Map Reduce & Hadoop

Lecture BigData Analytics

Julian M. Kunkel

julian.kunkel@googlemail.com

University of Hamburg / German Climate Computing Center (DKRZ)

2016-11-11

Disclaimer: Big Data software is constantly updated, code samples may be outdated.

Outline

- 1 Hadoop
- 2 Map Reduce
- 3 Hadoop 2
- 4 TEZ Execution Engine
- 5 Development
- 6 Summary

Hadoop Version 1

- Hadoop: Framework for scalable processing of data
 - Based on Google's MapReduce paper
- Consists of:
 - Hadoop distributed file system (HDFS)
 - MapReduce execution engine: schedules tasks on HDFS
- Why should we combine storage and execution paradigms?
 - Execution exploits data locality to avoid network data transfer
 - Ship compute to data and not (big) data to compute
- A complete ecosystem has been layered on top of MapReduce

Hadoop Distributed File System (HDFS)

- Goal: Reliable storage on commodity-of-the-shelf hardware
- Implemented in Java
- Provides single-writer, multiple-reader concurrency model
- Has demonstrated scalability to 200 PB of storage and 4500 servers [12]

Features

Hadoop

- Hiearchical namespace (with UNIX/ACL permissions)
- High availability and automatic recovery
- Replication of data (pipelined write)
- Rack-awareness (for performance and high availability)
- Parallel file access

Hadoop File System Shell

Overview

Hadoop

- Invoke via: hadoop fs <command> <args>
 - Example: hadoop fs -ls hdfs://abu1.cluster/

HDFS command overview

- Read files: cat, tail, get, getmerge (useful!)
- Write files: put, appendToFile, moveFromLocal
- Permissions: chmod, chgrp, ..., getfacl
- Management: Is, rm, rmdir, mkdir, df, du, find, cp, mv, stat, touchz

Special commands

- distcp: map-reduce parallelized copy command between clusters
- checksum
- expunge (clear trash)
- setrep (change replication factor)

- Namenode: Central manager for the file system namespace
 - Filenames, permissions
 - Information about file block (location)
 - For HA, a secondary NameNode backups data
- DataNode: Provide storage for objects
 - Directly communicates with other DataNodes for replication
- TaskTracker: accept and runs map, reduce and shuffle
 - Provides a number of slots for tasks (logical CPUs)
 - A **task** is tried to be scheduled on a slot of the machine hosting data
 - If all slots are occupied, run the task on the same rack
- JobTracker: Central manager for running MapReduce jobs
 - For HA, a secondary JobTracker backups data
- Tools to access and manage the file system (e.g., rebalancing)

Hadoop

7/59

High-Level Perspective

Hadoop Server Roles

Source: B. Hedlund. [15]

System-Level Perspective of Hadoop Clusters

Hadoop Cluster

BRAD HEDLUND .com

Source: B. Hedlund. [15]

Hadoop

Parallel Access to Files

- Files are split into blocks
 - A typical block size is 64 MiB
 - Blocks are distributed across nodes
 - Blocks may be compressed individually
- MapReduce jobs process input splits
 - Input splits == logical organization of blocks
 - Each input split is processed by one mapper (local processing preferred)
 - Processing for records spanning blocks
 - Skip partial records at the beginning of a split
 - For truncated records, read data from a remote
 - Input splitting (intelligence) depends on the file format
- File formats that are not splittable must be avoided
 - e.g., XML, JSON Files, compressed text files
 - They enforce sequential read by one mapper
- Usage of file formats depends on the tools to guery data

Hadoop

Mapping of Data Blocks to Input Splits [23]

map: (K1, V1) -> list(K2, V2) reduce: (K2, list(V2)) - list(K3, V3)

Source: [23]

Hadoop

File Formats

Text files

Hadoop

- Delimiters can be choosen
- Splittable at newlines (only decompressed files)

This is a simple file.\n
With three lines – \n
this is the end.

