Hadoop Streaming

Hadoop Streaming

- Hadoop streaming: Hadoop utility distribution
- It allows you to create and run map/reduce jobs with *any executable* or script as mapper/reducer:
 - C, Python, Java, Ruby, C#, perl, shell commands
- Map and Reduce classes can even be written in different languages

Using Streaming Utility

```
Path to the streaming jar library
> hadoop jar <dir>/hadoop-
*streaming*.jar \
 Location of mapper file, and
 -file /path/to/mapper.py \
 define it as mapper
 -mapper /path/to/mapper.py
 -file /path/to/reducer.py \
 Location of reducer file, and
 define it as reducer
 -reducer / path/to/reducer.py \
 -input /user/hduser/books/* \
 Input and output locations
 -output /user/hduser/books-output
```

Execution Flow

Hadoop Streaming: Basic Concept

 Map and reduce functions read their input from STDIN and produce their output to STDOUT

Map

- Hadoop streaming reads the input data line by line
- Pass it to the map function through the STDIN
- Do your code (any language)
- Produce output to STDOUT
 - $Key + \t + value$
- Hadoop streaming reads output from STDOUT
 - Performs shuffling and sorting based on Key part

WordCount: Mapper.py

```
#!/usr/bin/env python
 The code is reading from STDIN
 and writing to STDOUT
 3
 import sys
 4
 5
 # input comes from STDIN (standard input)
 for line in sys.stdin:
 # remove leading and trailing whitespace
8
 line = line.strip()
 # split the line into words
9
10
 words = line.split()
 # increase counters
11
12
 for word in words:
13
 # write the results to STDOUT (standard output);
14
 # what we output here will be the input for the
15
 # Reduce step, i.e. the input for reducer.py
16
17
 # tab-delimited; the trivial word count is 1
 print '%s\t%s' % (word, 1) ← Tab delimited Key + value
18
```

Hadoop Streaming

Reducer

- Hadoop streaming shuffles and sorts map outputs based on Key
- Passes one record at a time to reduce function through STDIN
- Do your code (any language)
- Produce output to STDOUT
 - $Key + \t + value$
- Hadoop streaming reads the output from STDOUT
 - Writes to the output file

```
WordCount:
 #!/usr/bin/env python
 from operator import itemgetter
 import sys
 Reducer.py
 current_word = None
 current_count = 0
 word = None
 # input comes from STDIN
 for line in sys.stdin:
 Read from STDIN
12
 # remove leading and trailing whitespace
13
 line = line.strip()
14
 # parse the input we got from mapper.py
15
 Make one split to get the word
 word, count = line.split('\t', 1)
 and the count
17
 # convert count (currently a string) to int
18
 try:
 count = int(count)
21
 except ValueError:
 # count was not a number, so silently
 # ignore/discard this line
24
 continue
 # this IF-switch only works because Hadoop sorts map output
 # by key (here: word) before it is passed to the reducer
 If it is like the previous word,
28
 if current word == word:
 current count += count
 then increment.
 else:
 Otherwise, report.
 if current word:
 # write result to STDOUT
 print '%s\t%s' % (current word, current count)
 current_count = count
 current word = word
 # do not forget to output the Last word if needed!
 if current word == word:
 print '%s\t%s' % (current word, current count)
```

More Information

• http://www.michael-noll.com/tutorials/writing-an-hadoop-mapreduce-program-in-python/