

Note to other teachers and users of these slides: We would be delighted if you found this our material useful in 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.mmds.org>

Map-Reduce and the New Software Stack

Mining of Massive Datasets

Jure Leskovec, Anand Rajaraman, Jeff Ullman
Stanford University

<http://www.mmds.org>

MapReduce

- Much of the course will be devoted to
large scale computing for data mining
- **Challenges:**
 - How to distribute computation?
 - Distributed/parallel programming is hard
- **Map-reduce** addresses all of the above
 - Google's computational/data manipulation model
 - Elegant way to work with big data

Single Node Architecture

① Read data from disk to memory
② Algorithm access data from memory
③ Algorithm runs on CPU

Machine Learning, Statistics

What if memory is not enough for all data ?

⇒ "Classical" Data Mining

Algorithm look at disk AND memory & CPU.

Read a portion to memory at a time.

process in chunks and write back to disk.

! still can be inefficient !

fundamental limitation: disk read bandwidth

Motivation: Google Example

- 20+ billion web pages \times 20KB = 400+ TB
- 1 computer reads 30-35 MB/sec from disk
 - ~4 months to read the web
- ~1,000 hard drives to store the web
- Takes even more to **do something useful with the data!**
- **Today, a standard architecture for such problems is emerging:** *multiple disks & cpus.*
 - Cluster of commodity Linux nodes
 - Commodity network (ethernet) to connect them

Cluster Architecture

In 2011 it was guestimated that Google had 1M machines, <http://bit.ly/Shh0RO>

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:

{ ① How to store persistently & keep available when nodes fails ?
② How to deal with nodes fails during a long running computation ?

- One server may stay up 3 years (1,000 days)
- If you have 1,000 servers, expect to lose 1/day
- People estimated Google had ~1M machines in 2011
- 1,000 machines fail every day!

MapReduce
by Google

Storage Infrastructure

■ Problem:

- If nodes fail, how to store data **persistently**?

■ Answer:

- **Distributed File System:** (Redundant Storage Infrastructure)

- Provides global file namespace

Store data across cluster, but store each piece of data multiple times.

Applications: Google GFS; Hadoop HDFS;

■ Typical usage pattern

- Huge files (100s of GB to TB)
- Data is rarely updated in place
- Reads and appends are common

Suitable cases

Idea and Solution

- Issue: Copying data over a network takes time
- Idea:

- Bring computation close to the data
- Store files multiple times for reliability

- Map-reduce addresses these problems

- Google's computational/data manipulation model

- Elegant way to work with big data

- Storage Infrastructure – File system

- Google: GFS. Hadoop: HDFS

- Programming model

- Map-Reduce

Network bottleneck.

- ① Store data redundantly on multiple nodes for persistence & availability
- ② Move computation close to data to minimize data movement
- ③ Simple programming model to hide the complexity of all this magic

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

Distributed File System

file C : 0, 1, 2, 3, 4, 5
file D : 0, 1.

each chunk 2 replicas
on different chunk server

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**

spread across machines

chunk server act as compute servers : computation happens on the chunk server that actually has data

Bring computation to data

Master node

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

in case the switch fails and entire rack is not available.

Client library for file access

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

Programming Model: MapReduce

Warm-up task:

- We have a huge text document
- Count the number of times each distinct word appears in the file
- **Sample application:**
 - Analyze web server logs to find popular URLs

Task: Word Count

Case 1:

- File too large for memory, but all <word, count> pairs fit in memory . make Hash Table : word \rightarrow count

Case 2: What if word count pairs are too large?

