

Chapter 5

Beyond MapReduce

Acknowledgements

- Hadoop 2 – Beyond MapReduce.
uwseiler@codecentric
- HaLoop: Efficient Iterative Data Processing On Large Scale Clusters. Yingyi Bu, Bill Howe, Magda Balazinska, Michael Ernst. VLDB'10.
- Twister: A Runtime for Iterative MapReduce. Jaliya Ekanayake. HPDC'10 MapReduce Workshop.

Chapter Outline

- Hadoop 2
 - HDFS 2
 - YARN
 - YARN Apps
 - HOYA
 - Write your own YARN app
 - Tez, Hive & Stinger Initiative
- Spark
- Iterative MapReduce

Why Hadoop 2

Hadoop 1

Built for web-scale batch apps

Application Scenarios

- MapReduce is **good** for
 - Embrassassingly parallel algorithms
 - Summing, grouping, filtering, joining
 - Off-line batch jobs on massive data sets
 - Analyzing an entire large dataset
- MapReduce is **OK** for
 - Iterative jobs
 - i.e., graph algorithms
 - Each iteration must read/write data to disk
 - I/O and latency cost of an iteration is high
- MapReduce is **not good** for
 - Jobs that need shared state/coordination
 - Tasks are shared-nothing
 - Shared-state requires scalable state store
 - Low-latency jobs
 - Jobs on small datasets
 - Finding individual records

Hadoop 1 limitations

- **Scalability**
 - Maximum cluster size: 4500 nodes
 - Maximum concurrent tasks: 40000
 - Coarse synchronization in JobTracker
- **Availability**
 - Failure kills all queued and running jobs
- **Hard partition** of resources into map & reduce slots
 - Low resource utilization
- Lacks support for **alternate** paradigms and services
 - Iterative applications implemented using MapReduce are 10x slower

Brief history of Hadoop 2

- Originally conceived & architected by the team at Yahoo!
 - Arun Murthy created the original JIRA in 2008 and now is the Hadoop 2 release manager
- The community has been working on Hadoop 2 for over 4 years
- Hadoop 2 based architecture running at scale at Yahoo!
 - Deployed on 35,000+ nodes for 6+ months
- Version 2.2 was announced GA in October 2013

Hadoop 2: Next-gen platform

Single use system
Batch Apps

Multi-purpose platform
Batch, Interactive, Streaming, ...

Taking Hadoop beyond batch

Store all data in one place
Interact with data in multiple ways

Applications run natively in Hadoop

Batch
MapReduce

Interactive
Tez

Online
HOYA

Streaming
Storm, ...

Graph
Giraph

In-Memory
Spark

Other
Search, ...

YARN

Cluster resource management

HDFS 2

Redundant, reliable storage

HDFS 2

In a nutshell

- Removes tight coupling of Block Storage and Namespace
- High availability
- Scalability & Isolation
- Increased performance

Federation

Architecture

Quorum based storage

High availability

Snapshots

- Admin can create point in time snapshots of HDFS
 - Of the entire file system
 - Of a specific data-set (sub-tree directory of file system)
- Restore state of entire file system or data-set to a snapshot (like Apple Time Machine)
 - Protect against user errors
- Snapshot diffs identify changes made to data set

NFS Gateway

- Supports NFS v3 (NFS v4 is work in progress)
- Supports all HDFS commands
 - List files
 - Copy, move files
 - Create and delete directories
- Ingest for large scale analytical workloads
 - Load immutable files as source for analytical processing
 - No random writes
- Stream files into HDFS
 - Log ingest by applications writing directly to HDFS client mount

Performance

- Many improvements
 - Write pipeline (e.g. new primitives *hflush*, *hsync*)
 - Read path improvements for fewer memory copies
 - Short-circuit local reads for 2-3x faster random reads
 - I/O improvements using *posix_fadvise()*
 - *libhdfs* improvements for zero copy reads
- Significant improvements: I/O 2.5-5x faster

YARN

Design Goals

- Build a new abstraction layer by splitting up the two major functions of the JobTracker
 - Cluster resource management
 - Application life-cycle management
- Allow other processing paradigms
 - Flexible API for implementing YARN apps
 - MapReduce becomes YARN app
 - Lots of different YARN apps

Concepts

- **Application**

- Application is a job committed to the YARN framework
- Example: MapReduce job, Storm topology, ...

