

Introduction to Data Management

CSE 344

Lecture 23 and 24:
Map Reduce
+ slides on Pig Latin

Announcements

- HW8 due next Thursday (1 late day allowed)
 - Start early and read all instructions carefully
 - Prob#4 may take > 4 hours just to run
- Review session on BCNF / ER diagram --
Monday, CSE 303, by Vaspol, 4:30-5:30 pm

Outline

- Parallel Data Processing at Massive Scale
 - MapReduce
 - Reading assignment:
Chapter 2 (Sections 1,2,3 only) of Mining of Massive Datasets, by Rajaraman and Ullman
<http://i.stanford.edu/~ullman/mmds.html>
- Assignment: learn Pig Latin for HW8 from the lecture notes, example starter code, and the Web; will not discuss in class

Map-Reduce

Parallel Data Processing at Massive Scale

Data Centers Today

- **Data Center:** Large number of commodity servers, connected by high speed, commodity network
- **Rack:** holds a small number of servers (8-64).
 - nodes in a rack are connected by a network, typically gigabit Ethernet
- **Data center:** holds many racks
 - Racks are connected by network with higher bandwidth or a switch

Data Processing at Massive Scale

- Want to process petabytes of data and more
- Massive parallelism:
 - 100s, or 1000s, or 10000s servers
 - Many hours
- Failure:
 - If medium-time-between-failure is 1 year
 - Then 10000 servers have one failure / hour
 - We do not want to abort and restart the computation every time a component fails
- Solution:
 - (1) keep redundant data, duplicate file at several nodes
 - (2) Divide computation into tasks, now only tasks need to be restarted

Distributed File System (DFS)

- For very large files (TBs, PBs) that are not updated frequently
- Each file is partitioned into *chunks*, typically 64MB
- Each chunk is replicated several times (≥ 3), on different racks, for fault tolerance
- Implementations:
 - Google's DFS: **GFS**, proprietary
 - Hadoop's DFS: **HDFS**, open source

MapReduce

- Google: paper published 2004
- Jeffrey Dean and Sanjay Ghemawat. [MapReduce: Simplified Data Processing on Large Clusters](#). OSDI 2004.
- Free variant: Hadoop

- MapReduce = high-level programming model and implementation for large-scale parallel data processing

Map Reduce Framework

You only need to write the Map and Reduce functions
System will take care of co-ordination, parallel execution, failures

Figure 2.2: Schematic of a MapReduce computation

Fig from the reading assignment

Typical Problems Solved by MR

- Read a lot of data
- **Map**: extract something (**value**) you care about from each record (and index with a **key**)
- Shuffle and Sort
 - same **key** goes to same reducer node along with its **value**
- **Reduce**: aggregate, summarize, filter, transform (values with the same key)
- Write the results

Figure 2.2: Schematic of a MapReduce computation

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

Data Model

Files! Input for Map tasks

A file = a bag of **(key, value)** pairs

A MapReduce program (everything is in key-value form):

- Input to Map: a bag of **(inputkey, value)** pairs from files
- Outout of Map = Input to Reduce
(intermediate key, value) pairs from files

This is what you have to define carefully

- Output of Reduce: a bag of **(outputkey, value)** pairs
- Sometimes **inputkey - outputkey** are not mentioned explicitly

Step 1: the MAP Phase

User provides the **MAP**-function:

- Input: **(input key, value)**
- Output:
bag of **(intermediate key, value)**

Values are typically different

System applies the map function in parallel to all **(input key, value)** pairs in the input file

System groups all pairs with the same intermediate key, and passes the bag of values to the REDUCE function

Step 2: the **REDUCE** Phase

System groups all pairs with the same intermediate key, and passes the bag of values to the REDUCE function

User provides the **REDUCE** function:

- Input:
(intermediate key, bag of values)
- Output: bag of output **(values)**
 - Output key is the same as the intermediate key and is often omitted

Example

- Counting the number of occurrences of each word in a large collection of documents
- Each Document
 - The (input) **key** = document id (**did**)
 - The (input) **value** = set of words (**word**)

We want to have the same **word** in the same reducer


```
map(String key, String value):  
 // key: document name  
 // value: document contents  
 for each word w in value:  
 EmitIntermediate(w, "1");
```

```
reduce(String key, Iterator values):  
 // key: a word  
 // values: a list of counts  
 int result = 0;  
 for each v in values:  
 result += ParseInt(v);  
 Emit(AsString(result));
```

