

Note to other teachers and users of these slides: We would be delighted if you found our material useful for giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. If you make use of a significant portion of these slides in your own lecture, please include this message, or a link to our web site: <http://www.mmnds.org>

CS246: Mining Massive Data Sets Intro, MapReduce & Spark

CS246: Mining Massive Data Sets
Jure Leskovec, Stanford University
<http://cs246.stanford.edu>

Data contains value and knowledge

Data Mining

- But to extract the knowledge data needs to be
 - Stored (systems)
 - Managed (databases)
 - And ANALYZED ← this class

**Data Mining ≈ Big Data ≈
Predictive Analytics ≈
Data Science ≈ Machine Learning**

What This Course Is About

- ***Data mining*** = extraction of actionable information from (usually) very large datasets, is the subject of extreme hype, fear, and interest
- It's not all about machine learning
- But some of it is
- Emphasis in CS246 on algorithms that **scale**
 - Parallelization often essential

Data Mining Methods

■ Descriptive methods

- Find human-interpretable patterns that describe the data
 - **Example:** Clustering

■ Predictive methods

- Use some variables to predict unknown or future values of other variables
 - **Example:** Recommender systems

This Class: CS246

- This combines best of machine learning, statistics, artificial intelligence, databases but more stress on
 - Scalability (big data)
 - Algorithms
 - Computing architectures
 - Automation for handling large data

What will we learn?

- **We will learn to mine different types of data:**
 - Data is high dimensional
 - Data is a graph
 - Data is infinite/never-ending
 - Data is labeled
- **We will learn to use different models of computation:**
 - MapReduce
 - Streams and online algorithms
 - Single machine in-memory

What will we learn?

- **We will learn to solve real-world problems:**
 - Recommender systems
 - Market Basket Analysis
 - Spam detection
 - Duplicate document detection
- **We will learn various “tools”:**
 - Linear algebra (SVD, Rec. Sys., Communities)
 - Optimization (stochastic gradient descent)
 - Dynamic programming (frequent itemsets)
 - Hashing (LSH, Bloom filters)

How the Class Fits Together

High dim. data

Locality
sensitive
hashing

Clustering

Dimensional
ity
reduction

Graph data

PageRank,
SimRank

Network
Analysis

Spam
Detection

Infinite data

Filtering
data
streams

Web
advertising

Queries on
streams

Machine learning

SVM

Decision
Trees

Perceptron,
kNN

Apps

Recommen
der systems

Association
Rules

Duplicate
document
detection

How do you want that data?

Course Logistics

Course Staff

Instructor

Jure Leskovec

Co-Instructor

Michele Catasta

Course Coordinator

Amelie Byun

Teaching Assistants

Susanna Maria Baby
Head TA

Di Bai

Daniel Kang

Yue Li

Chenru Liu

Manon Romain

Jacqueline Yau

Thomas Yim

Ruge Zhao

Albert Zheng

Yulian Zhou

Olivia Zhu

Logistics: Communication

- **Campuswire Q&A + chat:**
 - <https://campuswire.com/c/GF955CA72/>
 - **Use Campuswire for all questions and public communication**
 - Search the feed before asking a duplicate question
 - Please tag your posts and please no one-liners
- **For e-mailing course staff always use:**
 - cs246-win1920-staff@lists.stanford.edu
- **We will post course announcements to Campuswire (hence check it regularly!)**

Auditors are welcome to sit-in & audit the class

Logistics: Campuswire

- **What is Campuswire?**
 - Modern-day Piazza replacement, including both Q&A forums and chat features (i.e., Piazza + Slack)
 - **Walkthrough video:**
<https://www.youtube.com/watch?v=GKgI0dmILpg>
 - **Help center:**
<https://intercom.help/campuswireHQ/en>

You should have already received the invite by email!

