Apache Hadoop – A course for undergraduates

Lecture 6

Partitioners and Reducers

Chapter 6.1

Partitioners and Reducers

- Writing custom Partitioners
- Determining how many Reducers are needed

Chapter Topics

Partitioners and Reducers

- How Partitioners and Reducers Work Together
- Determining the Optimal Number of Reducers for a Job
- Writing Custom Partitioners

Review: The Big Picture

What Does the Partitioner Do?

 The Partitioner determines which Reducer each intermediate key and its associated values goes to

```
getPartion:
  (inter_key, inter_value, num_reducers) → partition
```


Example: WordCount with One Reducer

Example: WordCount with Two Reducers

The Default Partitioner

- The default Partitioner is the HashPartitioner
 - -Uses the Java hashCode method
 - -Guarantees all pairs with the same key go to the same Reducer

```
public class HashPartitioner<K, V> extends Partitioner<K, V> {
 public int getPartition(K key, V value, int numReduceTasks) {
 return (key.hashCode() & Integer.MAX_VALUE) % numReduceTasks;
 }
}
```


Chapter Topics

Partitioners and Reducers

- How Partitioners and Reducers Work Together
- Determining the Optimal Number of Reducers for a Job
- Writing Custom Partitioners

How Many Reducers Do You Need?

- An important consideration when creating your job is to determine the number of Reducers specified
- Default is a single Reducer
- With a single Reducer, one task receives all keys in sorted order
 - This is sometimes advantageous if the output must be in completely sorted order
 - Can cause significant problems if there is a large amount of intermediate data
 - Node on which the Reducer is running may not have enough disk space to hold all intermediate data
 - The Reducer will take a long time to run

Jobs Which Require a Single Reducer

- If a job needs to output a file where all keys are listed in sorted order, a single Reducer must be used
- Alternatively, the TotalOrderPartitioner can be used
 - Uses an externally generated file which contains information about intermediate key distribution
 - Partitions data such that all keys which go to the first Reducer are smaller than any which go to the second, etc
 - In this way, multiple Reducers can be used
 - Concatenating the Reducers' output files results in a totally ordered list

Jobs Which Require a Fixed Number of Reducers

- Some jobs will require a specific number of Reducers
- Example: a job must output one file per day of the week
 - Key will be the weekday
 - Seven Reducers will be specified
 - A Partitioner will be written which sends one key to each Reducer

Jobs With a Variable Number of Reducers (1)

- Many jobs can be run with a variable number of Reducers
- Developer must decide how many to specify
 - Each Reducer should get a reasonable amount of intermediate data, but not too much
 - Chicken-and-egg problem
- Typical way to determine how many Reducers to specify:
 - Test the job with a relatively small test data set
 - Extrapolate to calculate the amount of intermediate data expected from the 'real' input data
 - Use that to calculate the number of Reducers which should be specified

Jobs With a Variable Number of Reducers (2)

- Note: you should take into account the number of Reduce slots likely to be available on the cluster
 - If your job requires one more Reduce slot than there are available, a second 'wave' of Reducers will run
 - Consisting just of that single Reducer
 - Potentially doubling the amount of time spent on the Reduce phase
 - In this case, increasing the number of Reducers further may cut down the time spent in the Reduce phase
 - Two or more waves will run, but the Reducers in each wave will have to process less data

Chapter Topics

Partitioners and Reducers

- How Partitioners and Reducers Work Together
- Determining the Optimal Number of Reducers for a Job
- Writing Custom Partitioners

Custom Partitioners (1)

- Sometimes you will need to write your own Partitioner
- Example: your key is a custom WritableComparable which contains a pair of values (a, b)
 - You may decide that all keys with the same value for a need to go to the same Reducer
 - The default Partitioner is not sufficient in this case

Custom Partitioners (2)

- Custom Partitioners are needed when performing a secondary sort (see later)
- Custom Partitioners are also useful to avoid potential performance issues
 - To avoid one Reducer having to deal with many very large lists of values
 - Example: in our word count job, we wouldn't want a single Reducer dealing with all the three- and four-letter words, while another only had to handle 10- and 11-letter words

