Why Use ToolRunner?

- You can use ToolRunner in MapReduce driver classes
 - This is not required, but is a best practice
- ToolRunner uses the GenericOptionsParser class internally
 - Allows you to specify configuration options on the command line
 - Also allows you to specify items for the Distributed Cache on the command line (see later)

How to Implement ToolRunner: Complete Driver

```
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable:
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.Job;import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.conf.Configuration:
import org.apache.hadoop.util.Tool:
import org.apache.hadoop.util.ToolRunner;
public class WordCount extends Configured implements Tool {
  public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(new Configuration(), new WordCount(), args);
 System.exit(exitCode);
  public int run(String[] args) throws Exception {
 if (args.length != 2) {
 System.out.printf(
 "Usage: %s [generic options] <input dir> <output dir>\n", getClass().getSimpleName()):
 return -1:
 Job job = new Job(getConf());
 job.setJarBvClass(WordCount.class):
 job.setJobName("Word Count");
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setMapperClass(WordMapper.class);
 job.setReducerClass(SumReducer.class):
 job.setMapOutputKeyClass(Text.class);
 job.setMapOutputValueClass(IntWritable.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 boolean success = job.waitForCompletion(true);
 return success ? 0 : 1:
```

How to Implement ToolRunner: Imports

```
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.IntWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.lib.input.FileInputFormat;
import org.apache.hadoop.mapreduce.lib.output.FileOutputFormat;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.conf.Configured;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.util.Tool;
import org.apache.hadoop.util.ToolRunner;
public class WordCount
 Import the relevant classes. We omit the import
 public static void m
 int exitCode = Too
 System.exit(exitCo
 statements in future slides for brevity.
 public int run(String[] args) throws Exception
 if (args.length != 2) (
 System.out.printf(
 "Usage: %s [generic options] <input dir> <output dir>\n",
 getClass().getSimpleName());
 return -1:
 Job job = new Job (getConf());
```

How to Implement ToolRunner: Driver Class Definition

```
public class WordCount extends Configured implements Tool {
  public static void ma
 int exitCode = Too
 System.exit(exitCo
 The driver class implements the Tool interface and
 extends the Configured class.
  public int run (String
 if (args.length != )
 System.out.printf(
 "Usage: %s [generic options] <input dir> <output dir>\n", getClass().getSimpleName());
 return -1:
 Job job = new Job (getConf());
 job.setJarByClass(WordCount.class); job.setJobName("Word Count");
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileDutputFormat.setOutputPath(job, new Path(args[1]));
 job.setMapperClass(WordMapper.class);
 job.setReducerClass(SumReducer.class);
 job.setMapOutputKeyClass(Text.class):
 job.setMapOutputValueClass(IntWritable.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 boolean success = job.waitForCompletion(true);
 return success ? 0 : 1:
```

How to Implement ToolRunner: Main Method

```
public class WordCount extends Configured implements Tool (
  public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(new Configuration(),
 new WordCount(), args);
 System.exit(exitCode);
  public int run(String
 The driver main method calls ToolRunner.run.
 if (args.length !=
 System.out.printf
 "Usage: %s [gr
 return -1:
 Job job = new Job (getConf());
 iob.setJarBvClass(WordCount.class):
 job.setJobName("Word Count"):
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setMapperClass(WordMapper.class);
 job.setReducerClass(SumReducer.class);
 job.setMapOutputKeyClass(Text.class);
 job.setMapOutputValueClass(IntWritable.class):
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
```

How to Implement ToolRunner: Run Method


```
public class WordCount
 The driver run method creates, configures, and submits
  public static void
 int exitCode = To
 the job.
 new WordCo
 System.exit(exit(
  public int run(String[] args) throws Exception {
 if (args.length != 2) (
 System.out.printf(
 "Usage: %s [generic options] <input dir> <output dir>\n", getClass().getSimpleName());
 return -1:
 Job job = new Job(qetConf());
 job.setJarByClass(WordCount.class);
 job.setJobName("Word Count");
 FileInputFormat.setInputPaths(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 . . .
```

ToolRunner Command Line Options

- ToolRunner allows the user to specify configuration options on the command line
- Commonly used to specify Hadoop properties using the -D flag
 - Will override any default or site properties in the configuration
 - But will not override those set in the driver code

```
$ hadoop jar myjar.jar MyDriver \
-D mapred.reduce.tasks=10 myinputdir myoutputdir
```

