Extreme Computing First Assignment

Based on assignments by Michail Basios and Stratis Viglas

This assignment is divided into three parts and nine tasks. The first part deals with taking messy Web data, cleaning it up and performing simple queries over it. The second part focuses on how huge matrices can be transposed by using MAPREDUCE. Finally, the last part deals with how a relational join operation should be done by using MAPREDUCE. You should use the teaching Hadoop Cluster and any programming language you want. To log into the Hadoop Cluster, pick a machine from http://www.inf.ed.ac.uk/teaching/courses/exc/servers.html and ssh to it. If you are logging in from outside Informatics, remember that you need to first

ssh s12345678@student.ssh.inf.ed.ac.uk

or use the Informatics VPN:

http://computing.help.inf.ed.ac.uk/openvpn

For each part there are different data sets (on HDFS). There are two versions of each input file that should be used in your program, a small one and a larger one. The **small** version file is for developing and testing your code; when you are happy that it works, you should use the **large** version.

Reference outputs for small data can be found in /data/assignments/samples/. Note that your output can be different if you used a different number of reducers or partition function. You will still receive full marks if the data is the same but you used a different number of reducers.

The files (on HDFS) that you will need for each part follows:

Part 1

File	Number of lines	Number of words
/data/assignments/ex1/webSmall.txt	95350	6311838
/data/assignments/ex1/webLarge.txt	1897987	123588873

Part 2

Files	Dimensions
/data/assignments/ex1/matrixSmall.txt	(20, 10)
/data/assignments/ex1/matrixLarge.txt	(4000, 3000)

Part3

File	Number of lines	Number of words
/data/assignments/ex1/uniSmall.txt	2000	6987
/data/assignments/ex1/uniLarge.txt	2000000	6985354

All your actual results should be produced using the larger files and for all tasks you should use Hadoop MAPREDUCE and HDFS.

1 Tasks

1.1 Processing Web data

Task 1

d Task

Take file webLarge.txt, and produce a version which is all *lower-case*. For example, the sentence John loves Mary. would become john loves mary. Call this the *lower-case* version. It does not matter if the output is a single file or multiple files. It does not matter if the order of the lines changes; you are not required to preserve line order.

(2 marks)

Task 2

□ Task

Remove duplicated lines from the produced *lower-case* version. Call this the *deduplicated* version. Your approach should be exact (make no mistakes). The output will be used for some of the following tasks.

(3 marks)

Task 3

⊲ Task

Look at the Unix command wc. Implement an exact version of it (which only counts words and lines) for Hadoop, using MAPREDUCE and any appropriate **Unix commands**. You should assume the input data and results are stored in HDFS. The output results from HDFS should be merged into a **single file** (on Unix) with the total number of words and lines. For example, the following file example.txt:

bob had a little lamb and a small cat alice had one tiger mary had some small dogs and a rabbit

should have the following result (21 is the total number of words and 3 is the total number of lines):

21 3

Run your implementation on the *deduplicated* data from task 2.

(2 marks)

Task 4

⊲ Task

On the deduplicated version, find all two-word sequences and their counts. For example, the two sentences:

mary had a lamb
mary had a tiger

have the following two-word sequences and counts:

Sequence	Count
mary had	2
had a	2
a lamb	1
a tiger	1

(3 marks)

(2 marks)

Task 5

□ Task

Create a version of the two-word counting program that uses a combiner. Is it faster?

Task 6

⊲ Task

What are the top twenty most frequent two-word sequences? (2 marks)

1.2 Matrix Transpose

Create a program that uses MAPREDUCE and takes as an input a large file containing a matrix /data/assignments/ex1/largeMatrix.txt and returns an output file that has it transposed. The final result can be either a single file or multiple files (in which case, when concatenated, they should give the same result as a single file).