Creating a Custom Partitioner

Create a class that extends Partitioner

- Override the getPartition method
 - Return an int between 0 and one less than the number of Reducers
 - e.g., if there are 10 Reducers, return an int between 0 and 9

```
import org.apache.hadoop.mapreduce.Partitioner;

public class MyPartitioner<K,V> extends Partitioner<K,V> {

 @Override
 public int getPartition(K key, V value, int numReduceTasks) {
 //determine reducer number between 0 and numReduceTasks-1
 //...
 return reducer;
 }
}
```

Using a Custom Partitioner

Specify the custom Partitioner in your driver code

```
job.setPartitionerClass(MyPartitioner.class);
```


Aside: Setting up Variables for your Partitioner (1)

- If you need to set up variables for use in your partitioner, it should implement Configurable
- If a Hadoop object implements Configurable, its setConf() method will be called once, when it is instantiated
- You can therefore set up variables in the setConf() method which your getPartition() method will then be able to access

Aside: Setting up Variables for your Partitioner (2)

```
class MyPartitioner extends Partitioner<K, V> implements Configurable {
 private Configuration configuration;
 // Define your own variables here
 @Override
 public void setConf(Configuration configuration) {
 this.configuration = configuration;
 // Set up your variables here
 @Override
 public Configuration getConf() {
 return configuration;
 public int getPartition(K key, V value, int numReduceTasks) {
 // Use variables here
```

Key Points

- Developers need to consider how many Reducers are required for a job
- Partitioners divide up intermediate data to pass to Reducers
- Write custom Partitioners for better load balancing
 - -getPartition method returns an integer indicating which Reducer to send the data to

Bibliography

The following offer more information on topics discussed in this chapter

- Use of the TotalOrderPartitioner is described in detail on pages 274-277 of TDG 3e.
- See TDG 3e page 254 for more discussion on considerations when designing a Partitioner.

Data Input and Output

Chapter 6.2

Data Input and Output

- How to create custom Writable and WritableComparable implementations
- How to save binary data using SequenceFile and Avro data files
- What issues to consider when using file compression

Chapter Topics

Data Input and Output

- Creating Custom Writable and WritableComparable Implementations
- Saving Binary Data Using SequenceFiles and Avro Data Files
- Issues to Consider When Using File Compression

Data Types in Hadoop

'Box' Classes in Hadoop

Hadoop's built-in data types are 'box' classes

- They contain a single piece of data
 - -Text: String
 - -IntWritable: int
 - -LongWritable: long
 - -FloatWritable: float
 - etc.

Writable defines the wire transfer format

How the data is serialized and deserialized

Creating a Complex Writable

- Example: say we want a tuple (a, b) as the value emitted from a Mapper
 - We could artificially construct it by, for example, saying

```
Text t = new Text(a + "," + b);
...
String[] arr = t.toString().split(",");
```

- Inelegant
- Problematic
 - If a or b contained commas, for example
- Not always practical
 - Doesn't easily work for binary objects
- Solution: create your own Writable object

The Writable Interface

```
public interface Writable {
 void readFields(DataInput in);
 void write(DataOutput out);
}
```

- The readFields and write methods will define how your custom object will be serialized and deserialized by Hadoop
- The DataInput and DataOutput classes support

```
-boolean
-byte, char (Unicode: 2 bytes)
-double, float, int, long,
-String (Unicode or UTF-8)
- Line until line terminator
- unsigned byte, short
-byte array
```

A Sample Custom Writable: DateWritable

```
class DateWritable implements Writable {
  int month, day, year;
  // Constructors omitted for brevity
 public void readFields(DataInput in) throws IOException {
 this.month = in.readInt();
 this.day = in.readInt();
 this.year = in.readInt();
 public void write(DataOutput out) throws IOException {
 out.writeInt(this.month);
 out.writeInt(this.day);
 out.writeInt(this.year);
```

What About Binary Objects?

