

Counting (co-)Stars

Peligro

- Please be careful!

IMDb (I assume you all know?)

The screenshot shows a web browser window with the URL www.imdb.com/name/nm0000115/. The IMDb logo is visible in the top left, and a search bar is in the top center. Below the search bar are navigation tabs for "Movies, TV & Showtimes", "Celebs, Events & Photos", "News & Community", and "Watchlist".

The main content area features a large portrait of Nicolas Cage on the left. To the right of the portrait, the name "Nicolas Cage" is displayed in a large font, with a "Top 500" badge. Below the name, his roles "Actor | Producer | Soundtrack" are listed. A biographical paragraph follows: "The son of comparative literature professor August Coppola (a brother of director Francis Ford Coppola) and dancer/choreographer Joy Vogelsang, Cage changed his name early in his career to make his own reputation, succeeding brilliantly with a host of classic, quirky roles by the late 1980s. Initially studying theatre at Beverly Hills High (though ... [See full bio](#) »".

Below the biography, his birth information is provided: "Born: Nicholas Kim Coppola January 7, 1964 in Long Beach, California, USA". There are also links for "More at IMDbPro", "Contact Info: View agent, manager, publicist, legal and company", and "Represent Nicolas Cage? Add or change photos".

At the bottom of the profile, there is a row of six small thumbnail images showing Nicolas Cage in various scenes. Below these thumbnails, it says "649 photos | 59 videos | 11494 news articles »".

IMDb Dump

← → ↻ <ftp://ftp.fu-berlin.de/pub/misc/movies/database/> ☆ 🖱 ☰

Index of /pub/misc/movies/database/

Name	Size	Date Modified
📁 [parent directory]		
📄 README	664 B	2/12/06 12:00:00 AM
📄 actors.list.gz	235 MB	4/18/14 12:19:00 PM
📄 actresses.list.gz	130 MB	4/18/14 12:24:00 PM
📄 aka-names.list.gz	6.8 MB	4/18/14 12:38:00 PM
📄 aka-titles.list.gz	7.4 MB	4/18/14 12:36:00 PM
📄 alternate-v		
📄 biographies		
📄 business.list		
📄 certificates.list.gz	4.4 MB	4/18/14 12:38:00 PM
📄 cinematographers.list.gz	14.5 MB	4/18/14 12:27:00 PM
📄 color-info.list.gz	13.7 MB	4/18/14 12:39:00 PM
📄 complete-cast.list.gz	988 kB	3/16/12 12:00:00 AM
📄 complete-crew.list.gz	580 kB	3/16/12 12:00:00 AM
📄 composers.list.gz	11.6 MB	4/18/14 12:28:00 PM
📁 contrib/		7/6/05 12:00:00 AM
📄 costume-designers.list.gz	4.0 MB	4/18/14 12:28:00 PM
📄 countries.list.gz	13.9 MB	4/18/14 12:40:00 PM
📄 crazy-credits.list.gz	1.1 MB	4/18/14 12:34:00 PM
📁 diffs/		4/19/14 5:14:00 AM
📄 directors.list.gz	25.9 MB	4/18/14 12:26:00 PM

Not open/free!

The Question You are Going to Answer ...

Which pair of actors/actresses have acted together the most times?

An Example

In how many movies have Al Pacino and Robert De Niro starred together in IMDb?

IMDB: Typical File

```
uhadoop@cluster-m: /data/hadoop/hadoop/data/imdb
Abdallah, Tahir An Oral History of Islam in Pittsburgh (2008) [Himself - Narrator]
Abdallah, Timothy Almost 100 (2011) [Archie]
Abdallah, Zach Hinterhalt (2014) [Rich Mays] <6>
Abdallan, M.F. 'Emad Eddin'  Battle for Haditha (2007) [Marine]
Abdallateef, Manar  Battle for Haditha (2007)
Abdalmegeid, Abdalla  Leijonasydnen (2013) [Romani]
Abdalov, Pavel Azazel (2002) (TV) [Butler John] <23>
 Chelovek s bulvara Kaputsinov (1987)
 Dafnis i Khloya (1993) [Dorcon] <9>
 Den vyborov (2007) [Borya] <16>
 Molodoy Volkodav (2006) (TV) [Gvalior]
 Muzhskaya kompaniya (1992)
 Prostodushnyy (1994) <21>
 Svolochi (2006) (as P. Abdalov) [Pilot] <27>
 Zveroboy (1990) (TV) [Harry March] <2>
 "Fatalisty" (2003) [Evropeyets] <46>
 "Konferentsiya manyakov" (2003) [Nalogovyy inspektor (2003)] <26>
Abdanor, Tony George White's 1935 Scandals (1935) (uncredited) [Turk]
Abdar, Hamid Badry's Alibi (2000) (TV) [Badry] <2>
Abdat, Fadhil Hsien of the Dead (2012) [Zombie]
Abdat, Naif Hsien of the Dead (2012) [Zombie]
Abde, Jim American Hostage (2014) [Officer Cooper] <10>
AbdeCaf The Drop: The EDM Culture Explosion (2014) [Himself]
Abdedou, Farid Hexagone (1994) [Samy] <2>
Abdeghani, Mohammed  Nasser (2005) [Mohammed Abdeghani]
Abdel (I) Hoezo integratie? (2006) (TV)
 "L'@mour est r@inventer" (1996) (Tapin du soir (#1.7))
--More--
```


