In this exercise, we will define our custom keys and values and use them in our map reduce program. Following Program runs on 250 mb file and imploys counters.

Defining value class "name"

}

```
import java.io.DataInput;
import java.io.DataOutput;
import java.io.IOException;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
public class name implements Writable {
 Text first = null;
 Your value class should import Writable interface
 Text middle = null;
 Text last = null;
 public name() {
 this.first = new Text();
 this.middle = new Text();
 this.last = new Text();
 Overloading different constructors
 public name(Text f, Text m, Text l) {
 this.first = f;
 this.middle = m;
 this.last = 1;
 public name(String f, String m, String l) {
 this.first = new Text(f);
 this.middle = new Text(m);
 this.last = new Text(1);
 @Override
 Our value class must
 public void readFields(DataInput in) throws IOException {
 override two methods:
 // TODO Auto-generated method stub
 first.readFields(in);
 middle.readFields(in);
 1) readFields()
 last.readFields(in);
 2) write()
 @Override
 public void write(DataOutput out) throws IOException {
 // TODO Auto-generated method stub
 first.write(out);
 middle.write(out);
 last.write(out);
 public Text getName() {
 return new Text(first.toString()+" "+middle.toString()+" "+last.toString());
 }
```

Defining key class "patent"

}

import java.io.DataInput;
import java.io.DataOutput;

```
import java.io.IOException;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.WritableComparable;
public class patent implements WritableComparable<patent>{
 LongWritable patentNo = null;
 Text country = null;
 public patent() {
 this.patentNo = new LongWritable();
 this.country = new Text();
 public patent(LongWritable 1, Text t) {
 this.patentNo = 1;
 this.country = t;
 public patent(long n, String c) {
 this.patentNo = new LongWritable(n);
 this.country = new Text(c);
 @Override
 public void readFields(DataInput in) throws IOException {
 // TODO Auto-generated method stub
 patentNo.readFields(in);
 country.readFields(in);
 @Override
 public void write(DataOutput out) throws IOException {
 // TODO Auto-generated method stub
 patentNo.write(out);
 country.write(out);
 @Override
 public int compareTo(patent o) {
 // TODO Auto-generated method stub
 int cmp = country.compareTo(o.country);
 if (cmp!=0)
 return cmp;
 else
 return patentNo.compareTo(o.patentNo);
 }
```

Your value class should import "WritableComparable" interface

compareTo() method must be overridden.

Our compareTo() method first compares two Texts (country name) . if Both country names are same, further comparison is made bu comparing patentNo(LongWritable)

Defining mapper class

}

```
import java.io.IOException;
 import java.util.StringTokenizer;
 import org.apache.hadoop.io.LongWritable;
 "missing" counter keeps track of records whose
 import org.apache.hadoop.io.Text;
 either mentioned fields are missing in data set.
 import org.apache.hadoop.mapreduce.Mapper;
 "total" counter keeps track of written and skipped
 enum missing{
 COUNTRY,
 recoreds.
 FIRST.
 MIDDLE,
 LAST
 enum Total{
 COUNT,
 Our defined key and value classes as parameters to mapper
 WRITTEN,
 SKIPPED}
 public class map class extends Mapper<LongWritable, Text, patent, name> {
 public void map (LongWritable key, Text value, Context context) throws IOException,
 InterruptedException{
 String line = value.toString();
 StringTokenizer tokens = new StringTokenizer(line,",");
 long pat no = 0;
 String last=" ", first=" ", middle=" ", country=" ";
 String token=null;
 token = tokens.nextToken();
 if(token.length()!=8){
 pat no = Long.parseLong(token.substring(0, token.length()));
 token = tokens.nextToken();
 if(token.length()>1)
 last = token.substring(1, token.length()-1);
 else
 context.getCounter(missing.LAST).increment(1);
 token = tokens.nextToken();
 if(token.length()>1)
 first = token.substring(1, token.length()-1);
 else
 context.getCounter(missing.FIRST).increment(1);
 Extracting
 token = tokens.nextToken();
required fields for
 if (token.length()>1)
 middle = token.substring(1, token.length()-1);
  our custom
 else
defined key and
 context.getCounter(missing.MIDDLE).increment(1);
value pairs using
 for (int i = 0; i < 5; i++) {
 token = tokens.nextToken();
  substring()
 method.
 if (token.length()>1)
 country = token.substring(1, token.length()-1);
 else
 context.getCounter(missing.COUNTRY).increment(1);
 patent p = new patent(pat_no,country);
 name n = new name(first, middle, last);
 context.write(p,n);
 context.getCounter(Total.WRITTEN).increment(1);}
 else
 context.getCounter(Total.SKIPPED).increment(1);
 context.getCounter(Total.COUNT).increment(1);
```