Solution: use byte arrays

Write idiom:

- Serialize object to byte array
- Write byte count
- Write byte array

Read idiom:

- Read byte count
- Create byte array of proper size
- Read byte array
- Deserialize object

WritableComparable

- WritableComparable is a sub-interface of Writable
 - Must implement compareTo, hashCode, equals methods
- All keys in MapReduce must be WritableComparable

Making DateWritable a WritableComparable (1)

```
class DateWritable implements WritableComparable<DateWritable> {
  int month, day, year;
  // Constructors omitted for brevity
 public void readFields (DataInput in) . . .
 public void write (DataOutput out) . . .
 public boolean equals(Object o) {
 if (o instanceof DateWritable) {
 DateWritable other = (DateWritable) o;
 return this.year == other.year && this.month == other.month
 && this.day == other.day;
 return false;
```

Making DateWritable a WritableComparable (2)

```
public int compareTo(DateWritable other) {
 // Return -1 if this date is earlier
 // Return 0 if dates are equal
 // Return 1 if this date is later
  if (this.year != other.year) {
 return (this.year < other.year ? -1 : 1);
  } else if (this.month != other.month) {
 return (this.month < other.month ? -1 : 1);
  } else if (this.day != other.day) {
 return (this.day < other.day ? -1 : 1);
  return 0;
public int hashCode() {
  int seed = 163;
 // Arbitrary seed value
  return this.year * seed + this.month * seed + this.day * seed;
```

Using Custom Types in MapReduce Jobs

- Use methods in Job to specify your custom key/value types
- For output of Mappers:

```
job.setMapOutputKeyClass()
job.setMapOutputValueClass()
```

For output of Reducers:

```
job.setOutputKeyClass()
job.setOutputValueClass()
```

- Input types are defined by InputFormat
 - Covered later

Chapter Topics

Data Input and Output

- Creating Custom Writable and WritableComparable Implementations
- Saving Binary Data Using SequenceFiles and Avro Data Files
- Issues to Consider When Using File Compression

What Are SequenceFiles?

SequenceFiles are files containing binary-encoded key-value pairs

- Work naturally with Hadoop data types
- SequenceFiles include metadata which identifies the data types of the key and value

Actually, three file types in one

- Uncompressed
- Record-compressed
- Block-compressed

Often used in MapReduce

- Especially when the output of one job will be used as the input for another
 - -SequenceFileInputFormat
 - -SequenceFileOutputFormat

Directly Accessing SequenceFiles

It is possible to directly access SequenceFiles from your code:

```
Configuration config = new Configuration();
SequenceFile.Reader reader =
 new SequenceFile.Reader(FileSystem.get(config), path, config);

Text key = (Text) reader.getKeyClass().newInstance();
IntWritable value = (IntWritable) reader.getValueClass().newInstance();

while (reader.next(key, value)) {
 // do something here
}
reader.close();
```

Problems With SequenceFiles

- SequenceFiles are useful but have some potential problems
- They are only typically accessible via the Java API
 - Some work has been done to allow access from other languages
- If the definition of the key or value object changes, the file becomes unreadable

An Alternative to SequenceFiles: Avro

- Apache Avro is a serialization format which is becoming a popular alternative to SequenceFiles
 - Project was created by Doug Cutting, the creator of Hadoop
- Self-describing file format
 - The schema for the data is included in the file itself
- Compact file format
- Portable across multiple languages
 - Support for C, C++, Java, Python, Ruby and others
- Compatible with Hadoop
 - Via the AvroMapper and AvroReducer classes

Chapter Topics

Data Input and Output

- Creating Custom Writable and WritableComparable Implementations
- Saving Binary Data Using SequenceFiles and Avro Data Files
- Issues to Consider When Using File Compression

