

Big Data Infrastructure

Session 3: MapReduce – Basic Algorithm Design

Jimmy Lin
University of Maryland
Monday, February 9, 2015

This work is licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0 United States
See <http://creativecommons.org/licenses/by-nc-sa/3.0/us/> for details

Source: Wikipedia (Japanese rock garden)

Today's Agenda

- MapReduce algorithm design
 - How do you express everything in terms of m, r, c, p?
 - Toward “design patterns”
- Real-world word counting: language models
 - How to break all the rules and get away with it

MapReduce

A wide-angle photograph of a massive server room, likely a Google data center. The room is filled with floor-to-ceiling server racks, their front panels glowing with various colors (blue, yellow, green) from integrated LED status lights. A complex network of grey metal walkways and support structures spans the entire space, with stairs leading up to different levels. The ceiling is a dark, multi-layered steel truss structure with recessed lighting. The overall atmosphere is cool and industrial, with a strong blue tint from the artificial lighting.

MapReduce: Recap

- Programmers must specify:
 - map** (k, v) $\rightarrow \langle k', v' \rangle^*$
 - reduce** (k', v') $\rightarrow \langle k', v' \rangle^*$
 - All values with the same key are reduced together
- Optionally, also:
 - partition** (k' , number of partitions) \rightarrow partition for k'
 - Often a simple hash of the key, e.g., $\text{hash}(k') \bmod n$
 - Divides up key space for parallel reduce operations
 - combine** (k', v') $\rightarrow \langle k', v' \rangle^*$
 - Mini-reducers that run in memory after the map phase
 - Used as an optimization to reduce network traffic
- The execution framework handles everything else...

Shuffle and Sort: aggregate values by keys

“Everything Else”

- The execution framework handles everything else...
 - Scheduling: assigns workers to map and reduce tasks
 - “Data distribution”: moves processes to data
 - Synchronization: gathers, sorts, and shuffles intermediate data
 - Errors and faults: detects worker failures and restarts
- Limited control over data and execution flow
 - All algorithms must expressed in m, r, c, p
- You don't know:
 - Where mappers and reducers run
 - When a mapper or reducer begins or finishes
 - Which input a particular mapper is processing
 - Which intermediate key a particular reducer is processing

Tools for Synchronization

- Cleverly-constructed data structures
 - Bring partial results together
- Sort order of intermediate keys
 - Control order in which reducers process keys
- Partitioner
 - Control which reducer processes which keys
- Preserving state in mappers and reducers
 - Capture dependencies across multiple keys and values

Preserving State

Scalable Hadoop Algorithms: Themes

- Avoid object creation
 - Inherently costly operation
 - Garbage collection
- Avoid buffering
 - Limited heap size
 - Works for small datasets, but won't scale!

Importance of Local Aggregation

- Ideal scaling characteristics:
 - Twice the data, twice the running time
 - Twice the resources, half the running time
- Why can't we achieve this?
 - Synchronization requires communication
 - Communication kills performance
- Thus... avoid communication!
 - Reduce intermediate data via local aggregation
 - Combiners can help

Shuffle and Sort

Word Count: Baseline

```
1: class MAPPER
2: method MAP(docid a, doc d)
3: for all term t ∈ doc d do
4: EMIT(term t, count 1)

1: class REDUCER
2: method REDUCE(term t, counts [c1, c2, ...])
3: sum ← 0
4: for all count c ∈ counts [c1, c2, ...] do
5: sum ← sum + c
6: EMIT(term t, count s)
```

What's the impact of combiners?

Word Count: Version I

```
1: class MAPPER
2: method MAP(docid a, doc d)
3: H ← new ASSOCIATIVEARRAY
4: for all term t ∈ doc d do
5: H{t} ← H{t} + 1 ▷ Tally counts for entire document
6: for all term t ∈ H do
7: EMIT(term t, count H{t})
```

Are combiners still needed?

Word Count: Version 2

```
1: class MAPPER
2: method INITIALIZE
3: $H \leftarrow$  new ASSOCIATIVEARRAY
4: method MAP(docid  $a$ , doc  $d$ )
5: for all term  $t \in$  doc  $d$  do
6: $H\{t\} \leftarrow H\{t\} + 1$ 
7: method CLOSE
8: for all term  $t \in H$  do
9: EMIT(term  $t$ , count  $H\{t\}$ )
```

Key idea: preserve state across
input key-value pairs!

▷ Tally counts *across* documents

Are combiners still needed?

