


MapReduce

CS345a: Data Mining
Jure Leskovec
Stanford University


Single-node architecture


Machine Learning, Statistics

"Classical" Data Mining

Motivation (Google example)

- 20+ billion web pages \times 20KB = 400+ TB
- 1 computer reads 30-35 MB/sec from disk
 - ~4 months to read the web
- ~1,000 hard drives to store the web
- Even more to do something with the data

Commodity Clusters

- Web data sets can be very large
 - Tens to hundreds of terabytes
- Cannot mine on a single server
- Standard architecture emerging:
 - Cluster of commodity Linux nodes
 - Gigabit ethernet interconnect
- How to organize computations on this architecture?
 - Mask issues such as hardware failure


Big computation – Big machines

- Traditional big-iron box (circa 2003)
 - 8 2GHz Xeons
 - 64GB RAM
 - 8TB disk
 - 758,000 USD
- Prototypical Google rack (circa 2003)
 - 176 2GHz Xeons
 - 176GB RAM
 - ~7TB disk
 - 278,000 USD
- In Aug 2006 Google had ~450,000 machines

Cluster Architecture

2-10 Gbps backbone between racks

1 Gbps between
any pair of nodes
in a rack


Each rack contains 16-64 nodes

Large scale computing

- Large scale computing for data mining problems on commodity hardware
 - PCs connected in a network
 - Need to process huge datasets on large clusters of computers
- Challenges:
 - How do you distribute computation?
 - Distributed programming is hard
 - Machines fail
- Map-reduce addresses all of the above
 - Google's computational/data manipulation model
 - Elegant way to work with big data

M45: Open Academic Cluster

- Yahoo's collaboration with academia
 - Foster open research
 - Focus on large-scale, highly parallel computing
- Seed Facility: **M45**
 - Datacenter in a Box (DiB)
 - 1000 nodes, 4000 cores, 3TB RAM, 1.5PB disk
 - High bandwidth connection to Internet
 - Located on Yahoo! corporate campus
 - World's top 50 supercomputer


Implications

- Implications of such computing environment
 - Single machine performance does not matter
 - Add more machines
 - Machines break
 - One server may stay up 3 years (1,000 days)
 - If you have 1,000 servers, expect to lose 1/day
 - How can we make it easy to write distributed programs?

Idea and solution

■ Idea

- Bring computation close to the data
- Store files multiple times for reliability

■ Need


- Programming model
 - Map-Reduce
- Infrastructure – **File system**
 - Google: GFS
 - Hadoop: HDFS

Stable storage

- First order problem: if nodes can fail, how can we store data persistently?
- Answer: Distributed File System
 - Provides global file namespace
 - Google GFS; Hadoop HDFS; Kosmix KFS
- Typical usage pattern
 - Huge files (100s of GB to TB)
 - Data is rarely updated in place
 - Reads and appends are common

Distributed File System

- Reliable distributed file system for petabyte scale
- Data kept in 64-megabyte “chunks” spread across thousands of machines
- Each chunk **replicated**, usually 3 times, on different machines
 - Seamless recovery from disk or machine failure


Bring computation directly to the data!

Distributed File System

- **Chunk Servers**

- File is split into contiguous chunks
- Typically each chunk is 16-64MB
- Each chunk replicated (usually 2x or 3x)
- Try to keep replicas in different racks

- **Master node**

- a.k.a. Name Nodes in HDFS
- Stores metadata
- Might be replicated

- **Client library for file access**

- Talks to master to find chunk servers
- Connects directly to chunkservers to access data

Warm up: Word Count

- We have a large file of words:
 - one word per line
- Count the number of times each distinct word appears in the file
- Sample application:
 - analyze web server logs to find popular URLs

Word Count (2)

- Case 1: Entire file fits in memory
- Case 2: File too large for mem, but all <word, count> pairs fit in mem
- Case 3: File on disk, too many distinct words to fit in memory
 - `sort datafile | uniq -c`

Word Count (3)

- To make it slightly harder, suppose we have a large corpus of documents
- Count the number of times each distinct word occurs in the corpus
 - `words (docs/*) | sort | uniq -c`
 - where `words` takes a file and outputs the words in it, one to a line
- The above captures the essence of MapReduce
 - Great thing is it is naturally parallelizable

Map-Reduce: Overview


- Read a lot of data
- **Map**
 - Extract something you care about
- Shuffle and Sort
- **Reduce**
 - Aggregate, summarize, filter or transform
- Write the data

Outline stays the same, **map** and **reduce**
change to fit the problem

More specifically

- Program specifies two primary methods:
 - $\text{Map}(k, v) \rightarrow \langle k', v' \rangle^*$
 - $\text{Reduce}(k', \langle v' \rangle^*) \rightarrow \langle k', v'' \rangle^*$
- All v' with same k' are reduced together and processed in v' order

Map-Reduce: Word counting


Word Count using MapReduce

```
map(key, value):
```

```
// key: document name; value: text of document
```

```
 for each word w in value:
```

```
 emit(w, 1)
```

```
reduce(key, values):
```

```
// key: a word; value: an iterator over counts
```

```
 result = 0
```

```
 for each count v in values:
```

```
 result += v
```

```
 emit(result)
```

Example 1: Host size

- Suppose we have a large web corpus
- Let's look at the metadata file
 - 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


Example 2: Language model

- Statistical machine translation:
 - Need to count number of times every 5-word sequence occurs in a large corpuse of documents
- Easy with MapReduce:
 - Map: extract (5-word sequence, count) from document
 - Reduce: combine counts

Map-Reduce: Environment


- Map-Reduce environment takes care of:
 - Partitioning the input data
 - Scheduling the program's execution across a set of machines
 - Handling machine failures
 - Managing required inter-machine communication
- Allows programmers without any experience with parallel and distributed systems to easily utilize the resources of a large distributed cluster

Map-Reduce: A diagram


Map-Reduce

- Programmer specifies
 - Map and Reduce and input files
- **Workflow**
 - Read inputs as a set of key-value-pairs
 - **Map** transforms input kv-pairs into a new set of k'v'-pairs
 - Sorts & Shuffles the k'v'-pairs to output nodes
 - All k'v'-pairs with a given k' are sent to the same **reduce**
 - **Reduce** processes all k'v'-pairs grouped by key into new k"v"-pairs
 - Write the resulting pairs to files
- All phases are distributed with many tasks doing the work


Map-Reduce: in Parallel


Data flow

- Input, final output are stored on a distributed file system
 - Scheduler tries to schedule map tasks “close” to physical storage location of input data
- Intermediate results are stored on local FS of map and reduce workers
- Output is often input to another map reduce task

Coordination

- Master data structures
 - Task status: (idle, in-progress, completed)
 - Idle tasks get scheduled as workers become available
 - When a map task completes, it sends the master the location and sizes of its R intermediate files, one for each reducer
 - Master pushes this info to reducers
- Master pings workers periodically to detect failures

Failures

- Map worker failure
 - Map tasks completed or in-progress at worker are reset to idle
 - Reduce workers are notified when task is rescheduled on another worker
- Reduce worker failure
 - Only in-progress tasks are reset to idle
- Master failure
 - MapReduce task is aborted and client is notified

Task Granularity & Pipelining

- Fine granularity tasks: map tasks >> machines
 - Minimizes time for fault recovery
 - Can pipeline shuffling with map execution
 - Better dynamic load balancing
- Often use 200,000 map & 5,000 reduce tasks
- Running on 2,000 machines