Hadoop and Compressed Files

- Hadoop understands a variety of file compression formats
 - Including GZip
- If a compressed file is included as one of the files to be processed, Hadoop will automatically decompress it and pass the decompressed contents to the Mapper
 - There is no need for the developer to worry about decompressing the file
- However, GZip is not a 'splittable file format'
 - A GZipped file can only be decompressed by starting at the beginning of the file and continuing on to the end
 - You cannot start decompressing the file part of the way through it

Non-Splittable File Formats and Hadoop

- If the MapReduce framework receives a non-splittable file (such as a GZipped file) it passes the *entire* file to a single Mapper
- This can result in one Mapper running for far longer than the others
 - It is dealing with an entire file, while the others are dealing with smaller portions of files
 - Speculative execution could occur
 - Although this will provide no benefit
- Typically it is not a good idea to use GZip to compress MapReduce input files

Splittable Compression Formats: LZO

- One splittable compression format is LZO
- Because of licensing restrictions, LZO cannot be shipped with Hadoop
 - But it is easy to add
 - See https://github.com/cloudera/hadoop-lzo
- To make an LZO file splittable, you must first index the file
- The index file contains information about how to break the LZO file into splits that can be decompressed
- Access the splittable LZO file as follows:
 - In Java MapReduce programs, use the LzoTextInputFormat class
 - In Streaming jobs, specify -inputformat com.hadoop. mapred.DeprecatedLzoTextInputFormat on the command line

Splittable Compression for SequenceFiles and Avro Files Using the Snappy Codec

- Snappy is a relatively new compression codec
 - Developed at Google
 - Very fast
- Snappy does not compress a SequenceFile and produce, e.g., a file with
 - a . snappy extension
 - Instead, it is a codec that can be used to compress data within a file
 - That data can be decompressed automatically by Hadoop (or other programs) when the file is read
 - Works well with SequenceFiles, Avro files
- Snappy is now preferred over LZO

Compressing Output SequenceFiles With Snappy

- Specify output compression in the Job object
- Specify block or record compression
 - Block compression is recommended for the Snappy codec
- Set the compression codec to the Snappy codec in the Job object
- For example:

```
import org.apache.hadoop.mapreduce.lib.output.SequenceFileOutputFormat;
import org.apache.hadoop.io.SequenceFile.CompressionType;
import org.apache.hadoop.io.compress.SnappyCodec;
. . .
job.setOutputFormatClass(SequenceFileOutputFormat.class);
FileOutputFormat.setCompressOutput(job,true);
FileOutputFormat.setOutputCompressorClass(job,SnappyCodec.class);
SequenceFileOutputFormat.setOutputCompressionType(job,
CompressionType.BLOCK);
```

Key Points

- All keys in Hadoop are WritableComparable objects
 - Writable: write and readFields methods provide serialization
 - Comparable: compareTo method compares two WritableComparable objects
- Key/Value pairs can be encoded in binary SequenceFile and Avro data files
 - Useful when one job's output is another job's input
- Hadoop supports reading from and writing to compressed files
 - Use "splittable" encoding for MapReduce input files (e.g., Snappy)

Bibliography

The following offer more information on topics discussed in this chapter

- A thorough discussion of equals and hashCode can be found in Joshua Bloch's Effective Java book
 - -http://www.amazon.com/gp/product/0321356683/
- SequenceFiles are described in TDG 3e from pages 130-137.
- For an example of writing a SequenceFile, see TDG 3e pages 131-132.
- Avro
 - -http://www.datasalt.com/2011/07/hadoop-avro/
 - TDG 3e on pages 110-130.
- Compression is covered on pages 83-92 of TDG 3e.

Bibliography (cont'd)

The following offer more information on topics discussed in this chapter

- For more information on Snappy, see
 - -http://www.cloudera.com/blog/2011/09/snappy-and-hadoop/
- For more information on SequenceFiles and Snappy, see:
 - -http://blog.cloudera.com/blog/2011/09/snappy-and-hadoop/
 - -http://wiki.apache.org/hadoop/SequenceFile
 - -https://ccp.cloudera.com/display/CDHDOC/Snappy +Installation