Comma-separated values (CSV)

- Without header; JSON records are supported
- Does not support block compression

'max', 12.4, 10 \n 'john', 10.0, 2 \n

Sequence files

- Flat binary file for key/value pairs
- Supports splitting in HDFS using a synchronization marker
- Optional block compression for values (and keys)
- Widely used within Hadoop as internal structure

File Formats (2)

MapFile [21]

- Extends the sequence file
- Provides an index for keys

Avro

- Apache Avro's serialization system format
- Self-describing data format¹, allows inference of schema
 - Schema can also be changed upon read
- Enables exchange of data types between tools
- ⇒ Popular file format for Hadoop ecosystem

Julian M. Kunkel Lecture BigData Analytics, 2016 12/59

¹A self-describing format contains information (metadata) needed to understand its contained data, e.g., variable/field names. data types

File Formats (3)

Record columnar file (RCFile) [10]

- Partition table into row groups
- For each group serialize by column-major
- More efficient to access individual columns

Mapping of data structures into files is done by serialization systems

Hadoop

- Serialization is the process creating a byte stream from a data structure
- De-serialization creates a data structure in memory from the byte stream
- Structure ⇒ byte stream ⇒ structure
- Byte streams can be transferred via network or stored on block storage

Serialization frameworks

- Provide serialization code for basic types
- Support writing of datatype-specific serializers
- Examples:
 - Java: Apache Avro², Kryo [40]
 - Python: Pickle
 - R: serialize(), unserialize() (functions for objects)
 - Apache Thrift supports multiple languages
- Requirements: Performance, platform independence

²https://avro.apache.org/

Hadoop

The HDFS I/O Path

- Client consults Name Node
- Client writes block directly to one Data Node
- Data Nodes replicates block
- Cycle repeats for next block
 BRAD HEDLUND.com

Source: B. Hedlund. [15]

The HDFS Write Path

Source: B. Hedlund [15]

Hadoop

The HDFS Write Path

Multi-block Replication Pipeline

Source: B. Hedlund [15]

The HDFS Read Path

Client reading files from HDFS

- Client receives Data Node list for each block
- Client picks first Data Node for each block
- · Client reads blocks sequentially

BRAD HEDLUND .com

Source: B. Hedlund [15]

Hadoop

Name Node Awesome! Thanks. metadata File system DN1: A,C DN2: A,C File.txt = A.C DN3: A,C Name Node I have ľm blocks: alive! A, C Data Node 1 Data Node 2 Data Node 3 Data Node N

- Data Node sends Heartheats
- Every 10th heartbeat is a Block report
- Name Node builds metadata from Block reports
- TCP every 3 seconds
- If Name Node is down, HDFS is down

BRAD HEDLUND .com

Source: B. Hedlund, [15]

Name Node and High Availability

Re-replicating missing replicas

- Missing Heartbeats signify lost Nodes
- Name Node consults metadata, finds affected data
- · Name Node consults Rack Awareness script
- Name Node tells a Data Node to re-replicate

BRAD HEDLUND .com

Source: B. Hedlund. [15]

- 1 Hadoop
- 2 Map Reduce
- 3 Hadoop 2
- 4 TEZ Execution Engine
- 5 Development
- 6 Summary

Map Reduce Execution Paradigm

Idea: Appy a processing pipeline consisting of map and reduce operations

- 1. Map: filter and convert input records (pos, data) to tuples (key, value)
- 2. Reduce: receives all tuples with the same key (key, list<value>)
- Hadoop takes care of reading input, distributing (key, value) to reduce
- Types for key, value & format, records depend on the configuration

Example: WordCount [10]: Count word frequency in large texts

```
map(key, text): # input: key=position, text=line
 for each word in text:
2
 Emit(word.1) # outputs: kev/value
3
 reduce(key, list of values): # input: key == word, our mapper output
 count = 0
 for each v in values:
 count += v
 Emit(key, count) # it is possible to emit multiple (key, value) pairs here
9
```

Map Reduce Execution: Aggregation of Tables

Example from [17]

