

15-440

MapReduce Programming

Oct 30, 2012

Topics

- **Large-scale computing**
 - Traditional high-performance computing (HPC)
 - Cluster computing
- **MapReduce**
 - Definition
 - Examples
- **Implementation**
- **Alternatives to MapReduce**
- **Properties**

Typical HPC Machine

Compute Nodes

- High end processor(s)
- Lots of RAM

Network

- Specialized
- Very high performance

Storage Server

- RAID-based disk array

HPC Machine Example

Jaguar Supercomputer

- 3rd fastest in world

Compute Nodes

- 18,688 nodes in largest partition
- 2X 2.6Ghz 6-core AMD Opteron
- 16GB memory
- Total: 2.3 petaflop / 300 TB memory

Network

- 3D torus
 - Each node connected to 6 neighbors via 6.0 GB/s links

Storage Server

- 10PB RAID-based disk array

HPC Programming Model

- **Programs described at very low level**
 - Specify detailed control of processing & communications
- **Rely on small number of software packages**
 - Written by specialists
 - Limits classes of problems & solution methods

Bulk Synchronous Programming

Solving Problem Over Grid

- E.g., finite-element computation

Partition into Regions

- p regions for p processors

Map Region per Processor

- Local computation sequential
- Periodically communicate boundary values with neighbors

Typical HPC Operation

Characteristics

- Long-lived processes
- Make use of spatial locality
- Hold all program data in memory (no disk access)
- High bandwidth communication

Strengths

- High utilization of resources
- Effective for many scientific applications

Weaknesses

- Requires careful tuning of application to resources
- Intolerant of any variability

HPC Fault Tolerance

Checkpoint

- Periodically store state of all processes
- Significant I/O traffic

Restore

- When failure occurs
- Reset state to that of last checkpoint
- All intervening computation wasted

Performance Scaling

- Very sensitive to number of failing components

Google Data Centers

Dalles, Oregon

- Hydroelectric power @ 2¢ / KW Hr
- 50 Megawatts
- Enough to power 60,000 homes

- Engineered for maximum modularity & power efficiency
- Container: 1160 servers, 250KW
- Server: 2 disks, 2 processors

Typical Cluster Machine

Compute + Storage Nodes

- Medium-performance processors
- Modest memory
- 1-2 disks

Network

- Conventional Ethernet switches
 - 10 Gb/s within rack
 - 100 Gb/s across racks

Machines with Disks

Lots of storage for cheap

- Seagate Barracuda
- 3 TB @ \$130
(4.3¢ / GB)
- Compare 2007:
0.75 TB @ \$266
35¢ / GB

Seagate Barracuda 7200 3 TB 7200RPM SATA 6 Gb/s NCQ 64MB Cache 3.5-Inch Internal Bare Drive ST3000DM001

by [Seagate](#)

(378 customer reviews) | #1 Best Seller in Internal Hard Drives

List Price: \$269.99

Price: **\$129.99** & this item ships for **FREE with Super Saver Shipping.** [Details](#)

You Save: \$140.00 (52%)

In Stock.

Ships from and sold by [Amazon.com](#) in certified [Frustration-Free Packaging](#). Gift-wrap available.

Drawbacks

- Long and highly variable delays
- Not very reliable

Not included in HPC Nodes

Oceans of Data, Skinny Pipes

No more blaming connection speeds for your losses.

Verizon FiOS – the fastest Internet available.

Plans as low **\$39.99/month** (up to 5 Mbps).
Plus, order online & **get your first month FREE!**

Enter your home phone number below to check availability.

GO!

