

Sort in MapReduce

MapReduce

How to Sort in MapReduce?

Mapper

Reducer

The MapReduce Program


```
public void map(Object key, Text value, Context context)
throws Exception
{
 //Parse the value, if required.

 context.write(value, null);
}
```

The MapReduce Program


```
public void reduce(Text key, Iterable<Text> values, Context context)
throws IOException, InterruptedException
{
 while(values.iterator().hasNext())
 {
 context.write(key, values.iterator().next());
 }
}
```