Goal: aggregate a CSV file by grouping certain entries

```
Country State City Population
USA.
 CA.
 Su.
 12
 Country State
 Population
 SA, 42
USA,
 CA,
 IISA
 CA
 54
USA. MO. XY. 23
 IISA
 MO
 33
USA, MO,
 AB, 10
```

Algorithm

```
1 map(key, line):
 (county, state, city, population) = line.split(',')
2
 EmitIntermediate( (country, state), population )
3
4
 reduce(key, values): # key=(country,state) values=list of populations
 count = 0
6
 for each v in values:
7
 count += v
8
 Emit(key, count)
9
```

Phases of MapReduce Execution

Phases of MapReduce Execution

- Distribute code (JAR files)
- Determine blocks and file splits, assign mappers to splits and slots
- Map: Invoke (local) map functions
- Shuffle: Sort by the key, exchange data
- 5 Combine: Perform a local reduction by the key
- 6 Partition: Partition key space among reducers (typically via hashing)
- Reduce: Invoke reducers
- B Write output, each reducer writes to its own file³

Julian M. Kunkel Lecture BigData Analytics, 2016 24/59

³Use hadoop fs -getmerge <HDFS DIR> file.txt to retrieve merged output

Execution of MapReduce – the Big Picture

Source: jcdenton. [16]

Execution of MapReduce on HDFS – the Combiner

Source: jcdenton. [16]

Execution of MapReduce Tasks on Hadoop [14]

Steps in the execution of tasks

- Client submits a job to the JobTracker
- IobTracker identifies the location of data via the NameNode
- | JobTracker locates TaskTracker nodes with free slots close to the data
- JobTracker starts tasks on the TaskTracker nodes
- Monitoring of TaskTrack nodes
 - If heartbeat signals are missed, work is rescheduled on another TaskTracker
 - A TaskTracker will notify the JobTracker when a task fails
- 6 The JobTracker constantly updates its status
 - Clients can guery this information

Execution of MapReduce

Data Processing: Map

- Map: "Run this computation on your local data"
- Job Tracker delivers Java code to Nodes with local data

BRAD HEDLUND .com

Source: B. Hedlund. [15]

Execution of MapReduce

What if data isn't local?

- · Job Tracker tries to select Node in same rack as data
- Name Node rack awareness

Source: B. Hedlund. [15]

Execution of MapReduce

Data Processing: Reduce

- **Reduce:** "Run this computation across Map results"
- Map Tasks send output data to Reducer over the network
- Reduce Task data output written to and read from HDFS

BRAD HEDITIND com

Source: B. Hedlund, [15]

- Hadoop 2

Hadoop 2, the Next Generation [12]

- Goal: real-time and interactive processing of events
- Introduction of YARN: Yet Another Resource Negotiator
- Supports of classical MapReduce and via TEZ DAG of tasks
- Support for NFS access to HDFS data
- Compatability to Hadoop v1
- High-availability, federation and snapshots for HDFS

Source: Apache Hadoop 2 is now GA. Hortonworks. [12]

System Architecture

Yarn modularizes JobTracker functionality

- Resource management
- 2 lob scheduling/execution inclusive monitoring

Data computation framework

- Applications are executed in containers
- ResourceManager component (global daemon)
 - Partitiones resources and schedules applications
 - Scheduler: distributes resources among applications
 - ApplicationsManager: accepts jobs, negotiates execution of **ApplicationMaster**
- Per-node NodeManager: manages and monitors local resources
- Per-application ApplicationMaster
 - Framework-specific library
 - Negotiates container resources with ResourceManager
 - Works with Scheduler/NodeManager to execute and monitor tasks

Source: Apache Hadoop NextGen [18]

- 4 TEZ Execution Engine

TEZ Execution Engine

- TEZ: Hindi for "speed"
- Allow modelling and execution of data processing logic
 - Directed acyclic graph (DAG) of tasks
 - Vertex with input (dependencies) and output edges
- VertexManager defines parallelism and resolves dependencies

