MapReduce Types and Formats

Outline

- MapReduce Types
- Input Formats
- Output Formats

MapReduce Types

General form

```
map: (K1, V1) \rightarrow list(K2, V2)
reduce: (K2, list(V2)) \rightarrow list(K3, V3)
```

Java interface

```
public interface Mapper<K1, V1, K2, V2> extends JobConfigurable, Closeable {
 void map(K1 key, V1 value, OutputCollector<K2, V2> output, Reporter reporter)
 throws IOException;
}

public interface Reducer<K2, V2, K3, V3> extends JobConfigurable, Closeable {
 void reduce(K2 key, Iterator<V2> values,
 OutputCollector<K3, V3> output, Reporter reporter) throws IOException;
}
```

- OutputCollector emitts key-value pairs
- Reporter updates counters and status

MapReduce Types

Combine function

```
map: (K1, V1) → list(K2, V2)
combine: (K2, list(V2)) → list(K2, V2)
reduce: (K2, list(V2)) → list(K3, V3)
```

- The same form as the reduce function, except its output types
- Output type is the same as Map
- Often the combine and reduce functions are the same
- Partition function

```
partition: (K2, V2) → integer
```

- Input intermediate key and value types
- Returns the partition index

MapReduce Types

Input types are set by the input format

Table 7-1. Configuration of MapReduce types								
Property	JobConfsetter method	Input	Input types		Intermediate types		Output types	
		K1	V1	K2	V2	К3	٧3	
Properties for configuring types:								
mapred.input.format.class	setInputFormat()							
mapred.mapoutput.key.class	setMapOutputKeyClass()							
mapred.mapoutput.value.class	setMapOutputValueClass()							
mapred.output.key.class	setOutputKeyClass()							
mapred.output.value.class	setOutputValueClass()							

Ex) setInputFormat(TextInputFormat.class)

- Generate Key type: LongWritable, Value type: Text
- Other types are set explicitly by calling the methods on the JobConf
 - Ex) JobConf conf; conf.setMapOutputKeyClass(Text.class)
- Intermediate types are also set as the final output types by default
 - Just need to call setOutputKeyClass() if K2 and K3 are the same

```
map: (K1, V1) → list(K2, V2)
reduce: (K2, list(V2)) → list(K3, V3)
```

The Default MapReduce Job

```
public class MinimalMapReduceWithDefaults extends Configured implements Tool {
  @Override
  public int run(String[] args) throws IOException {
 JobConf conf = JobBuilder.parseInputAndOutput(this, getConf(), args);
 if (conf == null) {
 return -1:
 conf.setInputFormat(TextInputFormat.class);
 conf.setNumMapTasks(1);
 conf.setMapperClass(IdentityMapper.class);
 conf.setMapRunnerClass(MapRunner.class);
 conf.setMapOutputKeyClass(LongWritable.class);
 conf.setMapOutputValueClass(Text.class);
 conf.setPartitionerClass(HashPartitioner.class);
 conf.setNumReduceTasks(1);
 conf.setReducerClass(IdentityReducer.class);
 conf.setOutputKeyClass(LongWritable.class);
 conf.setOutputValueClass(Text.class);
 conf.setOutputFormat(TextOutputFormat.class);
 JobClient.runJob(conf);
 return 0;
  public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(new MinimalMapReduceWithDefaults(), args);
 System.exit(exitCode);
```

Default Input Format

- TextInputFormat
 - LongWritable (Key)
 - Text (Value)

setNumMapTasks(1)

- Does not set the number of map tasks to one
 - 1 is a hint

Choosing the Number of Reducers

- The optimal number of reducers is related to the total number of available reducer slots
 - Total number of available reducers =
 Total nodes * mapred.tasktracker.reduce.tasks.maximum
- To have slightly fewer reducers than total slots
 - Tolerate a few failures without extending job execution time

Keys and values in Streaming

- A streaming application can control the separator
 - Default separator: tab character
 - Separators may be configured independently for maps and reduces
 - The number of fields separated by itself to treat as the map output key
 - Set the first n fields in stream.num.map.output.key.fields
 - Ex) Output was a,b,c (and separator is a comma), n=2
 - Key: a,b Value:c

Outline

- MapReduce Types
- Input Formats
 - Input Splits and Records
 - Text Input
 - Binary Input
 - Multiple Inputs
 - Database Input(and Output)
- Output Formats

Input Splits and Records

```
public interface InputSplit extends Writable {
  long getLength() throws IOException;
  String[] getLocations() throws IOException;
}
```


