

Hadoop Map-Reduce Tutorial

Table of contents

1 Purpose.....	2
2 Pre-requisites.....	2
3 Overview.....	2
4 Inputs and Outputs.....	3
5 Example: WordCount v1.0.....	3
5.1 Source Code.....	3
5.2 Usage.....	6
5.3 Walk-through.....	7
6 Map-Reduce - User Interfaces.....	8
6.1 Payload.....	9
6.2 Job Configuration.....	12
6.3 Job Submission and Monitoring.....	13
6.4 Job Input.....	14
6.5 Job Output.....	15
6.6 Other Useful Features.....	16
7 Example: WordCount v2.0.....	18
7.1 Source Code.....	18
7.2 Sample Runs.....	24
7.3 Salient Points.....	25

1. Purpose

This document comprehensively describes all user-facing facets of the Hadoop Map-Reduce framework and serves as a tutorial.

2. Pre-requisites

Ensure that Hadoop is installed, configured and is running. More details:

- Hadoop [Quickstart](#) for first-time users.
- Hadoop [Cluster Setup](#) for large, distributed clusters.

3. Overview

Hadoop Map-Reduce is a software framework for easily writing applications which process vast amounts of data (multi-terabyte data-sets) in-parallel on large clusters (thousands of nodes) of commodity hardware in a reliable, fault-tolerant manner.

A Map-Reduce *job* usually splits the input data-set into independent chunks which are processed by the *map tasks* in a completely parallel manner. The framework sorts the outputs of the maps, which are then input to the *reduce tasks*. Typically both the input and the output of the job are stored in a file-system. The framework takes care of scheduling tasks, monitoring them and re-executes the failed tasks.

Typically the compute nodes and the storage nodes are the same, that is, the Map-Reduce framework and the [Distributed FileSystem](#) are running on the same set of nodes. This configuration allows the framework to effectively schedule tasks on the nodes where data is already present, resulting in very high aggregate bandwidth across the cluster.

The Map-Reduce framework consists of a single master `JobTracker` and one slave `TaskTracker` per cluster-node. The master is responsible for scheduling the jobs' component tasks on the slaves, monitoring them and re-executing the failed tasks. The slaves execute the tasks as directed by the master.

Minimally, applications specify the input/output locations and supply *map* and *reduce* functions via implementations of appropriate interfaces and/or abstract-classes. These, and other job parameters, comprise the *job configuration*. The Hadoop *job client* then submits the job (jar/executable etc.) and configuration to the `JobTracker` which then assumes the responsibility of distributing the software/configuration to the slaves, scheduling tasks and monitoring them, providing status and diagnostic information to the job-client.

Although the Hadoop framework is implemented in Java™, Map-Reduce applications need

not be written in Java.

- [Hadoop Streaming](#) is a utility which allows users to create and run jobs with any executables (e.g. shell utilities) as the mapper and/or the reducer.
- [Hadoop Pipes](#) is a [SWIG](#)- compatible C++ API to implement Map-Reduce applications (non JNITM based).

4. Inputs and Outputs

The Map-Reduce framework operates exclusively on `<key, value>` pairs, that is, the framework views the input to the job as a set of `<key, value>` pairs and produces a set of `<key, value>` pairs as the output of the job, conceivably of different types.

The `key` and `value` classes have to be serializable by the framework and hence need to implement the [Writable](#) interface. Additionally, the `key` classes have to implement the [WritableComparable](#) interface to facilitate sorting by the framework.

Input and Output types of a Map-Reduce job:

(input) `<k1, v1>` -> **map** -> `<k2, v2>` -> **combine** -> `<k2, v2>` -> **reduce** -> `<k3, v3>` (output)

5. Example: WordCount v1.0

Before we jump into the details, lets walk through an example Map-Reduce application to get a flavour for how they work.

WordCount is a simple application that counts the number of occurrences of each word in a given input set.