MAP

Shuffle

REDUCE

Jobs v.s. Tasks

- A **MapReduce Job**
 - One single “query”, e.g. count the words in all docs
 - More complex queries may consist of multiple jobs
- A **Map Task**, or a **Reduce Task**
 - A group of instantiations of the map-, or reduce-function , which are scheduled on a single worker
 - “Master controller process” controls the workers

Terminology

- A **worker** is a process that executes one task at a time.
 - Typically 1 worker per processor, hence 4-8 workers per computing node
- A **reducer** : gets the same key
- A **reduce task**:
 - gets scheduled on the same worker
 - the same reducer always is in the same reduce task
 - but a reduce task can handle multiple reducers (multiple keys), e.g. by hashing
- Max parallelism by one reducer → one reduce task
 - But often not useful, many more keys than the number of available nodes
 - Some value lists are longer than the other (skew)
 - Needs to be handled while scheduling reducers to reduce tasks and reduce tasks to computing nodes

MapReduce Job

MapReduce Execution Details

MR Phases

- Each Map and Reduce task has multiple phases:

Implementation

- There is one master node
- Master partitions input file into *M splits*, by key
- Master assigns *workers* (=servers) to the *M map tasks*, keeps track of their progress
- Workers write their output to local disk, partition into *R regions*
 - So $M \times R$ regions in total
- Master assigns workers to the *R reduce tasks*
- Reduce workers read regions from the map workers' local disks
 - e.g. Reduce worker#1 will read from partition#1 of each Map worker's disk
Reduce worker#2 will partition#2 of
and so on.

Interesting Implementation Details

Worker failure:

- Master pings workers periodically,
- If down then reassigns the task to another worker

Interesting Implementation Details

Backup tasks:

- **Straggler** = a machine that takes unusually long time to complete one of the last tasks. Eg:
 - Bad disk forces frequent correctable errors (30MB/s → 1MB/s)
 - The cluster scheduler has scheduled other tasks on that machine
- Stragglers are a main reason for slowdown
- Solution: *pre-emptive backup execution of the last few remaining in-progress tasks*

MapReduce Summary

- Hides scheduling and parallelization details
- However, very limited queries
 - Difficult to write more complex queries
 - Need multiple MapReduce jobs
- Solution: declarative query language

Declarative Languages on MR

- PIG Latin (Yahoo!)
 - New language, like Relational Algebra
 - Open source
- HiveQL (Facebook)
 - SQL-like language
 - Open source
- SQL / Dremmel / Tenzing (Google)
 - BigQuery – SQL in the cloud

HW8

Executing a Large MapReduce Job

Anatomy of a Query Execution

- Running problem #4
- 20 nodes = 1 master + 19 workers
- Using PARALLEL 50

March 2013

3/9/13

Hadoop job_201303091944_0001 on domU-12-31-39-06-75-A1

Hadoop job_201303091944_0001 on domU-12-31-39-06-75-A1

User: hadoop

Job Name: PigLatin:DefaultJobName

Job File:

http://10.208.122.79:9000/mnt/var/lib/hadoop/tmp/mapred/staging/hadoop/staging/job_201303091944_0001/job.xml

Submit Host: domU-12-31-39-06-75-A1.compute-1.internal

Submit Host Address: 10.208.122.79

Job-ACLs: All users are allowed

Job Setup: Successful

Status: Succeeded

Started at: Sat Mar 09 19:49:21 UTC 2013

Finished at: Sat Mar 09 23:33:14 UTC 2013

Finished in: 3hrs, 43mins, 52sec

Job Cleanup: Successful

Black-listed TaskTrackers: 1

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	7908	0	0	7908	0	14 / 16
reduce	100.00%	50	0	0	50	0	0 / 8

Job Counters	Counter	Map	Reduce	Total
	SLOTS_MILLIS_MAPS	0	0	454,162,761
	Launched reduce tasks	0	0	58
	Total time spent by all reduces waiting after reserving slots (ms)	0	0	0
	Rack-local map tasks	0	0	7,938
	Total time spent by all maps waiting after reserving slots	0	0	0

Some other time (March 2012)

- Let's see what happened...

