

MapReduce

A programming model
for processing large datasets

Prof. Tahar Kechadi
School of Computer Science

Outline

- MapReduce, the programming model
- Hadoop, an open-source implementation
- Pig, a high-level abstraction layer

What is MapReduce?

- A data-parallel programming model designed for high scalability and resiliency
- Pioneered by Google. Also designed Percolator – *incrementally processing updates*
 - Implementation in C++
- Popularised by the open-source Hadoop project
 - Used at Yahoo!, Facebook, Amazon, ...

MapReduce Applications

- At Google
 - Index construction for Google Search, Article clustering for Google News, Statistical machine translation
- At Yahoo!
 - “Web map” powering Yahoo! Search, Spam detection for Yahoo! Mail
- At Facebook
 - Ad optimisation, Spam detection
- In research
 - Astronomical image analysis, Bioinformatics, Analysing Wikipedia conflicts, Natural language processing, Particle physics, Ocean climate simulation
- Among others...

Parallel Programming

- Process of developing programs that express what computations should be executed in parallel.
- Parallel computing
 - use of two or more processors (computers), *usually within a single system*, working simultaneously to solve a single problem
- Distributed computing
 - any computing that involves *multiple computers remote from each other* that each have a role in a computation problem or information processing

Parallel vs. Distributed Computing

Characteristic	Parallel	Distributed
Overall Goal	Speed	Convenience
Interactions	Frequent	Infrequent
Granularity	Fine	Coarse
Reliable	Assumed	Not Assumed

Parallel Programming Approach

Partitioning

- Computation, data are decomposed into small tasks.

Communication

- Coordinate task execution

Agglomeration

- Tasks are combined to larger tasks

Map

- Assigned to a processor

Join

Parallel Programming Paradigms

Data parallelism

- All tasks apply the same set of operations to different data
- Example: $\text{for } i \leftarrow 0 \text{ to } 99 \text{ do}$
 $a[i] \leftarrow b[i] + c[i]$
 endfor

- Operations may be performed either synchronously or asynchronously

Fine grained parallelism

- Grain Size* is the average number of computations performed between communication or synchronization steps

Parallel Programming Paradigms

Task parallelism

- Independent tasks apply different operations to different data elements
- Example

```
a ← 2  
b ← 3  
m ← (a + b) / 2  
s ← (a2 + b2) / 2  
v ← s - m2
```

- Concurrent execution of tasks, not statements
- Problem is divided into different tasks
- Tasks are divided between the processors
- Coarse grained parallelism

Parallel Programming Examples

Adding a sequence of n numbers

- Sum = A[0] + A[1] + A[2] + ... + A[n-1]
- Code:

```
sum ← 0  
for i = 0 to n-1 do  
 sum ← sum + A[i]  
end for
```

- Sequential or parallel?

Parallel Programming Example I

Adding a sequence of n numbers

- Sum = A[0] + A[1] + A[2] + ... + A[n-1]

- Code:

```
sum ← 0
for i = 0 to n-1 do
 sum ← sum + A[i]
end for
```

- Example: : 6 4 16 10 16 14 2 8

```
sum ← 0 + 6
sum ← 6 + 4
sum ← 10 + 4
...

```


Parallel Programming Example I

Adding a sequence of n numbers

- Sum = A[0] + A[1] + A[2] + ... + A[n-1]

- In parallel:

- Add pairs of values producing 1st level results,
- Add pairs of 1st level results producing 2nd level results
- Sum pairs of 2nd level results
- ...

Parallel Programming Example II

Computing the prefix sums

- A[i] is the sum of the first i+1 elements

- Code:

```
for i = 1 to n-1 do  
 A[i] ← A[i] + A[i-1]  
end for
```

- So:

- A[0] is unchanged
- A[1] = A[1] + A[0]
- A[2] = A[2] + (A[1] + A[0])
- ...
- A[n-1] = A[n-1] + (A[n-2] + (...(A[1] + A[0]) ...))

- Example:

- Input: 6 4 16 10 16 14 2 8
- Output: 6 10 26 36 52 66 68 76

Parallel Programming Example II

Computing the prefix sums

- A[i] is the sum of the first i elements

- Example:

Input: 6 4 16 10 16 14 2 8

Output: 6 10 26 36 52 66 68 76

Traditional HPC systems

- CPU-intensive computations

- Relatively small amount of data
- Tightly-coupled applications
- Highly concurrent I/O requirements
- Complex message passing paradigms such as MPI, PVM, ...
- Developers might need to spend some time designing for failure

Challenges

- Data and storage

- Locality, computation close to the data

- In large-scale systems, nodes fail

- MTBF (Mean time between failures) for 1 node = 3 years
- MTBF for 1000 nodes = 1 day
- Solution: Built in fault-tolerance

- Commodity network = low bandwidth

- Distributed programming is hard

- Solution: simple data-parallel programming model: users structure the application in “map” & “reduce” functions, system distributes data/work and handles faults
- Not all applications can be parallelised: tightly-coupled computations

What requirements?

- A simple data-parallel programming model, designed for high scalability and resiliency
 - Scalability to large-scale data volumes
 - Automated fault-tolerance at application level rather than relying on high-availability hardware
 - Simplified I/O and tasks monitoring
 - All based on cost-efficient commodity machines (cheap, but unreliable), and commodity network

Core concepts

- Data distributed in advance, persistent (in terms of locality), and replicated
- No inter-dependencies / shared nothing architecture
- Applications written in two pieces of code
 - And developers do not have to worry about the underlying issues in networking, jobs interdependencies, scheduling, etc...

