

Map Reduce 2.0 **Developing First MapReduce Job**

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/hadoop-tutorial/

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.

© 2012 coreservlets.com and Dima May

For live Hadoop training, please see courses at http://courses.coreservlets.com/.

Taught by the author of this Hadoop tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

- JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
 Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spring, Hibernate/JPA, GWT, SOAP-based and RESTful Web Services

Contact hall@coreservlets.com for details

Agenda

- Introduce MapReduce framework
- Implement first MapReduce Job

4

MapReduce

- Divided in two phases
 - Map phase
 - Reduce phase
- Both phases use key-value pairs as input and output
- The implementer provides map and reduce functions
- MapReduce framework orchestrates splitting, and distributing of Map and Reduce phases
 - Most of the pieces can be easily overridden

MapReduce

- Job execution of map and reduce functions to accomplish a task
 - Equal to Java's main
- Task single Mapper or Reducer
 - Performs work on a fragment of data

6

Map Reduce Flow of Data Mapper **Data** Map **Split** Task Output Node #1 Reduce Reduce Task Output Node #X **Mapper Data** Map **Task Split** Output Node #N

First Map Reduce Job

StartsWithCount Job

- Input is a body of text from HDFS
 - · In this case hamlet.txt
- Split text into tokens
- For each first letter sum up all occurrences
- Output to HDFS

a

Word Count Job

StartsWithCount Job

1. Configure the Job

- Specify Input, Output, Mapper, Reducer and Combiner

2. Implement Mapper

- − Input is text − a line from hamlet.txt
- Tokenize the text and emit first character with a count of 1 - <token, 1>

3. Implement Reducer

- Sum up counts for each letter
- Write out the result to HDFS

4. Run the job

10

1: Configure Job

Job class

- Encapsulates information about a job
- Controls execution of the job

```
Job job = Job.getInstance(getConf(), "StartsWithCount");
```

A job is packaged within a jar file

- Hadoop Framework distributes the jar on your behalf
- Needs to know which jar file to distribute
- The easiest way to specify the jar that your job resides in is by calling job.setJarByClass

```
job.setJarByClass(getClass());
```

 Hadoop will locate the jar file that contains the provided class

1: Configure Job - Specify Input

TextInputFormat.addInputPath(job, new Path(args[0]));
job.setInputFormatClass(TextInputFormat.class);

- Can be a file, directory or a file pattern
 - Directory is converted to a list of files as an input
- Input is specified by implementation of InputFormat - in this case TextInputFormat
 - Responsible for creating splits and a record reader
 - Controls input types of key-value pairs, in this case LongWritable and Text
 - File is broken into lines, mapper will receive 1 line at a time

12

Side Node – Hadoop IO Classes

- Hadoop uses it's own serialization mechanism for writing data in and out of network, database or files
 - Optimized for network serialization
 - A set of basic types is provided
 - Easy to implement your own
- org.apache.hadoop.io package
 - LongWritable for Long
 - IntWritable for Integer
 - Text for String
 - Etc...

1: Configure Job - Specify Output

TextOutputFormat.setOutputPath(job, new Path(args[1]));
job.setOutputFormatClass(TextOutputFormat.class);

- OutputFormat defines specification for outputting data from Map/Reduce job
- Count job utilizes an implementation of OutputFormat - TextOutputFormat
 - Define output path where reducer should place its output
 - · If path already exists then the job will fail
 - Each reducer task writes to its own file
 - By default a job is configured to run with a single reducer
 - Writes key-value pair as plain text

14

1: Configure Job - Specify Output

job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);

- Specify the output key and value types for both mapper and reducer functions
 - Many times the same type
 - If types differ then use
 - setMapOutputKeyClass()
 - setMapOutputValueClass()

