

Extreme Computing Hadoop

Stratis Viglas

School of Informatics University of Edinburgh sviglas@inf.ed.ac.uk

Hadoop

Overview

Examples

Environment

History

Nutch started in 2002 by Doug Cutting and Mike Cazfarella

- ► Early open-source web-search engine
- Written in Java
- Realisation that it would not scale for the Web
 - 2004: Google MR and GFS papers appeared
 - 2005: Working MR implementation for Nutch
 - 2006: Hadoop became standalone project
- ▶ 2008: Hadoop broke world record for sorting 1TB of data

Overview

Set of components (Java), implementing most of MR-related ecosystem:

- MapReduce
- HDFS (Hadoop distributed filesytem)
- Services on top:
 - HBase (BigTable)
 - Pig (sql-like job control)
- Job-control

Overview

Hadoop supports a variety of ways to implement MR jobs:

- Natively, as java
- Using the 'streaming' interface
 - Mappers and reducers can be in any language
 - Performance penalty, restricted functionality
- ► C++ hooks etc

We will use the Streaming interface

Aside: Map-Reduce in one line

Under Unix, you can quickly test a MR job:

% cat input | mapper | sort -0 +1 | reducer > output mapper is your Mapper and reducer is the Reducer

Word counting using Hadoop:

- ▶ Use HDFS
- Specify the MR program
- Run the job

Note: all commands are for Hadoop 0.19

First need to upload data to HDFS

- ▶ Hadoop has a set of filesystem-like commands to do this:
 - hadoop dfs -mkdir data
 - hadoop dfs -put file.text data/
- This creates a new directory and uploads the file file.txt to HDFS
- We can verify that it is there:
 - hadoop dfs -ls data/

Mapper:

- Using Streaming, a Mapper reads from STDIN and writes to STDOUT
- Keys and Values are delimited (by default) using tabs.
- Records are split using newlines

Mapper:

```
while !eof(STDIN) do

line = readLine(STDIN)

wordList = split(line)

foreach word in wordList do

print word TAB 1 NEWLINE
end

end

end
```

Reducer

```
1 prevWord = ""; valueTotal = 0
2 while !eof(STDIN) do
 line = readLine(STDIN); (word, value) = split(line)
3
 if word eq prevWord or prevWord eq "" then
4
 valueTotal += value
5
 prevWord = word
6
 else
 print prevWord valueTotal NEWLINE
8
 prevWord = word; valueTotal = value
9
10
 end
11 end
12 print word valueTotal NEWLINE
```

Improving the Mapper

```
wordsCounts = \{\}
  while !eof(STDIN) do
 line = readLine(STDIN)
3
 wordList = split(line)
4
 foreach word in wordl ist do
5
 wordCounts{word}++
6
 end
8 end
  foreach word in keys(wordCounts) do
 count = wordCounts{word}
10
 print word TAB count NEWLINE
11
12 end
```

Our improved Mapper:

- Only emits one word-count pair, per word and shard
- ▶ This uses a *Combiner* technique
- Uses an unbounded amount of memory

Word counting 2 million tokens (Unix MR simulation)

Mapper Time

Naive 1 minute 5 sec

Combiner 10 sec

How can you change it to use a bounded amount of memory?

At times, we may want to resort the Reducer input:

- ► Hadoop only guarantees that the same keys are grouped together
- We may want to ensure that some key occurs before other ones

A secondary sort can rearrange the Reducer input

Suppose we want to join two databases (White, p 234):

- Records in the DBs share the same set of IDs
- Want to merge records X in DB1 with records X in DB2
- All items in DB1 must be before DB2

DB1		DB2			
			Station ID	Time	Temperature
	Station ID	Station Name	A1	10:00	12
	A1	Zebra	A1	11:00	11
	A2	Goat	A1	12:00	9
		!	A2	10:00	12

Combined:

		Station Name	Temperature
A1	10:00	Zebra	12
A1	10:00 11:00 12:00 10:00	Zebra	11
A1	12:00	Zebra	9
A2	10:00	Goat	12

Approach:

- Key mapper output by record ID
- Assign a secondary key to each output
- Resort output by first and second key
 - ▶ All records with the same ID are still together
 - Now, DB1 can be before DB2

Running a job

To run a streaming job:

```
hadoop jar \
contrib/streaming/hadoop-*-streaming.jar \
-mapper map -reducer red -input in \
-output out -file map -file red
```

- ▶ map and red are the actual MR program files
- ▶ in is the input DFS and out is the output DFS directory

Job Control

There is a graphical UI:

http://crom.inf.ed.ac.uk:50030/jobtracker.jsp

And also a command-line interface:

- hadoop job -list
- hadoop job -status jobid
- hadoop job -kill jobid

Summary

- History
- ▶ Looked at major components
- Two examples
- ▶ Job control