Pig/Hive - MR Pia/Hive - Tez Source: Introducing... Tez. Hortonworks [19]

```
1 // Define DAG
  DAG dag = new DAG():
  // Define Vertex, which class to execute
  Vertex Map1 = new Vertex(Processor.class);
  // Define Edge
  Edge edge = Edge(Map1, Reduce2,
 SCATTER_GATHER, // Distribution of data from
7
 \hookrightarrow source to target(s)
 PERSISTED. // Persistency of data
8
 SEQUENTIAL, // Scheduling: either concurrent
q
 \hookrightarrow or sequential execution
 Output.class, Input.class);
10
  // Connect edges with vertex
  dag.addVertex(Map1).addEdge(edge)...
```


```
Map1
 Map2
 Scatter
Reduce1
 Reduce2
 Scatter
 Gathe
 Join
```

Source: Apache Tez. H. Shah [20]

TEZ DAG API

Edge properties define the connection between producer and consumer tasks in the DAG

- Data movement Defines routing of data between tasks
 - One-To-One: Data from the ith producer task routes to the ith consumer task.
 - Broadcast: Data from a producer task routes to all consumer tasks.
 - Scatter-Gather: Producer tasks scatter data into shards and consumer tasks gather the data. The ith shard from all producer tasks routes to the ith consumer task.
- Scheduling Defines when a consumer task is scheduled
 - Sequential: Consumer task may be scheduled after a producer task completes.
 - Concurrent: Consumer task must be co-scheduled with a producer task.
- Data source Defines the lifetime/reliability of a task output
 - Persisted: Output will be available after the task exits. Output may be lost later on.
 - Persisted-Reliable: Output is reliably stored and will always be available
 - Ephemeral: Output is available only while the producer task is running

Source: Apache Tez. H. Shah [20]

TEZ Dynamic Graph Reconfiguration

- Reconfigure dataflow graph based on data sizes and target load
- Controlled by vertex management modules
 - State changes of the DAG invoke plugins on the vertices
 - Plugins monitor runtime information and provide hints to TEZ

Example: Adaption of the number of reducers

Source: Introducing... Tez. Hortonworks [19]

TEZ Resource Management

- Task and resource aware scheduling
- Pre-launch and re-use containers and intermediate results (caching)

Source: Introducing... Tez. Hortonworks [19]

- Development

- Programming Map-Reduce can be done in various languages
 - Java (low-level)
 - Python
- Process:
 - Implement map/reduce functions
 - Main method controls process:
 - Define mapper/reducer/combiner
 - Define input/output formats and files
 - Run the job
- Programming of TEZ in Java
- Command line tools to run the "application"
- There are some tools for debugging / performance analysis

Coding: Wordcount, Mapper & Reducer

Goal: Count the frequency of each word in a text

```
package org.mvorg:
 import java.io.IOException; import java.util.*; import orq.apache.hadoop.fs.Path; import orq.apache.hadoop.conf.*;
 import org.apache.hadoop.io.*: import org.apache.hadoop.mapred.*: import org.apache.hadoop.util.*:
 public class WordCount {
 public static class Map extends MapReduceBase implements Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable one = new IntWritable(1); // for small optimization of object cleaning, reuse object
 // Mapper splits sentence and creates the tuple (word, 1) for each word
10
 public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output, Reporter reporter) throws

→ IOException {
11
 String line = value.toString():
12
 Text word = new Text():
13
 StringTokenizer tokenizer = new StringTokenizer(line):
 while (tokenizer.hasMoreTokens()) {
14
15
 word.set(tokenizer.nextToken());
16
 output.collect(word. one):
17
18
 11
19
20
 // Reducer accumulates tuples with the same key by summing their frequency
21
 public static class Reduce extends MapReduceBase implements Reducer<Text. IntWritable. Text. IntWritable> {
22
 public void reduce(Text key, Iterator<IntWritable> values, OutputCollector<Text, IntWritable> output, Reporter reporter)
 23
 int sum = \theta:
24
 while (values.hasNext()) {
25
 sum += values.next().get():
26
27
 output.collect(key, new IntWritable(sum));
28
29
 } // Continued => see the next slide
```