1: Configure Job

Specify Mapper, Reducer and Combiner

- At a minimum will need to implement these classes
- Mappers and Reducer usually have same output key

```
job.setMapperClass(StartsWithCountMapper.class);
job.setReducerClass(StartsWithCountReducer.class);
job.setCombinerClass(StartsWithCountReducer.class);
```

16

1: Configure Job

job.waitForCompletion(true)

- Submits and waits for completion
- The boolean parameter flag specifies whether output should be written to console
- If the job completes successfully 'true' is returned, otherwise 'false' is returned

Our Count Job is configured to

- Chop up text files into lines
- Send records to mappers as key-value pairs
 - Line number and the actual value
- Mapper class is StartsWithCountMapper
 - Receives key-value of <IntWritable,Text>
 - Outputs key-value of <Text, IntWritable>
- Reducer class is StartsWithCountReducer
 - Receives key-value of <Text, IntWritable>
 - Outputs key-values of <Text, IntWritable> as text
- Combiner class is StartsWithCountReducer

18

1: Configure Count Job

Provides Configuration support.

More on this later...

```
public class StartsWithCountJob extends Configured implements Tool{
 @Override
 public int run(String[] args) throws Exception {
 Job job = Job.getInstance(getConf(), "StartsWithCount")
 job.setJarByClass(getClass());

 // configure output and input source
 TextInputFormat.addInputPath(job, new Path(args[0]));
 job.setInputFormatClass(TextInputFormat.class);

 // configure mapper and reducer
 job.setMapperClass(StartsWithCountMapper.class);
 job.setCombinerClass(StartsWithCountReducer.class);
 job.setReducerClass(StartsWithCountReducer.class);
 run

...
```

StartsWithCountJob.java Continued...

Will need an actual java main that will execute the job. More on this later....

20

2: Implement Mapper class

- Class has 4 Java Generics** parameters
 - (1) input key (2) input value (3) output key (4) output value
 - Input and output utilizes hadoop's IO framework
 - org.apache.hadoop.io
- Your job is to implement map() method
 - Input key and value
 - Output key and value
 - Logic is up to you
- map() method injects Context object, use to:
 - Write output
 - Create your own counters

^{**}Java Generics provide a mechanism to abstract Java types. To learn more visit http://docs.oracle.com/javase/tutorial/extra/generics/index.html

2: Implement Mapper

```
public class StartsWithCountMapper extends Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable countOne = new IntWritable(1);
 private final Text reusableText = new Text();
```

Input key and value

Output key and value

22

3: Implement Reducer

- Analogous to Mapper generic class with four types
 - (1) input key (2) input value (3) output key (4) output value
 - The output types of map functions <u>must</u> match the input types of reduce function
 - In this case Text and IntWritable
 - Map/Reduce framework groups key-value pairs produced by mapper by key
 - · For each key there is a set of one or more values
 - Input into a reducer is sorted by key
 - Known as Shuffle and Sort
 - Reduce function accepts key->setOfValues and outputs keyvalue pairs
 - Also utilizes Context object (similar to Mapper)

3: Implement Reducer

Produce key-value pairs

24

3: Reducer as a Combiner

- Combine data per Mapper task to reduce amount of data transferred to reduce phase
- Reducer can very often serve as a combiner
 - Only works if reducer's output key-value pair types are the same as mapper's output types
- Combiners are <u>not guaranteed</u> to run
 - Optimization only
 - Not for critical logic
- More about combiners later

