

Programming with Hadoop

© 2009 Cloudera, Inc.

Overview

- How to use Hadoop
 - Hadoop MapReduce
 - Hadoop Streaming

Some MapReduce Terminology

- Job A "full program" an execution of a Mapper and Reducer across a data set
- Task An execution of a Mapper or a Reducer on a slice of data
 - a.k.a. Task-In-Progress (TIP)
- Task Attempt A particular instance of an attempt to execute a task on a machine

Terminology Example

- Running "Word Count" across 20 files is one job
- 20 files to be mapped imply 20 map tasks
 + some number of reduce tasks
- At least 20 map task attempts will be performed... more if a machine crashes, etc.

Task Attempts

- A particular task will be attempted at least once, possibly more times if it crashes
 - If the same input causes crashes over and over, that input will eventually be abandoned
- Multiple attempts at one task may occur in parallel with speculative execution turned on
 - Task ID from TaskInProgress is not a unique identifier; don't use it that way

MapReduce: High Level

© 2009 Cloudera, Inc.

Nodes, Trackers, Tasks

- Master node runs JobTracker instance, which accepts Job requests from clients
- TaskTracker instances run on slave nodes
- TaskTracker forks separate Java process for task instances

Job Distribution

- MapReduce programs are contained in a Java "jar" file + an XML file containing serialized program configuration options
- Running a MapReduce job places these files into the HDFS and notifies TaskTrackers where to retrieve the relevant program code
- ... Where's the data distribution?

Data Distribution

- Implicit in design of MapReduce!
 - All mappers are equivalent; so map whatever data is local to a particular node in HDFS
- If lots of data does happen to pile up on the same node, nearby nodes will map instead
 - Data transfer is handled implicitly by HDFS

Configuring With JobConf

- MR Programs have many configurable options
- JobConf objects hold (key, value) components mapping String → 'a
 - e.g., "mapred.map.tasks" → 20
 - JobConf is serialized and distributed before running the job
- Objects implementing JobConfigurable can retrieve elements from a JobConf

What Happens In MapReduce? Depth First

Job Launch Process: Client

- Client program creates a JobConf
 - Identify classes implementing Mapper and Reducer interfaces
 - JobConf.setMapperClass(), setReducerClass()
 - Specify inputs, outputs
 - FileInputFormat.addInputPath(conf)
 - FileOutputFormat.setOutputPath(conf)
 - Optionally, other options too:
 - JobConf.setNumReduceTasks(), JobConf.setOutputFormat()...

Job Launch Process: JobClient

- Pass JobConf to JobClient.runJob() or submitJob()
 - runJob() blocks, submitJob() does not
- JobClient:
 - Determines proper division of input into InputSplits
 - Sends job data to master JobTracker server

Job Launch Process: JobTracker

- JobTracker:
 - Inserts jar and JobConf (serialized to XML) in shared location
 - Posts a JobInProgress to its run queue

Job Launch Process: TaskTracker

- TaskTrackers running on slave nodes periodically query JobTracker for work
- Retrieve job-specific jar and config
- Launch task in separate instance of Java
 - main() is provided by Hadoop

Job Launch Process: Task

- TaskTracker.Child.main():
 - Sets up the child TaskInProgress attempt
 - Reads XML configuration
 - Connects back to necessary MapReduce components via RPC
 - Uses TaskRunner to launch user process

Job Launch Process: TaskRunner

- TaskRunner launches your Mapper
 - Task knows ahead of time which *InputSplits* it should be mapping
 - Calls Mapper once for each record retrieved from the InputSplit
- Running the Reducer is much the same

Creating the Mapper

- You provide the instance of Mapper
 - Should extend MapReduceBase
- One instance of your Mapper is initialized per task
 - Exists in separate process from all other instances of Mapper – no data sharing!

Mapper

 void map(WritableComparable key, Writable value, OutputCollector output, Reporter reporter)

What is Writable?

- Hadoop defines its own "box" classes for strings (Text), integers (IntWritable), etc.
- · All values are instances of Writable
- All keys are instances of WritableComparable

Writing For Cache Coherency

```
while (more input exists) {
 myIntermediate = new intermediate(input);
 myIntermediate.process();
 export outputs;
}
```


Writing For Cache Coherency

```
myIntermediate = new intermediate (junk);
while (more input exists) {
 myIntermediate.setupState(input);
 myIntermediate.process();
 export outputs;
}
```

Writing For Cache Coherency

- Running the GC takes time
- Reusing locations allows better cache usage (up to 2x performance benefit)
- All keys and values given to you by Hadoop use this model (share containiner objects)

Getting Data To The Mapper

© 2009 Cloudera, Inc.