- Count occurrences of words:

Vnix command `words (doc.txt) | sort | uniq -c`

output word count pair

get all words in doc.

get all same words together

get unique word

count it

- where **words** takes a file and outputs the words in it, one per a line

- Case 2 captures the essence of **MapReduce**
 - Great thing is that it is naturally **parallelizable**

MapReduce: Overview

- Sequentially read a lot of data
- **Map:** Words (doc.txt)
 - Scan input file record-at-a-time
 - Extract something you care about \Rightarrow keys
- **Group by key:** Sort and Shuffle
 - Sort
- **Reduce:** uniq -c look for keys & do some functions
 - Aggregate, summarize, filter or transform
- Write the result

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

MapReduce: The Map Step

MapReduce: The Reduce Step

More Specifically

- **Input:** a set of key-value pairs
- Programmer specifies two methods:
 - **Map(k, v) $\rightarrow \langle k', v' \rangle^*$**
 - Takes a key-value pair and outputs a set of key-value pairs
 - E.g., key is the filename, value is a single line in the file
 - There is one Map call for every (k, v) pair
 - **Reduce($k', \langle v' \rangle^*$) $\rightarrow \langle k', v'' \rangle^*$** group
 - All values v' with same key k' are reduced together and processed in v' order
 - There is one Reduce function call per unique key k'

MapReduce: Word Counting

ONLY SUITABLE FOR
SEQUENTIAL ACCESS

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

chunk 1
chunk 2
chunk 3
chunk 4

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

Big document

on each different nodes.

(key, value)

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

(key, value)

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

(key, value)

(crew, 2)
(space, 1)
(the, 3)
(shuttle, 1)
(recently, 1)
...

J. Leskovec, A. Rajaraman, J. Ullman: Mining of Massive Datasets, <http://www.mmds.org>

copy map output
onto single node then sort.

BUT in practice.
would use several reduce nodes.

Only sequential reads

notice that
all values for
one key
should be in the
same reduce node.
(Hash Function:
hash each map key
determine single reduce
node to shift tuple two)