Resources

- **Course website:** <http://cs246.stanford.edu>
 - Lecture slides (at least 30min before the lecture)
 - Homework, solutions, readings posted on Campuswire
- **Class textbook:** **Mining of Massive Datasets** by A. Rajaraman, J. Ullman, and J. Leskovec
 - Sold by Cambridge Uni. Press but available for free at <http://mmds.org>
- **MOOC:** [www.youtube.com /channel/UC_Oao2FYkLAUIUVkBfze4jg/videos](https://www.youtube.com/channel/UC_Oao2FYkLAUIUVkBfze4jg/videos)

CS246 Office Hours

■ **Office hours:**

- See course website <http://cs246.stanford.edu> for TA office hours
 - **We start Office Hours next week!**
- For SCPD students we will use **Google Hangout**
 - **Link will be posted on Campuswire**

Recitation Sessions

- **Spark tutorial and help session:**
 - Friday, January 10, 3:00-4:20 PM, Skilling Auditorium
- **Review of basic probability and proof techniques**
 - Friday, January 17, 3:00-4:10 PM, Skilling Auditorium
- **Review of linear algebra:**
 - Friday, January 17, 4:20-5:20 PM, Skilling Auditorium

Work for the Course: Homework

- **4 longer homework: 40%**
 - Four major assignments, involving programming, proofs, algorithm development.
 - Assignments take lots of time (+20h). **Start early!!**
- **How to submit?**
 - **Homework write-up:**
 - Submit via [Gradescope](#)
 - Enroll to CS246 on Canvas, and you will be automatically added to the course Gradescope
 - **Homework code:**
 - If the homework requires a code submission, you will find a separate assignment for it on Gradescope, e.g., **HW1 (Code)**
 - You will get a **penalty** if you forget to submit code!

Homework Calendar

- **Homework schedule:**

Date (23:59 PST)	Out	In
01/09, Thu	HW1	
01/23, Thu	HW2	HW1
02/06, Thu	HW3	HW2
02/20, Thu	HW4	HW3
03/05, Thu		HW4

- **Two late periods for HWs for the quarter:**
 - Late period expires on the following Monday 23:59 PST
 - Can use max 1 late period per HW

Work for the Course: Colabs

- **Short weekly Colab notebooks: 20%**
 - Colab notebooks are posted every **Thursday**
 - 10 in total, from 0 to 9, each worth 2%
 - Due one week later on **Thursday 23:59 PST. No late days!**
 - First 2 Colabs will be posted on Thu, including detailed submission instructions to Gradescope
 - Colab 0 (Spark Tutorial) will be **solved in real-time during Fri recitation session!**
 - Colabs require at most **1hr of work**
 - **few lines of code!**
 - “Colab” is a **free cloud service from Google**, hosting Jupyter notebooks with free access to GPU and TPU

Work for the Course: Final Exam

- **Final exam: 40%**
 - **Thursday, March 19, 12:15-3:15 PM**
 - Location: TBD
 - **Alternative Final exam** on Wed, March 18, 6-9 PM
- **Extra credit: proportional to your contribution**
 - For participating in CampusWire discussions
 - Especially valuable are answers to questions posed by other students
 - Reporting bugs in course materials

Prerequisites

- **Programming:** Python or Java
- **Basic Algorithms:** CS161 is surely sufficient
- **Probability:** e.g., CS109 or Stats116
 - There will be a review session and a review doc is linked from the class home page
- **Linear algebra:**
 - Another review doc + review session is available
- **Multivariable calculus**
- **Database systems (SQL, relational algebra):**
 - CS145 is sufficient but not necessary

What If I Don't Know All This Stuff?

- **Each of the topics listed is important for a small part of the course:**
 - If you are missing an item of background, you could consider just-in-time learning of the needed material
- **The exception is programming:**
 - To do well in this course, you really need to be comfortable with writing code in Python or Java

Honor Code

- We'll follow the standard CS Dept. approach:
You can get help, but you **MUST** acknowledge
the help on the work you hand in
- Failure to acknowledge your sources is a
violation of the Honor Code
- We use MOSS to check the originality of your
code

Honor Code – (2)

- You can talk to others about the algorithm(s) to be used to solve a homework problem;
 - As long as you then mention their name(s) on the work you submit
- You should not use code of others or be looking at code of others when you write your own:
 - You can talk to people but have to write your own solution/code
 - If you fail to mention your sources, MOSS will catch you, and you will be charged with an HC violation

What's after the class

- **CS341: Project in Data Mining (Spring 2020)**
 - Research project on Big Data
 - Groups of 3 students
 - We provide interesting data, computing resources (Google Cloud) and mentoring
- **My group has RA positions open:**
 - See <http://snap.stanford.edu/apply/>
- **In past years we used to run CS246H.
We won't be able to run CS246H this year.**

