

MapReduce Running Jobs

Originals of slides and source code for examples: http://www.coreservlets.com/hadoop-tutorial/. Also see the customized Hadoop training courses (onsite or at public venues) – http://courses.coreservlets.com/hadoop-training.html

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Courses developed and taught by coreservlets.com experts (edited by Marty)

- Spring, Hibernate/JPA, GWT, Hadoop, HTML5, RESTful Web Services

Contact info@coreservlets.com for details

Agenda

- Tool, ToolRunner and GenericOptionsParser
- Running MapReduce Locally
- Running MapReduce on Cluster
- Packaging MapReduce Jobs
- MapReduce CLASSPATH
- Submitting Jobs
- Logs and Web UI

4

Tool and ToolRunner

- Utilize Tool and ToolRunner to stage and configure MapReduce jobs
- Tool an interface designed to deal with command line arguments
 - Standard for any MapReduce application

```
public interface Tool extends Configurable {
  int run(String [] args) throws Exception;
}
```

 Configurable interface defines a getter and setter for Configuration object

```
public interface Configurable {
  void setConf(Configuration conf);
  Configuration getConf();
}
```

ToolRunner

- Utility to run classes that implement Tool
- Delegates to GenericOptionsParser
 - Utility that parses command line arguments
 - Sets the arguments on Configuration object
 - Enables the command line usage we've already seen:
 - \$yarn command [genericOptions]
 - Usually NOT used directly

6

Tool and ToolRunner Usage

```
public class MyTool extends Configured implements Tool{
 Configured implements
 getters and setters for
 Configuration object
  @Override
  public int run(String[] args) throws Exception {
 Job job =
 Job.getInstance(getConf(), "MyToolJob");
 Typical
 creation of
 Job object
 return job.waitForCompletion(true) ? 0 : 1;
  public static void main(String[] args) throws Exception {
 int exitCode = ToolRunner.run(new MyTool(), args);
 System.exit(exitCode);
 Execute the job
```

GenericOptionsParser

\$ yarn command [genericOptions] [commandOptions]

Generic Option	Description
-conf <conf_file.xml></conf_file.xml>	Adds the properties inside the provided file to the Configuration object
-Dproperty=value	Set's the provided property to the provided value in the Configuration object
-fs URI	-fs URI Overrides the default filesystem with the provided URI; similarly you can accomplish the same via -Dfs.default.name=URI
-files <file,file,file></file,file,file>	Makes the provided files readily available to MapReduce jobs by copying files to DistributedCache
-libjars <f.jar, f2.jar=""></f.jar,>	Adds the provided jars to the tasks' CLASSPATH for the MapReduce job

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar \
 mr.wordcount.StartWithCountJob_HBase \
 -libjars $HBASE_HOME/hbase-0.92.1-cdh4.0.0-security.jar
```

GenericOptionsParser Format and Example

\$ yarn command [genericOptions] [commandOptions]

**Available MapReduce Options:

 $\underline{\text{http://hadoop.apache.org/docs/r2.0.0-alpha/hadoop-mapreduce-client/hadoop-mapreduce-client-core/mapred-default.xml}$

Running MapReduce Locally

- Hadoop is packaged with a local job runner
 - Run MapReduce code in a single JVM
 - Great for IDE usage, can even use a debugger
 - Handy for testing
 - Note: Can only support single Reducer and silently ignores when more than 1 reduce is configured
- Enable local mode by setting mapreduce.framework.name property to local

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar
mr.wordcount.StartsWithCountJob
-D mapreduce.framework.name=local
/training/playArea/hamlet.txt
/training/playArea/wordCount/
```

10

Running MapReduce Locally

- Previous call still utilized HDFS
 - HDFS is set as the default FileSystem in core-site.xml
- You can override default file system so full MapReduce lifecycle is executed locally
 - fs generic option

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar
 mr.wordcount.StartsWithCountJob
 -D mapreduce.framework.name=local
 -fs file://
 /home/hadoop/Training/exercises/sample_data
 $PLAY_AREA/wordCountOutput/
```

- Specify filesystem in each path

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar
 mr.wordcount.StartsWithCountJob
 -D mapreduce.framework.name=local
 file:/home/hadoop/Training/exercises/sample_data
 file:$PLAY_AREA/wordCountOutput/
```

LocalJobRunner in Unit Test - StartsWithCountJobTests.java

12

StartsWithCountJobTests.java

```
@Test
 Configure the job to
public void testRun() throws Exception {
 run locally
  Configuration conf = new Configuration(); 
  conf.set("mapreduce.framework.name", "local");
  conf.set("fs.default.name", "file:///");
 Use local filesystem
  StartsWithCountJob underTest = new StartsWithCountJob();
  underTest.setConf(conf);
 Execute the job
  int exitCode = underTest.run( <</pre>
 new String[]{inputFile.getAbsolutePath(),
 output.getAbsolutePath()});
  assertEquals("Returned error code.", 0, exitCode);
  assertTrue(new File(output, "_SUCCESS").exists());
  Map<String,Integer> resAsMap =
 getResultAsMap(new File(output, "part-r-00000"));
  assertEquals(5, resAsMap.size());
 For verification.
  assertEquals(2, resAsMap.get("t").intValue());
  assertEquals(3, resAsMap.get("i").intValue());
 convert contents of
  assertEquals(1, resAsMap.get("j").intValue());
 reduce output to a
  assertEquals(1, resAsMap.get("a").intValue());
 map
  assertEquals(1, resAsMap.get("y").intValue());
```