5.1. Source Code

WordCount.java	
1.	<code>package org.myorg;</code>
2.	
3.	<code>import java.io.Exception;</code>
4.	<code>import java.util.*;</code>
5.	
6.	<code>import org.apache.hadoop.fs.Path;</code>

7.	<code>import org.apache.hadoop.conf.*;</code>
8.	<code>import org.apache.hadoop.io.*;</code>
9.	<code>import org.apache.hadoop.mapred.*;</code>
10.	<code>import org.apache.hadoop.util.*;</code>
11.	
12.	<code>public class WordCount {</code>
13.	
14.	<code> public static class MapClass extends MapReduceBase implements Mapper<LongWritable, Text, Text, IntWritable> {</code>
15.	<code> private final static IntWritable one = new IntWritable(1);</code>
16.	<code> private Text word = new Text();</code>
17.	
18.	<code> public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output, Reporter reporter) throws IOException {</code>
19.	<code> String line = value.toString();</code>
20.	<code> StringTokenizer tokenizer = new StringTokenizer(line);</code>
21.	<code> while (tokenizer.hasMoreTokens()) {</code>
22.	<code> word.set(tokenizer.nextToken());</code>
23.	<code> output.collect(word, one);</code>
24.	<code> }</code>
25.	<code> }</code>
26.	<code> }</code>
27.	

28.	<pre>public static class Reduce extends MapReduceBase implements Reducer<Text, IntWritable, Text, IntWritable> {</pre>
29.	<pre>public void reduce(Text key, Iterator<IntWritable> values, OutputCollector<Text, IntWritable> output, Reporter reporter) throws IOException {</pre>
30.	<pre>int sum = 0;</pre>
31.	<pre>while (values.hasNext()) {</pre>
32.	<pre>sum += values.next().get();</pre>
33.	<pre>}</pre>
34.	<pre>output.collect(key, new IntWritable(sum));</pre>
35.	<pre>}</pre>
36.	<pre>}</pre>
37.	
38.	<pre>public static void main(String[] args) throws Exception {</pre>
39.	<pre>JobConf conf = new JobConf(WordCount.class);</pre>
40.	<pre>conf.setJobName("wordcount");</pre>
41.	
42.	<pre>conf.setOutputKeyClass(Text.class);</pre>
43.	<pre>conf.setOutputValueClass(IntWritable.class);</pre>
44.	
45.	<pre>conf.setMapperClass(MapClass.class);</pre>
46.	<pre>conf.setCombinerClass(Reduce.class);</pre>

47.	<code>conf.setReducerClass(Reduce.class);</code>
48.	
49.	<code>conf.setInputFormat(TextInputFormat.class);</code>
50.	<code>conf.setOutputFormat(TextOutputFormat.class);</code>
51.	
52.	<code>conf.setInputPath(new Path(args[1]));</code>
53.	<code>conf.setOutputPath(new Path(args[2]));</code>
54.	
55.	<code>JobClient.runJob(conf);</code>
57.	<code>}</code>
58.	<code>}</code>
59.	

5.2. Usage

Assuming `HADOOP_HOME` is the root of the installation and `HADOOP_VERSION` is the Hadoop version installed, compile `WordCount.java` and create a jar:

```
$ javac -classpath
${HADOOP_HOME}/hadoop-${HADOOP_VERSION}-core.jar
WordCount.java
$ jar -cvf /usr/joe/wordcount.jar WordCount.class
```

Assuming that:

- `/usr/joe/wordcount/input` - input directory in HDFS
- `/usr/joe/wordcount/output` - output directory in HDFS

Sample text-files as input:

```
$ bin/hadoop dfs -ls /usr/joe/wordcount/input/
/usr/joe/wordcount/input/file01
```

```
/usr/joe/wordcount/input/file02
$ bin/hadoop dfs -cat /usr/joe/wordcount/input/file01
Hello World Bye World
$ bin/hadoop dfs -cat /usr/joe/wordcount/input/file02
Hello Hadoop Goodbye Hadoop
```

Run the application:

```
$ bin/hadoop jar /usr/joe/wordcount.jar org.myorg.WordCount
/usr/joe/wordcount/input /usr/joe/wordcount/output
```

Output:

```
$ bin/hadoop dfs -cat /usr/joe/wordcount/output/part-00000
Bye 1
Goodbye 1
Hadoop 2
Hello 2
World 2
```

5.3. Walk-through

The WordCount application is quite straight-forward.

The Mapper implementation (lines 14-26), via the map method (lines 18-25), processes one line at a time, as provided by the specified TextInputFormat (line 49). It then splits the line into tokens separated by whitespaces, via the StringTokenizer, and emits a key-value pair of < <word>, 1>.

For the given sample input the first map emits:

```
< Hello, 1>
< World, 1>
< Bye, 1>
< World, 1>
```

The second map emits:

```
< Hello, 1>
< Hadoop, 1>
< Goodbye, 1>
< Hadoop, 1>
```

We'll learn more about the number of maps spawned for a given job, and how to control them in a fine-grained manner, a bit later in the tutorial.