Coding: Wordcount, Main Method

The main method configures the Hadoop Job⁴

```
public static void main(String[] args) throws Exception {
 JobConf conf = new JobConf(WordCount.class):
 conf.setJobName("wordcount"):
 // Set data types of output
 conf.setOutputKeyClass(Text.class);
 conf.setOutputValueClass(IntWritable.class):
 // Set classes for map, reduce and combiner
 conf.setMapperClass(Map.class):
10
11
 conf.setReducerClass(Reduce.class):
12
 conf.setCombinerClass(Reduce.class):
13
14
 // Set file input and output format
15
 conf.setInputFormat(TextInputFormat.class):
16
 conf.setOutputFormat(TextOutputFormat.class);
17
18
 // Configure input and output paths
19
 FileInputFormat.setInputPaths(conf, new Path(args[0]));
20
 FileOutputFormat.setOutputPath(conf. new Path(args[1])):
21
22
 JobClient.runJob(conf);
23
24
```

See https://github.com/apache/tez/tree/master/tez-examples/src/main/java/org/apache/tez/examples for examples with TEZ

⁴There are more modern interfaces available, you'll see in the excercise.

Compilation

We compile manually and are not using ant or maven:

- Prepare the class path for dependencies (may be complex)
- Compile each Java file
- 3 Create a JAR package

Example

```
1 # Java classpath with all required JAR files
2 CP=/usr/hdp/current/hadoop-mapreduce-client/hadoop-mapreduce-client-core.jar:

 /usr/hdp/current/hadoop-hdfs-client/hadoop-hdfs.jar

 \hookrightarrow:/usr/hdp/2.3.2.0-2950/hadoop/hadoop-common.jar
3
  # Compile a Java file and output all artifacts to the classes directory
  # Repeat this step until all required sources are compiled to byte code
  javac -classpath $CP -d classes AveragePerformance.java
7
  # Create a JAR package from the classes directory
  iar -cvf averagePerformance.iar -C classes .
10
  # Now we are ready to submit the job to HADOOP
```

Execution

Syntax: [hadoop|yarn] jar FILE.jar ClassWithMain Arguments

Example

```
> hadoop iar averagePerformance.iar de.wr.AveragePerformance data-energy-efficiency.csv summary
 STARTUP: Computing average ## NOTE: This is output of the main() method
 15/10/15 13:49:24 INFO impl.TimelineClientImpl: Timeline service address: http://abu5.cluster:8188/ws/v1/timeline/
 15/10/15 13:49:25 INFO client.RMProxy: Connecting to ResourceManager at abu5.cluster/10.0.0.65:8050
 15/10/15 13:49:25 INFO impl.TimelineClientImpl: Timeline service address: http://abu5.cluster:8188/ws/v1/timeline/
 15/10/15 13:49:25 INFO client.RMProxy: Connecting to ResourceManager at abu5.cluster/10.0.0.65:8050
 15/10/15 13:49:26 INFO mapred.FileInputFormat: Total input paths to process: 1
 15/10/15 13:49:26 INFO mapreduce.JobSubmitter: number of splits:8
 15/10/15 13:49:26 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1444759114226_0016
10 15/10/15 13:49:27 INFO impl.YarnClientImpl: Submitted application application_1444759114226_0016
 15/10/15 13:49:27 INFO mapreduce.Job: The url to track the job: http://abu5.cluster:8088/proxy/application_1444759114226_0016/
 15/10/15 13:49:27 INFO mapreduce.Job: Running job: job_1444759114226_0016
13 15/10/15 13:49:37 INFO mapreduce.Job: Job job_1444759114226_0016 running in uber mode : false
14 15/10/15 13:49:37 INFO mapreduce.Job: map 0% reduce 0%
 15/10/15 13:49:54 INFO mapreduce.Job: map 11% reduce 0%
 15/10/15 13:50:02 INFO mapreduce.Job: map 100% reduce 100%
 15/10/15 13:50:02 INFO mapreduce.Job: Job job_1444759114226_0016 completed successfully
 15/10/15 13:50:02 INFO mapreduce.Job: Counters: 50
18
19
 File System Counters
20
 FILE: Number of bytes read=768338
21
 FILE: Number of bytes written=2679321
22
 FILE: Number of read operations=0
23
 FILE: Number of large read operations=0
24
 FILE: Number of write operations=0
25
 HDFS: Number of bytes read=1007776309
26
 HDFS: Number of bytes written=1483856
27
 HDFS: Number of read operations=27
28
 HDFS: Number of large read operations=0
29
 HDFS: Number of write operations=2
```