- Note that -D options must appear before any additional program arguments
- Can specify an XML configuration file with -conf
- Can specify the default filesystem with -fs uri
 - Shortcut for -D fs.default.name=uri

The setup Method

- It is common to want your Mapper or Reducer to execute some code before the map or reduce method is called for the first time
 - Initialize data structures
 - Read data from an external file
 - Set parameters
- The setup method is run before the map or reduce method is called for the first time

```
public void setup (Context context)
```

The cleanup Method

- Similarly, you may wish to perform some action(s) after all the records have been processed by your Mapper or Reducer
- The cleanup method is called before the Mapper or Reducer terminates

public void cleanup(Context context) throws
IOException, InterruptedException

Passing Parameters

```
public class MyDriverClass {
 public int main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 conf.setInt ("paramname", value);
 Job job = new Job(conf);
 ...
 boolean success = job.waitForCompletion(true);
 return success ? 0 : 1;
 }
}
```

```
public class MyMapper extends Mapper {
 public void setup(Context context) {
 Configuration conf = context.getConfiguration();
 int myParam = conf.getInt("paramname", 0);
 }
 public void map...
}
```

Accessing HDFS Programmatically

- In addition to using the command-line shell, you can access HDFS programmatically
 - Useful if your code needs to read or write 'side data' in addition to the standard MapReduce inputs and outputs
 - Or for programs outside of Hadoop which need to read the results of MapReduce jobs
- Beware: HDFS is not a general-purpose filesystem!
 - Files cannot be modified once they have been written, for example
- Hadoop provides the FileSystem abstract base class
 - Provides an API to generic file systems
 - Could be HDFS
 - Could be your local file system
 - Could even be, for example, Amazon S3

The FileSystem API (1)

In order to use the FileSystem API, retrieve an instance of it

```
Configuration conf = new Configuration();
FileSystem fs = FileSystem.get(conf);
```

- The conf object has read in the Hadoop configuration files, and therefore knows the address of the NameNode
- A file in HDFS is represented by a Path object

```
Path p = new Path("/path/to/my/file");
```

The FileSystem API (2)

Some useful API methods:

```
-FSDataOutputStream create(...)

- Extends java.io.DataOutputStream

- Provides methods for writing primitives, raw bytes etc

-FSDataInputStream open(...)

- Extends java.io.DataInputStream

- Provides methods for reading primitives, raw bytes etc

-boolean delete(...)

-boolean mkdirs(...)

-void copyFromLocalFile(...)
```

-void copyToLocalFile(...)

-FileStatus[] listStatus(...)

The FileSystem API: Directory Listing

Get a directory listing:

```
Path p = new Path("/my/path");
Configuration conf = new Configuration();
FileSystem fs = FileSystem.get(conf);
FileStatus[] fileStats = fs.listStatus(p);
for (int i = 0; i < fileStats.length; i++) {
 Path f = fileStats[i].getPath();
 // do something interesting
```

The FileSystem API: Writing Data

Write data to a file

```
Configuration conf = new Configuration();
FileSystem fs = FileSystem.get(conf);
Path p = new Path("/my/path/foo");
FSDataOutputStream out = fs.create(p, false);
// write some raw bytes
out.write(getBytes());
// write an int
out.writeInt(getInt());
. . .
out.close();
```

The Distributed Cache: Motivation

- A common requirement is for a Mapper or Reducer to need access to some 'side data'
 - Lookup tables
 - Dictionaries
 - Standard configuration values
- One option: read directly from HDFS in the setup method
 - Using the API seen in the previous section
 - Works, but is not scalable
- The Distributed Cache provides an API to push data to all slave nodes
 - Transfer happens behind the scenes before any task is executed
 - Data is only transferred once to each node, rather
 - Note: Distributed Cache is read-only
 - Files in the Distributed Cache are automatically deleted from slave nodes when the job finishes

