

INFSCI 2750: Cloud Computing

Lecture 3: MapReduce

Dr. Balaji Palanisamy

Associate Professor

**School of Computing and Information
University of Pittsburgh**

bpalan@pitt.edu

Slides Courtesy: Prof. Bina Ramamurthy, University of Buffalo

Prof. Keke Chen, Wright State University

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007

Outline

- Goals
- Programming model
- Examples
- Working mechanism
- Using hadoop mapreduce

Goals

- Understand the mapreduce programming model
 - Learn from some simple examples
- Understand how it works with the GFS (or HDFS)

Background

- Processing large datasets
- Computations are conceptually straightforward
- Parallel and distributed solutions are required
 - Data are distributed
 - Parallelized algorithms
 - Failures are norm
 - Easiness of programming

Design ideas

- Simple and powerful interface for programming
 - Application developers do not need to care about data management, failure handling, and algorithms coordinating distributed servers.

Mapreduce programming model

- Long history in programming language
 - Commonly used in functional programming (starting from 1930's, lambda calculus)
- Map function and reduce function
 - Applications need to encode the logic in these two functions
 - Complicated jobs might be implemented with multiple MapReduce programs

Basic ideas

- **Example: document indexing**
 - **Map**
 - Input: documents (DocID, document),
 - Output: (word, (DocID, position))
 - Break down documents to words
 - **Reduce**
 - Input: list of (word, (DocID, position)) with the same word
 - Output: (word, list of (DocID, position))

Map function

- How it works
 - Input data: tuples (e.g., lines in a text file)
 - Apply user-defined function to process data by keys
 - Output (key, value) tuples
 - The definition of the output keys is normally different from the input
- Under the hood:
 - The data file is split and sent to different distributed maps (that the user does not know)
 - Results are grouped by key and stored to the local linux file system of the map

Reduce function

- How it works
 - Group mappers' output (key, value) tuples by key
 - Apply a user defined function to process each group of tuples
 - Output: typically, (key, aggregates)
- Under the hood
 - Each reduce handles a number of keys
 - Reduce pulls the results of assigned keys from maps' results
 - Each reduce generates one result file in the GFS (or HDFS)

Summary of the ideas

- Mapper generates some kind of index for the original data
- Reducer apply group/aggregate based on that index
- Flexibility
 - Developers are free to generate all kinds of different indices based on the original data
 - Thus, many different types jobs can be done based on this simple framework

Example: grep

- Find keywords from a set of files
- Use Maps only
 - Input: (file, keyword)
 - Output (list of positions)

Example: count URL access frequency

- Work on the log of web page requests
 - (session ID, URL)...
- Map
 - Input: URLs
 - Output: (URL, 1)
- Reduce
 - Input (URL, 1)
 - Output (URL, counts)

Note: example 1's workload is on maps, while example 2's workload is on reduces

Example: reverse web-link graph

- Each source page has links to target pages, find out (target, list (sources))

- Map
 - Input (src URL, page content)
 - Output (tgt URL, src URL)
- Reduce
 - Output (tgt URL, list(src URL))

More examples

- Can implement more complicated algorithms
 - Sort
 - PageRank
 - Join tables
 - matrix computation, machine learning and data mining algorithms, e.g., the Mahout library

Implementation

- Based on GFS/HDFS
 - Holds all assumptions that GFS/HDFS holds
 - Main tasks: handle job scheduling and failures
- Assume there are
 - M map processes
 - R reduce processes

Map implementation

Map processes are allocated to be close to the chunks as possible
One node can run a number of map processes. It depends on the setting.

Reducer implementation

- R final output files stored in the user designated directory

Fault Tolerance

- Worker failure
 - Map/reduce fails → reassign to other workers
 - Node failure → redo all tasks in other nodes
 - Chunk replicas make it possible
- Master failure
 - Log/checkpoint
 - Master process and GFS master server

In Real World

- Applied to various domains in Google
 - Machine learning
 - Clustering
 - reports
 - Web page processing
 - indexing
 - Graph computation
 - ...
- Mahout library
- Research projects

- Hadoop streaming example
- Hadoop java API
 - Framework
 - important APIs

Using hadoop mapreduce

- Programming with java library
 - http://hadoop.apache.org/common/docs/current/mapred_tutorial.html
 - Help you understand controls at detailed level
- More convenient: hadoop-streaming
 - Allow you to plug in map/reduce functions
 - Map/reduce functions can be scripts/exe/unix commands

Wordcount

- Problem: counting frequencies of words for a large document collection.
- Implement mapper and reducer respectively, using python
 - Some good python tutorials at <http://wiki.python.org/>

