MapReduce & Hadoop

- Juanjo Mostazo
- SeedRocket BCN
- June 2011


M/R: Motivation

- Process big amount of data to produce other data
- Scale up VS <u>Scale out</u>


Scale Oracle Real-Time Collaboration Depending on Your Requirements


M/R: What is it?

- Different programming paradigm
- Based on a google paper (2004)
- Automatic parallelization and distribution
- •I/O Scheduling
- Fault tolerance
- Status and monitoring


M/R: Basics


- Input & Output: set of key / value pairs
- Big amount of data group & sort
- Job = Two phases = Mapper & Reducer
- Map (in_key, in_value) →
 list(interm_key, interm_value)
- Reduce (interm_key, list(interm_value)) →
 list (out_key, out_value)

```
map(String input_key,
String input_value):
for each shape s in input_value:
EmitIntermediate(s, 1);
```

M/R: Example (word counter)


M/R: Workflow


Hadoop: What is it?


- Framework based on GMR / GFS
- Apache project
- Developed in Java
- Multiple applications
- Used by many companies
- And growing!


Hadoop: HDFS dist. systems

- Data is sent to computation (whereas here computation goes to data)
- Nodes must get info from each other
- Very difficult to recover from partial failure


Hadoop: HDFS concepts


- Distributed file system.
 Layer on top ext3, xfs...
- Works better on huge files
- Redundancy (default 3)
- Bad seeking, no append!
- Good rack scale. Not good data center scale
- File divided in 64Mb –128Mb blocks


Hadoop: HDFS Architecture


Hadoop: Architecture v1


Hadoop: Architecture v2


Master Nodes


Slave Nodes


Hadoop: Architecture v3


```
map(String input_key,
String input_value):
for each shape s in input_value:
EmitIntermediate(s, 1);
```

M/R: Example (word counter)


Hadoop: EcoSystem


• FLUME


• ZOOKEEPER

Hadoop: Advanced stuff

- Distributed caches
- Partitioner
- Sort comparator
- Group comparator
- Combiner
- Input format & Record reader
- MultiInput
- MultiOutput
- Compression (LZO)


Hadoop: Conclussions

- Simplify large-scale computation
- Hide parallel programming issues
- Easy to get into & develop
- Deeply used & maintained by community
- Possibility yo throw away RDBMs! (Bottleneck)


MapReduce & Hadoop


- Juanjo Mostazo
- juanj. mostazo@gmail.com

