

10-605: Map-Reduce Workflows

William Cohen

PARALLELIZING STREAM AND SORT

Stream and Sort Counting → Distributed Counting

Distributed Stream-and-Sort: Map, Shuffle-Sort, Reduce

Combiners in Hadoop

Some of this is wasteful

- Remember moving data around and writing to/reading from disk are very expensive operations
- No reducer can start until:
 - all mappers are done
 - data for its partition has been received
 - data in its partition has been sorted

How much does buffering help?

BUFFER_SIZE	Time	Message Size
none		1.7M words
100	47s	1.2M
1,000	42s	1.0M
10,000	30s	0.7M
100,000	16s	0.24M
1,000,000	13s	0.16M
limit		0.05M

Recall idea here: in stream-and-sort, use a buffer to *accumulate* counts in messages for common words *before* the sort so *sort input was smaller*

Combiners

- Sits between the map and the shuffle
 - Do some of the reducing while you're waiting for other stuff to happen
 - Avoid moving all of that data over the network
 - Eg, for wordcount: instead of sending (word,1) send (word,n) where n is a partial count (over data seen by that mapper)
 - Reducer still just sums the counts
- Only applicable when
 - order of reduce operations doesn't matter (since order is undetermined)
 - effect is cumulative

```
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
  private final static IntWritable one = new IntWritable(1);
  private Text word = new Text();
  public void map(LongWritable key, Text value, Context context) throws <stuff> {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken());
 context.write(word, one);
 }
  }
}
 public static class Reduce extends Reducer<Text, IntWritable, Text,
 IntWritable> {
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 public static void main(String[] args) throws Exception {
 for (IntWritable val : values) {
 sum += val.aet();
 Configuration conf = new Configuration();
 Job job = new Job(conf, "wordcount");
 context.write(key, new IntWritable(sum));
 job.setMapperClass(Map.class);
 job.setReducerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
 9
```

```
public static class Map extends Mapper<LongWritable, Text, Text, IntWritable> {
private final static IntWritable one = new IntWritable(1);
private Text word = new Text();
public void map(LongWritable key, Text value, Context context) throws <stuff> {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 while (tokenizer.hasMoreTokens()) {
 word.set(tokenizer.nextToken()):
 context.wr
 public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 public static c
 IntWritable> {
 Job job = new Job(conf, "wordcount");
public void reduc
 throws IOExcept
 job.setMapperClass(Map.class);
 int sum = 0;
 for (IntWrita
 job.setReducerClass(Reduce.class);
 sum += va
 job.setCombinerClass(Reduce.class);
 job.setInputFormatClass(TextInputFormat.class);
 context.write
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.waitForCompletion(true);
 }
```

Deja vu: Combiner = Reducer

- Often the combiner is the reducer.
 - -like for word count
 - -but not always

-remember you have no control over when/whether the combiner is applied

Algorithms in Map-Reduce

(Workflows)

Scalable out-of-core classification (of large test sets)

can we do better that the current approach?

Testing Large-vocab Naïve Bayes

[For assignment]

- For each example id, y, x_1 ,..., x_d in train:
- Sort the event-counter update "messages"
- Scan and add the sorted messages and output the final counter values
 Collection of event counts is big
- Initialize a HashSet NEEDED and a hashtable C
- For each example id, y, x_1 ,..., x_d in test: test is small
 - Add $x_1, ..., x_d$ to NEEDED
- For each *event*, *C*(*event*) in the summed counters
 - If event involves a NEEDED term x read it into C
- For each example id, y, x_1 , ..., x_d in test:
 - For each y' in dom(Y):
 - Compute $\log \Pr(y', x_1, \dots, x_d) = \dots$

Can we do better?

Test data

$id_1 \ w_{1,1} w_{1,2} w_{1,3} \dots w_{1,k1}$
$id_2 \ w_{2,1} w_{2,2} w_{2,3} \dots$
$id_3 \ w_{3,1} w_{3,2} \ \dots$
$id_4 \ w_{4,1} w_{4,2} \dots$
$id_5 \ w_{5,1} w_{5,2} \dots$

Event counts

$X=w_1^Y=sports$	5245
$X=w_1^Y=worldNews$	1054
X=	2120
$X=w_2^Y=\dots$	37
X=	3
•••	

What we'd like

$id_1 \ w_{1,1} w_{1,2} w_{1,3} \dots w_{1,k1}$	$C[X=w_{1,1}^Y=sports]=5245, C[X=w_{1,1}^Y=], C[X=w_{1,2}^]$
$id_2 \ w_{2,1} w_{2,2} w_{2,3} \dots$	$C[X=w_{2,1}^{Y}=]=1054,, C[X=w_{2,k2}^{}]$
$id_3 \ w_{3,1} w_{3,2} \ \dots$	$C[X=w_{3,1}^{Y}=\dots]=\dots$
$id_4 \ w_{4,1} w_{4,2} \dots$	•••
	15

Can we do better?