WordCount also specifies a combiner (line 46). Hence, the output of each map is passed through the local combiner (which is same as the Reducer as per the job configuration) for local aggregation, after being sorted on the *keys*.

The output of the first map:

```
< Bye, 1>
< Hello, 1>
< World, 2>
```

The output of the second map:

```
< Goodbye, 1>
< Hadoop, 2>
< Hello, 1>
```

The Reducer implementation (lines 28-36), via the `reduce` method (lines 29-35) just sums up the values, which are the occurrence counts for each key (i.e. words in this example).

Thus the output of the job is:

```
< Bye, 1>
< Goodbye, 1>
< Hadoop, 2>
< Hello, 2>
< World, 2>
```

The `run` method specifies various facets of the job, such as the input/output paths (passed via the command line), key/value types, input/output formats etc., in the `JobConf`. It then calls the `JobClient.runJob` (line 55) to submit the and monitor its progress.

We'll learn more about `JobConf`, `JobClient`, `Tool` and other interfaces and classes a bit later in the tutorial.

6. Map-Reduce - User Interfaces

This section provides a reasonable amount of detail on every user-facing aspect of the Map-Reduce framework. This should help users implement, configure and tune their jobs in a fine-grained manner. However, please note that the javadoc for each class/interface remains the most comprehensive documentation available; this is only meant to be a tutorial.

Let us first take the `Mapper` and `Reducer` interfaces. Applications typically implement them to provide the `map` and `reduce` methods.

We will then discuss other core interfaces including `JobConf`, `JobClient`, `Partitioner`, `OutputCollector`, `Reporter`, `InputFormat`, `OutputFormat`

and others.

Finally, we will wrap up by discussing some useful features of the framework such as the `DistributedCache`, `IsolationRunner` etc.

6.1. Payload

Applications typically implement the `Mapper` and `Reducer` interfaces to provide the `map` and `reduce` methods. These form the core of the job.

6.1.1. Mapper

[Mapper](#) maps input key/value pairs to a set of intermediate key/value pairs.

Maps are the individual tasks that transform input records into intermediate records. The transformed intermediate records do not need to be of the same type as the input records. A given input pair may map to zero or many output pairs.

The Hadoop Map-Reduce framework spawns one map task for each `InputSplit` generated by the `InputFormat` for the job.

Overall, `Mapper` implementations are passed the `JobConf` for the job via the [JobConfigurable.configure\(JobConf\)](#) method and override it to initialize themselves. The framework then calls [map\(WritableComparable, Writable, OutputCollector, Reporter\)](#) for each key/value pair in the `InputSplit` for that task. Applications can then override the [Closeable.close\(\)](#) method to perform any required cleanup.

Output pairs do not need to be of the same types as input pairs. A given input pair may map to zero or many output pairs. Output pairs are collected with calls to [OutputCollector.collect\(WritableComparable, Writable\)](#).

Applications can use the `Reporter` to report progress, set application-level status messages and update `Counters`, or just indicate that they are alive.

All intermediate values associated with a given output key are subsequently grouped by the framework, and passed to the `Reducer(s)` to determine the final output. Users can control the grouping by specifying a `Comparator` via [JobConf.setOutputKeyComparatorClass\(Class\)](#).

The `Mapper` outputs are sorted and then partitioned per `Reducer`. The total number of partitions is the same as the number of reduce tasks for the job. Users can control which keys (and hence records) go to which `Reducer` by implementing a custom `Partitioner`.

Users can optionally specify a combiner, via [JobConf.setCombinerClass\(Class\)](#), to

perform local aggregation of the intermediate outputs, which helps to cut down the amount of data transferred from the `Mapper` to the `Reducer`.

The intermediate, sorted outputs are always stored in files of [SequenceFile](#) format. Applications can control if, and how, the intermediate outputs are to be compressed and the [CompressionCodec](#) to be used via the `JobConf`.

6.1.1.1. How Many Maps?

The number of maps is usually driven by the total size of the inputs, that is, the total number of blocks of the input files.

The right level of parallelism for maps seems to be around 10-100 maps per-node, although it has been set up to 300 maps for very cpu-light map tasks. Task setup takes awhile, so it is best if the maps take at least a minute to execute.

Thus, if you expect 10TB of input data and have a blocksize of 128MB, you'll end up with 82,000 maps, unless [setNumMapTasks\(int\)](#) (which only provides a hint to the framework) is used to set it even higher.

6.1.2. Reducer

[Reducer](#) reduces a set of intermediate values which share a key to a smaller set of values.

