

Big Data Infrastructure

CS 489/698 Big Data Infrastructure (Winter 2016)

Week 2: MapReduce Algorithm Design (1/2)
January 12, 2016

Jimmy Lin
David R. Cheriton School of Computer Science
University of Waterloo

These slides are available at <http://lintool.github.io/bigdata-2016w/>

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details

The background image shows a vast expanse of white and grey clouds against a clear blue sky. The clouds are dense and layered, creating a sense of depth. In the lower right quadrant, there are darker, more solid-looking clouds, possibly indicating a front or a storm system. The overall scene is serene and suggests a high altitude perspective.

Aside: Cloud Computing

The best thing since sliced bread?

- Before clouds...
 - Grids
 - Connection machine
 - Vector supercomputers
 - ...
- Cloud computing means many different things:
 - Big data
 - Rebranding of web 2.0
 - Utility computing
 - Everything as a service

Rebranding of web 2.0

- Rich, interactive web applications
 - Clouds refer to the servers that run them
 - AJAX as the de facto standard (for better or worse)
 - Examples: Facebook, YouTube, Gmail, ...
- “The network is the computer”: take two
 - User data is stored “in the clouds”
 - Rise of the tablets, smartphones, etc. (“thin client”)
 - Browser *is* the OS

GENERAL ELECTRIC

R 13%

8 9 0 1 2 2 1 0 9 8 8 9 0 2 1 0 9 8 8 9 0 1 2
7 6 5 4 3 3 4 5 7 7 6 5 4 3 3 4 5 6 7 7 6 5 3
K I L O W A T T H O U R S

CL 200

TYPE I-60-S
SINGLE STATOR FM 2S
WATTHOUR METER

TA 30

240V

3W

CAT. NO.

720X1G1

Kh 7.2
60~

397128

• 44 617 187 •

MADE IN U.S.A.

P
G
E
and

Utility Computing

- What?

- Computing resources as a metered service (“pay as you go”)
- Ability to dynamically provision virtual machines

- Why?

- Cost: capital vs. operating expenses
- Scalability: “infinite” capacity
- Elasticity: scale up or down on demand

- Does it make sense?

- Benefits to cloud users
- Business case for cloud providers

I think there is a world market for about five computers.

Enabling Technology: Virtualization

Today's buzzword: Docker

Everything as a Service

- Utility computing = Infrastructure as a Service (IaaS)
 - Why buy machines when you can rent cycles?
 - Examples: Amazon's EC2, Rackspace
- Platform as a Service (PaaS)
 - Give me nice API and take care of the maintenance, upgrades, ...
 - Example: Google App Engine, Altiscale
- Software as a Service (SaaS)
 - Just run it for me!
 - Example: Gmail, Salesforce

Who cares?

- A source of problems...
 - Cloud-based services generate big data
 - Clouds make it easier to start companies that generate big data
- As well as a solution...
 - Ability to provision analytics clusters on-demand in the cloud
 - Commoditization and democratization of big data capabilities

An aerial photograph showing a vast expanse of white and grey clouds against a clear blue sky. The clouds are dense and layered, creating a textured pattern across the frame. In the lower right corner, a dark, mountainous landmass is visible, partially obscured by the clouds.

So, what *is* the cloud?

What is the Matrix?

The Matrix is a science fiction film series directed by the Wachowskis. It consists of three main films: "The Matrix" (1999), "The Matrix Reloaded" (2003), and "The Matrix Revolutions" (2003). The story follows Neo, a computer hacker who discovers that he is actually a slave in a simulated reality called the Matrix. He is recruited by Trinity and Neo to join the resistance against the machines that control the world. The Matrix is a complex system of simulated reality that the machines use to keep humans complacent and provide them with energy. The film explores themes of reality, perception, and the nature of existence.

An aerial photograph of a large datacenter complex during sunset. The sky is a vibrant orange and yellow. In the foreground, there are several large white industrial buildings, parking lots, and rows of white shipping containers. A major highway runs through the middle ground. The background shows a vast, green, agricultural landscape stretching to a distant horizon under a hazy sky.

The datacenter *is* the computer!

Shuffle and Sort: aggregate values by keys

Aside, what about Spark?

Hadoop API*

- **Mapper<K_{in}, V_{in}, K_{out}, V_{out}>**
 - void setup(Mapper.Context context)
Called once at the beginning of the task
 - void map(K_{in} key, V_{in} value, Mapper.Context context)
Called once for each key/value pair in the input split
 - void cleanup(Mapper.Context context)
Called once at the end of the task
- **Reducer<K_{in}, V_{in}, K_{out}, V_{out}>/Combiner<K_{in}, V_{in}, K_{out}, V_{out}>**
 - void setup(Reducer.Context context)
Called once at the start of the task
 - void reduce(K_{in} key, Iterable<V_{in}> values, Reducer.Context context)
Called once for each key
 - void cleanup(Reducer.Context context)
Called once at the end of the task

*Note that there are two versions of the API!

Hadoop API*

- Partitioner

- int getPartition(K key, V value, int numPartitions)
Get the partition number given total number of partitions

- Job

- Represents a packaged Hadoop job for submission to cluster
- Need to specify input and output paths
- Need to specify input and output formats
- Need to specify mapper, reducer, combiner, partitioner classes
- Need to specify intermediate/final key/value classes
- Need to specify number of reducers (but not mappers, why?)
- Don't depend of defaults!

