


INFSCI 2750: Cloud Computing

Lecture 4: MapReduce

Dr. Balaji Palanisamy

Associate Professor

School of Computing and Information

University of Pittsburgh

bpalan@pitt.edu

Slides Courtesy: Prof. Keke Chen, Wright State University

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


Pig Latin: A Not-So-Foreign Language For Data Processing

Chris Olston

Benjamin Reed


Utkarsh Srivastava

Ravi Kumar

Andrew Tomkins


Data Processing Renaissance


- Internet companies swimming in data
 - E.g. TBs/day at Yahoo!
- Data analysis is “inner loop” of product innovation
- Data analysts are skilled programmers

Data Warehousing ...?

Scale

Often not scalable enough

\$ \$ \$ \$

Prohibitively expensive at web scale

- Up to \$200K/TB

SQL

- Little control over execution method
- Query optimization is hard
 - Parallel environment
 - Little or no statistics
 - Lots of UDFs

New Systems For Data Analysis

- Map-Reduce


- Apache Hadoop


...

- ~~Dryad~~


The Map-Reduce Appeal

Scale

Scalable due to simpler design

- Only parallelizable operations
- No transactions

\$


Runs on cheap commodity hardware

SQL


Procedural Control- a processing “pipe”

Disadvantages


1. Extremely rigid data flow


Other flows constantly hacked in


Join, Union


Split


Chains

2. Common operations must be coded by hand

- Join, filter, projection, aggregates, sorting, distinct

3. Semantics hidden inside map-reduce functions

- Difficult to maintain, extend, and optimize

Outline

- Map-Reduce and the need for Pig Latin
- Pig Latin example
- Salient features
- Implementation

Example Data Analysis Task

Find the top 10 most visited pages in each category


Visits

User	Url	Time
Amy	cnn.com	8:00
Amy	bbc.com	10:00
Amy	flickr.com	10:05
Fred	cnn.com	12:00
...		

Url Info

Url	Category	PageRank
cnn.com	News	0.9
bbc.com	News	0.8
flickr.com	Photos	0.7
espn.com	Sports	0.9
...		

Data Flow


In Pig Latin

```
visits = load '/data/visits' as (user, url, time);  
gVisits = group visits by url;  
visitCounts = foreach gVisits generate url, count(visits);  
  
urlInfo = load '/data/urlInfo' as (url, category, pRank);  
visitCounts = join visitCounts by url, urlInfo by url;  
  
gCategories = group visitCounts by category;  
topUrls = foreach gCategories generate  
 top(visitCounts,10);  
  
store topUrls into '/data/topUrls';
```

Outline

- Map-Reduce and the need for Pig Latin
- Pig Latin example
- Salient features
- Implementation

Quick Start and Interoperability

```
visits = load '/data/visits' as (user, url, time);  
gVisits = group visits by url;  
visitCounts = foreach gVisits generate url, count(urlVisits);  
  
urlInfo = load '/data/urlInfo' as (url, category, pRank);  
  
visitCounts = join visitCounts by url urlInfo by url;  
gCategories = foreach visitCounts group by category  
topUrls = top(visitCounts, 100)  
 by url  
 order by pRank desc;  
  
store topUrls into '/data/topUrls';
```

Operates directly over files

Quick Start and Interoperability

```
visits = load '/data/visits' as (user, url, time);
```

```
gVisits = group visits by url;
```

```
visitCounts = foreach gVisits generate url, count(urlVisits);
```

```
urlInfo = load '/data/urlInfo' as (url, category, pRank);
```

```
visitCounts = join visitCounts by url urlInfo by url;
```

```
gCategories
```

Schemas optional;

```
topUrls =
```

Can be assigned dynamically

```
  top(visitCounts, 10);
```

```
store topUrls into '/data/topUrls';
```

User-Code as a First-Class Citizen

visits

gVisits

visitCo

urlInfo

= **load** '/data/visits' **as** (user url, time);

User-defined functions (UDFs)

can be used in every construct

- Load, Store
- Group, Filter, Foreach

, count(urlVisits);

(category, pRank);

visitCounts = **join** visitCounts **by** url, urlInfo **by** url;

gCategories = **group** visitCounts **by** category;


topUrls = **foreach** gCategories **generate**
top(visitCounts, 10);

store topUrls into '/data/topUrls';


Outline

- Map-Reduce and the need for Pig Latin
- Pig Latin example
- Novel features
- Implementation

Implementation


Compilation into Map-Reduce


Every group or join operation forms a map-reduce boundary

Compilation

- “ Pig system does two tasks:
 - “ Builds a Logical Plan from a Pig Latin script
 - “ Supports execution platform independence
 - “ No processing of data performed at this stage
 - “ Compiles the Logical Plan to a Physical Plan and Executes
 - “ Convert the Logical Plan into a series of Map-Reduce statements to be executed (in this case) by Hadoop Map-Reduce

