

Count word occurrences across all documents

MAP

REDUCE

Map Reduce

- Google: paper published 2004
- Free variant: Hadoop

 Map-reduce = high-level programming model and implementation for largescale parallel data processing

Data Model

Files!

A file = a bag of (key, value) pairs

A map-reduce program:

- Input: a bag of (inputkey, value) pairs
- Output: a bag of (outputkey, value) pairs

Step 1: the MAP Phase

User provides the MAP-function:

- Input: (input key, value)
- Ouput: bag of (intermediate key, value)

System applies the map function in parallel to all (input key, value) pairs in the input file

Step 2: the REDUCE Phase

User provides the REDUCE function:

Input:

```
(intermediate key, bag of values)
```

Output: bag of output (values)

The system will group all pairs with the same intermediate key, and passes the bag of values to the REDUCE function

MapReduce Programming Model

- Input & Output: each a set of key/value pairs
- Programmer specifies two functions:

map (in_key, in_value) -> list(out_key, intermediate_value)

- Processes input key/value pair
- Produces set of intermediate pairs

reduce (out_key, list(intermediate_value)) -> list(out_value)

- Combines all intermediate values for a particular key
- Produces a set of merged output values (usually just one)

Inspired by primitives from functional programming languages such as Lisp, Scheme, and Haskell

Example: What does this do?

```
map(String input_key, String input_value):
 // input_key: document name
 // input_value: document contents
  for each word w in input_value:
 EmitIntermediate(w, 1);
reduce(String output_key, Iterator intermediate_values):
 // output_key: word
 // output_values: ????
  int result = 0;
  for each v in intermediate_values:
 result += v;
  Emit(result);
```


Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled. When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government, the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

How many "big", "medium", and "small" words are used?

Big = Yellow = 10+ letters

Medium = Red = 5..9 letters

Small = Blue = 2..4 letters

Tiny = Pink = 1 letter

Abridged Declaration of Independence A Declaration By the Representatives of the United States of America, in General Congress Assembled When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change. We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to hem shall seem most likely to effect their safety and happiness. Prudence indeed will

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government, the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Split the document into chunks and process each chunk on a different computer

Chunk 1

Chunk 2

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Map Task 1

(204 words)

Example: Word length histogram

Congress Assembled

Abridged Declaration of Independence A Declaration By the Representatives of the United States of America, in General

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should

declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying it's foundation on such principles and organizing it's power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

(key, value)

(yellow, 17) (red, 77) (blue, 107) (pink, 3)

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith vet unsullied by falsehood

(yellow, 20) (red, 71) (blue, 93) (pink, 6)

Map Task 2 (190 words)

"Shuffle step"

More Examples: Build an Inverted Index

Input:

tweet1, ("I love pancakes for breakfast") tweet2, ("I dislike pancakes") tweet3, ("What should I eat for breakfast?") tweet4, ("I love to eat")

Desired output:

```
"pancakes", (tweet1, tweet2)

"breakfast", (tweet1, tweet3)

"eat", (tweet3, tweet4)

"love", (tweet1, tweet4)
```


More Examples: Relational Join

Employee

Name	SSN
Sue	99999999
Tony	77777777

Assigned Departments

EmpSSN	DepName
99999999	Accounts
77777777	Sales
77777777	Marketing

Emplyee ⋈ Assigned Departments

Name	SSN	EmpSSN	DepName
Sue	99999999	99999999	Accounts
Tony	77777777	77777777	Sales
Tony	77777777	77777777	Marketing

Relational Join in MapReduce: Before Map Phase

Employee

Name	SSN
Sue	99999999
Tony	77777777

Assigned Departments

EmpSSN	DepName
99999999	Accounts
77777777	Sales
77777777	Marketing

Key idea: Lump all the tuples together into one dataset

What is this for?

Relational Join in MapReduce: Map Phase


```
key=99999999, value=(Employee, Sue, 999999999)
key=77777777, value=(Employee, Tony, 777777777)
key=99999999, value=(Department, 99999999, Accounts)
key=77777777, value=(Department, 77777777, Sales)
key=77777777, value=(Department, 77777777, Marketing)
```

why do we use this as the key?

Relational Join in MapReduce: Reduce Phase

key=99999999, values=[(Employee, Sue, 99999999), (Department, 99999999, Accounts)]

Sue, 99999999, 99999999, Accounts

key=77777777, values=[(Employee, Tony, 777777777), (Department, 77777777, Sales), (Department, 77777777, Marketing)]

Tony, 777777777, 777777777, Sales Tony, 777777777, 777777777, Marketing

Relational Join in MapReduce, again

Order(orderid, account, date)

LineItem(orderid, itemid, qty)

- 1, aaa, d1
- 2, aaa, d2
- 3. bbb. d3

1, 10, 1

1, 20, 3

2, 10, 5

2, 50, 100

3, 20, 1

Map

tagged with relation name

Order

- 1, aaa, d1 \rightarrow 1: "Order", (1,aaa,d1)
- 2, aaa, d2 \rightarrow 2: "Order", (2,aaa,d2)
- → 3: "Order", (3,bbb,d3) 3. bbb. d3