Final Thoughts

- **CS246 is fast paced!**
 - Requires programming maturity
 - Strong math skills
 - SCPD students tend to be rusty on math/theory
- **Course time commitment:**
 - Homeworks take +20h
 - Colab notebooks take about 1h
- Form study groups
- **It's going to be fun and hard work.** ☺

Distributed Computing for Data Mining

Large-scale Computing

- Large-scale computing for data mining problems on commodity hardware
- Challenges:
 - How do you distribute computation?
 - How can we make it easy to write distributed programs?
 - Machines fail:
 - One server may stay up 3 years (1,000 days)
 - If you have 1,000 servers, expect to lose 1/day
 - With 1M machines 1,000 machines fail every day!

An Idea and a Solution

- **Issue:**
Copying data over a network takes time
- **Idea:**
 - Bring computation to data
 - Store files multiple times for reliability
- **Spark/Hadoop address these problems**
 - **Storage Infrastructure – File system**
 - Google: GFS. Hadoop: HDFS
 - **Programming model**
 - MapReduce
 - Spark

Storage Infrastructure

- **Problem:**
 - If nodes fail, how to store data persistently?
- **Answer:**
 - **Distributed File System**
 - Provides global file namespace
- **Typical usage pattern:**
 - Huge files (100s of GB to TB)
 - Data is rarely updated in place
 - Reads and appends are common

Distributed File System

■ **Chunk servers**

- File is split into contiguous chunks
- Typically each chunk is 16-64MB
- Each chunk replicated (usually 2x or 3x)
- Try to keep replicas in different racks

■ **Master node**

- a.k.a. Name Node in Hadoop's HDFS
- Stores metadata about where files are stored
- Might be replicated

■ **Client library for file access**

- Talks to master to find chunk servers
- Connects directly to chunk servers to access data

Distributed File System

- Reliable distributed file system
- Data kept in “chunks” spread across machines
- Each chunk **replicated** on different machines
 - Seamless recovery from disk or machine failure

Bring computation directly to the data!

Chunk servers also serve as compute servers

MapReduce: Early Distributed Computing Programming Model

Programming Model: MapReduce

- MapReduce is a **style of programming** designed for:
 1. Easy parallel programming
 2. Invisible management of hardware and software failures
 3. Easy management of very-large-scale data
- It has several **implementations**, including Hadoop, Spark (used in this class), Flink, and the original Google implementation just called “MapReduce”

MapReduce: Overview

3 steps of MapReduce

- **Map:**
 - Apply a user-written *Map function* to each input element
 - *Mapper* applies the Map function to a single element
 - Many mappers grouped in a *Map task* (the unit of parallelism)
 - The output of the Map function is a set of 0, 1, or more *key-value pairs*.
- **Group by key:** Sort and shuffle
 - System sorts all the key-value pairs by key, and outputs key-(list of values) pairs
- **Reduce:**
 - User-written *Reduce function* is applied to each key-(list of values)

Outline stays the same, **Map** and **Reduce** change to fit the problem

Map-Reduce: A diagram

Map-Reduce: In Parallel

All phases are distributed with many tasks doing the work

MapReduce Pattern

Example: Word Counting

Example MapReduce task:

- We have a huge text document
- Count the number of times each distinct word appears in the file
- **Many applications of this:**
 - Analyze web server logs to find popular URLs
 - Statistical machine translation:
 - Need to count number of times every 5-word sequence occurs in a large corpus of documents

MapReduce: Word Counting

Provided by the programmer

MAP:

Read input and produces a set of key-value pairs

Group by key:

Collect all pairs with same key

Provided by the programmer

Reduce:

Collect all values belonging to the key and output

The crew of the space shuttle Endeavor recently returned to Earth as ambassadors, harbingers of a new era of space exploration. Scientists at NASA are saying that the recent assembly of the Dextre bot is the first step in a long term space-based man/mache partnership. "The work we're doing now -- the robotics we're doing -- is what we're going to need

(The, 1)
(crew, 1)
(of, 1)
(the, 1)
(space, 1)
(shuttle, 1)
(Endeavor, 1)
(recently, 1)
....