Compilation

“ Building a Logical Plan

- “ Verify input files and bags referred to are valid
- “ Create a logical plan for each bag(variable) defined

Compilation

“ Building a Logical Plan Example


```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```

Load(user.dat)

Compilation

“ Building a Logical Plan Example


```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```


Compilation

“ Building a Logical Plan Example


```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```


Compilation

“ Building a Logical Plan Example


```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```


Compilation

“ Building a Logical Plan Example

```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```


Compilation

“ Building a Physical Plan

```
A = LOAD 'user.dat' AS (name, age, city);  
B = GROUP A BY city;  
C = FOREACH B GENERATE group AS city,  
 COUNT(A);  
D = FILTER C BY city IS 'kitchener'  
 OR city IS 'waterloo';  
STORE D INTO 'local_user_count.dat';
```


Only happens when output is
specified by STORE or DUMP


Compilation

“ Building a Physical Plan

- “ Step I: Create a map-reduce job for each COGROU


Compilation

“ Building a Physical Plan

“ Step 1: Create a map-reduce job for each COGROU

“ Step 2: Push other commands into the map and reduce functions where possible

“ May be the case certain commands require their own map-reduce job (ie: ORDER needs separate map-reduce jobs)


Compilation

- “ Efficiency in Execution

- “ Parallelism

- “ Loading data - Files are loaded from HDFS


- “ Statements are compiled into map-reduce jobs

Compilation

“ Efficiency with Nested Bags

“ Why this works:

- COUNT is an algebraic function; it can be structured as a tree of sub-functions with each leaf working on a subset of the data


Compilation

- “ Efficiency with Nested Bags

- “ Pig provides an interface for writing algebraic UDFs so they can take advantage of this optimization as well.

- “ Inefficiencies

- “ Non-algebraic aggregate functions (ie: MEDIAN) need entire bag to materialize; may cause a very large bag to spill to disk if it doesn't fit in memory

- “ Every map-reduce job requires data be written and replicated to the HDFS (although this is offset by parallelism achieved)

Hive

- Developed by facebook (open source)
- Mimic SQL language
- Built on hadoop/mapreduce


Hive data model: table etc.

- **Table**
 - Similar to DB table
 - stored in hadoop directories
 - Builtin compression, serialization/deserialization
- **Partitions**
 - Groups in the table
 - Subdirectory in the table directory
- **Buckets**
 - Files in the partition directory
 - Key (column) based partition
 - /table/partition/bucket1


Hive data model: Column type

- integers, floating point numbers, generic strings, dates and booleans
- nestable collection types: array and map.

Data Model


Architecture


Metastore stores the schema of databases. It uses non HDFS data store

Query processing

- Steps (similar to DBMS)
 - Parse
 - Semantic analyzer
 - Logical plan generator (algebra tree)
 - Optimizer
 - Physical plan generator (to mapreduce jobs)

Operations: DDL and DML

- HiveQL: SQL like, with slightly different syntax
- User defined filtering and aggregation functions
 - Java only
- Map/reduce plugin for streaming process
 - Implemented with any language

Example

```
FROM (SELECT a.status, b.school, b.gender
 FROM status_updates a JOIN profiles b
 ON (a.userid = b.userid and
 a.ds='2009-03-20' )
 ) subq1
INSERT OVERWRITE TABLE gender_summary
 PARTITION(ds='2009-03-20')
SELECT subq1.gender, COUNT(1) GROUP BY subq1.gender
INSERT OVERWRITE TABLE school_summary
 PARTITION(ds='2009-03-20')
SELECT subq1.school, COUNT(1) GROUP BY subq1.school
```

More query examples

- Multi table inserts

```
FROM ad_impressions_stg imps  
INSERT INTO ad_legals/ds=2008-03-08 select imps.* where imps.legal = 1  
INSERT INTO ad_non_legals/ds=2008-03-08 select imps.* where imps.legal = 0
```

- Joins

```
FROM ad_impressions imps, ad_dimensions ads  
INSERT INTO ad_legals_joined select imps.*, ads.campaignid  
JOIN ON(imps.adid, ads.adid)  
WHERE imps.legal = 1
```

Query examples

- Group By