Line

- 1, 10, 1 → 1: "Line", (1, 10, 1) 1, 20, 3 → 1: "Line", (1, 20, 3)
- 2, 10, 5 \rightarrow 2: "Line", (2, 10, 5)
- 2, 50, 100 → 2: "Line", (2, 50, 100)
- → 3: "Line", (3, 20, 1) 3, 20, 1

Reducer for key 1

- "Order", (1,aaa,d1)
- "Line", (1, 10, 1)
- "Line", (1, 20, 3)

- (1, aaa, d1, 1, 10, 1)
- (1, aaa, d1, 1, 20, 3)

Simple Social Network Analysis: Count Friends

Matrix Multiply in MapReduce

C = A X B
A has dimensions L,M
B has dimensions M,N

- In the map phase:
 - for each element (i,j) of A, emit ((i,k), A[i,j]) for k in 1..N
 - for each element (j,k) of B, emit ((i,k), B[j,k]) for i in 1..L
- In the reduce phase, emit
 - key = (i,k)
 - value = $Sum_j (A[i,j] * B[j,k])$

- One reducer per output cell
- Each reducer computes Sum_i (A[i,j] * B[j,k])

Cluster Computing

- Large number of commodity servers, connected by high speed, commodity network
- Rack: holds a small number of servers
- Data center: holds many racks

READING ASSIGNMENT:

Map-reduce (Section 20.2); Chapter 2 (Sections 1,2,3 only) of Mining of Massive Datasets, by Rajaraman and Ullman See the course Calendar Website

Cluster Computing

- Massive parallelism:
 - 100s, or 1000s, or 10000s servers
 - Many hours
- Failure:
 - If medium-time-between-failure is 1 year
 - Then 10000 servers have one failure / hour

Distributed File System (DFS)

- For very large files: TBs, PBs
- Each file is partitioned into chunks, typically 64MB
- Each chunk is replicated several times (≥3), on different racks, for fault tolerance
- Implementations:
 - Google's DFS: GFS, proprietary
 - Hadoop's DFS: HDFS, open source

MR Phases

• Each Map and Reduce task has multiple phases:

Distributed File System (DFS)

- For very large files: TBs, PBs
- Each file is partitioned into chunks, typically 64MB
- Each chunk is replicated several times (≥3), on different racks, for fault tolerance
- Implementations:
 - Google's DFS: GFS, proprietary
 - Hadoop's DFS: HDFS open source

Taxonomy of Parallel Architectures

Fig. 3.1 Logical multi-processor database designs (diagram after [DEWI92])

inspired by a slide by Michael Isard at Microsoft Research

Implementation

- There is one master node
- Master partitions input file into M splits, by key
- Master assigns workers (=servers) to the M map tasks, keeps track of their progress
- Workers write their output to local disk, partition into R regions
- Master assigns workers to the R reduce tasks
- Reduce workers read regions from the map workers' local disks

Large-Scale Data Processing

- Many tasks process big data, produce big data
- Want to use hundreds or thousands of CPUs
 - ... but this needs to be easy
 - Parallel databases exist, but they are expensive, difficult to set up, and do not necessarily scale to hundreds of nodes.
- MapReduce is a lightweight framework, providing:
 - Automatic parallelization and distribution
 - Fault-tolerance
 - I/O scheduling
 - Status and monitoring

Key Idea: Declarative Languages

Find all orders from today, along with the items ordered

```
SELECT *

FROM Order o, Item i

WHERE o.item = i.item

AND o.date = today()

scan

Item i

Order o
```

Two notions of parallel query processing

- "Distributed Query"
 - Rewrite the query as a union of subqueries
 - Workers communicate through standard interfaces, so compatible with federated, heterogeneous, or distributed databases
- "Parallel Query"
 - Each operator is implemented with a parallel algorithm

Distributed Query Example

```
CREATE VIEW Sales AS


SELECT * FROM JanSales
UNION ALL

SELECT * FROM FebSales
UNION ALL

SELECT * FROM MarSales
```

```
CREATE TABLE MarSales(
OrderID INT,
CustomerID INT NOT NULL,
OrderDate DATETIME NULL
CHECK (DATEPART(mm, OrderDate) = 3),
CONSTRAINT OrderIDMonth PRIMARY KEY(OrderID)
)
```

Parallel Query Example: Teradata

AMP = unit of parallelism

Find all orders from today, along with the items ordered


```
SELECT *


FROM Orders o, Lines i
WHERE o.item = i.item
AND o.date = today()


scan

Item i

Order o
```


MapReduce Contemporaries

- Dryad (Microsoft)
 - Relational Algebra
- Pig (Yahoo)
 - Near Relational Algebra over MapReduce
- HIVE (Facebook)
 - SQL over MapReduce
- Cascading
 - Relational Algebra
- Clustera
 - U of Wisconsin
- Hbase
 - Indexing on HDFS