Design Pattern for Local Aggregation

- “In-mapper combining”
 - Fold the functionality of the combiner into the mapper by preserving state across multiple map calls
- Advantages
 - Speed
 - Why is this faster than actual combiners?
- Disadvantages
 - Explicit memory management required
 - Potential for order-dependent bugs

Combiner Design

- Combiners and reducers share same method signature
 - Sometimes, reducers can serve as combiners
 - Often, not...
- Remember: combiner are optional optimizations
 - Should not affect algorithm correctness
 - May be run 0, 1, or multiple times
- Example: find average of integers associated with the same key

Computing the Mean: Version I

```
1: class MAPPER
2: method MAP(string  $t$ , integer  $r$ )
3: EMIT(string  $t$ , integer  $r$ )
4:
5: class REDUCER
6: method REDUCE(string  $t$ , integers  $[r_1, r_2, \dots]$ )
7: sum  $\leftarrow 0$ 
8: cnt  $\leftarrow 0$ 
9: for all integer  $r \in \text{integers } [r_1, r_2, \dots]$  do
10: sum  $\leftarrow sum + r$ 
11: cnt  $\leftarrow cnt + 1$ 
12: $r_{avg} \leftarrow sum / cnt$ 
13: EMIT(string  $t$ , integer  $r_{avg}$ )
```

Why can't we use reducer as combiner?

Computing the Mean: Version 2

```
1: class MAPPER
2: method MAP(string  $t$ , integer  $r$ )
3: EMIT(string  $t$ , integer  $r$ )
4:
5: class COMBINER
6: method COMBINE(string  $t$ , integers  $[r_1, r_2, \dots]$ )
7: $sum \leftarrow 0$ 
8: $cnt \leftarrow 0$ 
9: for all integer  $r \in$  integers  $[r_1, r_2, \dots]$  do
10: $sum \leftarrow sum + r$ 
11: $cnt \leftarrow cnt + 1$ 
12: EMIT(string  $t$ , pair ( $sum, cnt$ )) ▷ Separate sum and count
13:
14: class REDUCER
15: method REDUCE(string  $t$ , pairs  $[(s_1, c_1), (s_2, c_2) \dots]$ )
16: $sum \leftarrow 0$ 
17: $cnt \leftarrow 0$ 
18: for all pair  $(s, c) \in$  pairs  $[(s_1, c_1), (s_2, c_2) \dots]$  do
19: $sum \leftarrow sum + s$ 
20: $cnt \leftarrow cnt + c$ 
21: $r_{avg} \leftarrow sum / cnt$ 
22: EMIT(string  $t$ , integer  $r_{avg}$ )
```

Why doesn't this work?

Computing the Mean: Version 3

```
1: class MAPPER
2: method MAP(string t, integer r)
3: EMIT(string t, pair (r, 1))
4:
5: class COMBINER
6: method COMBINE(string t, pairs [(s1, c1), (s2, c2) ...])
7: sum ← 0
8: cnt ← 0
9: for all pair (s, c) ∈ pairs [(s1, c1), (s2, c2) ...] do
10: sum ← sum + s
11: cnt ← cnt + c
12: EMIT(string t, pair (sum, cnt))
13:
14: class REDUCER
15: method REDUCE(string t, pairs [(s1, c1), (s2, c2) ...])
16: sum ← 0
17: cnt ← 0
18: for all pair (s, c) ∈ pairs [(s1, c1), (s2, c2) ...] do
19: sum ← sum + s
20: cnt ← cnt + c
21: ravg ← sum / cnt
22: EMIT(string t, pair (ravg, cnt))
```

Fixed?

Computing the Mean: Version 4

```
1: class MAPPER
2: method INITIALIZE
3: $S \leftarrow$  new ASSOCIATIVEARRAY
4: $C \leftarrow$  new ASSOCIATIVEARRAY
5: method MAP(string  $t$ , integer  $r$ )
6: $S\{t\} \leftarrow S\{t\} + r$ 
7: $C\{t\} \leftarrow C\{t\} + 1$ 
8: method CLOSE
9: for all term  $t \in S$  do
10: EMIT(term  $t$ , pair ( $S\{t\}$ ,  $C\{t\}$ ))
```

Are combiners still needed?

Algorithm Design: Running Example

- Term co-occurrence matrix for a text collection
 - $M = N \times N$ matrix ($N =$ vocabulary size)
 - M_{ij} : number of times i and j co-occur in some context
(for concreteness, let's say context = sentence)
- Why?
 - Distributional profiles as a way of measuring semantic distance
 - Semantic distance useful for many language processing tasks

MapReduce: Large Counting Problems

- Term co-occurrence matrix for a text collection
 - = specific instance of a large counting problem
 - A large event space (number of terms)
 - A large number of observations (the collection itself)
 - Goal: keep track of interesting statistics about the events
- Basic approach
 - Mappers generate partial counts
 - Reducers aggregate partial counts

How do we aggregate partial counts efficiently?