Event counts

Step 1: group counters by word *w*

How:

- Stream and sort:
 - for each $C[X=w^Y=y]=n$
 - print "w C[Y=y]=n"
 - sort and build a *list* of values associated with each key *w Like an inverted index*

	1
$X=w_1^Y=sports$	5245
$X=w_1^Y=worldNews$	1054
X=	2120
$X=w_2^Y=\dots$	37
$X=\dots$	3
•••	

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worldNews]=564$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldNews]=4464$

If these records were in a key-value DB we would know what to do....

Test data

Record of all event counts for each word

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
•••	
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

Step 2: stream through and for each test case

$$id_i \ w_{i,1} w_{i,2} w_{i,3} \dots w_{i,ki}$$

Classification logic

request the event counters needed to classify id_i from the event-count DB, then classify using the answers

Test data

Record of all event counts for each word

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

 $id_i \ w_{i,1} w_{i,2} w_{i,3} \dots w_{i,ki}$

Classification logic

request the event counters needed to classify id_i from the event-count DB, then classify using the **answers**

Step 2: stream through and for each test case

Recall: Stream and Sort Counting: sort messages so the recipient can stream through them

Test data

 $id_1 \ w_{1,1} w_{1,2} w_{1,3} \dots w_{1,k1}$ $id_2 \ w_{2,1} w_{2,2} w_{2,3} \dots$ $id_3 \ w_{3,1} w_{3,2} \dots$ $id_4 \ w_{4,1} w_{4,2} \dots$ $id_5 \ w_{5,1} w_{5,2} \dots$

Record of all event counts for each word

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

Test data

Record of all event counts for each word

id_1 for	ound an aarvark in
zyng	a's farmville today!
$ id_2 $.	••
$ id_3 $.	
$ id_4 $.	
$ id_5 $.	••
••	

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=world]$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=world]$

Test data

Record of all event counts for each word

id ₁ found an aarvark in	
zynga's farmville today!	
$id_2 \dots$	
$id_3 \ldots$	
$id_4 \dots$	
$id_5 \dots$	
••	

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

Classification logic

found \sim ctrs to id_1 aardvark \sim ctrs to id_1 ... today \sim ctrs to id_1 ~ is the last ascii character

% export LC_COLLATE=C

means that it will sort *after* anything else with unix sort

Record of all event counts for each word

V
a
a
•
Z

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

 $\begin{array}{c} \text{found} & \sim \text{ctr to } id_1 \\ \text{aardvark} & \sim \text{ctr to id}_2 \\ \dots \\ \text{logic} & \cdots \\ \end{array}$

Counter records

Combine and sort —

Record of all event counts for each word

w	Counts
aardvark	C[w^Y=sports]=2
agent	
•••	
zynga	

requests

		Counter records
•	~ctr to id_1 ~ctr to id_1	
•••	\sim ctr to id_1	
		Combine and sort

W	Counts
aardvark	$C[w^Y=sports]=2$
aardvark	~ctr to id1
agent	C[w^Y=sports]=
agent	~ctr to id345
agent	~ctr to id9854
•••	~ctr to id345
agent	~ctr to id34742
•••	
zynga	C[]
zynga	~ctr to id1

- •previousKey = somethingImpossible
- For each (key,val) in input:
 - If *key*==previousKey
 - Answer(recordForPrevKey,val)
 - Else
 - previousKey = *key*
 - recordForPrevKey = val

define Answer(record,request):

- find id where "request = \sim ctr to id"
- print "id ~ctr for request is record"

w	Counts
aardvark	$C[w^Y=sports]=2$
aardvark	~ctr to id1
agent	C[w^Y=sports]=
agent	~ctr to id345
agent	~ctr to id9854
•••	~ctr to id345
agent	~ctr to id34742
•••	
zynga	C[]
zynga	~ctr to id1

Combine and sort

- •previousKey = somethingImpossible
- For each (*key,val*) in input:
 - If *key*==previousKey
 - Answer(recordForPrevKey,val)
 - Else
 - previousKey = *key*
 - recordForPrevKey = val

define Answer(record,request):

- find id where "request = \sim ctr to id"
- print "id ~ctr for request is record"

Output:

id1 ~ctr for aardvark is C[w^Y=sports]=2

• • •

id1 ~ctr for zynga is

. . .