Using the Distributed Cache: The Difficult Way

- Place the files into HDFS
- Configure the Distributed Cache in your driver code

```
Configuration conf = new Configuration();
DistributedCache.addCacheFile(new URI("/myapp/lookup.dat"),conf);
DistributedCache.addFileToClassPath(new Path("/myapp/mylib.jar"),conf);
DistributedCache.addCacheArchive(new URI("/myapp/map.zip",conf));
DistributedCache.addCacheArchive(new URI("/myapp/mytar.tar",conf));
DistributedCache.addCacheArchive(new URI("/myapp/mytgz.tgz",conf));
DistributedCache.addCacheArchive(new URI("/myapp/mytargz.tar.gz",conf));
```

- -.jar files added with addFileToClassPath will be added to your
 Mapper or Reducer's classpath
- Files added with addCacheArchive will automatically be dearchived/decompressed

Using the DistributedCache: The Easy Way

- If you are using ToolRunner, you can add files to the Distributed Cache directly from the command line when you run the job
 - No need to copy the files to HDFS first
- Use the -files option to add files

```
hadoop jar myjar.jar MyDriver -files file1, file2, file3, ...
```

- The -archives flag adds archived files, and automatically unarchives them on the destination machines
- The -libjars flag adds jar files to the classpath

Accessing Files in the Distributed Cache

- Files added to the Distributed Cache are made available in your task's local working directory
 - Access them from your Mapper or Reducer the way you would read any ordinary local file

```
File f = new File("file_name_here");
```

Reusable Classes for the New API

- The org.apache.hadoop.mapreduce.lib.*/* packages contain a library of Mappers, Reducers, and Partitioners supporting the new API
- Example classes:
 - -InverseMapper Swaps keys and values
 - RegexMapper Extracts text based on a regular expression
 - -IntSumReducer, LongSumReducer Add up all values for a key

Introduction to Debugging

- Debugging MapReduce code is difficult!
 - Each instance of a Mapper runs as a separate task
 - Often on a different machine
 - Difficult to attach a debugger to the process
 - Difficult to catch 'edge cases'
- Very large volumes of data mean that unexpected input is likely to appear
 - Code which expects all data to be well-formed is likely to fail

Common-Sense Debugging Tips

- Code defensively
 - Ensure that input data is in the expected format
 - Expect things to go wrong
 - Catch exceptions
- Start small, build incrementally
- Make as much of your code as possible Hadoop-agnostic
 - Makes it easier to test
- Write unit tests
- Test locally whenever possible
 - With small amounts of data
- Then test in pseudo-distributed mode
- Finally, test on the cluster

Testing Strategies

- When testing in pseudo-distributed mode, ensure that you are testing with a similar environment to that on the real cluster
 - Same amount of RAM allocated to the task JVMs
 - Same version of Hadoop
 - Same version of Java
 - Same versions of third-party libraries

Testing Locally (1)

- Hadoop can run MapReduce in a single, local process
 - Does not require any Hadoop daemons to be running
 - Uses the local filesystem instead of HDFS
 - Known as LocalJobRunner mode
- This is a very useful way of quickly testing incremental changes to code

Testing Locally (2)

To run in LocalJobRunner mode, add the following lines to the driver code:

```
Configuration conf = new Configuration();
conf.set("mapred.job.tracker", "local");
conf.set("fs.default.name", "file:///");
```

Or set these options on the command line if your driver uses
 ToolRunner

```
-fs is equivalent to -D fs.default.name
-jt is equivalent to -D maprep.job.tracker
-e.g.
```

```
$ hadoop jar myjar.jar MyDriver -fs=file:/// -jt=local \
indir outdir
```

Testing Locally (3)

Some limitations of LocalJobRunner mode:

- Distributed Cache does not work
- The job can only specify a single Reducer
- Some 'beginner' mistakes may not be caught
 - For example, attempting to share data between Mappers will work, because the code is running in a single JVM

LocalJobRunner Mode in Eclipse (1)

- Eclipse on the course VM runs Hadoop code in LocalJobRunner mode from within the IDE
 - This is Hadoop's default behavior when no configuration is provided
- This allows rapid development iterations
 - 'Agile programming'

LocalJobRunner Mode in Eclipse (2)

Specify a Run Configuration

LocalJobRunner Mode in Eclipse (3)

Select Java Application, then select the New button

Verify that the Project and Main Class fields are pre-filled correctly

LocalJobRunner Mode in Eclipse (4)

- Specify values in the Arguments tab
 - Local input and output files
 - Any configuration options needed when your job runs

