CSCI4180 Tutorial-4 Assignment 1 (Hints)

ZHANG, Mi

mzhang@cse.cuhk.edu.hk

Oct. 15, 2015

Assignment 1

- Due on Oct. 22
- Configure VMs & Azure platform
 - Install Hadoop successfully.
 - Run WordCount program on your Hadoop platform.
- Write Java Program
 - Word Length Count
 - N-gram Count
 - N-gram Relative Frequency
- Test on the KJV & Shakespeare data
- Do some optimizations

Part 2: Word Length Count (20%)

- Optimize the WordCount program with in-mapper combining
 - Combine the output of mapper before emitting to reducer.
 - ✓ Save traffic.
- You may use an associative array to count the occurrences of the length of words
 - In Java, you may use a HashMap: http://docs.oracle.com/javase/7/docs/api/java/util/HashMap.html
 - What should be the type parameters of the HashMap?
 - Hint: What are the data types of length and count?
 - Output: Each line contains a tuple of (length, count).
 - Suggestion: The output is separated by a space character.

Part 2: Word Length Count (20%)

```
public static class Map extends Mapper<KEY IN, VAL IN, KEY OUT, VAL OUT> {
  // Define variables or methods here if necessary
  protected void setup(Context context) {
 Initialize the HashMap H here
 // This method will be executed exactly ONCE
 // at the beginning of the Map task
  protected void cleanup(Context context) {
 For all item t in H
 // This method will be executed exactly ONCE
 Emit(t,H(t))
 // at the end of the Map task
  protected void map(KEY_IN_key, VAL_IN_val, Context context) {
 // Take the input (key, val) for the job
 Add each key-value
 // Execute many times
 pairs into H.
 Pseudocode:
 H(val) \leftarrow H(val) + 1
```

Part 3: N-gram Initials Count (25%)

• Reminder:

- ONLY output the count of the initial sequences that are all in alphabet.
- The initials are case-sensitive (e.g., "A b" and "a b" are different).
- The word in the end of a line and the word in the beginning of the next line ALSO form an N-gram.

• Idea:

- Add a class variable (i.e. declared static) to record the last N-1 word's initial characters.
- The key to emit in the mapper can be a string concatenating the N initials.
- E.g., N=3, emitting (key: "abc", value: count of "a b c")

Part 4: Count N-gram Initials RF(25%)

• Reminder:

- Relative frequency = COUNT("X Y Z") / COUNT("X *")
 - Here N = 3, * stands for any ALPHABET initials.
- Output:
 - Each line contains a tuple of (1st word's initial, 2nd word's initial, ..., N-th word's initial, frequency), separated by a space character.
 - ONLY output tuples with frequency $\geq \theta$
- Parameter passing format:

How to input the command line arguments?

Part 4: Count N-gram Initials RF(25%)

• To pass θ to the MapReduce framework:

```
Configuration conf = new Configuration();
Job job = new Job( conf, "ngraminitialrf" );
conf.set( "threshold", args[3] );
Inside main()
```

• To retrieve and parse the value of θ inside the reducer:

Submission Guidelines

- You must at least submit the following files, though you may submit additional files that are needed:
 - WordLengthCount.java
 - NgramInitialCount.java
 - NgramInitialRF.java
 - Please strictly follow the file names!
- The testing platform during demo is provided by the TAs
 - If you need to change the configuration of Hadoop, make sure that you do it dynamically inside the code (see P.38 of lec3.pdf).
 - You are not allowed to modify any configuration files during demo.

Remarks

- We provided two sample dataset for your development:
 - KJV Bible
 - The complete works of Shakespeare
- You may encounter a problem when using the Shakespeare data because of the directory structures
 - MapReduce does not support inputting data in folder recursively.
 - To solve this problem, you can move all the .txt files to the same directory and use this directory as the input.
 - Alternatively, you can append all the contents in all the .txt files to a single file.
 - This approach also results in shorter execution time because of the number of mappers is smaller.

Remarks

- Do your assignment as early as possible! You (and the TAs) never know what will happen in the future.
 - The TAs cannot guarantee that they will be available to answer your questions and handle bugs on VMs in the last few hours...
- Please test your program with large dataset in order to discover potential problems in memory and performance.
- To verify your program's correctness, you can use something you are familiar with to generate sample output.

Bonus(5%, optional)

- The top 3 groups whose Part 4's programs have the smallest running time can receive the bonus marks
- Prerequisite: Your Part 4 program returns correct answers.
- What can you do?
 - Optimize the program by modifying the algorithm or designing more efficient data structures.
 - Configure some parameters in Hadoop.
 - Remember you need to do this in your program dynamically, not by modifying the configuration files.

Bonus(5%, optional)

• Hints:

- MapWritable is bad! In Java, the simpler the data structure, the more efficient the program is. So, what should you use?
- What are the possible values (ranges) of the keys?
- Are there any optimization techniques that can be applied to your program?
- How to minimize the traffic?
- Is it possible to reuse some data structures in your program?
- I don't have "model" answers to these questions.
 - Try to be creative
 - Try to ask yourself more questions! They may help you optimize your program.

Thank you!