- **Container**

- Basic unit of allocation
- Fine-grained resource allocation across multiple resource types
 - RAM, CPU, Disk, Network, GPU, etc.
 - container_0 = 4 GB, 1 CPU
 - container_1 = 512MB, 6 CPU's
- Replaces the fixed map/reduce slots

Architecture

- Resource Manager
 - Global resource scheduler
 - Hierarchical queues
- Node Manager
 - Per-machine agent
 - Manages the life-cycle of container
 - Container resource monitoring
- Application Master
 - Per-application
 - Manages application scheduling and task execution
 - E.g. MapReduce Application Master

Architectural Overview

Split up the two major functions of the JobTracker
Cluster resource management & Application life-cycle management

YARN: Application flow

YARN Apps

Overview

- | | |
|------------------|---------------------------|
| • MapReduce 2 | Batch |
| • HOYA | Hbase on YARN |
| • Storm | Stream Processing |
| • Samza | Stream Processing |
| • Apache S4 | Stream Processing |
| • Spark | Iterative/Interactive |
| • Apache Giraph | Graph Processing |
| • Apache Hama | Bulk Synchronous Parallel |
| • Elastic Search | Scalable Search |
| • Cloudera Llama | Impala on YARN |

MapReduce 2: In a nutshell

- MapReduce is now a **YARN app**
 - No more map and reduce **slots**, it's **containers** now
 - No more **JobTracker**, it's **YarnAppmaster** library now
- **Multiple versions** of MapReduce
 - The older mapred APIs work without modification or recompilation
 - The newer mapreduce APIs may need to be **recompiled**
- Still has **one master** server component:
 - The Job History Server
 - The Job History Server **stores the execution** of jobs
 - Used to **audit prior execution** of jobs
 - Used by YARN framework to **store charge backs** at that level
- Better **cluster utilization**
- Increased **Scalability & availability**

MapReduce 2: Shuffle

- **Faster Shuffle**
 - Better embedded server: **Netty**
- **Encrypted Shuffle**
 - Secure the shuffle phase as data moves across the cluster
 - Requires **2 way HTTPS**, certificates on both sides
 - Causes significant CPU overhead, reserve 1 core for this work
 - Certificates stored on each node (Provision with the cluster), refreshed every 10 secs
- **Pluggable Shuffle Sort**
 - Shuffle is the first phase in MapReduce that is guaranteed to not be data-local
 - Pluggable Shuffle/Sort allows application developers or hardware developers to **intercept the network-heavy workload** and optimize it
 - Typical implementations have hardware components like fast networks and software components like sorting algorithms
 - API will change with future versions of Hadoop

MapReduce 2: Performance

- **Key Optimizations**

- No hard segmentation of resource into map and reduce slots
- YARN scheduler is more efficient
- MR2 framework has become more efficient than MR1
 - Shuffle phase in MRv2 is more performant with the usage of Netty

- **40,000+ nodes** running YARN across over **365PB of data**
- About **400,000 jobs** per day for about **10 million hours** of compute time
- Estimated **60% - 150% improvement** on node usage per day
- Got rid of a whole **10,000 node** datacenter because their increased utilization

HOYA

HOYA: In a nutshell

- Create **on-demand** HBase clusters
 - Small HBase cluster in large YARN cluster
 - **Dynamic** HBase clusters
 - **Self-healing** HBase cluster
 - **Elastic** HBase clusters
 - **Transient/intermittent** clusters for workflows
- Configure **custom** configurations & versions
- Better **isolation**
- More efficient **utilization/sharing** of cluster

HOYA: Creation of AppMaster

HOYA: Deployment of HBase

HOYA: Bind via ZooKeeper

Tez, Hive & Stinger Initiative

Apache Tez: In a nutshell

- **Distributed execution framework** that works on computations represented as dataflow graphs
- Tez is *Hindi* for “speed”
- Naturally **maps to execution plans** produced by query optimizers
- **Highly customizable** to meet a broad spectrum of use cases and to enable dynamic performance optimizations at runtime
- Built on top of YARN