- Define breakpoints if desired
- Execute the application in run mode or debug mode

LocalJobRunner Mode in Eclipse (5)

Review output in the Eclipse console window

```
 WordCount.java 

 WordCount.java 

 WordCount.java 

 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java 
 WordCount.java

 values have the same data types as the reducer's output keys

 * and values: Text and IntWritable.
 * When they are not the same data types, you must call the
 * setMapOutputKeyClass and setMapOutputValueClass
 * methods_
 * Specify the job's output key and value classes.
🖺 Problems : 🙉 Javadoc 🔯 Declaration 📮 Console 🕱
<terminated> WordCount [Java Application] /usr/java/jdk1.6.0 31/bin/java (Dec 19, 2012 6:40:03 PM)
12/12/19 18:40:14 INFO mapred. Task: Task attempt local 0001 r 000000 0 is allowed to commit now
12/12/19 18:40:14 INFO output.FileOutputCommitter: Saved output of task 'attempt local 0001 r 000000 0' to /home/train
12/12/19 18:49:14 INFO mapred.LocalJobRunner: reduce > reduce
12/12/19 18:40:14 INFO mapred.Task: Task 'attempt local 8001 r 888000 0' done.
12/12/19 18:40:14 INFO mapred.JobClient: map 100% reduce 100%
12/12/19 18:40:14 INFO mapred.JobClient: Job complete: job local 0001
12/12/19 18:40:14 INFO mapred.JobClient: Counters: 20
 12/12/19 18:40:14 INFO mapred.JobClient: File System Counters
12/12/19 18:40:14 INFO mapred.JobClient: FILE: Number of bytes read=88563554
12/12/19 18:40:14 INFO mapred.JobClient:
 FILE: Number of bytes written=105561805
12/12/19 18:40:14 INFO mapred.JobClient:
 FILE: Number of read operations=0
12/12/19 18:40:14 INFO mapred.JobClient:
 FILE: Number of large read operations=0
12/12/19 18:40:14 INFO mapred.JobClient:
 FILE: Number of write operations=0
12/12/19 18:40:14 INFO mapred.JobClient:
 Map-Reduce Framework
 12/12/19 18:40:14 INFO mapred.JobClient:
 Map input records-175558
```

Writing and Viewing Log Files

Before Logging: stdout and stderr

- Tried-and-true debugging technique: write to stdout or stderr
- If running in LocalJobRunner mode, you will see the results of System.err.println()
- If running on a cluster, that output will not appear on your console
 - Output is visible via Hadoop's Web UI

Aside: The Hadoop Web UI

- All Hadoop daemons contain a Web server
 - Exposes information on a well-known port
- Most important for developers is the JobTracker Web UI

```
-http://<job tracker address>:50030/
```

- -http://localhost:50030/if running in pseudo-distributed mode
- Also useful: the NameNode Web UI

```
-http://<name node address>:50070/
```

Aside: The Hadoop Web UI (cont'd)

Logging: Better Than Printing

println statements rapidly become awkward

 Turning them on and off in your code is tedious, and leads to errors

- Logging provides much finer-grained control over:
 - What gets logged
 - When something gets logged
 - How something is logged

Logging With log4j

- Hadoop uses log4j to generate all its log files
- Your Mappers and Reducers can also use log4j
 - All the initialization is handled for you by Hadoop
- Add the log4j.jar-<version> file from your CDH distribution to your classpath when you reference the log4j classes

```
import org.apache.log4j.Level;
import org.apache.log4j.Logger;

class FooMapper implements Mapper {
 private static final Logger LOGGER =
 Logger.getLogger (FooMapper.class.getName());
 ...
}
```

Logging With log4j (cont'd)

Simply send strings to loggers tagged with severity levels:

```
LOGGER.trace("message");
LOGGER.debug("message");
LOGGER.info("message");
LOGGER.warn("message");
LOGGER.error("message");
```

- Beware expensive operations like concatenation
 - To avoid performance penalty, make it conditional like this:

```
if (LOGGER.isDebugEnabled()) {
 LOGGER.debug("Account info:" + acct.getReport());
}
```

log4j Configuration

- Node-wide configuration for log4j is stored in /etc/hadoop/conf/log4j.properties
- Override settings for your application in your own log4j.properties
 - Can change global log settings with hadoop.root.log property
 - Can override log level on a per-class basis, e.g.

```
log4j.logger org.apache.hadoop.mapred.JobTracker=WARN
log4j.logger com.mycompany.myproject.FooMapper=DEBUG
Full class name
```