4: Run Count Job

```
$ yarn jar $PLAY_AREA/HadoopSamples.jar \
 Job's class
 mr.wordcount.StartsWithCountJob \
 /training/data/hamlet.txt
 Input file
 /training/playArea/wordCount/
 Output directory
2012-05-15 18:03:25,372 INFO mapreduce.Job (Job.java:submit(1225)) - The url to track the job: http://hadoop-laptop:8088/proxy/application_1336894075975_0011/
2012-05-15 18:03:25,373 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1270)) - Running job:
job_1336894075975_0011
2012-05-15 18:03:31,939 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1291)) - Job job_1336894075975_0011
running in uber mode: false
2012-05-15 18:03:31,941 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
2012-05-15 18:03:45,056 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
 map 0% reduce 0%
 mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
 map 33% reduce 0%
2012-05-15 18:03:48,082 INFO 2012-05-15 18:03:57,131 INFO
 mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
 map 38% reduce 0%
 map 52% reduce 0%
 map 72% reduce 0%
2012-05-15 18:04:00,177 INFO
 mapreduce.Job (Job.java:monitorAndPrintJob(1298)) -
2012-05-15 18:04:03,194 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 72% reduce 16%
2012-05-15 18:04:09,230 INFO
2012-05-15 18:04:12,244 INFO
2012-05-15 18:04:21,292 INFO
 mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 78% reduce 16% mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 82% reduce 16% mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 83% reduce 16% mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 83% reduce 16%
 mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 100% reduce 16% mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 100% reduce 100% map 100% reduce 100%
2012-05-15 18:04:22,312 INFO 2012-05-15 18:04:23,324 INFO
2012-05-15 18:04:23,329 INFO
 mapreduce.Job (Job.java:monitorAndPrintJob(1309)) - Job job_1336894075975_0011
 completed successfully
2012-05-15 18:04:23,464 INFO mapreduce.Job (Job.java:monitorAndPrintJob(1316)) - Counters: 44
File System Counters
FILE: Number of bytes read=1010922
FILE: Number of bytes written=1494114
FILE: Number of read operations=0
FILE: Number of large read operations=0
FILE: Number of write operations=0
HDFS: Number of bytes read=97833472
```

Output From Your Job

Provides job id

```
INFO mapreduce.Job (Job.java:monitorAndPrintJob(1270)) -
Running job: job_1337387252832_0002
```

Used to identify, monitor and manage the job

Shows number of generated splits

```
mapreduce.JobSubmitter (JobSubmitter.java:submitJobInternal(362))
- number of splits:1
```

Reports the Progress

```
INFO mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 0% reduce 0% INFO mapreduce.Job (Job.java:monitorAndPrintJob(1298)) - map 100% reduce 0%
```

Displays Counters – statistics for the job

Sanity check that the numbers match what you expected

4: Run Count Job - Continued

```
5,158 records
Map-Reduce Framework
 Map input records=5158
 Mappers
 Mappers
 Map output records=34189
 Map output bytes=205134
 Map output materialized bytes=558
 34,189
 Input split bytes=115
 records
 Combine input records=34189
 Combine output records=69
 Reduce input groups=69
 Combiner
 Combiner
 Reduce shuffle bytes=558
 Reduce input records=69
 Reduce output records=69
 69
 Spilled Records=138
 records
 Shuffled Maps =1
 Failed Shuffles=0
 Merged Map outputs=1
 Reducer(s)
 GC time elapsed (ms)=62
 69 records
```

Output of Count Job

```
$ hdfs dfs -cat /training/playArea/wordCount/part-r-00000 | more
 1
 1
 185

 Output is written to the

 86
 16
 configured output directory
 1
 - /training/playArea/wordCount/
 1

 One output file per Reducer

1
2
 7
 part-r-xxxxx format
3
 2

 Output is driven by

4
 2
6
 TextOutputFormat class
9
 1
 12
?
 2
 722
В
 325
```

\$yarn command

 yarn script with a class argument command launches a JVM and executes the provided Job

- You could use straight java but yarn script is more convenient
 - Adds hadoop's libraries to CLASSPATH
 - Adds hadoop's configurations to Configuration object
 - Ex: core-site.xml, mapred-site.xml, *.xml
 - You can also utilize \$HADOOP_CLASSPATH environment variable

30

© 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

In this lecture we

- Wrote a MapReduce Job
- Implemented Map and Reduce Functions
- Executed the job and analyzed the output

32

© 2012 coreservlets.com and Dima May

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, 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.