

Yahoo! welcomes you to the

Hadoop Bay Area User Group

September 23d, 2009


Agenda

- Upgrading to the New MapReduce API
 - Owen O'Malley, Yahoo!
- Mining the web with Hadoop,
 Cascading & Bixo
 - Ken Krugler
- QnA and Open Discussion


Upgrading to the New MapReduce API

September 23d, 2009


Top Level Changes

- Change all of the "mapred" packages to "mapreduce".
- Methods can throw InterruptedException as well as IOException.
- Use Configuration instead of JobConf
- Library classes moved to mapreduce.lib.
 {input,map,output,partition,reduce}.*
- Don't Panic!


Mapper

- Change map function signature from:
 - map(K1 key, V1 value,

OutputCollector<K2,V2> output,

Reporter reporter)

- map(K1 key, V1 value, Context context)
- context replaces output and reporter.
- Change close() to
 - cleanup(Context context)


Mapper (cont)

- Change output.collect(K,V) to
 - context.write(K,V)
- Also have setup(Context context) that can replace your configure method.


MapRunnable

- Use mapreduce.Mapper
- Change from:
 - void run(RecordReader<K1,V1> input,
 OutputCollector<K2,V2> output,
 Reporter reporter)
 - void run(Context context)


Reducer and Combiner

- Replace:
 - void reduce(K2, Iterator<V2> values,OutputCollector<K3,V3> output)
 - void reduce(K2, Iterable<V2> values,Context context)
- Also replace close() with:
 - void cleanup(Context context)
- Also have setup and run!


Reducer and Combiner (cont)

Replace

```
- while (values.hasNext()) {
 V2 value = values.next(); ... }
- for(V2 value: values) { ... }
```

 Users of the grouping comparator can use context.getCurrentKey to get the real current key.


Submitting Jobs

- Replace the JobConf and JobClient with Job.
 - The Job represents the entire job instead of just the configuration.
 - Set properties of the job.
 - Get the status of the job.
 - Wait for job to complete.


Submitting Jobs (cont)

- Job constructor:
 - job = new JobConf(conf, MyMapper.class) job.setJobName("job name")
 - job = new Job(conf, "job name") job.setJarByClass(MyMapper.class)
- Job has getConfiguration
- FileInputFormat in mapreduce.lib.input
- FileOutputFormat in mapreduce.lib.output


Submitting Jobs (cont)

- Replace:
 - JobClient.runJob(job)
 - System.exit(job.waitForCompletion(true)?0:1)


InputFormats

Replace:

- InputSplit[] getSplits(JobConf job, int numSplits)
- List<InputSplit> getSplits(JobContext context)
- Replace:
 - RecordReader
 getRecordReader(InputSplit split, JobConf job, Reporter reporter)


InputFormat (cont)

- There is no replacement for numSplits (mapred.map.tasks).
- FileInputFormat just uses:
 - block size
 - mapreduce.input.fileinputformat.minsize
 - mapreduce.input.fileinputformat.maxsize
- Replace MultiFileInputFormat with CombineFileInputFormat


RecordReader

Replace:

- boolean next(K key, V value)
- K createKey()
- V createValue()

With:

- boolean nextKeyValue()
- K getCurrentKey()
- V getCurrentValue()


RecordReader (cont)

- The interface supports generic serialization formats instead of just Writable.
- Note that the getCurrentKey and getCurrentValue may or may not return the same object.
- The getPos method has gone away since not all RecordReaders have byte positions.


OutputFormat

- Replace
 - RecordWriter
 getRecordWriter(FileSystem ignored,
 JobConf conf,
 String name,
 Progressable progress)
 - RecordWriter<K,V> getRecordWriter(TaskAttemptContext ctx)


OutputContext (cont)

- Replace:
 - void checkOutputSpecs(FileSystem ignore, JobConf conf)
 - void checkOutputSpecs(JobContext ctx)
- The OutputCommitter is returned by the OutputFormat instead of configured separately!


Cluster Information (in 21)

- Replace JobClient with Cluster.
- Replace ClusterStatus with ClusterMetrics
- Replace RunningJob with JobStatus


Mining the web with Hadoop, Cascading & Bixo

September 23d, 2009


Thank you.

See you at the next Bay Area User Group Oct 21st, 2009