Incrementing countes through context()

Defining reducer class

```
import java.io.IOException;
import org.apache.hadoop.io.NullWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Reducer;
public class reduce class extends Reducer<patent, name, NullWritable, Text> {
 public void reduce(patent key, Iterable<name> values, Context context) throws
IOException, InterruptedException{
 String n;
 NullWritable out = NullWritable.get();
 n = key.country.toString() + " " + key.patentNo.toString();
 context.write(out, new Text("-----"));
 context.write(out, new Text(n));
 for(name nn : values) {
 n = nn.first.toString()+" "+nn.middle.toString()+"
"+nn.last.toString();
 context.write(out, new Text(n));
 context.write(out, new Text("-----"));
 }
}
Defining runner class
import java.io.IOException;
import org.apache.hadoop.conf.Configuration;
import org.apache.hadoop.fs.Path;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.mapreduce.Job;
import org.apache.hadoop.mapreduce.lib.*
public class runner {
 public static void main(String[] args) throws IOException, ClassNotFoundException,
InterruptedException {
 Configuration conf = new Configuration();
 conf.set("heading", "This involves custom writables and partitioners");
 Job job = new Job(conf);
 job.setJarByClass(runner.class);
 FileInputFormat.setInputPaths(job, args[0]);
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 job.setMapperClass(map class.class);
 job.setReducerClass(reduce class.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 job.setMapOutputKeyClass(patent.class);
 Defining out custom key and value classes
 job.setMapOutputValueClass(name.class);
 job.setOutputKeyClass(Text.class);
 job.setOutputValueClass(Text.class);
 System.exit(job.waitForCompletion(true)?0:1);
 } }
```

Sample Input

```
3858829, "Mischenko", "Nicholas", "", "", "Chicago", "IL", "US", "", 3
3858829, "Prelletz", "Edward", "R.", "", "Chicago", "IL", "US", "", 4
3858830, "Deniega", "Jose", "Castillo", "", "", "Elmhurst", "NY", "US", "", 1
3858831, "Halwes", "Dennis", "R." "", "", "Arlington", "TX", "US", "", 1
3858831, "Baker", "Terry", "M.", "", "Santa Barbara", "CA", "US", "", 1
3858833, "Fink", "Robert", "", "", "G780 Tanglewood Dr.", "Youngstown", "OH", "US", "44512", 1
3858833, "Fink", "Robert", "", "", "Cudahy", "WI", "US", "", 1
3858835, "Baren", "Louis", "", "", "Cudahy", "WI", "US", ", ", "
3858836, "Marcyan", "Stanley", "T.", "", "S15 W. Windsor Rd.", "Glendale", "CA", "US", "91204", 1
3858837, "Merritt", "William", "C.", "", "Valley Rd., R.D.", "Mansfield Township, ", "NJ", "US", "07863", 1
3858838, "Woodhouse", "William", "E.", "", "2115 E. 61st Ave.", "Vancouver 16, Britis", "", "CA", "", 1
3858839, "Bowman", "Grover", "L.", "", "P.O. Box 84", "Bayside", "CA", "US", "95524", 1
3858840, "Kell', "Nathaniel", "B.", "", ", "Indianapolis", "IN", "US", ", 1
3858841, "Haynes", "Larry", "E.", "", "23730 Via Kannela", "Valencia", "CA", "US", "91355", 1
3858842, "Yoshimura", "Zyunziro", "", "", "", "Okazaki", "", "JP", "", 1
3858844, "Hartmann", "Leonard", "Joseph", "", "", "Maplewood", "MO", "US", "", 1
3858844, "Hartmann", "Leonard", "Joseph", "", "", "Aston", "PA", "US", "", 2
3858845, "Grote", "Hugo", "", "", "", "Springfield", "PA", "US", "", 2
3858845, "Feithmann", "Ludolf", ", "", "", "Aston", "PA", "US", "", 2
3858846, "Schmid", "Josef", "", "", "Liebnizstrabe 18", "8960 Augsburg 22", "", "DE", "", 1
3858848, "MacFetrich", "Robert, "H. , ", ", ", "Santa Inez", "CA", "US", "", 1
3858849, "Peirce", "Benjamin", "F.", "", "Santa Inez", "CA", "US", "", 1
3858849, "Peirce", "Benjamin", "F.", "", "", "Sontotte", "NC, "US", "", 1
3858849, "Peirce", "Benjamin", "F.", "", "", "Sontotte", "NC, "US", "", 1
3858849, "Peirce", "Benjamin", "F.", "", "", "Sontotte", "NC, "US", "", 1
3858850, "Maxcy", "Frederic", "R.", "", "", "Sontotte
 3858850, "G
```