MapReduce vs RDBMS

RDBMS

Declarative query languages

Schemas

Logical Data Independence

Indexing

Algebraic Optimization

Caching/Materialized Views

ACID/Transactions

MapReduce

High Scalability

Fault-tolerance

– "One-person deployment"

DryadLINQ, Pig, HIVE

HIVE, Pig, DryadLINQ

Hbase

Pig, (Dryad, HIVE)

	Data Model	Prog. Model	Services
GPL	*	*	Typing (maybe)
Workflow	*	dataflow	typing, provenance, scheduling, caching, task parallelism, reuse
Relational Algebra	Relations	Select, Project, Join, Aggregate,	optimization, physical data independence, data parallelism
MapReduce	[(key,value)]	Map, Reduce	massive data parallelism, fault tolerance
MS Dryad	IQueryable, IEnumerable	RA + Apply + Partitioning	typing, massive data parallelism, fault tolerance
MPI	Arrays/ Matrices	70+ ops	data parallelism, full control

Today's Reading, Pavlo 2009

MR VS. DATABASES

Hadoop vs. RDBMS

- Comparison of 3 systems
 - Hadoop
 - Vertica (a column-oriented database)
 - DBMS-X (a row-oriented database)
 - rhymes with "schmoracle"
- Qualitative
 - Programming model, ease of setup, features, etc.
- Quantitative
 - Data loading, different types of queries

Grep Task

- Find 3-byte pattern in 100-byte record
 - 1 match per 10,000 records
- Data set:
 - 10-byte unique key, 90-byte value
 - 1TB spread across 25, 50, or 100 nodes
 - 10 billion records
- Original MR Paper (Dean et al. 2004)

Grep Task Loading Results

Grep Task Execution Results

Selection Task

SELECT pageURL, pageRank FROM Rankings WHERE pageRank > X

1 GB / node

Analytical Tasks

- Simple web processing schema
- Data set:
 - 600k HTML Documents (6GB/node)
 - 155 million UserVisit records (20GB/node)
 - 18 million Rankings records (1GB/node)

Aggregate Task

Simple query to find adRevenue by IP prefix

```
SELECT SUBSTR(sourceIP, 1, 7),
 SUM(adRevenue)
FROM userVistits
GROUP BY SUBSTR(sourceIP, 1, 7)
```


Aggregate Task Results

Join Task

- Find the sourceIP that generated the most adRevenue along with its average pageRank.
- Implementations:
 - DBMSs Complex SQL using temporary table.
 - MapReduce Three separate MR programs.

Join Task

```
SELECT INTO TempsourceIP,
 AVG (pageRank) as avgPageRank,
 SUM (adRevenue) as totalRevenue
FROM RankingsAS R
 , UserVisitsAS UV
WHERE R.pageURL = UV.destURL
AND UV.visitDate
  BETWEEN '2000-01-15'
  AND '2000-01-22'
GROUP BY UV.sourceIP;
SELECT sourceIP,
 totalRevenue,
 avgPageRank
FROM Temp
ORDER BY totalRevenueDESC
LIMIT 1;
```


Join Task Results

Problems with this analysis?

- Other ways to avoid sequential scans?
- Fault-tolerance in large clusters?
- Tasks that cannot be expressed as queries?

Google's Response: Cluster Size

- Largest known database installations:
 - Greenplum 96 nodes 4.5 PB (eBay) [1]
 - Teradata 72 nodes 2+ PB (eBay) [1]
- Largest known MR installations:
 - Hadoop 3658 nodes 1 PB (Yahoo) [2]
 - Hive 600+ nodes 2.5 PB (Facebook) [3]
- [1] eBay's two enormous data warehouses April 30th, 2009 http://www.dbms2.com/2009/04/30/ebays-two-enormous-data-warehouses/
- [2] Hadoop Sorts a Petabyte in 16.25 Hours and a Terabyte in 62 Seconds May 11th, 2009 http://developer.yahoo.net/blogs/hadoop/2009/05/hadoop_sorts_a_petabyte_in_162.html
- [3] Hive A Petabyte Scale Data Warehouse using Hadoop June 10th, 2009 http://www.facebook.com/note.php?note_id=89508453919

Concluding Remarks

- What can MapReduce learn from Databases?
 - Declarative languages are a good thing.
 - Schemas are important.
- What can Databases learn from MapReduce?
 - Query fault-tolerance.
 - Support for in situ data.
 - Embrace open-source.

Other Benchmarked Systems

- HadoopDB (Abadi '09 Yale)
 - Replaced Hadoop filesystem with Postgres.
 - Makes JDBC calls inside of MR functions.
- Hive (Thusoo '09 Facebook)
 - Data warehouse interface on top of Hadoop.
 - Converts SQL-like language to MR programs.