IMDb: Already Parsed

```
uhadoop@cluster-m: /data/hadoop/hadoop/data/imdb/tsv
Basco, Derek Sgt. Bilko -1 null THEATRICAL_MOVIE null 36 Soldier
Basco, Derek Six Days Seven Nights -1 null THEATRICAL_MOVIE null 11 Ricky, Helicopter C
rewman
Basco, Derek Sorority -1 null TV_MOVIE null 8 Howard
Basco, Derek Spider's Web -1 null THEATRICAL_MOVIE null 12 Gabe Yamada
Basco, Derek Stolen Souls -1 null VIDEO_MOVIE null 15 Amos
Basco, Derek The Debut -1 null THEATRICAL_MOVIE null 14 Edwin Mercado
Basco, Derek The Guild -1 null TV_SERIES Dream Questline (#6.1) 7 Roy
Basco, Derek The Middle -1 null TV_SERIES The Ditch (#4.23) -1 Delivery Man
```

```
hdfs dfs -cat /uhadoop/shared/imdb/imdb-stars.tsv | grep -e "^Pacino, Al" | more
```

How many theatrical movies was Al Pacino in?

```
hdfs dfs -cat /uhadoop/shared/imdb/imdb-stars.tsv | grep -e "^Pacino, Al" | grep -e "THEATRICAL_MOVIE" | wc -l
```

```
Basco, Dion Tales from the Crypt -1 null TV_SERIES Maniac at Large (#4.10) 7 Gino
Basco, Dion The Cleaner -1 null TV_SERIES Lie with Me (#1.13) -1 Leo
Basco, Dion The Cleaner -1 null TV_SERIES Pilot (#1.1) 10 Leo
Basco, Dion The Cleaner -1 null TV_SERIES Chaos Theory (#1.4) 11 Leo
--More--
```


The Question You are Going to Answer ...

How many times each pair of co-stars has acted together in the IMDb database

... and perhaps if we have time, which pair has acted together the most number of times.

Instructions for DFS/Hadoop, etc.

- Same as last week:
- <http://aidanhogan.com/teaching/cc5212-1-2016/lab/04/mdp-lab04.pdf>

Instructions for this lab

- <http://aidanhogan.com/teaching/cc5212-1-2016/lab/05/mdp-lab05.pdf>

Download code project:

- <http://aidanhogan.com/teaching/cc5212-1-2016/lab/05/mdp-lab05.zip>
- You do not need to change Main.java
- CitationCount.java left for reference
 - You can copy and adapt this to suit your needs

How to proceed

- The input format is described in the instructions of the lab

Star Name	Movie Name	Year	Movie Number	Movie Type	Episode Name	Starring As	Role
...

Columns are tab delimited. Some values may not apply and may be null.

Star Name is the name of the star. The file is sorted alphabetically so you might see stars with weird names in there at the start of the file.

Movie Name is the name of the movie or tv series, etc., that the star appears in.

Year is ... well yes, the year the movie was released.

Movie Number is used when a movie with the same name appears in the same year (e.g., <http://www.imdb.com/title/tt0801505/> is the second movie called “Crash” listed in 2004 so it will have II here). Often this will be null (if there was only one movie with that name in that year).

Movie Type is the type of movie ... if it’s a theatrical movie, a TV movie, a TV series, etc.³

Episode Name is the name of an episode if it was a TV series.

Starring As is the name of the actor/actress in the credits.

Role is the character they played.

How to proceed

- Only consider lines where the movie type is the string “THEATRICAL_MOVIE”
- Movies are uniquely identified by Movie Name, Year AND Movie Number (Movie Names alone are not unique)
- You can use “##” to concatenate two things
 - E.g., “Actor1##Actor2”
- Output unique co-stars ($n*(n-1)/2$)
- You may need multiple Jobs:
 - Feel free to run them manually, passing output of one as input of another

Testing ...

- Test each job separately
- Test over a small file first:
 - /uhadoop/shared/imdb/imdb-stars-**100k**.tsv
- Use the shared input
- Output to a folder in /uhadoop/[username]/imdb/
- `hadoop jar mdp-lab5.jar [ClassName] [Input] [Output]`
- When your code works you can assume it will work okay for large file 😊
 - The large file might take some time.