```
FROM ad_legals_joined imps
INSERT INTO hdfs://hadoop001:9000/user/ads/adid_uu_summary
 select imps.adid, count_distinct(imps.uid)
 group by(imps.adid)
INSERT INTO hdfs://hadoop001:9000/user/ads/campaignid_uu_summary
 select imps.campaign_id, count_distinct(imps.uid)
 group by(imps.campaignid)
```

Spark

In-Memory Cluster Computing for
Iterative and Interactive Applications

Matei Zaharia, Mosharaf Chowdhury, Justin Ma,
Michael Franklin, Scott Shenker, Ion Stoica


Background

- Commodity clusters have become an important computing platform for a variety of applications
 - **In industry:** search, machine translation, ad targeting, ...
 - **In research:** bioinformatics, NLP, climate simulation, ...
- High-level cluster programming models like MapReduce power many of these apps
- *Theme of this work: provide similarly powerful abstractions for a broader class of applications*

Motivation

Current popular programming models for clusters transform data flowing from stable storage to stable storage

E.g., MapReduce:


Motivation

- Current popular programming models for clusters transform data flowing from stable storage to stable storage
- E.g., MapReduce:

Benefits of data flow: runtime can decide where to run tasks and can automatically recover from failures

Motivation

- Acyclic data flow is a powerful abstraction, but is not efficient for applications that repeatedly reuse a *working set* of data:
 - **Iterative** algorithms (many in machine learning)
 - **Interactive** data mining tools (R, Excel, Python)
- Spark makes working sets a first-class concept to efficiently support these apps

Spark Goal

- Provide distributed memory abstractions for clusters to support apps with working sets
- Retain the attractive properties of MapReduce:
 - Fault tolerance (for crashes & stragglers)
 - Data locality
 - Scalability

Solution: augment data flow model with “resilient distributed datasets” (RDDs)

Generality of RDDs

- We conjecture that Spark's combination of data flow with RDDs unifies many proposed cluster programming models
 - *General data flow models:* MapReduce, Dryad, SQL
 - *Specialized models for stateful apps:* Pregel (BSP), HaLoop (iterative MR), Continuous Bulk Processing
- Instead of specialized APIs for one type of app, give user first-class control of distrib. datasets

Outline

- Spark programming model
- Example applications
- Implementation
- Demo
- Future work

Programming Model


- Resilient distributed datasets (RDDs)
 - Immutable collections partitioned across cluster that can be rebuilt if a partition is lost
 - Created by transforming data in stable storage using data flow operators (map, filter, group-by, ...)
 - Can be *cached* across parallel operations
- Parallel operations on RDDs
 - Reduce, collect, count, save, ...
- Restricted shared variables
 - Accumulators, broadcast variables

Example: Log Mining

- Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(_.startsWith("ERROR"))  
messages = errors.map(_.split('\t')(2))  
cachedMsgs = messages.cache()  
  
cachedMsgs.filter(_.contains("foo")).count  
cachedMsgs.filter(_.contains("bar")).count  
...
```

Result: full-text search of Wikipedia in <1 sec (vs 20 sec for on-disk data)


RDDs in More Detail

- An RDD is an immutable, partitioned, logical collection of records
 - Need not be materialized, but rather contains information to rebuild a dataset from stable storage
- Partitioning can be based on a key in each record (using hash or range partitioning)
- Built using bulk transformations on other RDDs
- Can be cached for future reuse

RDD Operations

Transformations (define a new RDD)

- map
- filter
- sample
- union
- groupByKey
- reduceByKey
- join
- cache
- ...


Parallel operations (return a result to driver)

- reduce
- collect
- count
- save
- lookupKey
- ...

RDD Fault Tolerance

- RDDs maintain *lineage* information that can be used to reconstruct lost partitions
- Ex:

```
cachedMsgs = textFile(...).filter(_.contains("error"))
  .map(_.split('\t')(2))
  .cache()
```


Benefits of RDD Model


- Consistency is easy due to immutability
- Inexpensive fault tolerance (log lineage rather than replicating/checkpointing data)
- Locality-aware scheduling of tasks on partitions
- Despite being restricted, model seems applicable to a broad variety of applications

Outline


- Spark programming model
- Example applications
- Implementation
- Demo
- Future work

Example: Logistic Regression

- Goal: find best line separating two sets of points


Logistic Regression Performance


Example: MapReduce

- MapReduce data flow can be expressed using RDD transformations

```
res = data.flatMap(rec => myMapFunc(rec))
 .groupByKey()
 .map((key, vals) => myReduceFunc(key, vals))
```

Or with combiners:

```
res = data.flatMap(rec => myMapFunc(rec))
 .reduceByKey(myCombiner)
 .map((key, val) => myReduceFunc(key, val))
```

Word Count in Spark

```
val lines = spark.textFile("hdfs://...")  
  
val counts = lines.flatMap(_.split("\\s"))  
 .reduceByKey(_ + _)  
  
counts.save("hdfs://...")
```

Other Spark Applications

- Twitter spam classification
- Traffic prediction
- K-means clustering
- Alternating Least Squares matrix factorization
- In-memory OLAP aggregation on Hive data

Overview

- Spark runs on the Mesos cluster manager [NSDI 11], letting it share resources with Hadoop & other apps
- Can read from any Hadoop input source (e.g. HDFS)
- ~6000 lines of Scala code thanks to building on Mesos