Don't have a Verizon phone number? [Qualify your address.](#)

1 Terabyte

- Easy to store
- Hard to move

Disks	MB / s	Time
Seagate Barracuda	115	2.3 hours
Seagate Cheetah	125	2.2 hours
Networks	MB / s	Time
Home Internet	< 0.625	> 18.5 days
Gigabit Ethernet	< 125	> 2.2 hours
PSC Teragrid Connection	< 3,750	> 4.4 minutes

Data-Intensive System Challenge

For Computation That Accesses 1 TB in 5 minutes

- Data distributed over 100+ disks
 - Assuming uniform data partitioning
- Compute using 100+ processors
- Connected by gigabit Ethernet (or equivalent)

System Requirements

- Lots of disks
- Lots of processors
- Located in close proximity
 - Within reach of fast, local-area network

Ideal Cluster Programming Model

- Application programs written in terms of high-level operations on data
- Runtime system controls scheduling, load balancing, ...

Map/Reduce Programming Model

- **Map computation across many objects**
 - E.g., 10^{10} Internet web pages
- **Aggregate results in many different ways**
- **System deals with issues of resource allocation & reliability**

MapReduce Example

Come, Dick.

Come and see.

Come, come.

Come and see.

Come and see Spot.

Come,
Dick

Come
and
see.

Come,
come.

Come
and
see.

Come
and
see
Spot.

- Create an word index of set of documents

MapReduce Example

- Map: generate $\langle \text{word}, \text{count} \rangle$ pairs for all words in document
- Reduce: sum word counts across documents

Hadoop Project

File system with files distributed across nodes

- Store multiple (typically 3 copies of each file)
 - If one node fails, data still available
- Logically, any node has access to any file
 - May need to fetch across network

Map / Reduce programming environment

- Software manages execution of tasks on nodes

Hadoop MapReduce API

Requirements

- Programmer must supply Mapper & Reducer classes

Mapper

- Steps through file one line at a time
- Code generates sequence of <key, value> pairs
 - Call output.collect(key, value)
- Default types for keys & values are strings
 - Lots of low-level machinery to convert to & from other data types
 - But can use anything “writable”

Reducer

- Given key + iterator that generates sequence of values
- Generate one or more <key, value> pairs
 - Call output.collect(key, value)

Hadoop Word Count Mapper

```
public class WordCountMapper extends MapReduceBase
 implements Mapper {

 private final static Text word = new Text();

 private final static IntWritable count = new IntWritable(1);

 public void map(WritableComparable key, Writable values,
 OutputCollector output, Reporter reporter)
 throws IOException {
 /* Get line from file */
 String line = values.toString();
 /* Split into tokens */
 StringTokenizer itr = new StringTokenizer(line.toLowerCase(),
 "\t.!:()[],'&-;|0123456789");
 while(itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 /* Emit <token,1> as key + value */
 output.collect(word, count);
 }
 }
}
```

Hadoop Word Count Reducer

```
public class WordCountReducer extends MapReduceBase
 implements Reducer {

 public void reduce(WritableComparable key, Iterator values,
 OutputCollector output, Reporter reporter)
 throws IOException {
 int cnt = 0;
 while(values.hasNext()) {
 IntWritable ival = (IntWritable) values.next();
 cnt += ival.get();
 }
 output.collect(key, new IntWritable(cnt));
 }
}
```

Cluster Scalability Advantages

- Distributed system design principles lead to scalable design
- Dynamically scheduled tasks with state held in replicated files

Provisioning Advantages

- Can use consumer-grade components
 - maximizes cost-peformance
- Can have heterogenous nodes
 - More efficient technology refresh

Operational Advantages

- Minimal staffing
- No downtime

Example: Sparse Matrices with Map/Reduce

$$\begin{matrix} \mathbf{A} \\ \left[\begin{array}{ccc} 10 & 20 & \\ & 30 & 40 \\ 50 & 60 & 70 \end{array} \right] \end{matrix} \times \begin{matrix} \mathbf{B} \\ \left[\begin{array}{ccc} -1 & & \\ -2 & -3 & \\ & -4 & \end{array} \right] \end{matrix} = \begin{matrix} \mathbf{C} \\ \left[\begin{array}{ccc} -10 & -80 & \\ -60 & -250 & \\ -170 & -460 & \end{array} \right] \end{matrix}$$