First Try: “Pairs”

- Each mapper takes a sentence:
 - Generate all co-occurring term pairs
 - For all pairs, emit $(a, b) \rightarrow \text{count}$
- Reducers sum up counts associated with these pairs
- Use combiners!

Pairs: Pseudo-Code

```
1: class MAPPER
2: method MAP(docid a, doc d)
3: for all term w  $\in$  doc d do
4: for all term u  $\in$  NEIGHBORS(w) do
5: EMIT(pair (w, u), count 1) $\triangleright$  Emit count for each co-occurrence

1: class REDUCER
2: method REDUCE(pair p, counts [c1, c2, ...])
3: s  $\leftarrow$  0
4: for all count c  $\in$  counts [c1, c2, ...] do
5: s  $\leftarrow$  s + c $\triangleright$  Sum co-occurrence counts
6: EMIT(pair p, count s)
```

“Pairs” Analysis

- Advantages
 - Easy to implement, easy to understand
- Disadvantages
 - Lots of pairs to sort and shuffle around (upper bound?)
 - Not many opportunities for combiners to work

Another Try: “Stripes”

- Idea: group together pairs into an associative array

$(a, b) \rightarrow 1$

$(a, c) \rightarrow 2$

$(a, d) \rightarrow 5$

$(a, e) \rightarrow 3$

$(a, f) \rightarrow 2$

$a \rightarrow \{ b: 1, c: 2, d: 5, e: 3, f: 2 \}$

- Each mapper takes a sentence:

- Generate all co-occurring term pairs
- For each term, emit $a \rightarrow \{ b: \text{count}_b, c: \text{count}_c, d: \text{count}_d \dots \}$

- Reducers perform element-wise sum of associative arrays

$$\begin{array}{r} a \rightarrow \{ b: 1, \quad d: 5, e: 3 \} \\ + \quad a \rightarrow \{ b: 1, c: 2, d: 2, \quad f: 2 \} \\ \hline a \rightarrow \{ b: 2, c: 2, d: 7, e: 3, f: 2 \} \end{array}$$

Key idea: cleverly-constructed data structure
brings together partial results

Stripes: Pseudo-Code

```
1: class MAPPER
2: method MAP(docid  $a$ , doc  $d$ )
3: for all term  $w \in \text{doc } d$  do
4: $H \leftarrow \text{new ASSOCIATIVEARRAY}$ 
5: for all term  $u \in \text{NEIGHBORS}(w)$  do
6: $H\{u\} \leftarrow H\{u\} + 1$ $\triangleright$  Tally words co-occurring with  $w$ 
7: EMIT(Term  $w$ , Stripe  $H$ )
8:
9: class REDUCER
10: method REDUCE(term  $w$ , stripes  $[H_1, H_2, H_3, \dots]$ )
11: $H_f \leftarrow \text{new ASSOCIATIVEARRAY}$ 
12: for all stripe  $H \in \text{stripes } [H_1, H_2, H_3, \dots]$  do
13: SUM( $H_f, H$ ) $\triangleright$  Element-wise sum
14: EMIT(term  $w$ , stripe  $H_f$ )
```

“Stripes” Analysis

- Advantages

- Far less sorting and shuffling of key-value pairs
- Can make better use of combiners

- Disadvantages

- More difficult to implement
- Underlying object more heavyweight
- Fundamental limitation in terms of size of event space

Comparison of "pairs" vs. "stripes" for computing word co-occurrence matrices

Cluster size: 38 cores

Data Source: Associated Press Worldstream (APW) of the English Gigaword Corpus (v3),
which contains 2.27 million documents (1.8 GB compressed, 5.7 GB uncompressed)

Effect of cluster size on "stripes" algorithm

Relative Frequencies

- How do we estimate relative frequencies from counts?

$$f(B|A) = \frac{N(A, B)}{N(A)} = \frac{N(A, B)}{\sum_{B'} N(A, B')}$$

- Why do we want to do this?
- How do we do this with MapReduce?

f(B|A): “Stripes”

$a \rightarrow \{b_1:3, b_2:12, b_3:7, b_4:1, \dots\}$

- Easy!

- One pass to compute $(a, *)$
- Another pass to directly compute $f(B|A)$

$f(B|A)$: “Pairs”

- What’s the issue?
 - Computing relative frequencies requires marginal counts
 - But the marginal cannot be computed until you see all counts
 - Buffering is a bad idea!
- Solution:
 - What if we could get the marginal count to arrive at the reducer first?