The number of reduces for the job is set by the user via [JobConf.setNumReduceTasks\(int\)](#).

Overall, `Reducer` implementations are passed the `JobConf` for the job via the [JobConfigurable.configure\(JobConf\)](#) method and can override it to initialize themselves. The framework then calls [reduce\(WritableComparable, Iterator, OutputCollector, Reporter\)](#) method for each `<key, (list of values)>` pair in the grouped inputs. Applications can then override the [Closeable.close\(\)](#) method to perform any required cleanup.

`Reducer` has 3 primary phases: shuffle, sort and reduce.

6.1.2.1. Shuffle

Input to the `Reducer` is the sorted output of the mappers. In this phase the framework fetches the relevant partition of the output of all the mappers, via HTTP.

6.1.2.2. Sort

The framework groups `Reducer` inputs by keys (since different mappers may have output the same key) in this stage.

The shuffle and sort phases occur simultaneously; while map-outputs are being fetched they are merged.

Secondary Sort

If equivalence rules for grouping the intermediate keys are required to be different from those for grouping keys before reduction, then one may specify a `Comparator` via [`JobConf.setOutputValueGroupingComparator\(Class\)`](#). Since [`JobConf.setOutputKeyComparatorClass\(Class\)`](#) can be used to control how intermediate keys are grouped, these can be used in conjunction to simulate *secondary sort on values*.

6.1.2.3. Reduce

In this phase the [`reduce\(WritableComparable, Iterator, OutputCollector, Reporter\)`](#) method is called for each `<key, (list of values)>` pair in the grouped inputs.

The output of the reduce task is typically written to the [FileSystem](#) via [`OutputCollector.collect\(WritableComparable, Writable\)`](#).

Applications can use the `Reporter` to report progress, set application-level status messages and update `Counters`, or just indicate that they are alive.

The output of the `Reducer` is *not sorted*.

6.1.2.4. How Many Reduces?

The right number of reduces seems to be 0.95 or 1.75 multiplied by (`<no. of nodes> * mapred.tasktracker.tasks.maximum`).

With 0.95 all of the reduces can launch immediately and start transferring map outputs as the maps finish. With 1.75 the faster nodes will finish their first round of reduces and launch a second wave of reduces doing a much better job of load balancing.

Increasing the number of reduces increases the framework overhead, but increases load balancing and lowers the cost of failures.

The scaling factors above are slightly less than whole numbers to reserve a few reduce slots in the framework for speculative-tasks and failed tasks.

6.1.2.5. Reducer NONE

It is legal to set the number of reduce-tasks to *zero* if no reduction is desired.

In this case the outputs of the map-tasks go directly to the `FileSystem`, into the output

path set by [setOutputPath\(Path\)](#). The framework does not sort the map-outputs before writing them out to the `FileSystem`.

6.1.3. Partitioner

[Partitioner](#) partitions the key space.

`Partitioner` controls the partitioning of the keys of the intermediate map-outputs. The key (or a subset of the key) is used to derive the partition, typically by a *hash function*. The total number of partitions is the same as the number of reduce tasks for the job. Hence this controls which of the m reduce tasks the intermediate key (and hence the record) is sent to for reduction.

[HashPartitioner](#) is the default `Partitioner`.

6.1.4. Reporter

[Reporter](#) is a facility for Map-Reduce applications to report progress, set application-level status messages and update `Counters`.

`Mapper` and `Reducer` implementations can use the `Reporter` to report progress or just indicate that they are alive. In scenarios where the application takes a significant amount of time to process individual key/value pairs, this is crucial since the framework might assume that the task has timed-out and kill that task. Another way to avoid this is to set the configuration parameter `mapred.task.timeout` to a high-enough value (or even set it to *zero* for no time-outs).

Applications can also update `Counters` using the `Reporter`.

6.1.5. OutputCollector

[OutputCollector](#) is a generalization of the facility provided by the Map-Reduce framework to collect data output by the `Mapper` or the `Reducer` (either the intermediate outputs or the output of the job).

Hadoop Map-Reduce comes bundled with a [library](#) of generally useful mappers, reducers, and partitioners.

6.2. Job Configuration

[JobConf](#) represents a Map-Reduce job configuration.

`JobConf` is the primary interface for a user to describe a map-reduce job to the Hadoop

framework for execution. The framework tries to faithfully execute the job as described by `JobConf`, however:

- Some configuration parameters may have been marked as [final](#) by administrators and hence cannot be altered.
- While some job parameters are straight-forward to set (e.g. [setNumReduceTasks\(int\)](#)), other parameters interact subtly with the rest of the framework and/or job configuration and are more complex to set (e.g. [setNumMapTasks\(int\)](#)).