The model

- A map function processes a key/value pair to generate a set of intermediate key/value pairs
 - Divides the problem into smaller ‘intermediate key/value’ pairs
- The reduce function merges all intermediate values associated with the same intermediate keys
- Run-time system takes care of:
 - Partitioning the input data across nodes (blocks/chunks typically of 64Mb to 128Mb)
 - Scheduling the data and execution
 - Node failures, replication, re-submissions
 - Coordination among nodes

Map function

- A map function processes a key/value pair to generate a set of intermediate key/value pairs
 - Divides the problem into smaller ‘intermediate key/value’ pairs
- Map: $(key1, val1) \rightarrow (key2, val2)$
- Ex:
 - $(line-id, text) \rightarrow (word, 1)$
 - $(2, \text{the apple is an apple}) \rightarrow (\text{the}, 1), (\text{apple}, 1), (\text{is}, 1), (\text{an}, 1), (\text{apple}, 1)$

Reduce function

- The reduce function merges all intermediate values associated with the same intermediate key
- **Reduce:** $(key_2, [val_2]) \rightarrow [\text{results}]$
- Ex:
 - $(\text{word}, [\text{val}_1, \text{val}_2, \dots]) \rightarrow (\text{word}, \Sigma \text{val}_i)$
 - $(\text{the}, 1), (\text{apple}, 1), (\text{is}, 1), (\text{an}, 1), (\text{apple}, 1) \rightarrow (\text{an}, 1), (\text{apple}, 2), (\text{is}, 1), (\text{the}, 1)$

Map/Reduce

Map

- Iterate over a large number of records
- Extract something of interest from each

Reduce

- Shuffle and sort intermediate results
- Aggregate intermediate results
- Generate final output

MapReduce execution

Simple example: Word count

Simple Word Count

```
#key: offset, value: line
def mapper():
 for line in open("doc"):
 for word in line.split():
 output(word, 1)

#key: a word, value: iterator over counts
def reducer():
 output(key, sum(value))
```

K-Means

- Given a set of objects, group these objects into k “clusters”
- *K-means* algorithm is implemented in 4 steps:
 - Step 1
 - Given k , partition objects into k nonempty subsets
 - Step 2
 - Compute seed points as the centroids of the clusters of the current partition
 - The centroid is the centre (mean point) of the cluster
 - Step 3
 - Assign each object to the cluster with the nearest seed point
 - Step 4
 - Go back to Step 2 until no more new assignment

K-Means in MapReduce

- Mapper:

- Input: <nodeID, [centroidIDs]>
 - Emit: <centroidID, nodeID>

- Reducer:

- Input: <centroidID, nodeID>
 - Reduce → <centroidID, [nodeIDs]>
 - Recompute centroid position from positions of nodes in it
 - Emit:
 - <centroidID, [nodeIDs]>
 - <centroidID, [nodeIDs]> → <nodeID, [centroidIDs]>

- Repeat until no change

Optimisation: The Combiner

- A combiner is a local aggregation function for repeated keys produced by the map
- Works for associative functions like sum, count, max
- Decreases the size of intermediate data / communications
- map-side aggregation for Word Count:

```
def combiner(key, values):
 output(key, sum(values))
```

Some examples...

- **Distributed Grep:**

- Map function emits a line if it matches a supplied pattern
- Reduce function is an identity function that copies the supplied intermediate data to the output

- **Count of URL accesses:**

- Map function processes logs of web page requests and outputs <URL, 1>
- Reduce function adds together all values for the same URL, emitting <URL, total count> pairs

- **Reverse Web-Link graph:**

- Map function outputs <tgt, src> for each link to a tgt in a page named src
- Reduce concatenates the list of all src URLs associated with a given tgt URL and emits the pair: <tgt, list(src)>

- **Inverted Index:**

- Map function parses each document, emitting a sequence of <word, doc_ID>
- Reduce accepts all pairs for a given word, sorts the corresponding doc_IDs and emits a <word, list(doc_ID)> pair
- Set of all output pairs forms a simple inverted index

Exercise: host size

- Suppose we have a large web corpus

- The metadata file has lines of the form
(URL, size, date, ...)

- For each host, find the total number of bytes, i.e. the sum of the page sizes for all URLs from that host

Execution

- A distributed file system providing a global namespace (GFS, HDFS, ...)
- Map invocations distributed across multiple machines by automatically partitioning the input data into a set of splits / chunks
- Reduce invocations are distributed by partitioning the intermediate key space into R pieces using a hash function

Execution

- Single master controls job execution on multiple slaves
- Mappers preferentially placed on same node or same rack as their input block
 - Locality, to minimise network usage
- Mappers save outputs to local disk before serving them to reducers
 - Allows recovery if a reducer crashes
- Redundant execution & storage (usually 3+ copies of the data)

Distributed file systems

- A distributed implementation of the classical time sharing model of a file system, where multiple users / locations share files and storage resources.
- Key aspects: dispersion & multiplicity
- Primary issues: Naming, Transparency, & Fault tolerance
- Examples: NFS, AFS, GFS, HDFS