apache.org/docs/stable/hadoop-yarn/hadoop-yarn-site/CapacityScheduler.html

MapReduce, TCDM

40_{/46}

gramación Mapkeduce en Hadoop - Serialización y Entrada/Salida - Tareas Mapked

Planificacion de tareas Alternativas a Java

Fair Scheduler

Desarrollado por Facebook, con el objetivo de compartir equitativamente la capacidad del cluster

 Intenta proporcionar tiempos de respuesta rápidos para trabajos cortos y QoS para trabajos en producción

Los trabajos se colocan en pools

- Por defecto, cada usuario tiene su propia pool
- A cada pool se le garantiza un mínimo de capacidad
 - Mínimo numero de map slots, reduce slots, y máximo número de trabajos simultáneos
- La capacidad sobrante se reparte entre los trabajos
- Es apropiativo:
 - Si un pool no recibe su capacidad mínima, el scheduler puede matar trabajos que estén usando por encima de su capacidad

Más información: hadoop.apache.org/docs/stable/hadoop-yarn/hadoop-yarn-site/FairScheduler.html

Ejecución especulativa

Por defecto, la ejecución especulativa está activada

 Si una tarea se retrasa, se lanza especulativamente una copia de la misma

En un cluster muy ocupado, esto puede significar un consumo excesivo de recursos

- Se puede deshabilitar la especulación para mappers o reducers
- Más interesante para reducers
 - Un reduce duplicado implica volver a obtener las salidas de los mappers
 - Aumento del tráfico de red
- Propiedades (booleanas):

```
mapreduce.map.speculative
mapreduce.reduce.speculative
```


MapReduce, TCDM

42/46

rogramación MapReduce en Hadoop Serialización y Entrada/Salida Tareas MapRedu

Planificacion de tareas Alternativas a Jav

Índice

- 1 Programación MapReduce en Hadoop
- 2 Serialización y Entrada/Salida Entrada/salida con ficheros Compresión Serialización con Avro
- Algoritmos: encadenamiento, ordenación, fuentes múltiples
 Localización de dependencias
 Contadores
 Ejemplo avanzado
 - 4 Planificacion de tareas
- 5 Alternativas a Java

Alternativas a Java

Hadoop Streaming

- API que permite crear códigos map-reduce en otros lenguajes
- Utiliza streams Unix como interfaz entre Hadoop y el código
- Permite usar cualquier lenguaje que pueda leer de la entrada estándar y escribir en la salida estándar (Python, Ruby, etc.)
- Más información hadoop.apache.org/docs/stable/hadoop-streaming

Hadoop Pipes

- Interfaz C++ a Hadoop MapReduce
- Usa sockets como canal de comunicación entre el tasktracker y el proceso C++ que ejecuta el map o el reduce

MapReduce, TCDM

43/46

Tareas MapReduc

Planificacion de tareas Alternativas a Java

Ejemplo de streaming

WordCount Mapper en Python

```
#!/usr/bin/env python3
import re, sys
pattern = '\\b[a-zA-Z\u00C0-\uFFFF]+\\b'

for line in sys.stdin:
 words = re.findall(pattern, line.lower())
 for w in words:
 print("{0}\\t{1}\".format(w, 1))
```


WordCount Reducer en Python

```
#!/usr/bin/env python3
import sys
(last_key, total) = (None, 0)
for line in sys.stdin:
 (key, value) = line.strip().split()
 if last_key and last_key != key:
 print("{0}\t{1}".format(last_key, total))
 (last_key, total) = (key, int(value))
 else:
 (last_key, total) = (key, total+int(value))
if last_key:
 print("{0}\t{1}".format(last_key, total))
```


MapReduce, TCDM

45_{/46}

- Tog. a. racion i laprica accioni i a accioni y Entra a ayouna a

nduce Planifi

Planificacion de tareas Alternativas a Java

Ejemplo de streaming

Ejecución del código Python Nota: La opción -file sólo se necesita si se ejecuta en un cluster, para enviar los scripts a los nodos del cluster

```
yarn jar \
 $HADOOP_HOME/share/hadoop/tools/lib/hadoop-streaming-*.jar \
 -D mapreduce.job.reduces=2 \
 -files WordCountMapper.py,WordCountReducer.py \
 -input indir -output outdir \
 -mapper WordCountMapper.py \
 -reducer WordCountReducer.py
```

Nota: La opción -files sólo se necesita si se ejecuta en un cluster, para enviar los scripts a los nodos del cluster