Take a look at the Hadoop tutorial:

https://hadoop.apache.org/docs/r1.2.1/mapred_tutorial.html

1h 16min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	33.17%	15816	10549	38	5229	0	0 / 0
reduce	4.17%	50	31	19	0	0	0 / 0

duce Completion Graph - [close](#)

Only 19 reducers active,
out of 50. Why?

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	33.17%	15816	10549	38	5229	0	0 / 0
reduce	4.17%	50	31	19	0	0	0 / 0

Reduce Completion Graph - [close](#)

- Map workers keep writing data to local disk
- Reduce workers can start “copy”-ing in parallel
- But cannot start “reduce” functions until the map workers are done.

1h 16min

Only 19 reducers active,
out of 50. Why?

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	33.17%	15816	10549	38	5229	0	0 / 0
reduce	4.17%	50	31	19	0	0	0 / 0

duce Completion Graph - [close](#)

3h 50min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	0 / 18
reduce	32.42%	50	31	19	0	0	0 / 0

ice Completion Graph - [close](#)

1h 16min

Only 19 reducers active,
out of 50. Why?

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	33.17%	15816	10549	38	5229	0	0 / 0
reduce	4.17%	50	31	19	0	0	0 / 0

Reduce Completion Graph - [close](#)

3h 50min

Speculative Execution

Completed. Sorting, and
the rest of Reduce may
proceed now

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	0 / 18
reduce	32.42%	50	31	19	0	0	0 / 0

Reduce Completion Graph - [close](#)

3h 51min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	<u>Failed/Killed Task Attempts</u>
map	100.00%	15816	0	0	<u>15816</u>	0	0 / <u>18</u>
reduce	37.72%	50	<u>19</u>	<u>22</u>	<u>9</u>	0	0 / 0

Completion Graph - [close](#)

Juce Completion Graph - [close](#)

3h 51min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	0 / 18
reduce	37.72%	50	19	22	9	0	0 / 0

Completion Graph - [close](#)

Juce Completion Graph - [close](#)

3h 51min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	0 / 18
reduce	37.72%	50	19	22	9	0	0 / 0

3h 52min

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	0 / 18
reduce	42.35%	50	11	20	19	0	0 / 0

Completion Graph - [close](#)

Juce Completion Graph - [close](#)

ce Completion Graph - [close](#)

4h 18min

Several servers failed: “fetch error”.
Their map tasks need to be
rerun. All reducers
are waiting....

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	99.88%	15816	2638	30	13148	0	15 / 3337
reduce	48.42%	50	15	16	19	0	0 / 0

use Completion Graph - [close](#)

4h 18min

Several servers failed: “fetch error”.
Their map tasks need to be
rerun. All reducers
are waiting....

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	99.88%	15816	2638	30	13148	0	15 / 3337
reduce	48.42%	50	15	16	19	0	0 / 0

use Completion Graph - [close](#)

4h 18min

Several servers failed: “fetch error”.
Their map tasks need to be
rerun. All reducers
are waiting....

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	99.88%	15816	2638	30	13148	0	15 / 3337
reduce	48.42%	50	15	16	19	0	0 / 0

Reduce Completion Graph - [close](#)

7h 10min

Mappers finished,
reducers resumed.

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	26 / 5968
reduce	94.15%	50	0	6	44	0	0 / 8

Reduce Completion Graph - [close](#)

7h 20min

Success! 7hrs, 20mins.

Hadoop job_201203041905_0001 on ip-10-203-30-146

User: hadoop
Job Name: PigLatin:DefaultJobName
Job File:
http://10.203.30.146:9000/mnt/var/lib/hadoop/tmp/mapred/staging/hadoop/staging/job_201203041905_0001/job.xml
Submit Host: ip-10-203-30-146.ec2.internal
Submit Host Address: 10.203.30.146
Job-ACLs: All users are allowed
Job Setup: [Successful](#)
Status: Succeeded
Started at: Sun Mar 04 19:08:29 UTC 2012
Finished at: Mon Mar 05 02:28:39 UTC 2012
Finished in: 7hrs, 20mins, 10sec
Job Cleanup: [Successful](#)
Black-listed TaskTrackers: 2

Kind	% Complete	Num Tasks	Pending	Running	Complete	Killed	Failed/Killed Task Attempts
map	100.00%	15816	0	0	15816	0	26 / 5968
reduce	100.00%	50	0	0	50	0	0 / 14

Parallel DBMS vs MapReduce

Parallel DBMS

- Relational data model and schema
- Declarative query language: SQL
- Many pre-defined operators: relational algebra
- Can easily combine operators into complex queries
- Query optimization, indexing, and physical tuning
- Streams data from one operator to the next without blocking
- Can do more than just run queries: Data management
 - Updates and transactions, constraints, security, etc.