Mapper.py

```
import sys

for line in sys.stdin:
 line = line.strip()
 words = line.split()
 for word in words:
 print '%s\t1' % (word)
```

Reducer.py

```
import sys

word2count={}

for line in sys.stdin:
 line = line.strip()
 word, count = line.split('\t', 1)
 try:
 count = int(count)
 word2count[word] = word2count.get(word, 0)+ count
 except ValueError:
 pass

for word in word2count:
 print '%s\t%s' % (word, word2count[word])
```

Running wordcount

```
hadoop jar $HADOOP_HOME/hadoop-streaming.jar \
-mapper "python mapper.py" \
-reducer "python reducer.py" \
-input text -output output2 \
-file /localpath/mapper.py -file /localpath/reducer.py
```

Running wordcount

```
hadoop jar $HADOOP_HOME/hadoop-streaming.jar \
-mapper "python mapper.py" \
-reducer "python reducer.py" \
-input text -output output2 \
-file mapper.py -file reducer.py \
-jobconf mapred.reduce.tasks=2 \
-jobconf mapred.map.tasks=4
```

- If mapper/reducer takes files as parameters

```
hadoop jar $HADOOP_HOME/hadoop-streaming.jar \
-mapper "python mapper.py" \
-reducer "python reducer.py myfile" \
-input text -output output2 \
-file /localpath/mapper.py -file /localpath/reducer.py
-file /localpath/myfile
```

Web interfaces

- Tracking mapreduce jobs
<http://localhost:50030/>
- <http://localhost:50060/> - web UI for task tracker(s)
- <http://localhost:50070/> - web UI for HDFS name node(s)
 - lynx <http://localhost:50030/>

Hadoop Java APIs

- hadoop.apache.org/common/docs/current/api/
- benefits
 - Java code is more efficient than streaming
 - More parameters for control and tuning
 - Better for iterative MR programs

Important base classes

- Mapper<keyIn, valueIn, keyOut, valueOut>
 - Function map(**Object**, **Writable**, Context)
- Reducer<keyIn, valueIn, keyOut, valueOut>
 - Function reduce(**WritableComparable**, **Iterator**, Context)
- Combiner
- Partitioner

The framework

```
public class Wordcount{  
 public static class MapClass extends  
 Mapper<Object, Text, Text, LongWritable> {  
 public void setup(Mapper.Context context){...}  
 public void map(Object key, Text value, Context context)  
 throws IOException {...}  
 }  
  
 public static class ReduceClass  
 Reducer<Text, LongWritable, Text, LongWritable> {  
 public void setup(Reducer.Context context){...}  
 public void reduce(Text key, Iterator<LongWritable>  
 values, Context context) throws IOException{...}  
 }  
  
 public static void main(String[] args) throws Exception{}  
}
```

The wordcount example in java

- http://hadoop.apache.org/common/docs/current/mapred_tutorial.html#Example%3A+WordCount+v1.0
- Old/New framework
 - Old framework for version prior to 0.20

Mapper of wordcount

```
public static class WCMapper  
 extends Mapper<Object, Text, Text, IntWritable> {  
  
 private final static IntWritable one = new IntWritable(1);  
 private Text word = new Text();  
  
 public void map(Object key, Text value, Context context  
 ) throws IOException, InterruptedException {  
 StringTokenizer itr = new StringTokenizer(value.toString());  
 while (itr.hasMoreTokens()) {  
 word.set(itr.nextToken());  
 context.write(word, one);  
 }  
 }  
}
```

WordCount Reducer

```
public static class WCReducer
 extends Reducer<Text,IntWritable,Text,IntWritable>
{
 private IntWritable result = new IntWritable();

 public void reduce(Text key, Iterable<IntWritable>
 values, Context context
 ) throws IOException,
 InterruptedException {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
}
```

How to run your app

1. Compile to jar file

2. Command line

hadoop jar your_jar your_parameters

- Normally you need to pass in
 - Number of reducers
 - Input files
 - Output directory
 - Any other application specific parameters

Access Files in HDFS?

Example: In map function

```
Public void setup(Mapper.Context context){  
 Configuration conf = context.getConfiguration();  
 string filename = conf.get("configfile"); // "configfile" parameter set  
in main()
```

```
Path p = new Path(filename); // Path is used for opening the file.
```

```
FileSystem fs = FileSystem.get(conf); //determines local or HDFS
```

```
FSInputStream file = fs.open(p);
```

```
while (file.available() > 0){
```

```
 ...
```


```
}
```

```
file.close();
```

```
}
```

Combiner

- Apply reduce function to the intermediate results locally after the map generates the result

Partitioner

- If map's output will generate N keys ($N > R$, R:# of reduces)
 - By default, N keys are randomly distributed to R reduces
 - You can use partitioner to define how the keys are distributed to the reduces.