- Task: Compute product $\mathbf{C} = \mathbf{A} \cdot \mathbf{B}$
- Assume most matrix entries are 0

Motivation

- Core problem in scientific computing
- Challenging for parallel execution
- Demonstrate expressiveness of Map/Reduce

Computing Sparse Matrix Product

- Represent matrix as list of nonzero entries
 $\langle \text{row}, \text{col}, \text{value}, \text{matrixID} \rangle$
- Strategy
 - Phase 1: Compute all products $a_{i,k} \cdot b_{k,j}$
 - Phase 2: Sum products for each entry i,j
 - Each phase involves a Map/Reduce

Phase 1 Map of Matrix Multiply

- Group values $a_{i,k}$ and $b_{k,j}$ according to key k

Phase 1 “Reduce” of Matrix Multiply

Key = 1

$$\begin{array}{r} 1 \xrightarrow[A]{10} 1 \\ 3 \xrightarrow[A]{50} 1 \end{array} \times \begin{array}{r} 1 \xrightarrow[B]{-1} 1 \end{array}$$

Key = 2

$$\begin{array}{r} 2 \xrightarrow[A]{30} 2 \\ 3 \xrightarrow[A]{60} 2 \end{array} \times \begin{array}{r} 2 \xrightarrow[B]{-2} 1 \\ 2 \xrightarrow[B]{-3} 2 \end{array}$$

Key = 3

$$\begin{array}{r} 1 \xrightarrow[A]{20} 3 \\ 2 \xrightarrow[A]{40} 3 \\ 3 \xrightarrow[A]{70} 3 \end{array} \times \begin{array}{r} 3 \xrightarrow[B]{-4} 2 \end{array}$$

$$\begin{array}{r} 1 \xrightarrow[C]{-10} 1 \\ 3 \xrightarrow[A]{-50} 1 \end{array}$$

$$\begin{array}{r} 2 \xrightarrow[C]{-60} 1 \\ 2 \xrightarrow[C]{-90} 2 \\ 3 \xrightarrow[C]{-120} 1 \\ 3 \xrightarrow[C]{-180} 2 \end{array}$$

$$\begin{array}{r} 1 \xrightarrow[C]{-80} 2 \\ 2 \xrightarrow[C]{-160} 2 \\ 3 \xrightarrow[C]{-280} 2 \end{array}$$

- Generate all products $a_{i,k} \cdot b_{k,j}$

Phase 2 Map of Matrix Multiply

Key = row,col

- Group products $a_{i,k} \cdot b_{k,j}$ with matching values of i and j

Phase 2 Reduce of Matrix Multiply

$$C = \begin{bmatrix} -10 & -80 \\ -60 & -250 \\ -170 & -460 \end{bmatrix}$$

- Sum products to get final entries

Matrix Multiply Phase 1 Mapper

```
public class P1Mapper extends MapReduceBase implements Mapper {  
  
 public void map(WritableComparable key, Writable values,  
 OutputCollector output, Reporter reporter) throws  
IOException {  
 try {  
 GraphEdge e = new GraphEdge(values.toString());  
 IntWritable k;  
 if (e.tag.equals("A"))  
 k = new IntWritable(e.toNode);  
 else  
 k = new IntWritable(e.fromNode);  
 output.collect(k, new Text(e.toString()));  
 } catch (BadGraphException e) {}  
}  
}
```

Matrix Multiply Phase 1 Reducer

```
public class P1Reducer extends MapReduceBase implements Reducer {  
  
 public void reduce(WritableComparable key, Iterator values,  
 OutputCollector output, Reporter reporter)  
 throws IOException  
{  
 Text outv = new Text(""); // Don't really need output values  
 /* First split edges into A and B categories */  
 LinkedList<GraphEdge> alist = new LinkedList<GraphEdge>();  
 LinkedList<GraphEdge> blist = new LinkedList<GraphEdge>();  
 while(values.hasNext()) {  
 try {  
 GraphEdge e =  
 new GraphEdge(values.next().toString());  
 if (e.tag.equals("A")) {  
 alist.add(e);  
 } else {  
 blist.add(e);  
 }  
 } catch (BadGraphException e) {}  
 }  
 // Continued
```