`JobConf` is typically used to specify the `Mapper`, combiner (if any), `Partitioner`, `Reducer`, `InputFormat` and `OutputFormat` implementations. `JobConf` also indicates the set of input files ([setInputPath\(Path\)](#)/[addInputPath\(Path\)](#)) and where the output files should be written ([setOutputPath\(Path\)](#)).

Optionally, `JobConf` is used to specify other advanced facets of the job such as the `Comparator` to be used, files to be put in the `DistributedCache`, whether intermediate and/or job outputs are to be compressed (and how), debugging via user-provided scripts ([setMapDebugScript\(String\)](#)/[setReduceDebugScript\(String\)](#)), whether job tasks can be executed in a *speculative* manner ([setSpeculativeExecution\(boolean\)](#)), maximum number of attempts per task ([setMaxMapAttempts\(int\)](#)/[setMaxReduceAttempts\(int\)](#)), percentage of tasks failure which can be tolerated by the job ([setMaxMapTaskFailuresPercent\(int\)](#)/[setMaxReduceTaskFailuresPercent\(int\)](#)) etc.

Of course, users can use [set\(String, String\)](#)/[get\(String, String\)](#) to set/get arbitrary parameters needed by applications. However, use the `DistributedCache` for large amounts of (read-only) data.

6.3. Job Submission and Monitoring

[JobClient](#) is the primary interface by which user-job interacts with the `JobTracker`.

`JobClient` provides facilities to submit jobs, track their progress, access component-tasks' reports/logs, get the Map-Reduce cluster's status information and so on.

The job submission process involves:

1. Checking the input and output specifications of the job.
2. Computing the `InputSplit` values for the job.
3. Setting up the requisite accounting information for the `DistributedCache` of the job, if necessary.
4. Copying the job's jar and configuration to the map-reduce system directory on the `FileSystem`.
5. Submitting the job to the `JobTracker` and optionally monitoring it's status.

Normally the user creates the application, describes various facets of the job via `JobConf`, and then uses the `JobClient` to submit the job and monitor its progress.

6.3.1. Job Control

Users may need to chain map-reduce jobs to accomplish complex tasks which cannot be done via a single map-reduce job. This is fairly easy since the output of the job typically goes to distributed file-system, and the output, in turn, can be used as the input for the next job.

However, this also means that the onus on ensuring jobs are complete (success/failure) lies squarely on the clients. In such cases, the various job-control options are:

- [runJob\(JobConf\)](#) : Submits the job and returns only after the job has completed.
- [submitJob\(JobConf\)](#) : Only submits the job, then poll the returned handle to the [RunningJob](#) to query status and make scheduling decisions.
- [JobConf.setJobEndNotificationURI\(String\)](#) : Sets up a notification upon job-completion, thus avoiding polling.

6.4. Job Input

[InputFormat](#) describes the input-specification for a Map-Reduce job.

The Map-Reduce framework relies on the `InputFormat` of the job to:

1. Validate the input-specification of the job.
2. Split-up the input file(s) into logical `InputSplit` instances, each of which is then assigned to an individual `Mapper`.
3. Provide the `RecordReader` implementation used to glean input records from the logical `InputSplit` for processing by the `Mapper`.

The default behavior of file-based `InputFormat` implementations, typically sub-classes of [FileInputFormat](#), is to split the input into *logical* `InputSplit` instances based on the total size, in bytes, of the input files. However, the `FileSystem` blocksize of the input files is treated as an upper bound for input splits. A lower bound on the split size can be set via `mapred.min.split.size`.

Clearly, logical splits based on input-size is insufficient for many applications since record boundaries must be respected. In such cases, the application should implement a `RecordReader`, who is responsible for respecting record-boundaries and presents a record-oriented view of the logical `InputSplit` to the individual task.

[TextInputFormat](#) is the default `InputFormat`.

6.4.1. InputSplit

[InputSplit](#) represents the data to be processed by an individual `Mapper`.

Typically `InputSplit` presents a byte-oriented view of the input, and it is the responsibility of `RecordReader` to process and present a record-oriented view.

[FileSplit](#) is the default `InputSplit`. It sets `map.input.file` to the path of the input file for the logical split.

6.4.2. RecordReader

[RecordReader](#) reads `<key, value>` pairs from an `InputSplit`.