Reading Data

- Data sets are specified by InputFormats
 - Defines input data (e.g., a directory)
 - Identifies partitions of the data that form an InputSplit
 - Factory for RecordReader objects to extract (k, v) records from the input source

FileInputFormat and Friends

- TextInputFormat Treats each '\n'terminated line of a file as a value
- KeyValueTextInputFormat Maps '\n'terminated text lines of "k SEP v"
- SequenceFileInputFormat Binary file of (k, v) pairs with some add'l metadata
- SequenceFileAsTextInputFormat Same, but maps (k.toString(), v.toString())

Filtering File Inputs

- FileInputFormat will read all files out of a specified directory and send them to the mapper
- Delegates filtering this file list to a method subclasses may override
 - e.g., Create your own "xyzFileInputFormat" to read *.xyz from directory list

Record Readers

- Each InputFormat provides its own RecordReader implementation
 - Provides (unused?) capability multiplexing
- LineRecordReader Reads a line from a text file
- KeyValueRecordReader Used by KeyValueTextInputFormat

Input Split Size

- FileInputFormat will divide large files into chunks
 - Exact size controlled by mapred.min.split.size
- RecordReaders receive file, offset, and length of chunk
- Custom *InputFormat* implementations may override split size – e.g., "NeverChunkFile"

Sending Data To Reducers

- Map function receives OutputCollector object
 - OutputCollector.collect() takes (k, v) elements
- Any (WritableComparable, Writable) can be used

Sending Data To The Client

- Reporter object sent to Mapper allows simple asynchronous feedback
 - incrCounter(Enum key, long amount)
 - setStatus(String msg)
- Allows self-identification of input
 - InputSplit getInputSplit()

Partition And Shuffle

© 2009 Cloudera, Inc.

Partitioner

- int getPartition(key, val, numPartitions)
 - Outputs the partition number for a given key
 - One partition == values sent to one Reduce task
- HashPartitioner used by default
 - Uses key.hashCode() to return partition num
- JobConf sets Partitioner implementation

Reduction

reduce(WritableComparable key,

Iterator values,

OutputCollector output,

Reporter reporter)

- Keys & values sent to one partition all go to the same reduce task
- Calls are sorted by key "earlier" keys are reduced and output before "later" keys
- Remember values.next() always returns the same object, different data!

Finally: Writing The Output

OutputFormat

- Analogous to InputFormat
- TextOutputFormat Writes "key val\n" strings to output file
- SequenceFileOutputFormat Uses a binary format to pack (k, v) pairs
- NullOutputFormat Discards output

Conclusions

- That's the Hadoop flow!
- Lots of flexibility to override components, customize inputs and outputs
- Using custom-built binary formats allows high-speed data movement

Hadoop Streaming

Motivation

- You want to use a scripting language
 - Faster development time
 - Easier to read, debug
 - Use existing libraries
- You (still) have lots of data

HadoopStreaming

- Interfaces Hadoop MapReduce with arbitrary program code
- Uses stdin and stdout for data flow
- You define a separate program for each of mapper, reducer

Data format

Input (key, val) pairs sent in as lines of input

key (tab) val (newline)

- Data naturally transmitted as text
- You emit lines of the same form on stdout for output (key, val) pairs.

Example: map $(k, v) \rightarrow (v, k)$

```
#!/usr/bin/env python
import sys
while True:
  line = sys.stdin.readline()
  if len(line) == 0:
 break
  (k, v) = line.strip().split("\t")
  print v + "\t" + k
```

Launching Streaming Jobs

- Special jar contains streaming "job"
- Arguments select mapper, reducer, format...
- Can also specify Java classes
 - Note: must be in Hadoop "internal" library

Reusing programs

- Identity mapper/reducer: cat
- Summing: wc
- Field selection: cut
- Filtering: awk

Streaming Conclusions

- Fast, simple, powerful
- Low-overhead way to get started with Hadoop
- Resources:
 - http://wiki.apache.org/hadoop/HadoopStreaming
 - http://hadoop.apache.org/core/docs/current/streaming
 .html