Combine and sort

W	Counts
aardvark	$C[w^Y=sports]=2$
aardvark	~ctr to id1
agent	C[w^Y=sports]=
agent	~ctr to id345
agent	~ctr to id9854
•••	~ctr to id345
agent	~ctr to id34742
•••	
zynga	C[]
zynga	~ctr to id1

Request-handling logic

w	Counts
aardvark	$C[w^Y=sports]=2$
aardvark	~ctr to id1
agent	C[w^Y=sports]=
agent	~ctr to id345
agent	~ctr to id9854
•••	~ctr to id345
agent	~ctr to id34742
•••	
zynga	C[]
zynga	~ctr to id1

```
Output:

id1 ~ctr for aardvark is C[w^Y=sports]=2

...

id1 ~ctr for zynga is ....

...
```

```
id_1 found an aardvark in zynga's farmville today! id_2 ... id_3 .... id_4 ... id_5 ...
```


What we'd wanted

$id_1 \ w_{1,1} w_{1,2} w_{1,3} \dots w_{1,k1}$	$C[X=w_{1,1}^Y=sports]=5245, C[X=w_{1,1}^Y=], C[X=w_{1,2}^]$
$id_2 \ w_{2,1} w_{2,2} w_{2,3} \dots$	$C[X=w_{2,1}^{Y}=]=1054,, C[X=w_{2,k2}^{}]$
$id_3 \ w_{3,1} w_{3,2} \ \dots$	$C[X=w_{3,1}^{Y}=\dots]=\dots$
$id_4 \ w_{4,1} w_{4,2} \dots$	•••

What we ended up with ... and it's good enough!

Key	Value	
id1	found aardvark zynga farmville today	
	~ctr for aardvark is $C[w^Y=sports]=2$	
	~ctr for found is $C[w^Y=sports]=1027$, $C[w^Y=worldNews]=564$	
	•••	
id2	$w_{2,1}w_{2,2}w_{2,3}$	
	\sim ctr for $w_{2,1}$ is	
•••	•••	28

```
java CountForNB train.dat ... > eventCounts.dat
java CountsByWord eventCounts.dat | sort
| java CollectRecords > words.dat
```

```
java requestWordCounts test.dat
| cat - words.dat | sort | java answerWordCountRequests
| cat - test.dat | sort | testNBUsingRequests
```

train.dat

$id_1 \ w_{1,1} w_{1,2} w_{1,3} \dots w_{1,k1}$ $id_2 \ w_{2,1} w_{2,2} w_{2,3} \dots$ $id_3 \ w_{3,1} w_{3,2} \dots$ $id_4 \ w_{4,1} w_{4,2} \dots$ $id_5 \ w_{5,1} w_{5,2} \dots$ \dots

counts.dat

X=w1^Y=sports	5245
X=w1^Y=worldNews	1054
X=	2120
$X=w2^{Y}=$	37
X=	3
•••	

```
java CountForNB train.dat ... > eventCounts.dat
java CountsByWord eventCounts.dat | sort
| java CollectRecords > words.dat
```

```
java requestWordCounts test.dat
| cat - words.dat | sort | java answerWordCountRequests
| cat - test.dat | sort | testNBUsingRequests
```

words.dat

w	Counts associated with W
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worldNews]=564$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldNews]=4464$

```
java CountForNB train.dat ... > eventCounts.dat
java CountsByWord eventCounts.dat | sort
| java CollectRecords > words.dat
```

words.dat

•	\sim ctr to id_1 \sim ctr to id_2	
 today 	~ctr to id _i	

w	Counts
aardvark	C[w^Y=sports]=2
agent	
zynga	

W	Counts
aardvark	$C[w^Y=sports]=2$
aardvark	~ctr to id1
agent	$C[w^Y=sports]=$
agent	~ctr to id345
agent	~ctr to id9854
•••	~ctr to id345 31

```
java CountForNB train.dat ... > eventCounts.dat
java CountsByWord eventCounts.dat | sort
| java CollectRecords > words.dat
```

```
java requestWordCounts test.dat
| cat - words.dat | sort | java answerWordCountRequests
| cat - test.dat | sort | testNBUsingRequests
```