- InputSplit (org.apache.hadoop.mapred package)
 - A chunk of the input processed by a single map
 - Each split is divided into records
 - Split is just a reference to the data (Doesn't contain the input data)
- Ordering the splits
 - To process the largest split first (minimize the job runtime)

Input Splits and Records - InputFormat

- Create the input splits, and dividing them into records
- numSplits argument of getSplits() method is a hint
 - InputFormat is free to return a different number of splits
- The client sends the calculated splits to the jobtracker
 - Schedule map tasks to process on the tasktrackers
- RecordReader
 - Iterate over records
 - Used by the map task to generate record key-value pairs

Input Splits and Records - FileInputFormat

The base class for all InputFormat that use files as their data source

Input Splits and Records - FileInputFormat

```
public static void addInputPath(JobConf conf, Path path)
public static void addInputPaths(JobConf conf, String commaSeparatedPaths)
public static void setInputPaths(JobConf conf, Path... inputPaths)
public static void setInputPaths(JobConf conf, String commaSeparatedPaths)
```

- FileInputFormat offers 4 static methods for setting a JobConf's input paths
 - addInputPath() and addInputPaths()
 - Add a path or paths to the list of inputs
 - Can call these methods repeatedly
 - setInputPaths()
 - Set entire list of paths in one time (Replacing any paths that were set in previous calls)
 - A path may represent
 - A file
 - A directory (consider all files in the directory as input)
 - Error when subdirectory exists (solved by glob or filter)
 - A collection of files and directories by using a glob

Input Splits and Records - FileInputFormat

- Filters
 - Use FileInputFormat as a default filter
 - Exclude hidden files
 - Use setInputPathFilter() method
 - Act in addition to the default filter
 - Refer page 61

Input Splits and Records – FileInputFormat input splits

- FileInputFormat splits only large files that larger than an HDFS block
 - Normally the split size is the size of an HDFS block
- Possible to control the split size
 - Effect maximum split size: The maximum size is less than block size

Table 7-4. Properties for controlling split size					
Property name	Type	Default value	Description		
mapred.min.split.size	int	1	The smallest valid size in bytes for a file split.		
mapred.max.split.size ^a	long	Long .MAX_VALUE, that is 9223372036854775807	The largest valid size in bytes for a file split.		
dfs.block.size	long	64 MB, that is 67108864	The size of a block in HDFS in bytes.		

Input Splits and Records – FileInputFormat input splits

The split size calculation (computeSplitSize() method)

max(minimumSize, min(maximumSize, blockSize))

By default

minimumSize < blockSize < maximumSize

- Split size is blockSize
- Control the split size

Minimum split size	Maximum split size	Block size	Split size	Comment
1 (default)	Long.MAX_VALUE (default)	64 MB (default)	64 MB	By default split size is the same as the default block size.
1 (default)	Long . MAX_VALUE (default)	128 MB	128 MB	The most natural way to increase the split size is to have larger blocks in HDFS, by setting dfs.block.size, or on a per-file basis at file construction time.
128 MB	Long . MAX_VALUE (default)	64 MB (default)	128 MB	Making the minimum split size greater than the block size increases the split size, but at the cost of locality.
1 (default)	32 MB	64 MB (default)	32 MB	Making the maximum split size less than the block size decreases the split size.

Input Splits and Records — Small files and CombineFileInputFormat

- Hadoop works better with a small number of large files than a large number of small files
 - FileInputFormat generates splits that each split is all or part of a single file
 - Bookkeeping overhead with a lot of small input data
- Use CombineFileInputFormat to pack many files into splits
 - Designed to work well with small files
 - Take node and rack locality when packing blocks into split
 - Worth when already have a large number of small files in HDFS
- Avoiding the many small files is a good idea
 - Reduce the number of seeks
 - Merge small files into larger files by using a SequenceFile

Input Splits and Records — Preventing splitting

- Some application don't want files to be split
 - Want to process entire data by a single mapper
- Two ways of ensuring an existing file is not split
 - Set the minimum split size larger than the largest file size
 - Override the isSplitable() method to return false

Input Splits and Records — Processing a whole file as a record

- WholeFileRecordReader
 - Take a FileSplit and convert it into a single record

```
class WholeFileRecordReader implements RecordReader<NullWritable, BytesWritable> {
public WholeFileRecordReader(FileSplit fileSplit, Configuration conf)
 throws IOException {
  this.fileSplit = fileSplit;
  this.conf = conf;
@Override
public boolean next(NullWritable key, BytesWritable value) throws IOException {
 if (!processed) {
 byte[] contents = new byte[(int) fileSplit.getLength()];
 Path file = fileSplit.getPath();
 FileSystem fs = file.getFileSystem(conf);
 FSDataInputStream in = null;
 try {
 in = fs.open(file);
 IOUtils readFully(in, contents, 0, contents.length);
 value.set(contents, 0, contents.length);
 } finally {
 IOUtils.closeStream(in);
 processed = true;
 return true;
 return false;
```


