Parallel Programming with Hadoop/MapReduce

Slides from Tao Yang

1

Overview

- Related technologies
 - -Hadoop/Google file system
- MapReduce applications

- 40 nodes/rack, 1000-4000 nodes in cluster
- 1 Gbps bandwidth in rack, 8 Gbps out of rack
- Node specs: 8-16 cores, 32 GB RAM, 8×1.5 TB disks

MapReduce Programming Model

- Inspired from map and reduce operations commonly used in functional programming languages like Lisp.
- Have multiple map tasks and reduce tasks
- Users implement interface of two primary methods:
 - Map: (key1, val1) \rightarrow (key2, val2)
 - Reduce: (key2, [val2]) → [val3]

Example: Map Processing in Hadoop

- Given a file
 - − A file may be divided into multiple parts (splits).
- Each record (line) is processed by a Map function,
 - written by the user,
 - takes an input key/value pair
 - produces a set of intermediate key/value pairs.
 - e.g. (doc—id, doc-content)
- Draw an analogy to SQL group-by clause

8

Put Map and Reduce Tasks Together

Systems Support for MapReduce

User App

MapReduce

Distributed File Systems (Hadoop, Google)

20

Distributed Filesystems

- The interface is the same as a single-machine file system
 - create(), open(), read(), write(), close()
- Distribute file data to a number of machines (storage units).
 - Support replication
- Support concurrent data access
 - Fetch content from remote servers. Local caching
- Different implementations sit in different places on complexity/feature scale
 - Google file system and Hadoop HDFS
 - » Highly scalable for large data-intensive applications.
 - » Provides redundant storage of massive amounts of data on cheap and unreliable computers

Assumptions of GFS/Hadoop DFS

- High component failure rates
 - Inexpensive commodity components fail all the time
- "Modest" number of HUGE files
 - Just a few million
 - Each is 100MB or larger; multi-GB files typical
- Files are write-once, mostly appended to
 - Perhaps concurrently
- Large streaming reads
- High sustained throughput favored over low latency

22

Hadoop Distributed File System

- Files split into 128MB blocks
- Blocks replicated across several datanodes (often 3)
- Namenode stores metadata (file names, locations, etc)
- Optimized for large files, sequential reads
- Files are append-only

24

MapReduce: Execution overview

Master Server distributes M map tasks to machines and monitors their progress.

Map task reads the allocated data, saves the map results in local buffer.

Shuffle phase assigns reducers to these buffers, which are remotely read and processed by reducers.

Reducers output the result on stable storage.

MapReduce: Execution Details

- Input reader
 - Divide input into splits, assign each split to a Map task
- Map task
 - Apply the Map function to each record in the split
 - Each Map function returns a list of (key, value) pairs
- Shuffle/Partition and Sort
 - Shuffle distributes sorting & aggregation to many reducers
 - All records for key k are directed to the same reduce processor
 - Sort groups the same keys together, and prepares for aggregation
- Reduce task
 - Apply the Reduce function to each key
 - The result of the Reduce function is a list of (key, value) pairs

32

MapReduce with data shuffling& sorting

Tom White, Hadoop: The Definitive Guide

MapReduce: Fault Tolerance

- Handled via re-execution of tasks.
 - · Task completion committed through master
- Mappers save outputs to local disk before serving to reducers
 - Allows recovery if a reducer crashes
 - Allows running more reducers than # of nodes
- If a task crashes:
 - Retry on another node
 - » OK for a map because it had no dependencies
 - » OK for reduce because map outputs are on disk
 - If the same task repeatedly fails, fail the job or ignore that input block
 - : For the fault tolerance to work, user tasks must be deterministic and sideeffect-free

2. If a node crashes:

- Relaunch its current tasks on other nodes
- Relaunch any maps the node previously ran
- » Necessary because their output files were lost along with the crashed node

36

MapReduce: Locality Optimization

- Leverage the distributed file system to schedule a map task on a machine that contains a replica of the corresponding input data.
- Thousands of machines read input at local disk speed
- Without this, rack switches limit read rate

MapReduce: Redundant Execution

- Slow workers are source of bottleneck, may delay completion time.
- Near end of phase, spawn backup tasks, one to finish first wins.
- Effectively utilizes computing power, reducing job completion time by a factor.