Running the MapReduce Program

```
[training@localhost Desktop]$ hadoop jar custom.jar runner /user/training/MR/custom/ainventor.txt /user/training/MR/custom/out customwritables
14/03/05 02:23:09 WARN mapred.JobClient: Use GenericOptionsParser for parsing the arguments. Applications should implement Tool for the same.
14/03/05 02:23:09 INFO input.FileInputFormat: Total input paths to process : 1
14/03/05 02:23:09 WARN snappy.LoadSnappy: Snappy native library is available
14/03/05 02:23:09 INFO snappy.LoadSnappy: Snappy native library loaded
L4/03/05 02:23:10 INFO mapred.JobClient: Running job: job 201403050150 0004
L4/03/05 02:23:11 INFO mapred.JobClient: map 0% reduce 0%
L4/03/05 02:23:24 INFO mapred.JobClient: map 11% reduce 0%
L4/03/05 02:23:27 INFO mapred.JobClient: map 12% reduce 0%
L4/03/05 02:23:30 INFO mapred.JobClient: map 13% reduce 0%
L4/03/05 02:23:33 INFO mapred.JobClient: map 16% reduce 0%
L4/03/05 02:23:34 INFO mapred.JobClient: map 20% reduce 0%
L4/03/05 02:23:37 INFO mapred.JobClient: map 23% reduce 0%
L4/03/05 02:23:43 INFO mapred.JobClient: map 32% reduce 0%
L4/03/05 02:23:46 INFO mapred.JobClient: map 33% reduce 0%
L4/03/05 02:23:49 INFO mapred.JobClient: map 36% reduce 0%
L4/03/05 02:23:52 INFO mapred.JobClient: map 39% reduce 0%
14/03/05 02:24:12 INFO mapred. JobClient: map 45% reduce 13% Reduce method cannot start unless all the maps are completed. Here start of reduce before map phase
14/03/05 02:24:13 INFO mapred.JobClient: map 51% reduce 13% completion refers to datamovement for reduce phase.
```

Job Counters daunched map tasks=5 Total 5 map tasks (meaning 5 input splits)

Launched reduce tasks=1

```
Data-local map tasks=5
  Total time spent by all maps in occupied slots (ms)=217178
  Total time spent by all reduces in occupied slots (ms)=102112
  Total time spent by all maps waiting after reserving slots (ms)=0
  Total time spent by all reduces waiting after reserving slots (ms)=0
14/03/05 02:25:43 INFO mapred.JobClient:
 Total
14/03/05 02:25:43 INFO mapred.JobClient:
 COUNT=4301230
14/03/05 02:25:43 INFO mapred.JobClient:
 Our UserDefined
 SKIPPED=1
14/03/05 02:25:43 INFO mapred.JobClient:
 WRITTEN=4301229
 Counters
14/03/05 02:25:43 INFO mapred.JobClient:
 missina
14/03/05 02:25:43 INFO mapred.JobClient:
 COUNTRY=2079
14/03/05 02:25:43 INFO mapred.JobClient:
 MIDDLE=66
[training@localhost Desktop]$
```

Output Files:

AU 4339458 David F. O'Keefe George Holan
AU 4339484 Geoffrey L. Harding
AU 4339954 Alan G. Pettigrew
AU 4340350 Karl S. Springborn
AU 4340875 Kevin S. English
AU 4340945 Diethard Gothe