

10-605/805 – ML for Large Datasets

Lecture 2: Distributed Computing

Henry Chai

9/1/22

Front Matter

- HW1 released 8/30, due 9/13 at 11:59 PM
 - **For HW1 only, the programming part is optional (but strongly encouraged)**
 - The written part is nominally about PCA but can be solved using pre-requisite knowledge (linear algebra)
- Recitations on Friday, 11:50 – 1:10 (**different from lecture**) in GHC 4401 (**same as lecture**)
 - Recitation 1 on 9/2: Introduction to PySpark/Databricks

Recall: Machine Learning with Large Datasets

- Premise:
 - There exists some pattern/behavior of interest
 - The pattern/behavior is difficult to describe
 - There is data (sometimes a lot of it!)
 - More data *usually* helps
 - Use data efficiently/intelligently to “learn” the pattern
- Definition:
 - A computer program **learns** if its *performance*, P , at some *task*, T , improves with *experience*, E .

Okay, but how
much data are
we talking
about here?

- Premise:
 - There exists some pattern/behavior of interest
 - The pattern/behavior is difficult to describe
 - There is data (sometimes **a lot** of it!)
 - More data *usually* helps
 - Use data efficiently/intelligently to “learn” the pattern
- Definition:
 - A computer program **learns** if its *performance*, P , at some *task*, T , improves with *experience*, E .

Units of Data

Unit	Value	Scale
Kilobyte (KB)	1000 bytes	A paragraph of text
Megabyte (MB)	1000 KB	A short novel
Gigabyte (GB)	1000 GB	Beethoven's 5 th symphony
Terabyte (TB)	1000 TB	All the x-rays in a large hospital
Petabyte (PB)	1000 PB	$\approx \frac{1}{2}$ of the content of all US research libraries
Exabyte (EB)	1000 EB	$\approx \frac{1}{5}$ of the words humans have ever spoken

A DAY IN DATA

The exponential growth of data is undisputed, but the numbers behind this explosion – fuelled by internet of things and the use of connected devices – are hard to comprehend, particularly when looked at in the context of one day

The Big Data Problem

- The sources and amount of data keep growing
- Data storage and processing can't keep up
 - A 1 TB hard disk costs $\approx \$25$ USD
 - Reading 1 TB from disk ≈ 5 hours
 - So it would cost $\$100,000$ USD to store Facebook's 4PB of data/day and take ≈ 2.5 years to read!

Recall: Parallel Computing

- Multi-core processing – scale up one big machine
 - Data can fit in one machine
 - Usually requires high-end, specialized hardware
 - Simpler algorithms don't necessarily scale well

Recall: Parallel Computing

- Distributed processing – scale out many machines
 - Data stored across multiple machines
 - Scales to massive problems on standard hardware
 - Added complexity of network communication

Cloud Computing

- Enables distributed processing by democratizing access to storage and computational resources
- Costs continue to decrease each year

Cloud Computing

Source: <https://www.google.com/about/datacenters/gallery/>

How can we program in this setting?

Source: <https://www.google.com/about/datacenters/gallery/>

Challenges in Cloud Computing

1. How can we divide work across multiple machines?
2. What can we do if a machine fails?

Example: Word Counting

- Given a text, count the number of times each word appears

Example: Word Counting

- Given a text, count the number of times each word appears

The image shows a teal rounded rectangle containing a snippet of text and a word count table. The text snippet is as follows:

```
I am Sam
Sam I am


that Sam I am
that Sam I am
I do not like
that Sam I am
```

A red box highlights the word "I" in the first line of the text. To the right of the text is a word count table:

Word	Count
I	1

Example: Word Counting

- Given a text, count the number of times each word appears

Word	Count
I	1
am	1

Example: Word Counting

- Given a text, count the number of times each word appears

Word	Count
I	1
am	1
Sam	1

Example: Word Counting

- Given a text, count the number of times each word appears

Word	Count
I	1
am	1
Sam	2

Example: Word Counting

- Given a text, count the number of times each word appears

I am Sam
Sam I am

that Sam I am
that Sam I am
I do not like
that Sam I am

Word	Count
I	6
am	5
Sam	5
that	3
do	1
not	1
like	1

Example: Word Counting

- Given a text, count the number of times each word appears

I am Sam
Sam I am

that Sam I am
that Sam I am
I do not like
that Sam I am

do you like
green eggs and ham

I do not like them
Sam I am
:

Example: Word Counting

- Given a text, count the number of times each word appears

Example: Word Counting

- Given a text, count the number of times each word appears

MapReduce (Apache Hadoop)

- Given a text, count the number of times each word appears

Challenges in Cloud Computing

1. How can we divide work across multiple machines?
2. What can we do if a machine fails?
 - If a node fails every 3 years ...
 - ... then a center with 10,000 nodes will have 10 faults/day!
 - Even worse are stragglers, or nodes that run slower than others

Machine Failures

- Machines are plentiful, so just launch another job!

Machine Failures and Stragglers

- Machines are plentiful, so just launch another job!

Challenges in Cloud Computing

1. How can we divide work across multiple machines?
 - Key consideration: moving data across machines/over a network is costly!
2. What can we do if a machine fails?
 - If a node fails every 3 years ...
 - ... then a center with 10,000 nodes will have 10 faults/day!
 - Even worse are stragglers, or nodes that run slower than others

Communication Hierarchy

What are the implications for MapReduce?

MapReduce

MapReduce & Iterative Procedures

- Iterative jobs involve lots of disk reading/writing per iteration, which is slow!

MapReduce & Iterative Procedures Machine Learning

- Iterative jobs involve lots of disk reading/writing per iteration, which is slow!