Apache Tez: The new primitive

MapReduce as Base

Apache Tez as Base

Apache Tez: Architecture

- Task with pluggable Input, Processor & Output

Apache Tez: Performance

- Performance gains over MapReduce
 - Eliminate **replicated write barrier** between successive computations
 - Eliminate **job launch overhead** of workflow jobs
 - Eliminate **extra stage of map reads** in every workflow job
 - Eliminate **queue & resource contention** suffered by workflow jobs that are started after a predecessor job completes

Apache Tez: Performance

- Optimal resource management
 - Reuse YARN containers to launch new tasks
 - Reuse YARN containers to enable shared objects across tasks

Apache Tez: Performance

- Execution plan reconfiguration **at runtime**

- Dynamic physical data flow decisions**

Apache Tez: Performance

```

SELECT a.state, COUNT(*),
 AVERAGE(c.price)
 FROM a
 JOIN b ON (a.id = b.id)
 JOIN c ON (a.itemId = c.itemId)
 GROUP BY a.state
  
```


Existing Hive	
Parse Query	0.5s
Create Plan	0.5s
Launch Map-Reduce	20s
Process Map-Reduce	10s
Total	31s

Hive/Tez	
Parse Query	0.5s
Create Plan	0.5s
Launch Map-Reduce	20s
Process Map-Reduce	2s
Total	23s

Tez & Hive Service	
Parse Query	0.5s
Create Plan	0.5s
Submit to Tez Service	0.5s
Process Map-Reduce	2s
Total	3.5s

* No exact numbers, for illustration only

Hive: Current Focus Area

Stinger: Extending the sweet spot

- Improve Latency & Throughput
 - Query engine Improvement
 - New “Optimized RCFile” column store
 - Nex-gen runtime (elim’s M/R latency)
- Extend Deep Analytical Ability
 - Analytics functions
 - Improved SQL coverage
 - Continued focus on core Hive use cases

Stinger Initiative: In a nutshell

The Stinger Initiative

Making Apache Hive 100x Faster

Base Optimizations

Generate simplified DAGs
In-memory Hash Joins

Vector Query Engine

Optimized for modern
processor architectures

Query Planner

Intelligent Cost-Based
Optimizer

Deep Analytics

SQL Compatible Types
SQL Compatible Windowing
More SQL Subqueries

Hive Service

Pre-warmed Containers
Low-latency dispatch

Tez

Express data processing
tasks more simply
Eliminate disk writes

Buffer Caching

Cache accessed data
Optimized for vector engine

YARN

Next-gen Hadoop data
processing framework

Hadoop

Phase 1

Phase 2

Phase 3

ORCFile

Column Store
High Compression
Predicate / Filter Pushdowns

Stinger: Enhancing SQL Semantics

Hive SQL Datatypes

INT
TINYINT/SMALLINT/BIGINT
BOOLEAN
FLOAT
DOUBLE
STRING
TIMESTAMP
BINARY
DECIMAL
ARRAY, MAP, STRUCT, UNION
DATE
VARCHAR
CHAR

Hive SQL Semantics

SELECT, INSERT
GROUP BY, ORDER BY, SORT BY
JOIN on explicit join key
Inner, outer, cross and semi joins
Sub-queries in FROM clause
ROLLUP and CUBE
UNION
Windowing Functions (OVER, RANK, etc)
Custom Java UDFs
Standard Aggregation (SUM, AVG, etc.)
Advanced UDFs (ngram, Xpath, URL)
Sub-queries in WHERE, HAVING
Expanded JOIN Syntax
SQL Compliant Security (GRANT, etc.)
INSERT/UPDATE/DELETE (ACID)

SQL Compliance

Hive 12 provides a wide array of SQL datatypes and semantics so your existing tools integrate more seamlessly with Hadoop

- Available
- Hive 0.12
- Roadmap

String: ORCFile in a nutshell

- Optimized Row Columnar File
 - Columns stored separately
- Knows types
 - Uses type-specific encoders
 - Stores statistics (min, max, sum, count)
- Has light-weight index
 - Skip over blocks of rows that don't matter
- Larger blocks
 - 256MB by default
 - Has an index for block boundaries

Stinger: ORCFile Layout

Large block size well suited for HDFS

Columnar format arranges columns adjacent within the file for compression and fast access.