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)
```

Map-Reduce

- Programmer specifies:
 - Map and Reduce and input files
- Workflow:
 - Read inputs as a set of key-value-pairs
 - Map transforms input kv-pairs into a new set of k'v'-pairs
 - Sorts & Shuffles the k'v'-pairs to output nodes
 - All k'v'-pairs with a given k' are sent to the same reduce
 - Reduce processes all k'v'-pairs grouped by key into new k"v"-pairs
 - Write the resulting pairs to files
- All phases are distributed with many tasks doing the work

Map-Reduce: A diagram

Map-Reduce: In Parallel

Map-Reduce: Environment

Map-Reduce environment takes care of:

- Partitioning the input data
- Scheduling the program's execution across a set of machines *where the map nodes, reduce nodes ...*
- Performing the group by key step
- Handling machine failures
- Managing required inter-machine communication

Data Flow

- **Input and final output are stored on a distributed file system (FS):**
 - Scheduler tries to schedule map tasks “close” to physical storage location of input data
 ⇒ No data copies in Map step. Locate the chunk for data needed, then compute on that particular chunk server.
- **Intermediate results are stored on local FS of Map and Reduce workers** *to avoid more network traffic*
 - **Output is often input to another MapReduce task**

Coordination: Master

- Master node takes care of coordination:
 - Task status: (idle, in-progress, completed) *status flag*
 - Idle tasks get scheduled as workers become available
 - When a map task completes, it sends the master the location and sizes of its R intermediate files, one for each reducer
 - ↳ Stored on local, let master node know the info
master push the info to the reducer.
 - Master pushes this info to reducers
 - Once reducer know the map step is finished, copy each R intermediate files
- Master pings workers periodically to detect failures

Dealing with Failures

■ Map worker failure

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

results in local location
i.e. the map work.
is lost.

全部重做。
(Eg) in worker

■ Reduce worker failure

- Only in-progress tasks are reset to idle
- Reduce task is restarted

as the result is a final output, which is stored in the distributed FS.

■ Master failure

- MapReduce task is aborted and client is notified

(restarting the task ...)

single node!
chance of failing
is quite small.

How many Map and Reduce jobs?

- M map tasks, R reduce tasks
 - **Rule of a thumb:**
 - Make M much larger than the number of nodes in the cluster
1 node → several map tasks.
若 1 個 node 只能搞 1 個 map task, node fails, rearrange 需要耗費很多時間。
 - One DFS chunk per map is common
 - Improves dynamic load balancing and speeds up recovery from worker failures
 - **Usually R is smaller than M** , also smaller than the total num of nodes
 - Because output is spread across R files
這是不希望 spread 太多。
⇒ R nodes.

Refinement: Combiners

- Often a Map task will produce many pairs of the form $(k, v_1), (k, v_2), \dots$ for the same key k
 - E.g., popular words in the word count example
- Can save network time by pre-aggregating values in the mapper:

function:
combine($k, \text{list}(v_1)$) $\rightarrow v_2$

Combiner is usually same as the reduce function

- Works only if reduce function is commutative and associative

e.g. SUM

avg: average

$(\text{sum}, \text{count}) \rightarrow \text{container precalculation} \rightarrow \text{reduce} \rightarrow \text{avg}$

Refinement: Combiners

■ Back to our word counting example:

- Combiner combines the values of all keys of a single mapper (single machine):

- Much less data needs to be copied and shuffled!

Refinement: Partition Function

- Want to control how keys get partitioned
 - Inputs to map tasks are created by contiguous splits of input file
 - Reduce needs to ensure that records with the same intermediate key end up at the same worker
- System uses a default partition function:
 - $\text{hash}(\text{key}) \bmod R$
- Sometimes useful to override the hash function:
 - E.g., $\text{hash}(\text{hostname(URL)}) \bmod R$ ensures URLs from a host end up in the same output file

Task Granularity & Pipelining

- **Fine granularity tasks:** map tasks >> machines
 - Minimizes time for fault recovery
 - Can do pipeline shuffling with map execution
 - Better dynamic load balancing

Refinements: Backup Tasks

■ Problem

- Slow workers significantly lengthen the job completion time:
 - Other jobs on the machine
 - Bad disks
 - Weird things

■ Solution

- Near end of phase, spawn backup copies of tasks
 - Whichever one finishes first “wins”

■ Effect

- Dramatically shortens job completion time

Problems Suited for Map-Reduce

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)

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) .

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

Pointers and Further Reading

Implementations

- Google
 - Not available outside Google
- Hadoop
 - An open-source implementation in Java
 - Uses HDFS for stable storage
 - Download: <http://lucene.apache.org/hadoop/>
- Aster Data
 - Cluster-optimized SQL Database that also implements MapReduce

Cloud Computing

- Ability to rent computing by the hour
 - Additional services e.g., persistent storage
- Amazon's "Elastic Compute Cloud" (EC2)
- Aster Data and Hadoop can both be run on EC2
- **For CS341 (offered next quarter) Amazon will provide free access for the class**

Reading

- Jeffrey Dean and Sanjay Ghemawat:
MapReduce: Simplified Data Processing on
Large Clusters
 - <http://labs.google.com/papers/mapreduce.html>
- Sanjay Ghemawat, Howard Gobioff, and
Shun-Tak Leung: The Google File System
 - <http://labs.google.com/papers/gfs.html>

Resources

- Hadoop Wiki
 - Introduction
 - <http://wiki.apache.org/lucene-hadoop/>
 - Getting Started
 - <http://wiki.apache.org/lucene-hadoop/GettingStartedWithHadoop>
 - Map/Reduce Overview
 - <http://wiki.apache.org/lucene-hadoop/HadoopMapReduce>
 - <http://wiki.apache.org/lucene-hadoop/HadoopMapRedClasses>
 - Eclipse Environment
 - <http://wiki.apache.org/lucene-hadoop/EclipseEnvironment>
- Javadoc
 - <http://lucene.apache.org/hadoop/docs/api/>

Resources

- Releases from Apache download mirrors
 - <http://www.apache.org/dyn/closer.cgi/lucene/hadoop/>
- Nightly builds of source
 - <http://people.apache.org/dist/lucene/hadoop/nightly/>
- Source code from subversion
 - http://lucene.apache.org/hadoop/version_control.html

Further Reading

- Programming model inspired by functional language primitives
- Partitioning/shuffling similar to many large-scale sorting systems
 - NOW-Sort ['97]
- Re-execution for fault tolerance
 - BAD-FS ['04] and TACC ['97]
- Locality optimization has parallels with Active Disks/ Diamond work
 - Active Disks ['01], Diamond ['04]
- Backup tasks similar to Eager Scheduling in Charlotte system
 - Charlotte ['96]
- Dynamic load balancing solves similar problem as River's distributed queues
 - River ['99]