Retrieving Output Data

The output is a directory containing one file per reducer

```
1 # Retrieve the summary directory
  $ hadoop fs -get summary
3 $ ls -lah summarv/
  -rw-r--r-- 1 kunkel wr 1.5M Okt 15 14:45 part-00000
5 -rw-r--r-- 1 kunkel wr 0 Okt 15 14:45 _SUCCESS
  $ head summary/part-00000
7 ESM_example_ESM_example_ESM_example_ESM_example 4397 112.69512266727315

→ 186388.93997432772 ....

  EXX_example_EXX_example_EXX_example_EXX_example 4511 118.44219725094219
 9
  . . .
10
  # A merged file can be retrieved via getmerge
  hadoop fs -getmerge summary summary.csv
```

Using Arbitrary Tools/Languages via Streaming

- Hadoop Streaming [22] allows to pipe data through arbitrary tools
- This allows easy integration of Python code, e.g.

```
yarn jar /usr/hdp/2.3.2.0-2950/hadoop-mapreduce/hadoop-streaming.jar \
Dmapred.map.tasks=11 -mapper $PWD/mein-map.py \
Dmapred.reduce.tasks=1 -reducer $PWD/mein-reduce.py \
input <input > -output <output-directory>
```

- Map/reduce apps receive lines with key value pairs and emit them
 - ANY other (disturbing) output must be avoided to avoid errors
- Trivial mapper:

```
#!/usr/bin/python3
import sys

for line in sys.stdin:
 print("\t".join(line.split(","))) # Split CSV into key (first word) and values
```

Easy testing on the shell:

```
cat Input.csv | ./mein-map.py | sort | ./mein-reduce.py
```

Using Arbitrary Tools/Languages via Streaming

We can use the streaming also to integrate Rscripts

```
#!/usr/bin/env Rscript
 3 # WordCount Example
 4 # Discard error messages for loading libraries (if needed) as this would be seen as a "tuple"
 5 sink(file=NULL, type="message")
 6 library('stringi')
 # Remove redirection
 8 sink(type="message")
10 stdin=file('stdin', open='r')
11
 # Batch processing of multiple lines, here 100 elements
 while(length( lines=readLines(con=stdin, n=100L) ) > 0){
14
 # paste concatenates all lines (the array) together
15
 # stri_extract_all_words() returns an 2D array of lines with words
 # Instead of paste, we could use unlist() to take care of multiple lines and returns a single array
16
 # table() counts number of occurences of factor levels (that are strings)
 tblWithCounts = table(stri_extract_all_words(paste(lines, collapse=" ")))
18
19
 words = names(tblWithCounts)
20
 counts = as.vector(tblWithCounts)
21
 cat(stri_paste(words, counts, sep="\t"), sep="\n")
22 }
```

Still: easy testing on the shell, similar execution with streaming

```
| cat Input.csv | ./mein-map.R | sort | ./mein-reduce.py
```

Debugging of MapReduce and YARN Applications

Runtime information

- Call yarn logs -applicationId < ID >
 - The ID is provided upon startup of the job
- Provides for each phase of the execution
 - Log4j output
 - Node information (logfiles)
 - Container information
 - Stdout, stderr of your application
- Increase log verbosity

```
1 export YARN_ROOT_LOGGER=DEBUG,console
2 or
3 run yarn --loglevel DEBUG ...
```