Typically the `RecordReader` converts the byte-oriented view of the input, provided by the `InputSplit`, and presents a record-oriented to the `Mapper` implementations for processing. `RecordReader` thus assumes the responsibility of processing record boundaries and presents the tasks with keys and values.

6.5. Job Output

[OutputFormat](#) describes the output-specification for a Map-Reduce job.

The Map-Reduce framework relies on the `OutputFormat` of the job to:

1. Validate the output-specification of the job; for example, check that the output directory doesn't already exist.
2. Provide the `RecordWriter` implementation used to write the output files of the job. Output files are stored in a `FileSystem`.

`TextOutputFormat` is the default `OutputFormat`.

6.5.1. Task Side-Effect Files

In some applications, component tasks need to create and/or write to side-files, which differ from the actual job-output files.

In such cases there could be issues with two instances of the same `Mapper` or `Reducer` running simultaneously (for example, speculative tasks) trying to open and/or write to the same file (path) on the `FileSystem`. Hence the application-writer will have to pick unique names per task-attempt (using the taskid, say

`task_200709221812_0001_m_000000_0`), not just per task.

To avoid these issues the Map-Reduce framework maintains a special `mapred.output.dir}/_${taskid}` sub-directory for each task-attempt on the `FileSystem` where the output of the task-attempt is stored. On successful completion of

the task-attempt, the files in the `${mapred.output.dir}/_${taskid}` (only) are *promoted* to `${mapred.output.dir}`. Of course, the framework discards the sub-directory of unsuccessful task-attempts. This process is completely transparent to the application.

The application-writer can take advantage of this feature by creating any side-files required in `${mapred.output.dir}` during execution of a task via [JobConf.getOutputPath\(\)](#), and the framework will promote them similarly for successful task-attempts, thus eliminating the need to pick unique paths per task-attempt.

6.5.2. RecordWriter

[RecordWriter](#) writes the output `<key, value>` pairs to an output file.

RecordWriter implementations write the job outputs to the `FileSystem`.

6.6. Other Useful Features

6.6.1. Counters

Counters represent global counters, defined either by the Map-Reduce framework or applications. Each Counter can be of any Enum type. Counters of a particular Enum are bunched into groups of type `Counters.Group`.

Applications can define arbitrary Counters (of type Enum) and update them via [Reporter.incrCounter\(Enum, long\)](#) in the map and/or reduce methods. These counters are then globally aggregated by the framework.

6.6.2. DistributedCache

[DistributedCache](#) distributes application-specific, large, read-only files efficiently.

DistributedCache is a facility provided by the Map-Reduce framework to cache files (text, archives, jars and so on) needed by applications.

Applications specify the files to be cached via urls (`hdfs://` or `http://`) in the `JobConf`. The DistributedCache assumes that the files specified via `hdfs://` urls are already present on the `FileSystem`.

The framework will copy the necessary files to the slave node before any tasks for the job are executed on that node. Its efficiency stems from the fact that the files are only copied once per job and the ability to cache archives which are un-archived on the slaves.

DistributedCache can be used to distribute simple, read-only data/text files and more complex types such as archives and jars. Archives (zip files) are *un-archived* at the slave nodes. Jars may be optionally added to the classpath of the tasks, a rudimentary *software distribution* mechanism. Files have *execution permissions* set. Optionally users can also direct the DistributedCache to *symlink* the cached file(s) into the working directory of the task.

DistributedCache tracks the modification timestamps of the cached files. Clearly the cache files should not be modified by the application or externally while the job is executing.

6.6.3. Tool

The [Tool](#) interface supports the handling of generic Hadoop command-line options.

Tool is the standard for any Map-Reduce tool or application. The application should delegate the handling of standard command-line options to [GenericOptionsParser](#) via [ToolRunner.run\(Tool, String\[\]\)](#) and only handle its custom arguments.

The generic Hadoop command-line options are:

```
-conf <configuration file>
-D <property=value>
-fs <local|namenode:port>
-jt <local|jobtracker:port>
```

6.6.4. IsolationRunner

[IsolationRunner](#) is a utility to help debug Map-Reduce programs.

To use the IsolationRunner, first set `keep.failed.tasks.files` to true (also see `keep.tasks.files.pattern`).

Next, go to the node on which the failed task ran and go to the TaskTracker's local directory and run the IsolationRunner:

```
$ cd <local path>/taskTracker/${taskid}/work
$ bin/hadoop org.apache.hadoop.mapred.IsolationRunner
../job.xml
```

IsolationRunner will run the failed task in a single jvm, which can be in the debugger, over precisely the same input.