- Issue: many machine learning/optimization algorithms are inherently iterative!

MapReduce & Iterative Procedures Machine Learning

- Insight: the cost of RAM has been steadily decreasing

- Idea: shove more RAM into each machine and hold more data in main memory → Apache Spark (circa 2010)

Apache Spark vs. Hadoop

Iteration in Hadoop:

Iteration in Spark:

Apache Spark vs. Hadoop

Logistic regression performance in Hadoop and Spark.

Apache Spark: 3 Main APIs

1. Resilient distributed datasets (RDDs):
 - A collection of elements partitioned across machines in a fault-tolerant way that can be operated on in parallel
2. Dataframes:
 - An abstraction on top of the RDD API
 - Similar to tables in a relational database with named and typed columns that support SQL-like queries
3. Datasets
 - A combination of RDDs and Dataframes
 - Not available in PySpark

Apache Spark: 3 Main APIs

- 1. Resilient distributed datasets (RDDs):**
 - A collection of elements partitioned across machines in a fault-tolerant way that can be operated on in parallel
- 2. Dataframes:**
 - An abstraction on top of the RDD API
 - Similar to tables in a relational database with named and typed columns that support SQL-like queries
- 3. Datasets**
 - A combination of RDDs and Dataframes
 - Not available in PySpark

RDDs

An RDD split into 5 partitions

Rule of thumb: 2-4 partitions per CPU

Operations on RDDs

semantic
difference

- Transformations: return a new RDD
 - Lazy – the new RDD is not computed immediately
 - Actions: compute a result from an RDD and return/write that result to disk
 - Eager – the result is computed immediately
 - Lazy vs. eager operations allows Spark to efficiently manage data transfer

functional
difference

Transformations

- Transformations: return a new RDD
 - Lazy – the new RDD is not computed immediately
- Sequence of transformations defines a “recipe” for computing some result
 - Allows Spark to efficiently recover from failures/stragglers by recalling the steps required to bring a new machine up to speed

Transformations: Examples

Transformation	Description
<code>map(<i>func</i>)</code>	returns a new RDD by applying the function <i>func</i> to each element of the source RDD
<code>flatMap(<i>func</i>)</code>	similar to <code>map</code> except each element of the source RDD can be mapped to 0 or more outputs
<code>filter(<i>func</i>)</code>	returns a new RDD consisting of the elements where <i>func</i> evaluates to TRUE
<code>distinct()</code>	returns a new RDD consisting of the unique elements of the source RDD
<code>union(<i>otherRDD</i>)</code>	returns a new RDD consisting of the union of elements in the source RDD and <i>otherRDD</i>
<code>intersection(<i>otherRDD</i>)</code>	returns a new RDD consisting of the intersection of elements in the source RDD and <i>otherRDD</i>

Actions

- Actions: compute a result from an RDD and return/write that result to disk
 - Eager – the result is computed immediately
 - Required to get Spark to “do” anything, i.e., generate the output we want

Actions: Examples

Action	Description
<code>reduce(func)</code>	aggregates the elements of the source RDD using the function <i>func</i> , a commutative and associative function that takes two arguments and returns one (allowing for parallelization)
<code>collect()</code>	returns all elements of the source RDD as an array to the driver program
<code>take(n)</code>	returns the first <i>n</i> elements of the source RDD as an array to the driver program
<code>first()</code>	returns the first element of the source RDD as an array to the driver program
<code>count()</code>	returns the number of elements in the source RDD

For A Detailed Walkthrough...

- Recitation 1 and HW1 will walk you step-by-step through...
 - The architecture of a typical Spark job
 - Lambda functions
 - RDDs and caching
 - Dataframes and schema
 - Getting setup in Databricks

Key Takeaways

- MapReduce as a framework for distributed processing
 - Heavy disk I/O → poorly suited for iterative procedures
- Apache Spark
 - Big idea: keep data in memory as much as possible
 - RDDs are the foundational API
 - Transformations (lazy) vs actions (eager)
 - Laziness/eagerness allows Spark to optimize the execution of operations

Homework 1 Programming Preview

- Part 1: Entity Resolution with RDDs
 - Identifying and linking different occurrences of the same object across multiple data sources
 - Different titles/names for the same person
 - Different pictures of the same physical object
 - Motivating example: product listings on different e-commerce websites
 - Google shopping: clickart 950000 - premier image pack (dvd-rom) massive collection of images & fonts for all your design needs ...
 - Amazon: clickart 950 000 - premier image pack (dvd-rom)

Homework 1 Programming Preview

- Part 1: Entity Resolution with RDDs
 - Determine if two product listings correspond to the same product using text similarity
 - Distance between texts defined as the *cosine similarity* of their *TF-IDF representations*:
 - Similar to bag-of-words model except instead of occurrences, each word is defined by its term frequency times its inverse document frequency
 - $\text{TF}(\textit{word}, \textit{doc}) = \frac{\text{\# of times } \textit{word} \text{ appears in } \textit{doc}}{\text{total \# of words in } \textit{doc}}$
 - $\text{IDF}(\textit{word}) = \frac{\text{total \# of documents}}{\text{\# of documents that contain } \textit{word}}$
 - Upweights words that occur a lot in a few specific documents and rarely in other documents

Homework 1 Programming Preview

- Part 2: Machine Learning Pipeline with DataFrames
 - Task: predicting power generation of power plants under different environmental conditions
 - 1. Data ETL (extract-transform-load): converting raw data into a workable form
 - 2. Exploration and visualization
 - 3. Modelling
 - 4. Hyperparameter optimization and model selection