

Big Data Systems

Pramod Bhatotia

<http://homepages.inf.ed.ac.uk/pbhatoti/>

THE UNIVERSITY
of EDINBURGH

Big Data Systems

In this course!

Big Data Systems

Data Analytics

- **Batch processing**
 - MapReduce
 - Spark
- **Stream processing**
 - Spark streaming
 - Apache Flink
- **Graph processing**
 - Pregel/Giraph
 - GraphX
- **Query processing**
 - Pig or HIVE

Data Management

- **File-system**
 - GFS/HDFS
- **Distributed database**
 - BigTable or Hbase
 - Spanner

Resource Management

- **Cluster manager**
 - Mesos or YARN
- **Co-ordination service**
 - ZooKeeper or Chubby

My approach

Course schedule

Date	Topic
Mon	<ul style="list-style-type: none">• Batch processing (MapReduce)• Query processing (Apache Pig)• Graph processing (Pregel)
Tue	<ul style="list-style-type: none">• Distributed file system (GFS)• Distributed structured storage (BigTable)
Wed	<ul style="list-style-type: none">• Apache Spark• Stream processing (Spark streaming/Flink)
Thu	<ul style="list-style-type: none">• Co-ordination services (Zookeeper)• Cluster manager (Mesos)
Fri	<ul style="list-style-type: none">• End-to-end system design (Spanner)

Data-Intensive Computing with MapReduce/Pig

Pramod Bhatotia

<http://homepages.inf.ed.ac.uk/pbhatoti/>

Credits for the lecture material:

MapReduce OSDI'04 paper and Pig VLDB'09 paper

THE UNIVERSITY
of EDINBURGH

How much data?

processes 20 PB a day (2008)
crawls 20B web pages a day (2012)

>10 PB data, 75B DB calls per day (6/2012)

>100 PB of user data +
500 TB/day (8/2012)

S3: 449B objects, peak 290k request/second (7/2011)
1T objects (6/2012)

Distributed Systems!

Data-center

Cluster of 100s of thousands of machines

In today's class

How to easily write parallel applications on distributed computing systems?

1. Batch processing framework
 - MapReduce
2. Query processing
 - Pig: A high-level language built on top of MapReduce

Design challenges

- How to parallelize application logic?
- How to communicate?
- How to synchronize?
- How to perform load balancing?
- How to handle faults?
- How to schedule jobs?

For each and every application!

Design

Implement

Optimize

Debug

Maintain

The power of abstraction

MapReduce

- Programming model
 - Programmer writes two methods: Map & Reduce
- Run-time library
 - Takes care of everything else!

MapReduce programming model

- Inspired from functional programming
 - Data-parallel application logic
- Programmer's interface:
 - $\text{Map}(\text{key}, \text{value}) \rightarrow (\text{key}, \text{value})$
 - $\text{Reduce}(\text{key}, \langle \text{value} \rangle) \rightarrow (\text{key}, \text{value})$

MapReduce run-time system

An example: word-count

- **Input:**
 - Given a corpus of documents, such as Wikipedia
- **Output:**
 - Count the frequency of each distinct word

MapReduce for word-count

- **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: word  
//values: list of counts  
int results = 0;  
for each v in values  
 result += ParseInt(v);  
Emit(key, AsString(result));
```


Word-count example

MapReduce software stack

MapReduce software stack

Runtime execution

Design challenges revisited

- Parallelization
- Communication
- Synchronization
- Load balancing
- Faults & semantics
- Scheduling

References

- MapReduce [OSDI'04] and YARN [SoCC'13]
 - Original M/R, and the next generation of M/R
- Dryad [EuroSys'07]
 - Generalized framework for data-parallel computations
- Spark [NSDI'12]
 - In-memory distributed data parallel computing

Limitations of MapReduce

- Graph algorithms
 - Pregel [SIGMOD '10], GraphX [OSDI'14]
- Iterative algorithms
 - Haloop [VLDB'10], CIEL [NSDI '11]
- Stream processing – Low latency
 - D-stream [SOSP'13], Naiad [SOSP'13], Storm, S4
- Low-level abstraction for common data analysis tasks!
 - Pig [SIGMOD'10], Shark [SIGMOD'13], DryadLINQ [OSDI'08]

Motivation for Pig

Programmers are lazy!

(they don't even wish to write Map and Reduce)

Data analysis tasks

- Common operations:
 - Filter, join, group-by, sort, etc.
- MapReduce offers a low-level primitive
 - Requires repeated re-implementation of these operators
- The power of abstraction!
 - Design once and reuse

Pig Latin

Distributed dataflow queries

Pig Latin = SQL-kind queries + Distributed execution

Pig architecture

MapReduce
Runtime

Overview of the compilation process

An example

Pig Latin

```
A = LOAD 'file1' AS (x, y, z);  
B = LOAD 'file2' AS (t, u, v);  
C = FILTER A by y > 0;  
D = JOIN C BY x, B BY u;  
E = GROUP D BY z;  
F = FOREACH E GENERATE  
 group, COUNT(D);  
STORE F INTO 'output';
```


Logical Plan

Example: contd.

Example: contd.

Advantages of staged-compilation

- SQL query optimizations
- MapReduce specific optimizations

Refer Pig papers for details [SIGMOD '08, VLDB'09]

Related systems

- Apache HIVE
 - Built on top of MapReduce
- DryadLINQ [OSDI'08] or SCOPE [VLDB'08]
 - Built on top of Dryad
- Shark [SIGMOD'13]
 - Built on top of Spark

Summary

- Data-intensive computing with MapReduce
 - Data-parallel programming model
 - Runtime library to handle all low-level details
 - Pig: high-level abstraction for common tasks
- Resources:
 - Hadoop: <http://hadoop.apache.org/>
 - Spark: <https://spark.apache.org/>
 - Dryad: <http://research.microsoft.com/en-us/projects/dryad/>

Thanks!

<http://homepages.inf.ed.ac.uk/pbhatot/>