Parallel DBMS vs MapReduce

MapReduce

- Data model is a file with key-value pairs!
- No need to “load data” before processing it
- Easy to write user-defined operators
- Can easily add nodes to the cluster (no need to even restart)
- Uses less memory since processes one key-group at a time
- Intra-query fault-tolerance thanks to results on disk
- Intermediate results on disk also facilitate scheduling
- Handles adverse conditions: e.g., stragglers
- Arguably more scalable... but also needs more nodes!

Pig Latin Mini-Tutorial

(will not discuss in class; please
read in order to do homework 8)

Pig Latin Overview

- **Data model** = loosely typed *nested relations*
- **Query model** = a SQL-like, dataflow language
- Execution model:
 - Option 1: run locally on your machine; e.g. to debug
 - In HW8, debug with option 1 directly on Amazon
 - Option 2: compile into graph of MapReduce jobs, run on a cluster supporting Hadoop

Example

- Input: a table of urls:
(url, category, pagerank)
- Compute the average pagerank of all sufficiently high pageranks, for each category
- Return the answers only for categories with sufficiently many such pages

Page(url, category, pagerank)

First in SQL...

```
SELECT category, AVG(pagerank)
FROM Page
WHERE pagerank > 0.2
GROUP BY category
HAVING COUNT(*) > 106
```

Page(url, category, pagerank)

...then in Pig-Latin

```
good_urls = FILTER urls BY pagerank > 0.2
groups = GROUP good_urls BY category
big_groups = FILTER groups
 BY COUNT(good_urls) > 106
output = FOREACH big_groups GENERATE
 category, AVG(good_urls.pagerank)
```

Types in Pig-Latin

- **Atomic**: string or number, e.g. ‘Alice’ or 55
- **Tuple**: (‘Alice’, 55, ‘salesperson’)
- **Bag**: {('Alice', 55, 'salesperson'),
 ('Betty', 44, 'manager'), ...}
- **Maps**: we will try not to use these

Types in Pig-Latin

Tuple components can be referenced by number

- \$0, \$1, \$2, ...

Bags can be nested ! Non 1st Normal Form

- {('a', {1,4,3}), ('c',{ }), ('d', {2,2,5,3,2})}

$$t = \left('alice', \left\{ \begin{array}{l} ('lakers', 1) \\ ('iPod', 2) \end{array} \right\}, ['age' \rightarrow 20] \right)$$

Let fields of tuple t be called f_1, f_2, f_3

Expression Type	Example	Value for t
Constant	'bob'	Independent of t
Field by position	\$0	'alice'
Field by name	f3	'age' \rightarrow 20
Projection	f2.\$0	$\left\{ \begin{array}{l} ('lakers') \\ ('iPod') \end{array} \right\}$
Map Lookup	f3# 'age'	20
Function Evaluation	SUM(f2.\$1)	1 + 2 = 3
Conditional Expression	f3# 'age' > 18? 'adult' : 'minor'	'adult'
Flattening	FLATTEN(f2)	'lakers', 1 'iPod', 2

Loading data

- Input data = FILES !
 - Heard that before ?
- The LOAD command parses an input file into a bag of records
- Both parser (=“deserializer”) and output type are provided by user

For HW6: simply use the code
provided

Loading data

```
queries = LOAD 'query_log.txt'  
 USING myLoad( )  
 AS (userID, queryString, timeStamp)
```

Pig provides a set of built-in load/store functions

A = LOAD 'student' USING PigStorage('\t') AS (name: chararray, age:int, gpa: float);
same as

A = LOAD 'student' AS (name: chararray, age:int, gpa: float);

Loading data

- **USING userfunction()** -- is optional
 - Default deserializer expects tab-delimited file
- **AS type** – is optional
 - Default is a record with unnamed fields; refer to them as \$0, \$1, ...
- The return value of LOAD is just a handle to a bag
 - The actual reading is done in pull mode, or parallelized