Text Input - TextInputFormat

- TextInputFormat is the default InputFormat
 - Key: The byte offset of the beginning of the line (LongWritable); Not line number
 - Value: The contents of the line excluding any line terminators (Text)

```
On the top of the Crumpetty Tree
The Quangle Wangle sat,
But his face you could not see,
On account of his Beaver Hat.

(0, On the top of the Crumpetty Tree)
(33, The Quangle Wangle sat,)
(57, But his face you could not see,)
(89, On account of his Beaver Hat.)
```

- Each split knows the size of the preceding splits
 - A global file offset = The offsets within the split + The size of preceding splits
- The logical records do not usually fit into HDFS

Text Input - NLineInputFormat

- Each mapper receives a variable number of lines of input using:
 - TextInputFormat, KeyValueTextInputFormat
- To receive a fixed number of lines of input, use
 - NLineInputFormat as InputFormat
 - N: The number of lines of input
 - Control N in Mapred.line.input.format.linespermap property
 - Inefficient if a map task takes a small number of lines of input
 - Due to task setup overhead

Text Input - XML

- Use StreamXmlRecordReader class for XML
 - Org.apache.hadoop.streaming package
 - Set stream.recordreader.class to org.apache.hadoop.streamin.StreamXmlRecordReader

Binary Input

- SequenceFileInputFormat
 - Hadoop's sequence file format stores sequences of binary key-value pairs
 - Data is splittable (Data has sync points)
 - Use SequenceFileInputFormat
- SequenceFileAsTextInputFormat
 - Convert the sequence file's keys and values to Text objects
 - Use toString() method
- SequenceFileAsBinaryInputFormat
 - Retrieve the sequence file's keys and values as opaque binary objects

Multiple Inputs

- Use MultipleInput when
 - Have data sources that provide the same type of data but in different formats
 - Need to be parsed differently
 - Ex) One might be tab-separated plain text, the other a binary sequence file

- Use different mappers
- The map outputs have the same types
 - Reducers are not aware of the different mappers

Outline

- MapReduce Types
- Input Formats
- Output Formats
 - Text Output
 - Binary Output
 - Multiple Outputs
 - Lazy Output
 - Database Output

The OutputFormat class hierarchy

Text Output

- TextOutputFormat (default)
 - Write records as lines of text
 - Keys and Values may be of any type
 - It calls toString() method

- line1→On the top of the Crumpetty Tree line2→The Quangle Wangle sat, line3→But his face you could not see, line4→On account of his Beaver Hat.
- Each key-value pair is separated by a tab character
 - Set the separator in mapred.textoutputformat.separator property

Binary Output

- SequenceFileOutputFormat
 - Write sequence files for its output
 - Compact, readily compressed (Useful for a further MapReduce job)
- SequenceFileAsBinaryOutputFormat
 - Write keys and values in raw binary format into a SequenceFile container
- MapFileOutputFormat
 - Write MapFiles as output
 - The keys in MapFile must be added in order
 - Ensure that the reducers emit keys in sorted order (only for this format)

Multiple Output

- MultipleOutputFormat and MultipleOutputs
 - Help to produce multiple files per reducer
- MultipleOutputFormat
 - The names of multiple files are derived from the output keys and values
 - Is an abstract class with
 - MultipleTextOutputFormat
 - MultipleSequenceFileOutputFormat
- MultipleOutputs
 - Can emit different types for each output (Differ from MultipleOutputFormat)
 - Less control over the naming of outputs

Multiple Output

Difference between MultipleOutputFormat and MultiplOutputs

Feature	MultipleOutputFormat	MultipleOutputs
Complete control over names of files and directories	Yes	No
Different key and value types for different outputs	No	Yes
Use from map and reduce in the same job	No	Yes
Multiple outputs per record	No	Yes
Use with any OutputFormat	No, need to subclass	Yes

- MultipleOutputs is more fully featured
- MultipleOutputFormat has more control over the output directory structure and file naming

Lazy Output

- LazyOutput helps some applications that doesn't want to create empty files
 - Since FileOutputFormat subclasses create output files even if they are empty
- To use it
 - Call its setOutputFormatClass() method with the JobConf option