For example, the input matrix:

1 2 3 4 5 6 7 8 9 10 11 12

should be transposed to:

1 5 9 2 6 10 3 7 11 4 8 12

(5 marks)

1.3 Relational Join using MAPREDUCE

In this task you will perform a join operation in Hadoop. Let us assume that we have the relations **student**(studentId, name) and **marks**(courseId, studentId, mark) as shown below:

students

studentId	name
1	George
2	Anna

marks

courseId	studentId	mark
EXC	1	70
EXC	2	65
TTS	1	70
ADBS	1	80

and need to join them on the studentId field. Traditionally, this is an easy task when we deal with relational databases and can be performed by using the relational **join operator**. However, the way this join operation is performed drastically changes, when we assume our input is into a **single file** that stores information from both relations.

Assume the format of such a single input file storing data from two relations is as follows:

student	1	George	
mark	EXC	1	70
student	2	Anna	
mark	ADBS	1	80
mark	EXC	2	65
mark	TTS	1	80

The first column is a **tag** that shows from which relation the data comes from. Depending on this tag, we can assign meaning to the other columns. When the tag used is mark, we know that the second column refers to the courseId, the third to the studentId and the fourth refers to the grade the student took in this specific course. On the other hand, if the tag is student, we know that there are only two other columns, one with the studentId and one with the student name.

Task 8

⊲ Task

Use the uniLarge.txt file perform a join operation on the studentId key and produce an output that will have the grades of each student as follows:

```
name --> (course1, mark1) (course2, mark2) (course3, mark3) ...
```

For example, for the previous input file your algorithm should return:

Task 9

□ Task

What is the fictional name of the student (or students in case of equality) with the lowest average when the number of lessons examined is greater than four?

(3 marks)

2 Marking Guidelines

There are 25 marks available. Each task has marks allocated, which gives a guide to how much effort you should spend. For programs, marks will be awarded for making use of Hadoop, efficiency and correctness. Bonus marks will be awarded if you are creative.

3 Submission

Your work should consist of:

- 1. One plain text file, with sections for each part of this assignment. (This is so that it is possible to see which part of the file answers which question.) Include all programs you have written. Make sure you comment your code so that what you are doing can be understood. **Do not submit a Word document or a PDF file—only submit a plain text file**.
- The output of each task stored in HDFS and named as sXXXXXXX_task_i.out
 where XXXXXXX is your matriculation number and i is the number of the
 task the folder corresponds to. Do not delete these files from HDFS until you are told it is OK to do so.

Your text file submission should be named exc-mr.txt. Organise your file in sections for each task. Each section should have a code block that should start with Task i code begin and finish with Task i code end where i is the task you are currently providing the solution for. The code block should contain the mapper code, the reducer code (if a reducer is used) and the command (or commands) for running it on Hadoop. It should then be followed by a result block starting with Task i results begin and finishing with Task i results end for task i. The result block should contain the first 20 lines of your first output file that you have stored in HDFS. This is because the output files will be very big. You can use the command:

```
hdfs dfs -cat filename | head -20
```

for showing just the first 20 lines of the file. An example submission file should therefore look like:

```
Task 1 code begin
...
code for task 1
```

```
Task 1 code end

Task 1 results begin
...
first 20 lines of the result of task 1
...
Task 1 results end

Task 2 code begin
...
code for task 2
...
Task 2 code end

Task 2 results begin
...
first 20 lines of the result of task 2
...
Task 2 results begin
...
code and results for Tasks 3-8
```

Use the submit program to submit the exc-mr.txt text file; for the rest of your results you only need to make sure they follow the outlined naming scheme and are accessible on HDFS. You can submit the exc-mr.txt file from the command line as:

```
submit exc 1 exc-mr.txt
```

4 Deadline

You have a choice of submission deadline:

Choice A: Assignment 1 due 4pm 28 October (1 day extension) and Assignment 2 due 4pm 4 December (as usual).

Choice B: Assignment 1 due 4pm 30 October (3 day extension) and Assignment 2 due 4pm 2 December (2 days earlier).