Stinger: ORCFile advantages

- **High compression**
 - Many tricks used out-of-the-box to ensure high compression rates
 - RLE, dictionary encoding, *etc.*
- **High performance**
 - Inline indexes record value ranges within blocks of ORCFile data
 - Filter pushdown allows efficient scanning during precise queries
- **Flexible data model**
 - All hive types including maps, structs and unions
- **Join optimizations**
 - New Join Types added or improved in Hive 0.11
 - More Efficient Query Plan Generation
- **Vectorization**
 - Make the most use of L1 and L2 caches
 - Avoid branching whenever possible
- **Optimized query planner**
 - Automatically determine optimal execution parameters
- **Buffering**
 - Cache hot data in memory

Spark

Spark: Motivation

- Easy to combine batch, streaming, and interactive computations
- Easy to develop sophisticated algorithms
- Compatible with existing open source ecosystem (Hadoop/HDFS)

Spark: Motivation

- MapReduce greatly simplified big data analysis on large, unreliable clusters. It is great at **one-pass** computation.
- But as soon as it got popular, users wanted more:
 - More **complex, multi-pass** analytics (e.g. ML, graph)
 - More **interactive** ad-hoc queries
 - More **real-time** stream processing
- All 3 need faster data sharing across parallel jobs
 - One reaction: **specialized models** for some of these apps, e.g.,
 - Pregel (graph processing)
 - Storm (stream processing)

Spark: Limitations of MR

- As a general programming model:
 - It is more suitable for **one-pass** computation on a large dataset
 - Hard to **compose** and **nest** multiple operations
 - No means of expressing **iterative** operations
- As implemented in Hadoop
 - All datasets are read from **disk**, then stored back on to **disk**
 - All data is (usually) **triple-replicated** for reliability
 - Not easy to write MapReduce programs using **Java**

Spark: Data Sharing in MR

- Slow due to **replication**, **serialization**, and **disk IO**
- Complex apps, streaming, and interactive queries all need one thing that MapReduce lacks:
 - **Efficient primitives for data sharing**

Spark: Data Sharing in MR

- Iterative jobs involve a lot of disk I/O for each repetition

- Interactive queries and online processing involves lots of disk I/O

Interactive mining

Stream processing

Spark: Goals

- Keep more data **in-memory** to improve the performance!
- Extend the MapReduce model to better support two common classes of analytics apps:
 - **Iterative** algorithms (machine learning, graphs)
 - **Interactive** data mining
- Enhance **programmability**:
 - Integrate into Scala programming language
 - Allow interactive use from Scala interpreter

Spark: What is Spark

- One popular answer to “What’s beyond MapReduce?”
- Open-source engine for large-scale data processing
 - Supports generalized dataflows
 - Written in Scala, with bindings in Java and Python
- Spark:
 - is not a modified version of Hadoop
 - is dependent on Hadoop because it has its own cluster management
 - uses Hadoop for storage purpose only

Spark: Ideas

- **Expressive** computing system, not limited to map-reduce model
- Facilitate system **memory**
 - avoid saving intermediate results to disk
 - cache data for repetitive queries (e.g. for machine learning)
- Layer an in-memory system **on top of Hadoop**
- Achieve fault-tolerance by **re-execution** instead of replication

Spark: Components

- A Spark program first creates a `SparkContext` object
 - Tells Spark how and where to access a cluster
 - Connect to several types of cluster managers (e.g., YARN or its own manager)
- Cluster manager:
 - Allocate resources across applications
- Spark executor:
 - Run computations
 - Access data storage

Spark: Key Solution

- Resilient Distributed Dataset (RDD)
 - **Distributed collections of objects** that can be cached in memory across cluster
 - Manipulated through **parallel operators**
 - **Automatically recomputed** on failure based on lineage
 - RDDs can express many parallel algorithms, and capture many current programming models
 - Data flow models: MapReduce, SQL, ...
 - Specialized models for iterative apps: Pregel, ...

Spark: RDD

- Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing. Matei Zaharia, et al. NSDI'12
 - **RDD** is a distributed memory abstraction that lets programmers perform in-memory computations on large clusters in a fault-tolerant manner.
- **Resilient**: Fault-tolerant, is able to recompute missing or damaged partitions due to node failures.
- **Distributed**: Data residing on multiple nodes in a cluster.
- **Dataset**: A collection of partitioned elements, e.g. tuples or other objects (that represent records of the data you work with).