$f(B|A)$: “Pairs”

$(a, *) \rightarrow 32$

Reducer holds this value in memory

$(a, b_1) \rightarrow 3$

$(a, b_2) \rightarrow 12$

$(a, b_3) \rightarrow 7$

$(a, b_4) \rightarrow 1$

...

$(a, b_1) \rightarrow 3 / 32$

$(a, b_2) \rightarrow 12 / 32$

$(a, b_3) \rightarrow 7 / 32$

$(a, b_4) \rightarrow 1 / 32$

...

- For this to work:

- Must emit extra $(a, *)$ for every b_n in mapper
- Must make sure all a 's get sent to same reducer (use partitioner)
- Must make sure $(a, *)$ comes first (define sort order)
- Must hold state in reducer across different key-value pairs

“Order Inversion”

- Common design pattern:
 - Take advantage of sorted key order at reducer to sequence computations
 - Get the marginal counts to arrive at the reducer before the joint counts
- Optimization:
 - Apply in-memory combining pattern to accumulate marginal counts

Synchronization: Pairs vs. Stripes

- Approach 1: turn synchronization into an ordering problem
 - Sort keys into correct order of computation
 - Partition key space so that each reducer gets the appropriate set of partial results
 - Hold state in reducer across multiple key-value pairs to perform computation
 - Illustrated by the “pairs” approach
- Approach 2: construct data structures that bring partial results together
 - Each reducer receives all the data it needs to complete the computation
 - Illustrated by the “stripes” approach

Secondary Sorting

- MapReduce sorts input to reducers by key
 - Values may be arbitrarily ordered
- What if want to sort value also?
 - E.g., $k \rightarrow (v_1, r), (v_3, r), (v_4, r), (v_8, r) \dots$

Secondary Sorting: Solutions

- Solution 1:

- Buffer values in memory, then sort
- Why is this a bad idea?

- Solution 2:

- “Value-to-key conversion” design pattern: form composite intermediate key, (k, v_1)
- Let execution framework do the sorting
- Preserve state across multiple key-value pairs to handle processing
- Anything else we need to do?

Recap: Tools for Synchronization

- Cleverly-constructed data structures
 - Bring data together
- Sort order of intermediate keys
 - Control order in which reducers process keys
- Partitioner
 - Control which reducer processes which keys
- Preserving state in mappers and reducers
 - Capture dependencies across multiple keys and values

Issues and Tradeoffs

- Number of key-value pairs
 - Object creation overhead
 - Time for sorting and shuffling pairs across the network
- Size of each key-value pair
 - De/serialization overhead
- Local aggregation
 - Opportunities to perform local aggregation varies
 - Combiners make a big difference
 - Combiners vs. in-mapper combining
 - RAM vs. disk vs. network

Debugging at Scale

- Works on small datasets, won't scale... why?
 - Memory management issues (buffering and object creation)
 - Too much intermediate data
 - Mangled input records
- Real-world data is messy!
 - There's no such thing as "consistent data"
 - Watch out for corner cases
 - Isolate unexpected behavior, bring local

Today's Agenda

- MapReduce algorithm design
 - How do you express everything in terms of m, r, c, p?
 - Toward “design patterns”
- Real-world word counting: language models
 - How to break all the rules and get away with it

The two commandments of estimating probability distributions...

Probabilities must sum up to one

Thou shalt smooth

Count. Normalize.

Count.

```
1: class MAPPER
2: method MAP(docid a, doc d)
3: for all term t ∈ doc d do
4: EMIT(term t, count 1)

1: class REDUCER
2: method REDUCE(term t, counts [c1, c2, ...])
3: sum ← 0
4: for all count c ∈ counts [c1, c2, ...] do
5: sum ← sum + c
6: EMIT(term t, count s)
```

What's the non-toy application of word count?

Language Models

$$P(w_1, w_2, \dots, w_T)$$

$$= P(w_1)P(w_2|w_1)P(w_3|w_1, w_2)\dots P(w_T|w_1, \dots, w_{T-1})$$

[chain rule]

Is this tractable?

