

Lesson Objectives

After completing this lesson, students should be able to:


- Describe how MapReduce works
 - Explain the reliance on the Key Value Pair (KVP) paradigm
 - Illustrate the MapReduce framework with simple examples


What is MapReduce?

Breaking a large problem into sub-solutions


Simple Algorithm

- 1. Review stack of quarters
- 2. Count each year that ends in an even number


Processing at Scale


Distributed Algorithm – MapReduce

Map (total number of quarters) (sum each person's total)


The Mapper

- The Mapper reads data in the form of key/value pairs (KVPs)
- It outputs zero or more KVPs
- The Mapper may use or completely ignore the input key
 - For example, a standard pattern is to read a line of a file at a time
 - The key is the byte offset into the file at which the line starts
 - The value is the contents of the line itself.
 - Typically the key is considered irrelevant with this pattern
- If the Mapper writes anything out, it must in the form of KVPs
 - This "intermediate data" is NOT stored in HDFS (local storage only without replication)


MapReduce Example – Map Phase

Input to Mapper

```
(8675, 'I will not eat green eggs and ham') (8709, 'I will not eat them Sam I am') ...
```

- Ignoring the key
 - It is just and offset

Output from Mapper

```
('I', 1), ('will', 1), ('not', 1), ('eat', 1),
('green', 1),
('eggs', 1), ('and', 1),
('ham', 1), ('I', 1), ('will', 1),
('not', 1), ('eat', 1),
('them', 1), ('Sam', 1),
('I', 1), ('am', 1)
```

- In this example
 - The size of the output > size of the input
 - No attempt is made to optimize within a record in this example
 - This is a great use case for a "Combiner"


The Shuffle

- After the Map phase is over, all the outputs from the mappers are sent to reducers
- KVPs with the same key will be sent to the same reducer
 - By default (k,v) will be sent to the reducer number hash(k) % numReducers
- This can potentially generate a lot of network traffic on your cluster
 - In our word count example the size of the output data is of the same order of magnitude as our input data
- Some very common operations like join, or group by require a lot of shuffle by design
- Optimizing these operations is an important part of mastering distributed processing programming
- CPU and RAM can scale by adding worker nodes, network can't


MapReduce Example – Reduce Phase

Input to Reducer

```
('l', [1, 1, 1])
('Sam', [1])
('am', [1])
('and', [1])
('eat', [1, 1])
('eggs', [1])
('green', [1])
('ham', [1])
('not', [1, 1])
('them', [1])
('will', [1, 1])
```

- Notice keys are sorted and associated values for same key are in a single list
 - Shuffle & Sort did this for us.

Output from Reducer

```
('I', 3)
('Sam', 1)
('am', 1)
('and', 1)
('eat', 2)
('eggs', 1)
('green', 1)
('ham', 1)
('not', 2)
('them', 1)
('will', 2)
```


All done!


The Reducer


- After the Shuffle phase is over, all the intermediate values for a given intermediate key are sorted and combined together into a list
- This list is given to a Reducer
 - There may be a single Reducer, or multiple Reducers
 - All values associated with a particular intermediate key are guaranteed to go to the same Reducer
 - The intermediate keys, and their value lists, are passed in sorted order
- The Reducer outputs zero or more KVPs
 - These are written to HDFS
 - In practice, the Reducer often emits a single KVP for each input key


MapReduce Example – Word Count

The mapper

```
public class WordCount {
 public static class TokenizerMapper
 extends Mapper<Object, Text, Text, IntWritable>{
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 public void map(Object key, Text value, Context context
 ) throws IOException, InterruptedException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
```


MapReduce Example – Word Count

The reducer


MapReduce Example – Word Count

The main

```
public static void main(String[] args) throws Exception {
 Configuration conf = new Configuration();
 Job job = Job.getInstance(conf, "word count");
 job.setJarByClass(WordCount.class);
 job.setMapperClass(TokenizerMapper.class);
 job.setCombinerClass(IntSumReducer.class);
 job.setReducerClass(IntSumReducer.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(IntWritable.class);
 FileInputFormat.addInputPath(job, new Path(args[0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 System.exit(job.waitForCompletion(true) ? 0 : 1);
}
```


'Complex' processing required chaining MapReduce jobs

```
SELECT a.state, COUNT(*), AVG(c.price) FROM a

JOIN b ON (a.id = b.id)

JOIN c ON (a.itemId = c.itemId)

GROUP BY a.state
```

Tez avoids unneeded writes to HDFS

Hive – MapReduce		Hive – Tez	
SELECT a.state	M M M SELECT b.id	SELECT a.state, C.itemId	M M SELECT b.id
JOIN (a, c) SELECT c.price	M M R	JOIN (a, c)	R
JOIN(a, b) GROUP BY a.state COUNT(*) AVG(c.price)	M M	JOIN(a, b) GROUP BY a.state COUNT(*) AVG(c.price)	R


1. What are the two primary phases of the MapReduce framework? No, this is not a trick question.


- 1. What are the two primary phases of the MapReduce framework? *No, this is not a trick question.*
- 2. What dictates the number of Mappers that are run? Same question for the Reducers.


- 1. What are the two primary phases of the MapReduce framework? *No, this is not a trick question.*
- What dictates the number of Mappers that are run? Same question for the Reducers.
- 3. How many input & output KVPs are passed into, and emitted out of, the Mappers? Same question for the Reducers.


- 1. What are the two primary phases of the MapReduce framework? *No, this is not a trick question.*
- 2. What dictates the number of Mappers that are run? Same question for the Reducers.
- 3. How many input & output KVPs are passed into, and emitted out of, the Mappers? Same question for the Reducers.
- 4. True/False? It is possible to have a Reducer-only job.


- 1. What are the two primary phases of the MapReduce framework? *No, this is not a trick question.*
- 2. What dictates the number of Mappers that are run? Same question for the Reducers.
- 3. How many input & output KVPs are passed into, and emitted out of, the Mappers? Same question for the Reducers.
- 4. True/False? It is possible to have a Reducer-only job.
- 5. Why were frameworks like Pig and Hive built on top of MapReduce? Again, not a trick question...


Summary

- MapReduce is the foundational framework for processing data at scale because of its ability to break a large problem into any smaller ones
- Mappers read data in the form of KVPs and each call to a Mapper is for a single KVP;
 it can return 0..m KVPs
- The framework shuffles & sorts the Mappers' outputted KVPs with the guarantee that only one Reducer will be asked to process a given Key's data
- Reducers are given a list of Values for a specific Key; they can return 0..m KVPs
- Due to the fine-grained nature of the framework, many use cases are better suited for higher-order tools