38

MapReduce: Skipping Bad Records

- Map/Reduce functions sometimes fail for particular inputs.
- Fixing the Bug might not be possible: Third Party Libraries.
- On Error
 - -Worker sends signal to Master
 - -If multiple error on same record, skip record

MapReduce: Miscellaneous Refinements

- Combiner function at a map task
- Sorting Guarantees within each reduce partition.
- •Local execution for debugging/testing
- •User-defined counters

40

Combining Phase

- Run on map machines after map phase
- "Mini-reduce," only on local map output
- Used to save bandwidth before sending data to full reduce tasks
- Reduce tasks can be combiner if commutative & associative

Hadoop and Tools

- Various Linux Hadoop clusters around
 - Cluster +Hadoop
 - » http://hadoop.apache.org
 - Amazon EC2
- Winows and other platforms
 - The NetBeans plugin simulates Hadoop
 - The workflow view works on Windows
- Hadoop-based tools
 - For Developing in Java, NetBeans plugin
- Pig Latin, a SQL-like high level data processing script language
- Hive, Data warehouse, SQL
- Mahout, Machine Learning algorithms on Hadoop
- HBase, Distributed data store as a large table

44

More MapReduce Applications

- Map Only processing
- Filtering and accumulation
- Database join
- Reversing graph edges
- Producing inverted index for web search
- PageRank graph processing

MapReduce Use Case 1: Map Only

Data distributive tasks – Map Only

- E.g. classify individual documents
- Map does everything
 - -Input: (docno, doc content), ...
 - -Output: (docno, [class, class, ...]), ...
- No reduce tasks

46

MapReduce Use Case 2: Filtering and Accumulation

Filtering & Accumulation - Map and Reduce

- E.g. Counting total enrollments of two given student classes
- Map selects records and outputs initial counts
 - In: (Jamie, 11741), (Tom, 11493), ...
 - Out: (11741, 1), (11493, 1), ...
- Shuffle/Partition by class_id
- Sort
 - In: (11741, 1), (11493, 1), (11741, 1), ...
 - Out: (11493, 1), ..., (11741, 1), (11741, 1), ...
- Reduce accumulates counts
 - In: (11493, [1, 1, ...]), (11741, [1, 1, ...])
 - Sum and Output: (11493, 16), (11741, 35)

MapReduce Use Case 3: Database Join

- A JOIN is a means for combining fields from two tables by using values common to each.
- Example :For each employee, find the department he works in

Emplo	Employee Table		
LastName	DepartmentID		
Rafferty	31		
Jones	33		
Steinberg	33		
Robinson	34		
Smith	34		

JOIN
Pred:
EMPLOYEE.DepID=
DEPARTMENT.DepID

	Department Table		
	DepartmentID	DepartmentName	
	31	Sales	
•	33	Engineering	
	34	Clerical	
	35	Marketing	

JOIN RESULT		
LastName	DepartmentName	
Rafferty	Sales	
Jones	Engineering	
Steinberg	Engineering	

48

MapReduce Use Case 3 - Database Join

Problem: Massive lookups

- Given two large lists: (URL, ID) and (URL, doc_content) pairs
- Produce (URL, ID, doc_content) or (ID, doc_content)

Solution:

- Input stream: both (URL, ID) and (URL, doc_content) lists
 - (http://del.icio.us/post, 0), (http://digg.com/submit, 1), ...
 - (http://del.icio.us/post, <html0>), (http://digg.com/submit, <html1>), ...
- Map simply passes input along,
- Shuffle and Sort on URL (group ID & doc content for the same URL together)
 - Out: (http://del.icio.us/post, 0), (http://del.icio.us/post, <html0>), (http://digg.com/submit, <html1>), (http://digg.com/submit, 1), ...
- Reduce outputs result stream of (ID, doc_content) pairs
 - In: (http://del.icio.us/post, [0, html0]), (http://digg.com/submit, [html1, 1]), ...
 - Out: (0, <html0>), (1, <html1>), ...

MapReduce Use Case 4: Reverse graph edge directions & output in node order

• Input example: adjacency list of graph (3 nodes and 4 edges)

$$(3, [1, 2])$$
 $(1, [3])$
 $(1, [2, 3]) \rightarrow (2, [1, 3])$
 $(3, [1])$

- node_ids in the output **values** are also sorted. But Hadoop only sorts on keys!
- MapReduce format

50

MapReduce Use Case 4: Reverse graph edge directions & output in node order

• Input example: adjacency list of graph (3 nodes and 4 edges)

$$(3, [1, 2])$$
 $(1, [3])$
 $(1, [2, 3]) \rightarrow (2, [1, 3])$
 $(3, [1])$

- node_ids in the output **values** are also sorted. But Hadoop only sorts on keys!
- MapReduce format
 - Input: (3, [1, 2]), (1, [2, 3]).
 - Intermediate: (1, [3]), (2, [3]), (2, [1]), (3, [1]). (reverse edge direction)
 - Out: (1,[3]) (2, [1, 3]) (3, [[1]).

