Thực hành MapReduce

Biên soạn: Lê Thị Minh Châu

I. Mô tả

Bài toán thống kê lượng tiêu thụ điện của một tổ chức. Tập dữ liệu bên dưới chứa thông tin về mức tiêu thụ điện hàng tháng và mức trung bình hàng năm trong các năm khác nhau.

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Avg
1979	23	23	2	43	24	25	26	26	26	26	25	26	25
1980	26	27	28	28	28	30	31	31	31	30	30	30	29
1981	31	32	32	32	33	34	35	36	36	34	34	34	34
1984	39	38	39	39	39	41	42	43	40	39	38	38	40
1985	38	39	39	39	39	41	41	41	00	40	39	39	45

Để xử lý tập dữ liệu trên, chúng ta phải viết các ứng dụng để xử lý và tìm ra năm sử dụng tối đa, năm sử dụng tối thiểu... Điều này chỉ khả thi khi tập dữ liệu có số lượng các bộ giới hạn. Khi tập dữ liệu phát triển, chứa thông tin của tất cả các ngành công nghiệp quy mô lớn của một tiểu bang cụ thể kể từ khi hình thành, chúng ta sẽ mất rất nhiều thời gian để thực hiện và cần một lưu lượng truy cập mạng lớn khi duy chuyển dữ liệu từ nguồn sang các máy chủ mạng. Để giải quyết các vấn đề này, chúng ta cần sử dụng framework MapReduce.

II. Tạo bộ dữ liệu

Tạo tập tin sample.txt chứa dữ liệu trên

sample.t	xt - Notepad												
File Edit	Format View	v Help											
1979	23	23	2	43	24	25	26	26	26	26	25	26	25
1980	26	27	28	28	28	30	31	31	31	30	30	30	29
1981	31	32	32	32	33	34	35	36	36	34	34	34	34
1984	39	38	39	39	39	41	42	43	40	39	38	38	40
1985	38	39	39	39	39	41	41	41	00	40	39	39	45

III. Tạo chương trình MapReduce

Tạo file ProcessUnits.java chứa code sau

package hadoop;

```
import java.util.*;
import java.io.IOException;
import java.io.IOException;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.conf.*;
import org.apache.hadoop.io.*;
import org.apache.hadoop.mapred.*;
import org.apache.hadoop.util.*;
public class ProcessUnits {
 //Mapper class
 public static class E EMapper extends MapReduceBase
implements
  Mapper<LongWritable ,/*Input key Type */</pre>
 /*Input value Type*/
  Text,
  Text,
 /*Output key Type*/
 IntWritable> /*Output value Type*/
 {
 //Map function
 public void map (LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 String lasttoken = null;
 StringTokenizer s = new StringTokenizer(line,"\t");
 String year = s.nextToken();
 while(s.hasMoreTokens()) {
 lasttoken = s.nextToken();
```

```
}
 int avgprice = Integer.parseInt(lasttoken);
 output.collect(new Text(year), new
IntWritable(avgprice));
 }
 //Reducer class
  public static class E EReduce extends MapReduceBase
implements Reducer< Text, IntWritable, Text, IntWritable > {
 //Reduce function
 public void reduce( Text key, Iterator <IntWritable>
values,
 OutputCollector<Text, IntWritable> output, Reporter
reporter) throws IOException {
 int maxavq = 30;
 int val = Integer.MIN VALUE;
 while (values.hasNext()) {
 if((val = values.next().get())>maxavg) {
 output.collect(key, new IntWritable(val));
 }
 //Main function
 public static void main(String args[])throws Exception {
 JobConf conf = new JobConf(ProcessUnits.class);
 conf.setJobName("max eletricityunits");
```