Output looks like this

```
Output:

id1 ~ctr for aardvark is C[w^Y=sports]=2

...

id1 ~ctr for zynga is ....

...
```

test.dat

```
id_1 found an aardvark in zynga's farmville today! id_2 ... id_3 .... id_4 ... id_5 ...
```

```
java CountForNB train.dat ... > eventCounts.dat
java CountsByWord eventCounts.dat | sort
| java CollectRecords > words.dat

java requestWordCounts test.dat
| cat - words.dat | sort | java answerWordCountRequests
| cat -test.dat | sort | testNBUsingRequests | Input looks like this
```

Key	Value	
id1	found aardvark zynga farmville today	
	~ctr for aardvark is C[w^Y=sports]=2	
	~ctr for found is $C[w^Y=sports]=1027$, $C[w^Y=worldNews]=564$	
	•••	
id2	$W_{2,1} W_{2,2} W_{2,3} \dots$	
	\sim ctr for $w_{2,1}$ is	
	•••	33

ABSTRACTIONS FOR MAP-REDUCE

Abstractions On Top Of Map-Reduce

- Some obvious streaming processes:
 - for each row in a table
 - Transform it and output the result
 - Decide if you want to keep it with some boolean test, and copy out only the ones that pass the test

Example: stem words in a stream of word-count pairs:

("aardvarks",1) \rightarrow ("aardvark",1)

Proposed syntax:

 $f(row) \rightarrow row'$

 $table2 = MAP \ table1 \ TO \lambda \ row : f(row)$

Example: apply stop words

("aardvark",1) → ("aardvark",1) ("the",1) → *deleted*

Proposed syntax:

 $f(row) \rightarrow \{true, false\}$

 $table2 = FILTER \ table1 \ BY \lambda \ row : f(row)$

Abstractions On Top Of Map-Reduce

- A non-obvious? streaming processes:
 - for each row in a table
 - Transform it to a list of items
 - Splice all the lists together to get the output table (flatten)

```
Proposed syntax: f(row) \rightarrow list of rows
```

 $table2 = FLATMAP \ table1 \ TO \lambda \ row : f(row)$

```
Example: tokenizing a line
```

```
"I found an aardvark" → ["i", "found","an","aardvark"]
"We love zymurgy" → ["we","love","zymurgy"]
```

..but final table is one word per row

```
"i"
"found"
"an"
"aardvark"
"we"
"love"
...
```


NB Test Step

How:

- Stream and sort:
 - for each $C[X=w^Y=y]=n$
 - print "w C[Y=y]=n"
 - sort and build a *list* of values associated with each key *w Like an inverted index*

Event counts

$X=w_1^Y=sports$	5245
$X=w_1^{\wedge}Y=worldNews$	1054
X=	2120
$X=w_2^Y=\dots$	37
X=	3
	• • •

NB Test Step

The general case:

We're taking rows from a table

- In a particular format (event,count) Applying a function to get a new value
- The *word* for the event And *grouping* the rows of the table by this new value
- → **Grouping operation**Special case of a map-reduce

Event counts

$X=w_1^Y=sports$	5245
$X=w_1^Y=worldNews$	1054
X=	2120
$X=w_2^Y=\dots$	37
X=	3
	•••

Proposed syntax:	f(row) → field
-------------------------	-----------------------

GROUP table BY λ row: f(row)

Could define f via: a function, a field of a defined record structure, ...

w	Counts associated with W
aardvark	$C[w^Y=sports]=2$
agent	$C[w^Y=sports]=1027, C[w^Y=world]$ News]=564
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldNews]=4464$

NB Test Step

The general case:

We're taking rows from a table

- In a particular format (event,count)
 Applying a function to get a new
 value
- The *word* for the event And *grouping* the rows of the table by this new value
- → **Grouping operation**Special case of a map-reduce

Proposed syntax: $f(row) \rightarrow field$

GROUP *table* BY λ *row* : f(row)

Could define f via: a function, a field of a defined record structure, ...

Aside: you guys know how to implement this, right?