More basic examples

- Check the code at /usr/local/hadoop/src/examples
- Check the binary with the command

Hadoop jar /usr/local/hadoop/hadoop*example*.jar

Using virtual machines for course projects

- Preparation
 - Download putty.exe (windows)
 - <http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html>
 - Use ssh directly on mac and linux

accounts

- Each student gets a VM
 - Access the vm using the IP address (for example)
 - Hostname: IP address
 - Root password

HDFS commands

- http://hadoop.apache.org/common/docs/r0.20.0/hdfs_shell.html
 - Try each listed command
- Examples:
 - hadoop fs –ls HDFS_directory
 - hadoop fs –put local_file HDFS_file
 - hadoop fs –get HDFS_file local_file
 - Other: -cat, -mkdir, -rm, -rmdir

Test run mapreduce

1. Upload a text file
2. `hadoop jar /usr/local/hadoop/hadoop*examples*.jar wordcount your_hdfs_files output_dir`
3. `hadoop fs -ls output_dir`

Debates on mapreduce

- Most opinions are from the database camp
- Database techniques for distributed data store
 - Parallel databases
- traditional database approaches
 - Scheme
 - SQL

DB researchers' initial response to MapReduce

- “Mapreduce: a giant step backward”
 - A sub-optimal implementation, in that it uses brute force instead of indexing
 - Not novel at all -- it represents a specific implementation of well known techniques developed nearly 25 years ago
 - Missing most of the features that are routinely included in current DBMS
 - Incompatible with all of the tools DBMS users have come to depend on

□ A giant step backward in the programming paradigm for large-scale data intensive applications

- Schema
- Separating schema from code
- High-level language
- Responses
 - MR handles large data having no schema
 - Takes time to clean large data and pump into a DB
 - There are high-level languages developed: pig, hive, etc
 - Some problems that SQL cannot handle
 - Unix style programming (pipelined processing) is used by many users

- A sub-optimal implementation, in that it uses brute force instead of indexing
 - No index
 - Data skew : some reducers take longer time
 - High cost in reduce stage: disk I/O
- Responses
 - Google's experience has shown it can scale well
 - Index is not possible if the data has no schema
 - Mapreduce is used to generate web index
 - Writing back to disk increases fault tolerance

- Not novel at all -- it represents a specific implementation of well known techniques developed nearly 25 years ago
 - Hash-based join
 - Teradata
- Responses
 - The authors do not claim it is novel.
 - many users are already using similar ideas in their own distributed solutions
 - Mapreduce serves as a well developed library

- Missing most of the features that are routinely included in current DBMS
 - Bulk loader, transactions, views, integrity constraints ...
- Responses
 - Mapreduce is not a DBMS, designed for different purposes
 - In practice, it does not prevent engineers implementing solutions quickly
 - Engineers usually take more time to learn DBMS
 - DBMS does not scale to the level of mapreduce applications

- Incompatible with all of the tools DBMS users have come to depend on
- Responses
 - Again, it is not DBMS
 - DBMS systems and tools have become obstacles to data analytics ☺

Some important problems

- Experimental study on scalability
- High-level language

Experimental study

- Sigmod09 “A comparison of approaches to large scale data analysis”
 - Compare parallel SQL DBMS (anonymous DBMS-X and Vertica) and mapreduce (hadoop)
 - Tasks
 - Grep
 - Typical DB tasks: selection, aggregation, join, UDF

Grep task

- 2 settings: 535M/node 1TB/cluster

Figure 1: Load Times – Grep Task Data Set
(535MB/node)

Figure 2: Load Times – Grep Task Data Set
(1TB/cluster)

Hadoop is much faster in loading data

Grep: task execution

Figure 4: Grep Task Results – 535MB/node Data Set

Figure 5: Grep Task Results – 1TB/cluster Data Set

Hadoop is the slowest...

Aggregation task

- Select sourceIP, sum(adRevenue) from Uservisits group by source IP

Figure 7: Aggregation Task Results (2.5 million Groups)

Figure 8: Aggregation Task Results (2,000 Groups)

Join task

- Mapreduce takes 3 phases to do it

Figure 9: Join Task Results

Discussion

- System level
 - Easy to install/configure MR, more challenging to install parallel DBMSs
 - Available tools for performance tuning for parallel DBMS
 - MR takes more time in task start-up
 - Compression does not help MR
 - MR has short loading time, while DBMSs take some time to reorg the input data
 - MR has better fault tolerance