(crew, 1)
(crew, 1)
(space, 1)
(the, 1)
(the, 1)
(the, 1)
(shuttle, 1)
(recently, 1)
....

Big document

(key, value)

(key, value)

(key, value)

Only sequential reads

Word Count Using MapReduce

```
map(key, value) :
```

```
 # key: document name; value: text of the document
 for each word w in value:
 emit(w, 1)
```

```
reduce(key, values) :
```

```
 # key: a word; value: an iterator over counts
 result = 0
 for each count v in values:
 result += v
 emit(key, result)
```

MapReduce: Environment

MapReduce environment takes care of:

- **Partitioning** the input data
- **Scheduling** the program's execution across a set of machines
- Performing the **group by key** step
 - In practice this is the bottleneck
- Handling machine **failures**
- Managing required inter-machine **communication**

Dealing with Failures

■ **Map worker failure**

- Map tasks completed or in-progress at worker are reset to idle and rescheduled
- Reduce workers are notified when map task is rescheduled on another worker

■ **Reduce worker failure**

- Only in-progress tasks are reset to idle and the reduce task is restarted

Spark: Extends MapReduce

Problems with MapReduce

- **MapReduce:**
 - incurs substantial overheads due to data replication, disk I/O, and serialization

Problems with MapReduce

- **Two major limitations of MapReduce:**
 - Difficulty of programming directly in MR
 - Many problems aren't easily described as map-reduce
 - Performance bottlenecks, or batch not fitting the use cases
 - Persistence to disk typically slower than in-memory work
- **In short, MR doesn't compose well for large applications**
 - Many times one needs to chain multiple map-reduce steps

Data-Flow Systems

- **MapReduce uses two “ranks” of tasks:**
 - One for Map the second for Reduce
 - Data flows from the first rank to the second
- **Data-Flow Systems generalize this in two ways:**
 1. Allow any number of tasks/ranks
 2. Allow functions other than Map and Reduce
 - As long as data flow is in one direction only, we can have the blocking property and allow recovery of tasks rather than whole jobs

Spark: Most Popular Data-Flow System

- **Expressive computing system, not limited to the map-reduce model**
- **Additions to MapReduce model:**
 - Fast data sharing
 - Avoids saving intermediate results to disk
 - Caches data for repetitive queries (e.g. for machine learning)
 - General execution graphs (DAGs)
 - Richer functions than just map and reduce
- Compatible with Hadoop

Spark: Overview

- Open source software (Apache Foundation)
- Supports **Java, Scala and Python**
- **Key construct/idea:** Resilient Distributed Dataset (RDD)
- **Higher-level APIs:** DataFrames & DataSets
 - Introduced in more recent versions of Spark
 - Different APIs for aggregate data, which allowed to introduce SQL support

Spark: RDD

Key concept *Resilient Distributed Dataset* (RDD)

- Partitioned collection of records
 - Generalizes (key-value) pairs
- Spread across the cluster, Read-only
- Caching dataset in memory
 - Different storage levels available
 - Fallback to disk possible
- RDDs can be created from Hadoop, or by transforming other RDDs (you can stack RDDs)
- RDDs are best suited for applications that apply the same operation to all elements of a dataset

Spark RDD Operations

- **Transformations** build RDDs through deterministic operations on other RDDs:
 - Transformations include *map*, *filter*, *join*, *union*, *intersection*, *distinct*
 - **Lazy evaluation:** Nothing computed until an action requires it
- **Actions** to return value or export data
 - Actions include *count*, *collect*, *reduce*, *save*
 - Actions can be applied to RDDs; actions force calculations and return values

Task Scheduler: General DAGs

- Supports general task graphs
- Pipelines functions where possible
- Cache-aware data reuse & locality
- Partitioning-aware to avoid shuffles

DataFrame & Dataset

- DataFrame:
 - Unlike an RDD, data organized into named columns, e.g. a **table in a relational database**.
 - Imposes a structure onto a distributed collection of data, allowing higher-level abstraction
- Dataset:
 - Extension of DataFrame API which provides **type-safe, object-oriented programming interface** (compile-time error detection)