- 1. Output pairs (f(row),row) with a map/streaming process
- 2. Sort pairs by key which is f(row)
- 3. Reduce and aggregate by appending together all the values associated with the same key

Abstractions On Top Of Map-Reduce

• And another example from the Naïve Bayes test program...

Request-and-answer

Test data

Record of all event counts for each word

w	Counts associated with W
aardvark	$C[w^Y=sports]=2$
agent	$C[w^Y=sports]=1027, C[w^Y=worl]$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldN]$

Classification logic

Step 2: stream through and for each test case

$$id_i \ w_{i,1} w_{i,2} w_{i,3} \dots w_{i,ki}$$

request the event counters needed to classify id_i from the event-count DB, then classify using the answers

Request-and-answer

- Break down into stages
 - Generate the data being requested (indexed by key, here a word)
 - Eg with group ... by
 - Generate the requests as (key, requestor) pairs
 - Eg with flatmap ... to
 - Join these two tables by key
 - Join: conceptually defined as (1) cross-product and (2) filter out pairs with different values for keys
 - Join: implemented by concatenating two different tables of keyvalue pairs, and reducing them together
 - Postprocess the joined result

w	Request
found	~ctr to id1
aardvark	~ctr to id1
zynga	~ctr to id1
	~ctr to id2

w	Counters
aardvark	$C[w^Y=sports]=2$
agent	$C[w^Y=sports]=1027, C[w^Y=worldNews]$
•••	
zynga	$C[w^Y=sports]=21, C[w^Y=worldNews]=$

w	Counters	Requests
aardvark	$C[w^Y=sports]=2$	~ctr to id1
agent	C[w^Y=sports]=	~ctr to id345
agent	C[w^Y=sports]=	~ctr to id9854
agent	C[w^Y=sports]=	~ctr to id345
	C[w^Y=sports]=	~ctr to id34742
zynga	C[]	~ctr to id1
zynga	C[]	

w	Request
found	id1
aardvark	id1
•••	
zynga	id1
	id2

w	Counters
aardvark	C[w^Y=sports]=2
agent	$C[w^Y=sports]=1027, C[w^Y=worldNews]$
•••	•••
zynga	$C[w^Y=sports]=21, C[w^Y=worldNews]=$

Examples:

JOIN wordInDoc BY word, wordCounters_BY word --- if word(row) defined correctly

JOIN wordInDoc BY lambda (word,docid):word, wordCounters <u>BY</u> lambda (word,counters):word – *using python syntax for functions*

Proposed syntax:	$C[w^Y=sports]=$ id345
JOIN table1 BY λ row: f(row), <u>table2 BY</u> λ row: g(row)	$C[w^Y=sports]=$ id34742
	C[] id1
	C[]

Abstract Implementation: [TF]IDF

1/2

data =	= naire (docid +	orm) znhovo tovm ic a znovd annoave in doc	นเทย	ıt with id	l do	cid ,	
opera		value				term	
	found	(d123,found),(d134,found), 2456		d123		found	
• GRO	aardvark	(d123,aardvark), 7	ce st	d123		aardvark	
docFr	req = DISTINC	CT data		U12 5		aaravars	
GROUP BY λ(docid,term):term REDUCING T key value						lue	
1. I. MAD DATA DV A(1. i. 1. i. i. l. DICTINICI						451	
docIds = MAP DATA BY= λ (docid,term):docid DISTINC. 1 12451 numDocs = GROUP docIds BY λ docid:1 REDUCING TO count /* (1,numDocs) */							
dataPlusDF = question – how many reducers should I use here?							
JOIN data BY λ (docid, term):term, docFreq BY λ (term, df):term MAP λ ((docid,term),(term,df)):(docId,term,df) /* (docId,term,document-freq) */							
M.	AP λ((docId,te	/ecs = JOIN dataPlusDF by λrow:1, nuerm,df),(dummy,numDocs)): (docId,teght-before-normalizing) : u */					