Spark: Traits

- **In-Memory**, i.e. data inside RDD is stored in memory as much (size) and long (time) as possible.
- **Immutable or Read-Only**, i.e. it does not change once created and can only be transformed using transformations to new RDDs.
- **Lazy evaluated**, i.e. the data inside RDD is not available or transformed until an action is executed that triggers the execution.
- **Cacheable**, i.e. you can hold all the data in a persistent "storage" like memory (default and the most preferred) or disk (the least preferred due to access speed).
- **Parallel**, i.e. process data in parallel.
- **Typed**, i.e. values in a RDD have types, e.g. RDD[Long] or RDD[(Int, String)].
- **Partitioned**, i.e. the data inside a RDD is partitioned (split into partitions) and then distributed across nodes in a cluster (one partition per JVM that may or may not correspond to a single node).

Spark: RDD Operations

- **Transformation:** returns a new RDD.
 - Nothing gets evaluated when you call a Transformation function, it just takes an RDD and return a new RDD.
 - Transformation functions include *map*, *filter*, *flatMap*, *groupByKey*, *reduceByKey*, *aggregateByKey*, *filter*, *join*, etc.
- **Action:** evaluates and returns a new value.
 - When an Action function is called on a RDD object, all the data processing queries are computed at that time and the result value is returned.
 - Action operations include *reduce*, *collect*, *count*, *first*, *take*, *countByKey*, *foreach*, *saveAsTextFile*, etc.

Spark: Working with RDDs

- Create an RDD from a data source
 - by parallelizing existing Python collections (lists)
 - by transforming an existing RDDs
 - from files in HDFS or any other storage system
- Apply transformations to an RDD: e.g., *map*, *filter*
- Apply actions to an RDD: e.g., *collect*, *count*

- Users can control two other aspects:
 - Persistence
 - Partitioning

Spark: vs. Hadoop MapReduce

- **Performance:** Spark normally faster but with caveats
 - Spark can process data in-memory; Hadoop MapReduce persists back to the disk after a map or reduce action
 - Spark generally outperforms MapReduce, but it often needs lots of memory to do well; if there are other resource-demanding services or can't fit in memory, Spark degrades
 - MapReduce easily runs alongside other services with minor performance differences, & works well with the 1-pass jobs it was designed for
- **Ease of use:** Spark is easier to program
- **Data processing:** Spark is more general
- **Maturity:** Spark maturing, Hadoop MapReduce mature

“Spark vs. Hadoop MapReduce” by Saggi Neumann (November 24, 2014)
<https://www.xplenty.com/blog/2014/11/apache-spark-vs-hadoop-mapreduce/>

Iterative MapReduce

Naïve Implementation

- Straight forward
 - Join multiple MapReduce jobs into a job chain
 - One job after another
- User driver
 - Termination criteria
 - Maximum iteration numbers
 - Threshold (e.g. difference between the results of two successive iterations)
 - Input / Output
 - The output of last iteration as the input of the next iteration
- Improved frameworks
 - HaLoop
 - Twister

HaLoop

Architecture

Improvement

- New programming interface for iterations

$$R_{i+1} = R_0 \cup (R_i \bowtie L)$$

- Master controls the iteration in the MR job

- Data locality is important for task scheduler
- Data is cached and index by the slave nodes

Approach: Inter-iteration caching

Twister

Twister Programming Model

Twister Architecture

Input/Output Handling

- Data Manipulation Tool:
 - Provides basic functionality to manipulate data across the local disks of the compute nodes
 - Data partitions are assumed to be files (Contrast to fixed sized blocks in Hadoop)
 - Supported commands:
 - mkdir, rmdir, put,putall, get, ls,
 - Copy resources
 - Create Partition File

The use of pub/sub messaging

- Intermediate data transferred via the broker network
- Network of brokers used for load balancing
 - Different broker topologies
- Interspersed computation and data transfer minimizes large message load at the brokers
- Currently supports
 - NaradaBrokering
 - ActiveMQ

End of Chapter 5