Both built on Spark SQL engine. both can be converted back to an RDD

Useful Libraries for Spark

- Spark SQL
- Spark Streaming – **stream processing of live datastreams**
- MLlib – **scalable machine learning**
- GraphX – **graph manipulation**
 - extends Spark RDD with Graph abstraction: a directed multigraph with properties attached to each vertex and edge

Data Analytics Software Stack

Spark vs. Hadoop MapReduce

- Performance: Spark normally faster but **with caveats**
 - Spark can process data in-memory; Hadoop MapReduce persists back to the disk after a map or reduce action
 - Spark generally outperforms MapReduce, but it **often needs lots of memory to perform well**; if there are other resource-demanding services or can't fit in memory, Spark degrades
 - MapReduce easily runs alongside other services with minor performance differences, & works well with the 1-pass jobs it was designed for
- Ease of use: **Spark is easier to program** (higher-level APIs)
- Data processing: **Spark more general**

Problems Suited for MapReduce

Example: Host size

- Suppose we have a large web corpus
- Look at the metadata file
 - Lines of the form: (URL, size, date, ...)
- For each host, find the total number of bytes
 - That is, the sum of the page sizes for all URLs from that particular host
- Other examples:
 - Link analysis and graph processing
 - Machine Learning algorithms

Example: Language Model

- **Statistical machine translation:**
 - Need to count number of times every 5-word sequence occurs in a large corpus of documents
- **Very easy with MapReduce:**
 - **Map:**
 - Extract (5-word sequence, count) from document
 - **Reduce:**
 - Combine the counts

Example: Join By Map-Reduce

- Compute the natural join $R(A,B) \bowtie S(B,C)$
- R and S are each stored in files
- Tuples are pairs (a,b) or (b,c)

A	B
a_1	b_1
a_2	b_1
a_3	b_2
a_4	b_3

R

B	C
b_2	c_1
b_2	c_2
b_3	c_3

S

A	C
a_3	c_1
a_3	c_2
a_4	c_3

Map-Reduce Join

- Use a hash function h from B-values to $1\dots k$
- A Map process turns:
 - Each input tuple $R(a,b)$ into key-value pair $(b,(a,R))$
 - Each input tuple $S(b,c)$ into $(b,(c,S))$
- Map processes send each key-value pair with key b to Reduce process $h(b)$
 - Hadoop does this automatically; just tell it what k is.
- Each Reduce process matches all the pairs $(b,(a,R))$ with all $(b,(c,S))$ and outputs (a,b,c) .

Problems NOT suitable for MapReduce

- **MapReduce is great for:**
 - Problems that require sequential data access
 - Large batch jobs (**not** interactive, real-time)
- **MapReduce is inefficient for problems where random (or irregular) access to data required:**
 - **Graphs**
 - Interdependent data
 - Machine learning
 - Comparisons of many pairs of items

Cost Measures for Algorithms

- In MapReduce we quantify the cost of an algorithm using
 1. *Communication cost* = total I/O of all processes
 2. *Elapsed communication cost* = max of I/O along any path
 3. (*Elapsed*) *computation cost* analogous, but count only running time of processes

Note that here the big-O notation is not the most useful
(adding more machines is always an option)

Example: Cost Measures

- For a map-reduce algorithm:
 - **Communication cost** = input file size + $2 \times$ (sum of the sizes of all files passed from Map processes to Reduce processes) + the sum of the output sizes of the Reduce processes.
 - **Elapsed communication cost** is the sum of the largest input + output for any map process, plus the same for any reduce process

What Cost Measures Mean

- Either the I/O (communication) or processing (computation) cost dominates
 - Ignore one or the other
- Total cost tells what you pay in rent from your friendly neighborhood cloud
- Elapsed cost is wall-clock time using parallelism

Cost of Map-Reduce Join

- **Total communication cost**
= $O(|R| + |S| + |R \bowtie S|)$
- **Elapsed communication cost = $O(s)$**
 - We're going to pick k and the number of Map processes so that the I/O limit s is respected
 - We put a limit s on the amount of input or output that any one process can have. **s could be:**
 - What fits in main memory
 - What fits on local disk
- With proper indexes, computation cost is linear in the input + output size
 - So computation cost is like comm. cost

Grab a handout
at the back of
the room