6.6.5. JobControl

[JobControl](#) is a utility which encapsulates a set of Map-Reduce jobs and their dependencies.

7. Example: WordCount v2.0

Here is a more complete WordCount which uses many of the features provided by the Map-Reduce framework we discussed so far:

7.1. Source Code

WordCount.java	
1.	<code>package org.myorg;</code>
2.	
3.	<code>import java.io.*;</code>
4.	<code>import java.util.*;</code>
5.	
6.	<code>import org.apache.hadoop.fs.Path;</code>
7.	<code>import org.apache.hadoop.filecache.DistributedCache;</code>
8.	<code>import org.apache.hadoop.conf.*;</code>
9.	<code>import org.apache.hadoop.io.*;</code>
10.	<code>import org.apache.hadoop.mapred.*;</code>
11.	<code>import org.apache.hadoop.util.*;</code>
12.	
13.	<code>public class WordCount extends Configured implements Tool {</code>
14.	
15.	<code>public static class MapClass extends MapReduceBase implements Mapper<LongWritable, Text, Text, IntWritable> {</code>
16.	
17.	<code>static enum Counters { INPUT_WORDS }</code>
18.	

19.	<code>private final static IntWritable one = new IntWritable(1);</code>
20.	<code>private Text word = new Text();</code>
21.	
22.	<code>private boolean caseSensitive = true;</code>
23.	<code>private Set<String> patternsToSkip = new HashSet<String>();</code>
24.	
25.	<code>private long numRecords = 0;</code>
26.	<code>private String inputFile;</code>
27.	
28.	<code>public void configure(JobConf job) {</code>
29.	<code>caseSensitive = job.getBoolean("wordcount.case.sensitive", true);</code>
30.	<code>inputFile = job.get("map.input.file");</code>
31.	
32.	<code>Path[] patternsFiles = new Path[0];</code>
33.	<code>try {</code>
34.	<code>patternsFiles = DistributedCache.getLocalCacheFiles(job);</code>
35.	<code>} catch (IOException ioe) {</code>
36.	<code>System.err.println("Caught exception while getting cached files: " + StringUtils.stringifyException(ioe));</code>
37.	<code>}</code>

38.	for (Path patternsFile : patternsFiles) {
39.	parseSkipFile(patternsFile);
40.	}
41.	}
42.	
43.	private void parseSkipFile(Path patternsFile) {
44.	try {
45.	BufferedReader fis = new BufferedReader(new FileReader(patternsFile.toString()));
46.	String pattern = null;
47.	while ((pattern = fis.readLine()) != null) {
48.	patternsToSkip.add(pattern);
49.	}
50.	} catch (IOException ioe) {
51.	System.err.println("Caught exception while parsing the cached file '" + patternsFile + "' : " + StringUtils.stringifyException(ioe));
52.	}
53.	}
54.	
55.	public void map(LongWritable key, Text value, OutputCollector<Text, IntWritable> output, Reporter reporter) throws IOException {
56.	String line = (caseSensitive) ? value.toString() : value.toString().toLowerCase();

57.	
58.	for (String pattern : patternsToSkip) {
59.	line = line.replaceAll(pattern, "");
60.	}
61.	
62.	StringTokenizer tokenizer = new StringTokenizer(line);
63.	while (tokenizer.hasMoreTokens()) {
64.	word.set(tokenizer.nextToken());
65.	output.collect(word, one);
66.	reporter.incrCounter(Counters.INPUT_WORDS, 1);
67.	}
68.	
69.	if ((++numRecords % 100) == 0) {
70.	reporter.setStatus("Finished processing " + numRecords + " records " + "from the input file: " + inputFile);
71.	}
72.	}
73.	}
74.	
75.	public static class Reduce extends MapReduceBase implements Reducer<Text, IntWritable, Text, IntWritable> {

76.	<code>public void reduce(Text key, Iterator<IntWritable> values, OutputCollector<Text, IntWritable> output, Reporter reporter) throws IOException {</code>
77.	<code>int sum = 0;</code>
78.	<code>while (values.hasNext()) {</code>
79.	<code>sum += values.next().get();</code>
80.	<code>}</code>
81.	<code>output.collect(key, new IntWritable(sum));</code>
82.	<code>}</code>
83.	<code>}</code>
84.	
85.	<code>public int run(String[] args) throws Exception {</code>
86.	<code>JobConf conf = new JobConf(getConf(), WordCount.class);</code>
87.	<code>conf.setJobName("wordcount");</code>
88.	
89.	<code>conf.setOutputKeyClass(Text.class);</code>
90.	<code>conf.setOutputValueClass(IntWritable.class);</code>
91.	
92.	<code>conf.setMapperClass(MapClass.class);</code>
93.	<code>conf.setCombinerClass(Reduce.class);</code>
94.	<code>conf.setReducerClass(Reduce.class);</code>
95.	