13

StartsWithCountJobTests.java

Provide Local Configuration File

 Another way to configure your job is to create a configuration file and provide it via -conf options

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar
 mr.wordcount.StartsWithCountJob
 -conf $PLAY_AREA/local/run-local-config.xml
 /home/hadoop/Training/exercises/sample_data
 $PLAY_AREA/wordCountOutput/
```

 Each property specified in run-localconfig.xml will be set on StartsWithCountJob's Configuration object

run-local-config.xml

16

Running Your Job on a Cluster

- 1. Package a Job
 - Set up Job's and Task's CLASSPATH
- 2. Submit a Job
- 3. Monitor a Job

Package a Job

Package classes into a JAR file

- Already been doing that
- Will submit the job to the Hadoop/YARN cluster
 - \$yarn jar MyJar.jar com.jobs.JobTool
- May want to utilize a tool to create a jar file such as <u>Maven</u> or <u>Ivy</u>

In the implementation of Tool call Job.setJarByClass()

- Provide a class that exists in your jar
- Framework will locate the jar by scanning classpath for the provided class

Optionally package dependencies

- Package jar files in a lib sub-directory inside your jar
- Package resource files in the classes sub-directory inside your jar

18

MapReduce CLASSPATH

Client's CLASSPATH

- "\$yarn jar blah.jar com.JobClass" command executes within "client" JVM
- Tool's implementation CLASSPATH

Task's CLASSPATH

- Map and Reduce tasks
- Executes on the cluster => remote machine(s)

Client's CLASSPATH

CLASSPATH is made of

- The classes in the provided JAR which contains the job
- Jar files in the lib sub-directory of the job's Jar
- Resource files in the classes sub-directory of the job's Jar
- JARs specified on the HADOOP_CLASSPATH environment variable
 - IMPORTANT: set in the \$HADOOP_CONF_DIR/hadoopenv.sh

To see what is on CLASSPATH

\$ yarn classpath

```
/home/hadoop/Training/CDH4/hadoop-2.0.0-cdh4.0.0/conf:/home/hadoop/Training/CDH4/hadoop-2.0.0-cdh4.0.0/conf:/home/hadoop/Training/CDH4/hadoop-2.0.0-cdh4.0.0/conf:/home/hadoop/Training/CDH4/hadoop-2.0.0-cdh4.0.0/share/hadoop/common/lib/*...
```

20

Task's CLASSPATH

Task's CLASSPATH is made of

- The classes in the actual JAR that contains the job
- Jar files in the lib sub-directory of the job's Jar
- Resource files in the classes sub-directory of the job's Jar
- Jars added to classpath via DistributedCache
 - \$yarn jar job.jar com.Job -libjars jar1.jar,jar2.jar
 - job.addFileToClassPath(path)

Does NOT use \$HADOOP_CLASSPATH environment variable

Benefit vs. Fallback for DistributedCache usage

- Add them once, no need to build them into the JAR
- Reduces bandwidth usage
- NOT as flexible as other approach if you package classes into a JAR then each job can utilize their own unique dependencies

Dependency Conflicts

- Hadoop's Jars are added to the CLASSPATH as well
 - User's and Framework's code runs off the same CLASSPATH
- Hadoop's internal dependencies by default take priority over the provided Jars
- User can override jar loading precedence
 - Client's CLASSPATH by setting HADOOP_USER_CLASSPATH_FIRST environment variable to true
 - Task's CLASSPATH by setting mapreduce.task.classpath.first property to true.
 - WARNING: Changing will alter class loading for the Hadoop itself which may cause unexpected results. Use with caution.

22

Submit a Job