Abstract Implementation: [TF]IDF

1/2

				-/ -
data = naire (docid torm) ruhoro torm is a roord annoare in document with id docid				
opera		value	cId	term
• DIS	found	(d123,found),(d134,found), 2456 (d123,aardyark), 7	23	found
GIC	aardvark	(d123,aardvark), 7		aardvark
docFr	req = DISTINC	CT data		
	GROUI	PBY λ(docid,term):term REDUCING T key	va	lue
$docIds = MAP DATA BY = \lambda (docid, term): docid DISTINC.$ 1 12451				
numDocs = GROUP docIds BY λ docid:1 REDUCING TO count /* (1,numDocs) */				
question – how many reducers should I use here?				
dataPlusDF = JOIN data BY λ (docid, term):term, docFreq BY λ (term, df):term MAP λ ((docid, term),(term,df)):(docId, term,df) /* (docId, term, document-freq) */				
unnormalizedDocVecs = JOIN dataPlusDF by λ row:1, numDocs by λ row:1 MAP λ ((docId,term,df),(dummy,numDocs)): (docId,term,log(numDocs/df))				

/* (docId, term, weight-before-normalizing) · u */

question – how many reducers should I use here?

Abstract Implementation: TFIDF

2/2

```
normalizers = GROUP unnormalizedDocVecs BY \lambda(docId,term,w):docid RETAINING \lambda(docId,term,w): w<sup>2</sup>
```


REDUCING TO sum /* (docid, sum-of-square-weights) */

key		
d1234	(d1234,found,1.542), (d1234,aardvark,13.23),	37.234
d3214	••••	29.654

docId	term	W	docId	W
d1234	found	1.542	d1234	37.234
d1234	aardvark	13.23	d1234	37.234

- Reduce-side join
- Map-side join

• Reduce-side join for A,B

• Reduce-side join for A,B

	df
	2456
ark	7

concat and sort

term		df
found	A	2456
aardvark	A	7
•••		

	docId
ark	d15
	d7
	d23
	•••

tricky bit: need **sort** by **first two** values (aardvark, *AB*) – we want the DF's to come first

but all tuples with key "aardvark" should go to **same** worker

do the join

A	В
(aardvark, 7)	(aardvark, d15)
•••	•••
(found,2456)	(found,d7)
(found,2456)	(found,d23)

Reduce-side join for A,B

	df
	2456
ark	7

concat and sort

term		df
found	A	2456
aardvark	A	7
•••		

	docId
ark	d15
	•••
	d7
	d23
	•••

term		docI d
aardvark	В	d15
•••		•••
found	В	d7
found	В	d23
found	В	•••
•••		

tricky bit: need **sort** by **first two** values (aardvark, *AB*) – we want the DF's to come first

but all tuples with key "aardvark" should go to **same** worker

custom sort (secondary sort key): Writeable with your own Comparator

custom Partitioner (specified for job like the Mapper, Reducer, ..)

- Map-side join
 - write the smaller relation out to disk
 - send it to each Map worker
 - DistributedCache
 - when you **initialize** each Mapper, load in the small relation
 - Configure(...) is called at initialization time
 - map through the larger relation and do the join
 - faster but requires one relation to go in memory

Map-side join for A (small) and B (large)

A	В
(aardvark, 7)	(aardvark, d15)
•••	
(found,2456)	(found,d7)
(found,2456)	(found,d23)
•••	

• Map-side join for A (small) and B (large)

PIG: A WORKFLOW LANGUAGE

PIG: word count example

```
A = load '/tmp/bible+shakes.nopunc';
B = foreach A generate flatten(TOKENIZE((chararray)$0)) as word;
C = filter B by word matches '\w+';
D = group C by word;
E = foreach D generate COUNT(C) as count, group as word;
F = order E by count desc;
store F into '/tmp/wc';
```

PIG program is a bunch of **assignments** where every LHS is a **relation**.

No loops, conditionals, etc allowed.

```
A = load '/tmp/bible+shakes.nopunc';
B = foreach A generate flatten(TOKENIZE((chararray)$0)) as word;
C = filter B by word matches '\w+';
D = group C by word;
E = foreach D generate COUNT(C as count, group as word;
F = order E by count desc;
store F into '/tmp/wc';
```

Tokenize – built-in function

Built-in regex matching

Flatten – special keyword, which applies to the **next** step in the process – so output is a stream of words w/o document boundaries

```
A = load '/tmp/bible+shakes.nopunc';
B = foreach A generate flatten(TOKENIZE((chararray)$0)) as word;
C = filter B by word matches '\w+';
D = group C by word;
E = foreach D generate COUNT(C) as count, group as word;
F = order E by count desc;
store F into '/tmp/wc';
```

Group produces a stream of **bags** of identical words... bags, tuples, ictionaries are primitive types

Group by ... foreach generate count(...) will be optimized into a single map-reduce