MapReduce Use Case 5: Inverted Indexing Preliminaries

Construction of inverted lists for document search

- Input: documents: (docid, [term, term..]), (docid, [term, ..]), ..
- Output: (term, [docid, docid, ...])
 -E.g., (apple, [1, 23, 49, 127, ...])
- A document id is an <u>internal document id</u>, e.g., a unique integer
- Not an external document id such as a url

52

PageRank

• Model page reputation on the web

$$PR(x) = (1-d) + d\sum_{i=1}^{n} \frac{PR(t_i)}{C(t_i)}$$

- i=1,n lists all parents of page x.
- PR(x) is the page rank of each page.
- C(t) is the out-degree of t.
- d is a damping factor .

PageRank Calculation: Preliminaries

One PageRank iteration:

- Input:
 - $-(id_1, [score_1^{(t)}, out_{11}, out_{12}, ..]), (id_2, [score_2^{(t)}, out_{21}, out_{22}, ..])$
- Output:
 - $-(id_1, [score_1^{(t+1)}, out_{11}, out_{12}, ..]), (id_2, [score_2^{(t+1)}, out_{21}, out_{22}, ..])$..

MapReduce elements

- Score distribution and accumulation
- Database join

64

PageRank: Score Distribution and Accumulation

- Map
 - In: (id₁, [score₁^(t), out₁₁, out₁₂, ..]), (id₂, [score₂^(t), out₂₁, out₂₂, ..]) ..
 - Out: $(out_{11}, score_1^{(t)}/n_1)$, $(out_{12}, score_1^{(t)}/n_1)$..., $(out_{21}, score_2^{(t)}/n_2)$, ...
- Shuffle & Sort by node id
 - In: $(id_2, score_1)$, $(id_1, score_2)$, $(id_1, score_1)$, ...
 - Out: $(id_1, score_1)$, $(id_1, score_2)$, ..., $(id_2, score_1)$, ...
- Reduce
 - In: $(id_1, [score_1, score_2, ..]), (id_2, [score_1, ..]), ...$
 - Out: $(id_1, score_1^{(t+1)})$, $(id_2, score_2^{(t+1)})$, ...

PageRank: Database Join to associate outlinks with score

- Map
 - In & Out: $(id_1, score_1^{(t+1)})$, $(id_2, score_2^{(t+1)})$, ..., $(id_1, [out_{11}, out_{12}, ..])$, $(id_2, [out_{21}, out_{22}, ..])$..
- Shuffle & Sort by node id
 - Out: $(id_1, score_1^{(t+1)})$, $(id_1, [out_{11}, out_{12}, ..])$, $(id_2, [out_{21}, out_{22}, ..])$, $(id_2, score_2^{(t+1)})$, ...
- Reduce
 - In: (id₁, [score₁^(t+1), out₁₁, out₁₂, ..]), (id₂, [out₂₁, out₂₂, .., score₂^(t+1)]), ..
 - Out: (id₁, [score₁^(t+1), out₁₁, out₁₂, ..]), (id₂, [score₂^(t+1), out₂₁, out₂₂, ..]) ..

66

Conclusions

- MapReduce advantages
- Application cases
 - Map only: for totally distributive computation
 - Map+Reduce: for filtering & aggregation
 - Database join: for massive dictionary lookups
 - Secondary sort: for sorting on values
 - Inverted indexing: combiner, complex keys
 - PageRank: side effect files

For More Information

- J. Dean and S. Ghemawat. "MapReduce: Simplified Data Processing on Large Clusters." *Proceedings of the 6th* Symposium on Operating System Design and Implementation (OSDI 2004), pages 137-150. 2004.
- S. Ghemawat, H. Gobioff, and S.-T. Leung. "The Google File System." *OSDI 200?*
- http://hadoop.apache.org/common/docs/current/mapred_tutorial.html. "Map/Reduce Tutorial". Fetched January 21, 2010.
- Tom White. *Hadoop: The Definitive Guide*. O'Reilly Media. June 5, 2009
- http://developer.yahoo.com/hadoop/tutorial/module4.html
- J. Lin and C. Dyer. Data-Intensive Text Processing with ManReduce Book Draft February 7, 2010