Weekly meeting Week 5

Le Duc Tung

PRL group, NII, Tokyo

Nov 21, 2012

Last week

- Described Quicksort using MapReduce, however,
 - Required many MapReduce tasks: (log n) to n steps.

Terasort using Hadoop

- Written by Owen O'Malley and Arun Murthy at Yahoo Inc.
- Won the annual general purpose terabyte sort benchmark in 2008 and 2009.
 - In 2008, 910 nodes x (4 dual-core processors, 4 disks, 8 GB memory). Sorting 1TB data in 3.48 minutes.
 - In 2009, 3452 nodes x (2 Quadcore Xeons, 8 GB memory, 4 SATA).
 Sorting 100TB data in 173 minutes.
- Terasort includes 3 MapReduce applications:
 - Teragen: generates the data.
 - Terasort: samples the input data and uses them with MapReduce to sort the data.
 - Teravalidate: validates the output is sorted.

A closer look at MapReduce's implementation model

[&]quot;source: http://developer.yahoo.com/hadoop/tutorial/module4.html"

Teragen

- Input: The number of rows and the output directory.
- Output format:

```
.t^#\|v$2\
75@~?'WdUF
w[o||:N&H,
^Eu)<n#kdP
+l-$$0E/ZH
```

MapReduce for Teragen

- Preparation of data for Map task.
 - The number of rows $\overset{InputSplit}{\rightarrow}$ splits of (startid, num of rows).
 - (startid, num of rows) $\stackrel{RecordReader}{\rightarrow}$ key-value pairs of (rowid, null)
- Example:
 - We need generate data of 100 rows
 - We use 2 mappers
 - We generate 2 splits for 2 mappers.
 - Split 0: consists of two values: startid = 0, number of rows = 50.
 - Split 1: consists of two values: startid = 50, number of rows = 50.
 - Key-value pairs generated from split 0:
 - (0, null), (1, null), ..., (49, null)
 - Key-value pairs generated from split 1:
 - (50, null), (51, null), ..., (99, null)

Map and Reduce task

Map

- Input is a pair of (rowid, null)
- Output is a pair of (key, value), in which
 - Step 1: Create a random generator based on "rowid".
 - Step 2: Create a key that is a text of 10 random bytes.
 - Step 3: The value is a text of: "rowid + 7 blocks of 10 characters + 1 block of 8 characters"
 - Characters are got from ['A' .. 'Z']
- Reduce task
 - Does nothing.

Terasort

- Step 1: (Before submitting job) Generate the sample keys by sampling the input. It is a sorted list of sampled keys.
- Step 2: (Using Partitioner) Distribute keys to the correspondent reducers using sample keys.
- Example: If we have N reducers.
 - Generate (N-1) sample keys.
 - All keys such that $\mathbf{sample[i-1]} \leq \mathbf{key} \leq \mathbf{sample[i]}$ are sent to reduce i
 - ullet The above guarantees that the output of reduce i are all less than the output of reduce (i+1)

Generate sample keys

- From the input, create an array R containing all keys or the maximum of 100.000 keys (1MB). However, we can specify how many elements the array has.
- Using Quicksort to sort keys in the array.
- Create an array of (N-1) sample keys from the array R, in which N is the number of reducers, such that,
 - (i-1)-th element in the new array is (i*stepSize)-th element in the original array.
 - stepSize is of (No. of elements of R)/(No. of reducers)
- List of sampled keys is written into HDFS.

Partitioner

```
public interface Partitioner<K2, V2> extends JobConfigurable {
  /**
 * Get the partition number for a given key (hence record)
 * given the total number of partitions
 * i.e. number of reduce-tasks for the job.
 *
 * Typically a hash function on a all or a subset of
 * the key.
 * Oparam key the key to be partitioned.
 * Oparam value the entry value.
 * Oparam numPartitions the total number of partitions.
 * Oreturn the partition number for the <code>key</code>.
 */
  int getPartition(K2 key, V2 value, int numPartitions);
}
```

Partitioner and Trie tree

 getPartition() function will return the position of k in the trie tree.

" source:

http://en.wikipedia.org/wiki/Trie"

Trie for sample keys

- Assume that we have three sample keys:
 - :x=P[Q%D_i, in which, ASCII code of : and x is 58 and 120 respectively.
 - LsS8)—.ZLD, in which, ASCII code of L and s is 76 and 115 respectively.
 - le5awB.\$sm, in which, ASCII code of I and e is 108 and 101 respectively.
- Using the 2 first bytes of keys for building a 2-level trie tree.

Default sort

- By default, data will be sorted before passing to reducers.
- Reduce task does nothing, it just outputs the (K, V) pairs to output files.