Approximating Probabilities

Basic idea: limit history to fixed number of words N
(Markov Assumption)

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k | w_{k-N+1}, \dots, w_{k-1})$$

N=1: Unigram Language Model

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k)$$

$$\Rightarrow P(w_1, w_2, \dots, w_T) \approx P(w_1)P(w_2) \dots P(w_T)$$

Approximating Probabilities

Basic idea: limit history to fixed number of words N
(Markov Assumption)

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k | w_{k-N+1}, \dots, w_{k-1})$$

N=2: Bigram Language Model

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k | w_{k-1})$$

$$\Rightarrow P(w_1, w_2, \dots, w_T) \approx P(w_1 | \text{S}) P(w_2 | w_1) \dots P(w_T | w_{T-1})$$

Approximating Probabilities

Basic idea: limit history to fixed number of words N
(Markov Assumption)

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k | w_{k-N+1}, \dots, w_{k-1})$$

N=3: Trigram Language Model

$$P(w_k | w_1, \dots, w_{k-1}) \approx P(w_k | w_{k-2}, w_{k-1})$$

$$\Rightarrow P(w_1, w_2, \dots, w_T) \approx P(w_1 | \text{S} > < \text{S} >) \dots P(w_T | w_{T-2} w_{T-1})$$

Building N -Gram Language Models

- Compute maximum likelihood estimates (MLE) for individual n -gram probabilities

- Unigram: $P(w_i) = \frac{C(w_i)}{N}$

- Bigram: $P(w_i, w_j) = \frac{C(w_i, w_j)}{N}$

$$P(w_j|w_i) = \frac{P(w_i, w_j)}{P(w_i)} = \frac{C(w_i, w_j)}{\sum_w C(w_i, w)} = \frac{C(w_i, w_j)}{C(w_i)}$$

- Generalizes to higher-order n -grams
- We already know how to do this in MapReduce!

Thou shalt smooth!

- Zeros are bad for any statistical estimator
 - Need better estimators because MLEs give us a lot of zeros
 - A distribution without zeros is “smoother”
- The Robin Hood Philosophy: Take from the rich (seen n -grams) and give to the poor (unseen n -grams)
 - And thus also called discounting
 - Make sure you still have a valid probability distribution!
- Lots of techniques:
 - Laplace, Good-Turing, Katz backoff, Jelinek-Mercer
 - Kneser-Ney represents best practice

Stupid Backoff

- Let's break all the rules:

$$S(w_i | w_{i-k+1}^{i-1}) = \begin{cases} \frac{f(w_{i-k+1}^i)}{f(w_{i-k+1}^{i-1})} & \text{if } f(w_{i-k+1}^i) > 0 \\ \alpha S(w_i | w_{i-k+2}^{i-1}) & \text{otherwise} \end{cases}$$

$$S(w_i) = \frac{f(w_i)}{N}$$

- But throw *lots* of data at the problem!

Stupid Backoff Implementation

- Same basic idea as “pairs” approach discussed previously
- A few optimizations:
 - Convert words to integers, ordered by frequency
(take advantage of VByte compression)
 - Replicate unigram counts to all shards

Stupid Backoff Implementation

- Straightforward approach: count each order separately

A B ← remember this value

A B C

A B D

A B E

...

- More clever approach: count *all* orders together

A B ← remember this value

A B C ← remember this value

A B C P

A B C Q

A B D ← remember this value

A B D X

A B D Y

...

State of the art smoothing (less data)

vs. Count and normalize (more data)

Statistical Machine Translation

Statistical Machine Translation

$$\hat{e}_1^I = \arg \max_{e_1^I} [P(e_1^I | f_1^J)] = \arg \max_{e_1^I} [P(e_1^I) P(f_1^J | e_1^I)]$$

Translation as a Tiling Problem

$$\hat{e}_1^I = \arg \max_{e_1^I} [P(e_1^I | f_1^J)] = \arg \max_{e_1^I} [P(e_1^I) P(f_1^J | e_1^I)]$$

$$P(e|f) = \frac{P(e) \cdot P(f|e)}{P(f)}$$

$$\hat{e} = \arg \max_e P(e)P(f|e)$$

Results: Running Time

	<i>target</i>	<i>webnews</i>	<i>web</i>
# tokens	237M	31G	1.8T
vocab size	200k	5M	16M
# <i>n</i> -grams	257M	21G	300G
LM size (SB)	2G	89G	1.8T
time (SB)	20 min	8 hours	1 day
time (KN)	2.5 hours	2 days	–
# machines	100	400	1500

Results: Translation Quality

Today's Agenda

- MapReduce algorithm design
 - How do you express everything in terms of m, r, c, p?
 - Toward “design patterns”
- Real-world word counting: language models
 - How to break all the rules and get away with it

A photograph of a traditional Japanese rock garden. In the foreground, a gravel path is raked into fine, parallel lines. Several large, dark, irregular stones are scattered across the garden. A small, shallow pond is nestled among rocks in the middle ground. The background features a variety of trees and shrubs, some with autumn-colored leaves, and traditional wooden buildings with tiled roofs.

Questions?