MM Phase 1 Reducer (cont.)

```
// Continuation

Iterator<GraphEdge> aset = alist.iterator();
// For each incoming edge
while(aset.hasNext()) {
 GraphEdge aedge = aset.next();
 // For each outgoing edge
 Iterator<GraphEdge> bset = blist.iterator();
 while (bset.hasNext()) {
 GraphEdge bedge = bset.next();
 GraphEdge newe = aedge.contractProd(bedge);
 // Null would indicate invalid contraction
 if (newe != null) {
 Text outk = new Text(newe.toString());
 output.collect(outk, outv);
 }
 }
}
```

Matrix Multiply Phase 2 Mapper

```
public class P2Mapper extends MapReduceBase implements Mapper {  
  
 public void map(WritableComparable key, Writable values,  
 OutputCollector output, Reporter reporter)  
 throws IOException {  
 String es = values.toString();  
 try {  
 GraphEdge e = new GraphEdge(es);  
 // Key based on head & tail nodes  
 String ks = e.fromNode + " " + e.toNode;  
 output.collect(new Text(ks), new Text(e.toString()));  
 } catch (BadGraphException e) {}  
 }  
}
```

Matrix Multiply Phase 2 Reducer

Lessons from Sparse Matrix Example

Associative Matching is Powerful Communication Primitive

- Intermediate step in Map/Reduce

Similar Strategy Applies to Other Problems

- Shortest path in graph
- Database join

Many Performance Considerations

- Kiefer, Volk, Lehner, TU Dresden
- Should do systematic comparison to other sparse matrix implementations

MapReduce Implementation

Built on Top of Parallel File System

- Google: GFS, Hadoop: HDFS
- Provides global naming
- Reliability via replication (typically 3 copies)

Breaks work into tasks

- Master schedules tasks on workers dynamically
- Typically #tasks >> #processors

Net Effect

- Input: Set of files in reliable file system
- Output: Set of files in reliable file system

MapReduce Execution

Mapping

Hash Function h

- Maps each key K to integer i such that $0 \leq i < R$

Mapper Operation

- Reads input file blocks
- Generates pairs $\langle K, V \rangle$
- Writes to local file $h(K)$

Mapping

- Dynamically map input file blocks onto mappers
- Each generates key/value pairs from its blocks
- Each writes R files on local file system

Shuffling

Each Reducer:

- Handles $1/R$ of the possible key values
- Fetches its file from each of M mappers
- Sorts all of its entries to group values by keys

Reducing

Each Reducer:

- Executes reducer function for each key
- Writes output values to parallel file system

MapReduce Effect

R Output Files

MapReduce Step

- Reads set of files from file system
- Generates new set of files

Can iterate to do more complex processing

Map/Reduce Operation

Map/Reduce

Characteristics

- Computation broken into many, short-lived tasks
 - Mapping, reducing
- Use disk storage to hold intermediate results

Strengths

- Great flexibility in placement, scheduling, and load balancing
- Can access large data sets

Weaknesses

- Higher overhead
- Lower raw performance

Example Parameters

Sort Benchmark

- **10^{10} 100-byte records**
- **Partition into $M = 15,000$ 64MB pieces**
 - Key = value
 - Partition according to most significant bytes
- **Sort locally with $R = 4,000$ reducers**

Machine

- **1800 2Ghz Xeons**
- **Each with 2 160GB IDE disks**
- **Gigabit ethernet**
- **891 seconds total**

Interesting Features

Fault Tolerance

- Assume reliable file system
- Detect failed worker
 - Heartbeat mechanism
- Reschedule failed task