```
yarn jar ~/Training/play_area/HadoopSamples.jar \
 mr.wordcount.StartsWithCountJob \
 Refer to
 /training/playArea/hamlet.txt \
 this job by
 /training/playArea/wordCount/
 this id
(Job.java:monitorAndPrintJob(1270)) - Running job:
job 1339291219653 0026
(Job.java:monitorAndPrintJob(1291)) - Job job_1339291219653_0026
running in uber mode : false
(Job.java:monitorAndPrintJob(1298)) - map 0% reduce 0%
(Job.java:monitorAndPrintJob(1298)) - map 100% reduce 0%
(Job.java:monitorAndPrintJob(1298)) - map 100% reduce 100%
(Job.java:monitorAndPrintJob(1309)) - Job job_1339291219653_0026
completed successfully
(Job.java:monitorAndPrintJob(1316)) - Counters: 43
  File System Counters
 FILE: Number of bytes read=798
 job.waitForCompletion(true)
 FILE: Number of bytes written=99384
 executes the job and prints
 FILE: Number of read operations=0
 progress to the screen
 FILE: Number of large read operations=0
```

23

Job ID

Resource Manager Start Timestamp

Counter

job_1339803233775_0002

- Use Job ID as a reference
 - In the logs
 - In the Web UI
 - Via \$mapred job command

24

\$mapred job Commandx

- Get the status of a job
 - \$ mapred job -status <job_id>
- Kill a Job
 - \$ mapred job -kill <job_id>
- View logs of a task attempt
 - \$ mapred job -logs <job_id> <attempt_id>
 - Can not view logs of a running job use management Web UI
- Learn about other options
 - \$ mapred job

Task ID and Attempt ID

Switch job With task

m = map

task_1339291219653_0020_m_000000

Switch job With attempt

Timestamp and counter from Job ID

Task Counter

attempt 1339291219653 0020 m 000000 0

Attempt Counter

- Job is made of tasks
- Tasks are made of attempts

26

Logs

- Hadoop uses Log4j for logging, to learn more about log4j please visit http://logging.apache.org/log4j/1.2/
- Hadoop maintains several log types
 - System Daemon Logs
 - Audit Logs
 - MapReduce Job and Task History Logs

System Daemon Logs

Logs' format

product + username + daemon + machine hostname . out

- HDFS Logs located under \$HADOOP_LOG_DIR
 - set hadoop-env.sh.
 - hadoop-dima-namenode-host.out
 - hadoop-dima-datanode-host.out
 - hadoop-dima-secondarynamenode-host.out
- MapReduce and Yarn Logs located under \$YARN_LOG_DIR
 - Set in yarn-env.sh
 - yarn-dima-resourcemanager-host.out
 - yarn-dima-nodemanager-host.out
 - · yarn-dima-historyserver-host.out

28

System Daemon Logs

- Daemon Logs are configured by editing log4j configuration
 - \$HADOOP_CONF_DIR/log4j.properties

Audit Log(s)

- Hadoop is capable of logging audit events
 - HDFS Audit
 - MapReduce Audit
- Implemented via log4j
- Modify \$HADOOP_CONF_DIR/log4j.properties
 - For example:
 log4j.logger.org.apache.hadoop.hdfs.server.namenode.FS
 Namesystem.audit = INFO
- Full instructions can be found at
 - http://wiki.apache.org/hadoop/HowToConfigure

30

MapReduce Job's Logs

- Job and task information and their logs are archived to the history server
 - View Job and Tasks Logs
 - History Server Hosts Web UI
 - http://localhost:19888/jobhistory
- Can also use \$mapred job command
 - \$ mapred job -logs job_1339817050993_0001 | more
 - Get logs for the job
 - \$ mapred job -logs job_1339817050993_0001 attempt_1339817050993_0001_m_000000_0 | more
 - Get logs for the task's attempt

MapReduce Job's Logs

- By default history logs are archived to HDFS
 - /tmp/logs
 - /tmp/hadoop-yarn
- The location of the log can be affected by several properties
 - mapred-site.xml
 - mapreduce.jobhistory.intermediate-done-dir: MapReduce jobs write their history files here
 - mapreduce.jobhistory.done-dir: History Server achives job files here
 - yarn-site.xml
 - yarn.nodemanager.remote-app-log-dir: Application logs are moved here after completion, yarn.log-aggregation-enable property needs to be set to true

32

MapReduce Job's Logs

- By default Map and Reduce tasks will log at INFO level
- Modify logging level by setting Hadoop Job properties
 - Map Tasks: mapred.map.child.log.level
 - Reduce Tasks: mapred.reduce.child.log.level
- You can also modify logging level at the command line

```
$ yarn jar $PLAY_AREA/Solutions.jar \
 mapRed.inputAndOutput.UniqueCounterTool \
 -Dmapred.map.child.log.level=DEBUG
```

History Server - Web UI

© 2012 coreservlets.com and Dima May

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

We learned how to

- Utilize Tool, ToolRunner and GenericOptionsParser
- Run MapReduce Locally
- Run MapReduce on Cluster
- Package MapReduce Jobs
- Control MapReduce CLASSPATH
- Submit Jobs
- View logs via script and Web UI

36

© 2012 coreservlets.com and Dima May

Questions?

More info

http://www.corsesrvlets.com/hadoop-training.html — Customized Hadoop training courses, at public venues or onsite at your organization http://courses.coreservlets.com/hadoop-training.html — Customized Hadoop training courses, at public venues or onsite at your organization http://courses.coreservlets.com/los-tutorial/ — Java 8 tutorial — Java 8 tutorial http://www.coreservlets.com/ls/F-atudrial/s/21 — Jst 2 tutorial

http://coreservlets.com/ - JSF 2, PrimeFaces, Java 7 or 8, Ajax, Query, Hadoop, RESTful Web Services, Android, HTML5, Spring, Hilbernate, Servlets, JSP, GWT, and other Java EE training

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.