96.	<code>conf.setInputFormat(TextInputFormat.class);</code>
97.	<code>conf.setOutputFormat(TextOutputFormat.class);</code>
98.	
99.	<code>List<String> other_args = new ArrayList<String>();</code>
100.	<code>for (int i=0; i < args.length; ++i) {</code>
101.	<code>if ("-skip".equals(args[i]) {</code>
102.	<code>DistributedCache.addCacheFile(new Path(args[++i]).toUri(), conf);</code>
103.	<code>} else {</code>
104.	<code>other_args.add(args[i]);</code>
105.	<code>}</code>
106.	<code>}</code>
107.	
108.	<code>conf.setInputPath(new Path(other_args[0]));</code>
109.	<code>conf.setOutputPath(new Path(other_args[1]));</code>
110.	
111.	<code>JobClient.runJob(conf);</code>
112.	<code>return 0;</code>
113.	<code>}</code>
114.	
115.	<code>public static void main(String[] args) throws Exception {</code>
116.	<code>int res = ToolRunner.run(new Configuration(), new WordCount(),</code>

	<code>args);</code>
117.	<code>System.exit(res);</code>
118.	<code>}</code>
119.	<code>}</code>
120.	

7.2. Sample Runs

Sample text-files as input:

```
$ bin/hadoop dfs -ls /usr/joe/wordcount/input/
/usr/joe/wordcount/input/file01
/usr/joe/wordcount/input/file02
$ bin/hadoop dfs -cat /usr/joe/wordcount/input/file01
Hello World, Bye World!
$ bin/hadoop dfs -cat /usr/joe/wordcount/input/file02
Hello Hadoop, Goodbye the Hadoop.
```

Run the application:

```
$ bin/hadoop jar /usr/joe/wordcount.jar org.myorg.WordCount
/usr/joe/wordcount/input /usr/joe/wordcount/output
```

Output:

```
$ bin/hadoop dfs -cat /usr/joe/wordcount/output/part-00000
Bye 1
Goodbye 1
Hadoop, 1
Hadoop. 1
Hello 2
World! 1
World, 1
the 1
```

Notice that the inputs differ from the first version we looked at, and how they affect the outputs.

Now, lets plug-in a pattern-file which lists the word-patterns to be ignored, via the DistributedCache.

```
$ hadoop dfs -cat /user/joe/wordcount/patterns.txt
\.
\,
\!
the
```

Run it again, this time with more options:

```
$ bin/hadoop jar /usr/joe/wordcount.jar org.myorg.WordCount
-Dwordcount.case.sensitive=true /usr/joe/wordcount/input
/usr/joe/wordcount/output -skip
/user/joe/wordcount/patterns.txt
```

As expected, the output:

```
$ bin/hadoop dfs -cat /usr/joe/wordcount/output/part-00000
Bye 1
Goodbye 1
Hadoop 2
Hello 2
World 2
```

Run it once more, this time switch-off case-sensitivity:

```
$ bin/hadoop jar /usr/joe/wordcount.jar org.myorg.WordCount
-Dwordcount.case.sensitive=false /usr/joe/wordcount/input
/usr/joe/wordcount/output -skip
/user/joe/wordcount/patterns.txt
```

Sure enough, the output:

```
$ bin/hadoop dfs -cat /usr/joe/wordcount/output/part-00000
bye 1
goodbye 1
hadoop 2
hello 2
world 2
```

7.3. Salient Points

The second version of WordCount improves upon the previous one by using some features offered by the Map-Reduce framework:

- Demonstrates how applications can access configuration parameters in the `configure`

- method of the `Mapper` (and `Reducer`) implementations (lines 28-41).
- Demonstrates how the `DistributedCache` can be used to distribute read-only data needed by the jobs. Here it allows the user to specify word-patterns to skip while counting (line 102).
 - Demonstrates the utility of the `Tool` interface and the `GenericOptionsParser` to handle generic Hadoop command-line options (lines 85-86, 116).
 - Demonstrates how applications can use `Counters` (line 66) and how they can set application-specific status information via the `Reporter` instance passed to the `map` (and `reduce`) method (line 70).

Java and JNI are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.