Stragglers

- Tasks that take long time to execute
- Might be bug, flaky hardware, or poor partitioning
- When done with most tasks, reschedule any remaining executing tasks
 - Keep track of redundant executions
 - Significantly reduces overall run time

Map/Reduce Fault Tolerance

Data Integrity

- Store multiple copies of each file
- Including intermediate results of each Map / Reduce
 - Continuous checkpointing

Recovering from Failure

- Simply recompute lost result
 - Localized effect
- Dynamic scheduler keeps all processors busy

Exploring Parallel Computation Models

Map/Reduce Provides Coarse-Grained Parallelism

- Computation done by independent processes
- File-based communication

Observations

- Relatively “natural” programming model
- Research issue to explore full potential and limits

Beyond Map/Reduce

Typical Map/Reduce Applications

- Sequence of steps, each requiring map & reduce
- Series of data transformations
- Iterating until reach convergence

Strengths of Map/Reduce

- User writes simple functions, system manages complexities of mapping, synchronization, fault tolerance
- Very general
- Good for large-scale data analysis

Limitations

- No locality of data or activity
- Each map/reduce step must complete before next begins

Generalizing Map/Reduce

- Microsoft Dryad Project

Computational Model

- Acyclic graph of operators
 - But expressed as textual program
- Each takes collection of objects and produces objects
 - Purely functional model

Implementation Concepts

- Objects stored in files or memory
- Any object may be lost; any operator may fail
- Replicate & recompute for fault tolerance
- Dynamic scheduling
 - # Operators >> # Processors

CMU GraphLab

- Carlos Guestrin, et al.
- Graph algorithms used in machine learning

View Computation as Localized Updates on Graph

- New value depends on own value + those of neighbors
- Update repeatedly until converge

Machine Learning Example

PageRank Computation

■ Larry Page & Sergey Brinn, 1998

Rank “Importance” of Web Pages

PageRank Computation

Initially

- Assign weight 1.0 to each page

Iteratively

- Select arbitrary node and update its value

Convergence

- Results unique, regardless of selection ordering

$$R_1 \leftarrow 0.1 + 0.9 * (\frac{1}{2} R_2 + \frac{1}{4} R_3 + \frac{1}{3} R_5)$$

PageRank with Map/Reduce

$$R_1 \leftarrow 0.1 + 0.9 * (\frac{1}{2} R_2 + \frac{1}{4} R_3 + \frac{1}{3} R_5)$$

Each Iteration: Update all nodes

- **Map:** Generate values to pass along each edge
 - Key value 1: $(1, \frac{1}{2} R_2)$ $(1, \frac{1}{4} R_3)$ $(1, \frac{1}{3} R_5)$
 - Similar for all other keys
- **Reduce:** Combine edge values to get new rank
 - $R_1 \leftarrow 0.1 + 0.9 * (\frac{1}{2} R_2 + \frac{1}{4} R_3 + \frac{1}{3} R_5)$
 - Similar for all other nodes

Performance

- Very slow!
- Altavista Webgraph 2002
 - 1.4B vertices, 6.7B edges

Hadoop	800 cores	9000s
--------	-----------	-------

PageRank with GraphLab

Operation

- **Graph partitioned across multiple processors**

- Each doing updates to its portion of graph
- Exploits locality
- Greater asynchrony
- Only iterate over portions of graph where values are changing

Performance

- **Altavista Webgraph 2002**

- 1.4B vertices, 6.7B edges

Hadoop	800 cores	9000s
Prototype GraphLab2	512 cores	431s

Conclusions

Distributed Systems Concepts Lead to Scalable Machines

- Loosely coupled execution model
- Lowers cost of procurement & operation

Map/Reduce Gaining Widespread Use

- Hadoop makes it widely available
- Great for some applications, good enough for many others

Lots of Work to be Done

- Richer set of programming models and implementations
- Expanding range of applicability
 - Problems that are data *and* compute intensive
 - The future of supercomputing?