IV. Thông dịch và thực thi chương trình Process Units

1. Tạo thư mục units chứa các file sau khi thông dịch ProcessUnits.java

\$ mkdir units

2. Download hadoop-core-1.2.1.jar

```
$ wget http://www.java2s.com/Code/JarDownload/hadoop-
core/hadoop-core-1.2.1.jar.zip
```

```
$ unzip hadoop-core-1.2.1.jar.zip
```

```
nadoopminhchau@minhchau–master:~$ wget http://www.java2s.com/Code/JarDownload/hadoop–core/hadoop–
 -1.2.1.jar.zip
 -2022–04–18 16:36:11–– http://www.java2s.com/Code/JarDownload/hadoop–core/hadoop–core–1.2.1.jar
Resolving www.java2s.com (www.java2s.com)... 52.217.136.149
Connecting to www.java2s.com (www.java2s.com)|52.217.136.149|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 3899039 (3.7M) [application/zip]
Saving to: 'hadoop–core–1.2.1.jar.zip
in 2.6s
2022–04–18 16:36:14 (1.42 MB/s) – 'hadoop–core–1.2.1.jar.zip' saved [3899039/3899039]
nadoopminhchau@minhchau–master:~$ ls
 ProcessUnits.java units
 sample.txt
 test.sh
hadoopminhchau@minhchau–master:~$ unzip hadoop–core–1.2.1.jar.zip
Archive: hadoop-core–1.2.1.jar.zip
 inflating: hadoop-core-1.2.1.jar
nadoopminhchau@minhchau–master:~$ ls
 test.sh
 ProcessUnits.java
 sample.txt
nadoopminhchau@minhchau–master:~$
```

3. Thông dịch file nguồn và tạo file jar

```
$ javac -classpath hadoop-core-1.2.1.jar -d units
```

ProcessUnits.java

hadoop-core-1.2.1.jar chứa các class file cần thiết để thông dịch chương trình, -d xác định thư mục chứa các class file được tạo ra

```
$ jar -cvf units.jar -C units/ .
```

Tạo file units.jar chứa tất cả (dấu .) file trong thư mục units (-C là lấy trong đường dẫn hiện tại)

```
hadoopminhchau@minhchau—master:~$ javac —classpath hadoop—core—1.2.1.jar —d units ProcessUnits.java
hadoopminhchau@minhchau—master:~$ jar —cvf units.jar —C units/ .
added manifest
adding: hadoop/(in = 0) (out= 0)(stored 0%)
adding: hadoop/ProcessUnits$E_EMapper.class(in = 1984) (out= 817)(deflated 58%)
adding: hadoop/ProcessUnits.class(in = 1591) (out= 779)(deflated 51%)
adding: hadoop/ProcessUnits.EEReduce.class(in = 1680) (out= 692)(deflated 58%)
hadoopminhchau@minhchau—master:~$
```

4. Tạo thư mục input trong HDFS

\$ hdfs dfs -mkdir input dir

```
hadoopminhchau@minhchau-master:~$ hdfs dfs -mkdir input_dir
hadoopminhchau@minhchau-master:~$ _
```

- 5. Đưa dữ liêu sample.txt vào thư mục input dir trong HDFS
- \$ hdfs dfs -put sample.txt input dir

```
hadoopminhchau@minhchau-master:~$ hdfs dfs –put sample.txt input_dir
hadoopminhchau@minhchau-master:~$ hdfs dfs –ls input_dir
Found 1 items
–rw–r––r 2 hadoopminhchau supergroup 222 2022–04–19 08:36 input_dir/sample.txt
hadoopminhchau@minhchau–master:~$
```

6. Thực thi chương trình Eleunit max trong Hadoop

```
$ hadoop jar units.jar hadoop.ProcessUnits input dir output dir
```