- Properties: mapreduce.map.log.level, mapreduce.reduce.log.level
- Dump the current configuration by calling
 - Parent class hadoop org.apache.hadoop.conf.Configuration
 - Yarn hadoop org.apache.hadoop.yarn.conf.YarnConfiguration
 - MapReduce hadoop org.apache.hadoop.mapred.JobConf

Example Logfile Output

```
> varn logs -applicationId application_1444759114226_0016
 Container: container_1444759114226_0016_01_000005 on abu3.cluster_45454
 LogType:stderr
 Log Upload Time: Thu Oct 15 13:50:09 +0200 2015
 Loal enath: 243
 Log Contents:
 log4j:WARN No appenders could be found for logger (org.apache.hadoop.metrics2.impl.MetricsSystemImpl).
 log4j:WARN Please initialize the log4j system properly.
 log4j:WARN See http://logging.apache.org/log4j/1.2/faq.html#noconfiq for more info.
 End of LogType:stderr
14
 LogType:stdout
 Log Upload Time: Thu Oct 15 13:50:09 +0200 2015
 LogLength: 751944
17 l
 Loa Contents:
18
19 KEY: 134195662 word cpu_idl_idl_idl
20 ACCEPTING LINE
21 KEY: 134204510 word cpu_idl_idl_idl
22 ACCEPTING LINE
23 KEY: 134213460 word cpu_idl_idl_idl
24 ACCEPTING LINE
 End of LogType:stdout
26 ...
```

12

13

Job Information via Web Interface

- The task tracker keeps detailed information about job execution
- Access via an internal web-server on Port 8088 and 19888
- An internal web-server on each node provides node information
- On our firewalled cluster, SSH forwards are required
 - ssh -L 8080:abu5:8088 -L 19888:abu5:19888 kunkel@cluster.wr.informatik.uni-hamburg.de

Example

```
# Output when submitting the job:
```

15/10/15 13:49:27 INFO mapreduce.Job: The url to track the job: http://abu5.cluster:8088/proxy/application_1444759114226_0016/

After SSH forward visit localhost:8088, you may need to change the hostname from abu5.cluster to localhost again

Job Status

Overview, when using the tracking url

Job Configuration

Performance Counters

Information About Map Tasks

Logfile

Node Manager

The Node Manager provides information about a particular node

Summary

- Hadoop provides the file system HDFS and concepts for processing
- HDFS
 - Single writer, multiple reader concurrency
 - Robust and high availability
- MapReduce: fixed function pipeline, reliable execution
- Hadoop2 with YARN: refined architecture for resource management
- TEZ: Execution of DAGs with various configurations

Bibliography

- 1 Book: Lillian Pierson. Data Science for Dummies. John Wiley & Sons
- 10 Wikipedia
- 12 Hortonworks http://hortonworks.com/
- 13 B. Ramamurthy. Hadoop File System. http://www.cse.buffalo.edu/faculty/bina/MapReduce/HDFS.ppt
- 14 Hadoop Wiki. https://wiki.apache.org/hadoop/
- B. Hedlund. Understanding Hadoop Clusters and the Network. http://bradhedlund.com/2011/09/10/understanding-hadoop-clusters-and-the-network/
- 16 jcdenton. H-stack Introduction Guide. https://github.com/jcdenton/hadoop-guide/blob/master/hadoop.md
- 17 http://tutorials.techmytalk.com/2014/11/14/mapreduce-composite-key-operation-part2/
- 18 http://hadoop.apache.org/docs/
- 19 http://hortonworks.com/blog/introducing-tez-faster-hadoop-processing/
- 20 Presentation: H. Shah. Apache Tez. Hortonworks.
- 21 Hadoop I/O http://blog.cloudera.com/blog/2011/01/hadoop-io-sequence-map-set-array-bloommap-files/
- 22 http://hadoop.apache.org/docs/current/hadoop-streaming/HadoopStreaming.html
- 23 http://www.dummies.com/how-to/content/input-splits-in-hadoops-mapreduce.html