*Note that there are two versions of the API!

A tale of two packages...

org.apache.hadoop.mapreduce
org.apache.hadoop.mapred

Data Types in Hadoop: Keys and Values

“Hello World”: Word Count

Map(String docid, String text):

for each word w in text:

 Emit(w, 1);

Reduce(String term, Iterator<Int> values):

 int sum = 0;

 for each v in values:

 sum += v;

 Emit(term, sum);

“Hello World”: Word Count

```
private static class MyMapper
 extends Mapper<LongWritable, Text, Text, IntWritable> {

 private final static IntWritable ONE = new IntWritable(1);
 private final static Text WORD = new Text();

 @Override
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String line = ((Text) value).toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 WORD.set(itr.nextToken());
 context.write(WORD, ONE);
 }
 }
}
```

“Hello World”: Word Count

```
private static class MyReducer
 extends Reducer<Text, IntWritable, Text, IntWritable> {

 private final static IntWritable SUM = new IntWritable();

 @Override
 public void reduce(Text key, Iterable<IntWritable> values,
 Context context) throws IOException, InterruptedException {
 Iterator<IntWritable> iter = values.iterator();
 int sum = 0;
 while (iter.hasNext()) {
 sum += iter.next().get();
 }
 SUM.set(sum);
 context.write(key, SUM);
 }
}
```

Three Gotchas

- Avoid object creation if possible
 - Reuse Writable objects, change the payload
- Execution framework reuses value object in reducer
- Passing parameters via class statics

Getting Data to Mappers and Reducers

- Configuration parameters
 - Directly in the Job object for parameters
- “Side data”
 - DistributedCache
 - Mappers/reducers read from HDFS in setup method

Complex Data Types in Hadoop

- How do you implement complex data types?
- The easiest way:
 - Encoded it as Text, e.g., (a, b) = “a:b”
 - Use regular expressions to parse and extract data
 - Works, but janky
- The hard way:
 - Define a custom implementation of Writable(Comparable)
 - Must implement: readFields, write, (compareTo)
 - Computationally efficient, but slow for rapid prototyping
 - Implement WritableComparator hook for performance
- Somewhere in the middle:
 - Bespin (via lin.tl) offers JSON support and lots of useful Hadoop types

Basic Cluster Components*

- One of each:
 - Namenode (NN): master node for HDFS
 - Jobtracker (JT): master node for job submission
- Set of each per slave machine:
 - Tasktracker (TT): contains multiple task slots
 - Datanode (DN): serves HDFS data blocks

* Not quite... leaving aside YARN for now

Putting everything together...

Anatomy of a Job

- MapReduce program in Hadoop = Hadoop job
 - Jobs are divided into map and reduce tasks
 - An instance of running a task is called a task attempt (occupies a slot)
 - Multiple jobs can be composed into a workflow
- Job submission:
 - Client (i.e., driver program) creates a job, configures it, and submits it to jobtracker
 - That's it! The Hadoop cluster takes over...

Anatomy of a Job

- Behind the scenes:

- Input splits are computed (on client end)
- Job data (jar, configuration XML) are sent to JobTracker
- JobTracker puts job data in shared location, enqueues tasks
- TaskTrackers poll for tasks
- Off to the races...

Input and Output

- **InputFormat:**

- `TextInputFormat`
- `KeyValueTextInputFormat`
- `SequenceFileInputFormat`
- ...

- **OutputFormat:**

- `TextOutputFormat`
- `SequenceFileOutputFormat`
- ...

Shuffle and Sort in MapReduce

- Probably the most complex aspect of MapReduce execution
- Map side
 - Map outputs are buffered in memory in a circular buffer
 - When buffer reaches threshold, contents are “spilled” to disk
 - Spills merged in a single, partitioned file (sorted within each partition): combiner runs during the merges
- Reduce side
 - First, map outputs are copied over to reducer machine
 - “Sort” is a multi-pass merge of map outputs (happens in memory and on disk): combiner runs during the merges
 - Final merge pass goes directly into reducer

Shuffle and Sort

Hadoop Workflow

You

Submit node
(workspace)

Hadoop Cluster

Getting data in?
Writing code?
Getting data out?

Debugging Hadoop

- First, take a deep breath
- Start small, start locally
- Build incrementally

Source: Wikipedia (The Scream)

Code Execution Environments

- Different ways to run code:
 - Local (standalone) mode
 - Pseudo-distributed mode
 - Fully-distributed mode
- Learn what's good for what

Hadoop Debugging Strategies

- Good ol' System.out.println
 - Learn to use the webapp to access logs
 - Logging preferred over System.out.println
 - Be careful how much you log!
- Fail on success
 - Throw RuntimeExceptions and capture state
- Programming is still programming
 - Use Hadoop as the “glue”
 - Implement core functionality outside mappers and reducers
 - Independently test (e.g., unit testing)
 - Compose (tested) components in mappers and reducers

A photograph of a traditional Japanese rock garden. In the foreground, a gravel path is raked into fine, parallel lines. Several large, dark, irregular stones are scattered across the garden. A small, shallow pond is visible in the middle ground, surrounded by more stones and low-lying green plants. In the background, there are more trees and shrubs, and the wooden buildings of a residence are visible behind the garden wall.

Questions?