

MapReduce Framework By Dinesh Amatya

MapReduce: Introduction

- Most computations conceptually straightforward
- the input data is usually large and the computations have to be distributed across hundreds or thousands of machines in order to finish in a reasonable amount of time
- most of the computations involved applying a map operation to each logical "record" in the input in order to compute a set of intermediate key/value pairs, and then applying a reduce operation to all the values that shared the same key, in order to combine the derived data appropriately

MapReduce: Programming Model

- Conceptually, MapReduce programs transform lists of input data elements into lists of output data elements
- MapReduce is a programming model for processing and generating large data sets
- A MapReduce program will do this twice, using two different list processing idioms: map, and reduce

MapReduce: Programming Model

```
map(String key, String value):
// key: document name
// value: document contents
for each word w in value:
EmitIntermediate(w, "1");
```

```
reduce(String key, Iterator values):
// key: a word
// values: a list of counts
int result = 0;
for each v in values:
result += ParseInt(v);
Emit(AsString(result));
```

Data

```
0067011990999991950051507004...9999999N9+00001+99999999999...
0043011990999991950051512004...9999999N9+00221+99999999999...
0043011990999991950051518004...99999999N9-00111+99999999999...
0043012650999991949032412004...0500001N9+01111+99999999999...
```

Input to map

```
(0, 0067011990999991950051507004...9999999N9+00001+99999999999...)
(106, 0043011990999991950051512004...9999999N9+00221+99999999999...)
(212, 0043011990999991950051518004...99999999N9-00111+99999999999...)
(318, 0043012650999991949032412004...0500001N9+01111+99999999999...)
(424, 0043012650999991949032418004...0500001N9+00781+99999999999...)
```

Output from map

(1950,0)

(1950,22)

(1950, -11)

(1949,111)

(1949,78)

Output before sending to reduce function (processed by MapReduce Framework)


```
(1949, [111, 78])
(1950, [0, 22, -11])
```

Output from reducer


```
(1949, 111)
(1950, 22)
```


MapReduce: Execution overview

MapReduce: Data Flow

MapReduce: Fault Tolerance

MapReduce: Locality

Data Locality Optimization

MapReduce: Locality

MapReduce: Backup Tasks

- → "straggler": a machine that takes an unusually long time to complete one of the last few map or reduce tasks in the computation
- → when a MapReduce operation is close to completion, the master schedules backup executions of the remaining inprogress tasks
- → task is marked as completed whenever either the primary or the backup execution completes

MapReduce: Partitioner

→ partitioning phase takes place after the map phase and before the reduce

phase

→ number of partitions is equal to the number of reducers

→ default is HashPartitioner

MapReduce: Combiner

- → one reducer overwhelmed due to uneven distribution of key
- → helper for reducer
- → reduce network traffic and increase performance

First Map (1950, 0) (1950, 20) (1950, 10) Second Map (1950, 25) (1950, 15)

Reduce (1950, [0, 20, 10, 25, 15])

[1950, 25]

MapReduce: Combiner

→ local reducer

First Map (1950, 0) (1950, 20) (1950, 10)

[1950,20]

Second Map (1950, 25) (1950, 15)

[1950,25]

Reduce (1950, [20, 25])

[1950, 25]

Java MapReduce: Data Types

BooleanWritable Wrapper for a standard Boolean variable

ByteWritable Wrapper for a single byte

DoubleWritable Wrapper for a Double

FloatWritable Wrapper for a Float

IntWritable Wrapper for a Integer

LongWritable Wrapper for a Long

Text Wrapper to store text using the UTF8 format

Java Mapreduce: Map Function

```
public class MaxTemperatureMapper extends Mapper<LongWritable, Text, Text,
IntWritable> {
@Override
public void map(LongWritable key, Text value, Context context) throws
IOException, InterruptedException {
 String line = value.toString();
  String year = ......
 int airTemperature = .......
 context.write(new Text(year), new IntWritable(airTemperature));
```

Java Mapreduce: Reduce Function

```
public class MaxTemperatureReducer extends Reducer<Text, IntWritable, Text,
IntWritable> {
@Override
public void reduce(Text key, Iterable<IntWritable> values, Context context) throws
IOException, InterruptedException{
  int maxValue = .....
  // logic to get max value
  context.write(key, new IntWritable(maxValue));
```

Java Mapreduce: Main class to run the job

```
public class MaxTemperature {
 public static void main(String[] args) throws Exception{
 Job job = new Job();
 job.setJarByClass(MaxTemperature.class);
 job.setJobName("max temperature");

 FileInputFormat.addInputPath(job, new Path("guide/temperature.txt"));
 FileOutputFormat.setOutputPath(job,new Path("guide/max"));

 job.setInputFormatClass(TextInputFormat.class);
```

Java Mapreduce: Main class to run the job

```
job.setMapperClass(MaxTemperatureMapper.class);
job.setReducerClass(MaxTemperatureReducer.class);
job.setOutputKeyClass(Text.class);
job.setOutputValueClass(IntWritable.class);
System.exit(job.waitForCompletion(true)?0:1);
}
```

Java Mapreduce: Command to run job

hadoop jar target/hadoop-first-1.0-SNAPSHOT.jar first.loader.MaxTemperature

Java Mapreduce: Partitioner

```
public class TemperaturePartitioner extends Partitioner<LongWritable, Text> {
@Override
public int getPartition(LongWritable key, Text value, int numPartitions) {
 // If year less than 1980 return 0
 // else return 1
}

job.setPartitionerClass(TemperaturePartitioner.class);
job.setNumReduceTasks(2);
```

Java Mapreduce: Combiner

job.setCombinerClass(MaxTemperatureReducer.class);

Figures

- Slide 9 (Hadoop: The definitive guide , pg 22)
- Slide 11 (Hadoop: The definitive guide , pg 57)
- Slide 16 (Hadoop in Action, pg 50)

References

- Hadoop : The definitive Guide
- Hadoop in action
- MapReduce Paper
- http://www.quora.com/Any-real-life-use-case-of-Apache-Hadoop
- https://www.cs.rutgers.edu/~pxk/417/notes/content/mapreduce.html
- http://bcuz-my-data-is-big.blogspot.com/2014/10/introduction-to-apache-hadoop-andits.html
- http://hadooptutorial.wikispaces.com/Custom+partitioner
- http://dailyhadoopsoup.blogspot.com/2014/01/partitioning-in-mapreduce.html
- http://man7.org/linux/man-pages/man2/fork.2.html