Or set the level programmatically:

```
LOGGER.setLevel(Level.WARN);
```

Setting Logging Levels for a Job

- You can tell Hadoop to set logging levels for a job using configuration properties
 - -mapred.map.child.log.level
 - -mapred.reduce.child.log.level
- Examples
 - Set the logging level to DEBUG for the Mapper

```
$ hadoop jar myjob.jar MyDriver \
-Dmapred.map.child.log.level=DEBUG indir outdir
```

Set the logging level to WARN for the Reducer

```
$ hadoop jar myjob.jar MyDriver \
-Dmapred.reduce.child.log.level=WARN indir outdir
```

Where Are Log Files Stored?

- Log files are stored on the machine where the task attempt ran
 - Location is configurable
 - By default:

```
/var/log/hadoop-0.20-mapreduce/
userlogs/${task.id}/syslog
```

- You will often not have ssh access to a node to view its logs
 - Much easier to use the JobTracker Web UI
 - Automatically retrieves and displays the log files for you

Restricting Log Output

- If you suspect the input data of being faulty, you may be tempted to log the (key, value) pairs your Mapper receives
 - Reasonable for small amounts of input data
 - Caution! If your job runs across 500GB of input data, you could be writing up to 500GB of log files!
 - Remember to think at scale...
- Instead, wrap vulnerable sections of code in try { . . . } blocks
 - Write logs in the catch { . . . } block
 - This way only critical data is logged

Aside: Throwing Exceptions

- You could throw exceptions if a particular condition is met
 - For example, if illegal data is found

throw new RuntimeException ("Your message here");

- Usually not a good idea
 - Exception causes the task to fail
 - If a task fails four times, the entire job will fail

Reusing Objects

Reuse of Objects is Good Practice (1)

- It is generally good practice to reuse objects
 - Instead of creating many new objects
- Example: Our original WordCount Mapper code

```
public class WordMapper extends Mapper LongWritable, Text, Text, IntWritable>
  Coverride
 public void map (LongWritable key, Text value, Context context)
 throws IOException, InterruptedException
 Strin
 Each time the map () method is called, we create a new Text
 for
 object and a new IntWritable object.
 if
 context.write(new Text(word), new IntWritable(1));
```

Reuse of Objects is Good Practice (2)

• Instead, this is better practice:

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
private final static IntWritable one = new IntWritable(1);
private Text wordObject = new Text();
Coverr
 Create objects for the key and value outside of your map () method
 publi
 String line = value.toString();
 for (String word : line.split("\\W+")) {
 if (word.length() > 0) {
 wordObject.set(word);
 context.write(wordObject, one);
```

Reuse of Objects is Good Practice (3)

Instead, this is better practice:

```
public class WordMapper extends Mapper<LongWritable, Text, Text, IntWritable>
private final static IntWritable one = new IntWritable(1):
private Text wordObject = new Text();
 Within the map () method, populate the objects and write them
 out. Hadoop will take care of serializing the data so it is perfectly
 safe to re-use the objects.
 if (word length () > 0)
 wordObject.set(word);
 context.write(wordObject, one);
```

Object Reuse: Caution!

- Hadoop re-uses objects all the time
- For example, each time the Reducer is passed a new value, the same object is reused
- This can cause subtle bugs in your code
 - For example, if you build a list of value objects in the Reducer, each element of the list will point to the same underlying object
 - Unless you do a deep copy

Map-Only MapReduce Jobs

- There are many types of job where only a Mapper is needed
- Examples:
 - Image processing
 - File format conversion
 - Input data sampling
 - ETL

Creating Map-Only Jobs

 To create a Map-only job, set the number of Reducers to 0 in your Driver code

```
job.setNumReduceTasks(0);
```

- Call the Job.setOutputKeyClass and
 Job.setOutputValueClass methods to specify the output types
 - Not the Job.setMapOutputKeyClass and Job.setMapOutputValueClass methods
- Anything written using the Context.write method in the Mapper will be written to HDFS
 - Rather than written as intermediate data
 - One file per Mapper will be written