Đợi cho chương trình thực thi xong sẽ cho ra kết quả số lượng input được chia tách, số lượng tác vu Map và Reduce...

```
hadoopminhchau@minhchau-master:~$ hadoop jar units.jar hadoop.ProcessUnits input_dir output_dir 2022-04-19 09:02:15,454 INFO client.DefaultNoHARMFailoverProxyProvider: Connecting to ResourceMar r at minhchau-master/192.168.86.1:9003 2022-04-19 09:02:15,600 INFO client.DefaultNoHARMFailoverProxyProvider: Connecting to ResourceMar r at minhchau-master/192.168.86.1:9003 2022-04-19 09:02:15,772 WARN mapreduce.JobResourceUploader: Hadoop command-line option parsing no erformed. Implement the Tool interface and execute your application with ToolRunner to remedy thi 2022-04-19 09:02:15,786 INFO mapreduce.JobResourceUploader: Disabling Erasure Coding for path: /t hadoop-yarn/staging/hadoopminhchau/.staging/job_1650357234807_0002 2022-04-19 09:02:15,968 INFO mapreduce.JobSubmitter: Total input files to process: 1 2022-04-19 09:02:16,048 INFO mapreduce.JobSubmitter: number of splits:2 2022-04-19 09:02:16,240 INFO mapreduce.JobSubmitter: Submitting tokens for job: job_1650357234807_002 2022-04-19 09:02:16,381 INFO conf.Configuration: resource-types.xml not found 2022-04-19 09:02:16,381 INFO conf.Configuration: resource-types.xml not found 2022-04-19 09:02:16,440 INFO impl.YarnClientImpl: Submitted application application_1650357234807_002 2022-04-19 09:02:16,468 INFO mapreduce.Job: The url to track the job: http://minhchau-master:90040xy/application_1650357234807_0002/2022-04-19 09:02:16,469 INFO mapreduce.Job: Running job: job_1650357234807_0002 2022-04-19 09:02:21,542 INFO mapreduce.Job: map 0% reduce 0% 2022-04-19 09:02:21,542 INFO mapreduce.Job: map 0% reduce 0% 2022-04-19 09:02:27,614 INFO mapreduce.Job: map 0% reduce 0% 2022-04-19 09:02:27,614 INFO mapreduce.Job: map 100% reduce 0% 2022-04-19 09:02:27,614 INFO mapreduce.Job: map 100% reduce 0% 2022-04-19 09:02:27,5614 INFO mapreduce.Job: map 100% reduce 0% 2022-04-19 09:02:27,5
```

```
Map-Reduce Framework
 Map input records=5
 Map output records=5
 Map output bytes=45
 Map output materialized bytes=45
 Input split bytes=240
 Combine input records=5
 Combine output records=3
 Reduce input groups=3
Reduce shuffle bytes=45
Reduce input records=3
 Reduce output records=3
 Spilled Records=6
 Shuffled Maps =2
 Failed Shuffles=0
Merged Map outputs=2
 GC time elapsed (ms)=69
 CPU time spent (ms)=1400
 Physical memory (bytes) snapshot=720945152
 Virtual memory (bytes) snapshot=8159666176
 Total committed heap usage (bytes)=675282944
Peak Map Physical memory (bytes)=271699968
Peak Map Virtual memory (bytes)=2717286400
 Peak Reduce Physical memory (bytes)=201023488
 Peak Reduce Virtual memory (bytes)=2726711296
 Shuffle Errors
BAD_ID=0
CONNECTION=0
 IO_ERROR=0
 WRONG_LENGTH=0
 WRONG_MAP=0
 WRONG_REDUCE=0
 File Input Format Counters
 Bytes Read=333
 File Output Format Counters
 Bytes Written=24
adoopminhchau@minhchau–master:~$
```

7. Xuất kết quả

\$ hdfs dfs -cat output dir/part-00000

```
hadoopminhchau@minhchau-master:~$ hdfs dfs -ls output_dir

Found 2 items
-rw-r--r- 2 hadoopminhchau supergroup 0 2022-04-19 09:02 output_dir/_SUCCESS
-rw-r--r- 2 hadoopminhchau supergroup 24 2022-04-19 09:02 output_dir/part-00000
hadoopminhchau@minhchau-master:~$ hdfs dfs -cat output_dir/part-00000
1981 34
1984 40
1985 45
hadoopminhchau@minhchau-master:~$
```

- 8. Copy kết quả từ Hadoop ra thư mục bên ngoài
- \$ hdfs dfs -get output_dir /home/hadoopminhchau

```
hadoopminhchau@minhchau-master:~$ hdfs dfs -get output_dir /home/hadoopminhchau/
hadoopminhchau@minhchau-master:~$ ls
apache-hive-3.1.3-bin.tar.gz hadoop-3.3.2.tar.gz output_dir sample.txt units.jar
db-derby-10.15.2.0-bin.tar.gz hadoop-core-1.2.1.jar pig test.sh
hadoop-core-1.2.1.jar.zip pig-0.17.0.tar.gz tmp
hadoop hive ProcessUnits.java units
hadoopminhchau@minhchau-master:~$ ls output_dir/
part-00000 _SUCCESS
hadoopminhchau@minhchau-master:~$
```

```
hadoopminhchau@minhchau—master:~$ ls
apache—hive—3.1.3—bin.tar.gz hadoop—3.3.2.tar.gz output_dir sample.txt units.ja
db—derby—10.15.2.0—bin.tar.gz hadoop—core—1.2.1.jar pig test.sh
hadoop—core—1.2.1.jar.zip pig—0.17.0.tar.gz tmp
hadoop
hive ProcessUnits.java units
hadoopminhchau@minhchau—master:~$ cat output_dir/part=00000
1981 34
1984 40
1985 45
hadoopminhchau@minhchau—master:~$
hadoopminhchau@minhchau—master:~$
```