FOREACH

```
expanded_queries =  
 FOREACH queries  
 GENERATE userId, expandQuery(queryString)
```

expandQuery() is a UDF that produces likely expansions
Note: it returns a bag, hence expanded_queries is a nested bag

FOREACH

```
expanded_queries =  
 FOREACH queries  
 GENERATE userId,  
 flatten(expandQuery(queryString))
```

Now we get a flat collection

queries:
(userId, queryString, timestamp)

(alice, lakers, 1)
(bob, iPod, 3)

FOREACH queries GENERATE
expandQuery(queryString)
(without flattening)

(alice, { (lakers rumors)
 (lakers news) })
(bob, { (iPod nano)
 (iPod shuffle) })

with flattening

(alice, lakers rumors)
(alice, lakers news)
(bob, iPod nano)
(bob, iPod shuffle)

FLATTEN

Note that it is NOT a normal function !

(that's one thing I don't like about Pig-latin)

- A normal FLATTEN would do this:
 - $\text{FLATTEN}(\{\{2,3\},\{5\},\{\},\{4,5,6\}\}) = \{2,3,5,4,5,6\}$
 - Its type is: $\{\{T\}\} \rightarrow \{T\}$
- The Pig Latin FLATTEN does this:
 - $\text{FLATTEN}(\{4,5,6\}) = 4, 5, 6$
 - What is its Type? $\{T\} \rightarrow T, T, T, \dots, T$??????

FILTER

Remove all queries from Web bots:

```
real_queries = FILTER queries BY userId neq 'bot'
```

Better: use a complex UDF to detect Web bots:

```
real_queries = FILTER queries  
BY NOT isBot(userId)
```


JOIN

results: {**(queryString, url, position)**}

revenue: {**(queryString, adSlot, amount)**}

```
join_result = JOIN results BY queryString  
 revenue BY queryString
```

join_result : {**(queryString, url, position, adSlot, amount)**}

GROUP BY

revenue: {**(queryString, adSlot, amount)**}

```
grouped_revenue = GROUP revenue BY queryString
```

```
query_revenues =
```

```
  FOREACH grouped_revenue
```

```
 GENERATE queryString,
```

```
 SUM(revenue.amount) AS totalRevenue
```

```
grouped_revenue: {(queryString, {(adSlot, amount)})}
```

```
query_revenues: {(queryString, totalRevenue)}
```

Simple MapReduce

input : { (field1, field2, field3, . . .) }

```
map_result = FOREACH input
 GENERATE FLATTEN(map(*))
key_groups = GROUP map_result BY $0
output = FOREACH key_groups
 GENERATE $0, reduce($1)
```

map_result : { (a1, a2, a3, . . .) }
key_groups : { (a1, { (a2, a3, . . .) }) }

Co-Group

results: {**(queryString, url, position)**}

revenue: {**(queryString, adSlot, amount)**}

grouped_data =

COGROUP results **BY** queryString,
revenue **BY** queryString;

grouped_data: {**(queryString, results:{(url, position)},**
revenue:{(adSlot, amount)})}

What is the output type in general ?

Co-Group

Is this an inner join, or an outer join ?

Co-Group

```
grouped_data: {(queryString, results:{(url, position)},  
 revenue:{(adSlot, amount)})}
```

```
url_revenues = FOREACH grouped_data  
 GENERATE  
 FLATTEN(distributeRevenue(results, revenue));
```

distributeRevenue is a UDF that accepts search results and revenue information for a query string at a time, and outputs a bag of urls and the revenue attributed to them.

Co-Group v.s. Join

```
grouped_data: {(queryString, results:{(url, position)},  
 revenue:{(adSlot, amount)})}
```

```
grouped_data = COGROUP results BY queryString,  
 revenue BY queryString;  
join_result = FOREACH grouped_data  
 GENERATE FLATTEN(results),  
 FLATTEN(revenue);
```

Result is the same as JOIN

Asking for Output: STORE

```
STORE query_revenues INTO `myoutput'  
 USING myStore();
```

Meaning: write query_revenues to the file ‘myoutput’

Implementation

- Over Hadoop !
- Parse query:
 - Everything between LOAD and STORE → one logical plan
- Logical plan → graph of MapReduce ops
- All statements between two (CO)GROUPs → one MapReduce job

Implementation

