MapReduce: Algorithm Design

Juliana Freire

Some slides borrowed from Jimmy Lin, Jeff Ullman, Jerome Simeon, and Jure Leskovec

MapReduce: Recap

- Sequentially read a lot of data
- Map: extract something we care about map (k, v) → <k', v'>*
- Group by key: Sort and Shuffle
- Reduce: aggregate, summarize, filter, or transform reduce (k', v') → <k', v'>*
- Write the result

Structure remains the same, Map and Reduce change to fit the problem

Mapreduce: WordCount

Provided by the programmer

MAP:

Read input and produces a set of key-value pairs

Group by key:
Collect all pairs

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

Big document

need

(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)
...

(key, value)

Only sequential reads

MapReduce: Recap

- Combiners combines the values of all keys of a single mapper
 - Much less data needs to be shuffled
- Partition function: controls how keys get partitioned
 - Default: hash(key) mod R
 - Sometimes it is useful to override the default, e.g.,
 hash(hostname(URL)) mod R ensures URLs from a host end up in the same output file

MapReduce: Environment

Takes care of:

- Partitioning the input data
- Scheduling the execution of the program on multiple machines
- Performing the group by key step
- Handling machine failures
- Managing inter-machine communication

MapReduce: Data Flow

- Input and final output are stored on the distributed file system (DFS)
 - Scheduler tries to schedule map tasks "close" to physical storage location of input data

You can specify a directory where your input files reside using *MultipleInputs.addInputPath*

- Intermediate results are stored on local FS of Map and Reduce workers
- Output is often input to another MapReduce task

Coordination: Master Node

- The master node handles coordination:
 - Task status: (idle, in-progress, completed)
 - 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
 - Master pushes this info to reducers
- Master pings workers periodically to detect failures

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
- Reduce worker failure
 - Only in-progress tasks are reset to idle
- Master failure
 - MapReduce task is aborted and client is notified

How many Map and Reduce tasks?

- M map tasks, R reduce tasks
- Rule of thumb:
 - Make M much larger than the number of nodes in the cluster
 - One DFS chunk per map is common
 - Improves dynamic load balancing and speeds up recovery from worker failures

Note: You can increase the number of Map task by modifying JobConf's *conf.setNumMapTasks(int num)*

Usually R is smaller than M

Output is spread across R files

Some Constraints and Unknowns

- 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

Designing Algorithms for MapReduce

- Need to adapt to a restricted model of computation
- Goals
 - Scalability: adding machines will make the algo run faster
 - Efficiency: resources will not be wasted
- The translation some algorithms into MapReduce isn't always obvious
- But there are useful design patterns that can help
- We will cover some and use examples to illustrate how they can be applied

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

Towards Scalable Hadoop Algorithms

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

Towards Scalable Hadoop Algorithms

- 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 in Hadoop

- Probably the most complex aspect of MapReduce!
- Map side
 - Map outputs are buffered in memory in a circular buffer
 - When buffer reaches threshold, contents are "spilled" to disk
 - Spills merged in a single, partitioned file (sorted within each partition): combiner runs here

Reduce side

- First, map outputs are copied over to reducer machine
- "Sort" is a multi-pass merge of map outputs (happens in memory and on disk): combiner runs here
- Final merge pass goes directly into reducer

Big Data – Spring 2014

Shuffle and Sort

DESIGN PATTERNS

Strategy: Local Aggregation

- Use combiners
- Do aggregation inside mappers

Word Count: Baseline

```
1: class Mapper

2: method Map(docid a, doc d)

3: for all term t \in \text{doc } d do

4: Emit(term t, count 1)

1: class Reducer

2: method Reduce(term t, counts [c_1, c_2, \ldots])

3: sum \leftarrow 0

4: for all count c \in \text{counts } [c_1, c_2, \ldots] do

5: sum \leftarrow sum + c

6: Emit(term t, count s)
```

Suppose the collection has a total of *n* terms and *d* distinct terms.

What are the communication costs without a combiner?

What are the communication costs with a combiner?

Word Count: Aggregate in Mapper

```
1: class Mapper

2: method Map(docid a, doc d)

3: H \leftarrow \text{new AssociativeArray}

4: for all term t \in \text{doc } d do

5: H\{t\} \leftarrow H\{t\} + 1 \triangleright Tally counts for entire document

6: for all term t \in H do

7: EMIT(\text{term } t, \text{count } H\{t\})
```

Are combiners still needed?

Word Count: Aggregate in Mapper (v 2)

```
Key: preserve state across input key-value pairs!
1: class Mapper.
 method Initialize
2:
 H \leftarrow \text{new AssociativeArray}
3:
 method Map(docid a, doc d)
4:
 for all term t \in \operatorname{doc} d \operatorname{do}
5:
 H\{t\} \leftarrow H\{t\} + 1
 \triangleright Tally counts across documents
6:
 method Close
7:
 for all term t \in H do
8:
 EMIT(term t, count H\{t\})
9:
```

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
 - Explicit control aggregation
 - Speed

Why is this faster than actual combiners?

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
 - Explicit control aggregation
 - Speed
- Disadvantages
 - Explicit memory management required
 - Potential for order-dependent bugs

Limiting Memory Usage

- To limit memory usage when using the in-mapper combining technique, block input key-value pairs and flush in-memory data structures periodically
 - E.g., counter variable that keeps track of the number of input key-value pairs that have been processed
- Memory usage threshold needs to be determined empirically: with too large a value, the mapper may run out of memory, but with too small a value, opportunities for local aggregation may be lost
- Note: Hadoop physical memory is split between multiple tasks that may be running on a node concurrently difficult to coordinate resource consumption

Combiner Design

- Combiners and reducers share same method signature
 - Sometimes, reducers can serve as combiners

When is this the case?

Combiner Design

- Combiners and reducers share same method signature
 - Sometimes, reducers can serve as combiners

When is this the case?

- Often, not...works only when reducer is commutative and associative
- Remember: combiner are optional optimizations
 - Should not affect algorithm correctness
 - May be run 0, 1, or multiple times
- Example: find average of all integers associated with the same key

```
1: class Mapper
 method Map(string t, integer r)
 Emit(string t, integer r)
3:
1: class Reducer.
 method Reduce(string t, integers [r_1, r_2, \ldots])
 sum \leftarrow 0
3:
 cnt \leftarrow 0
4:
 for all integer r \in \text{integers } [r_1, r_2, \ldots] do
5:
 sum \leftarrow sum + r
6:
 cnt \leftarrow cnt + 1
7:
 r_{avg} \leftarrow sum/cnt
8:
 Emit(string t, integer r_{avq})
9:
```

Can we use the reducer as a combiner?

Mean(1; 2; 3; 4; 5) ?=?

Mean(Mean(1; 2); Mean(3; 4; 5))

```
1: class Mapper
 method Map(string t, integer r)
 Emit(string t, integer r)
3:
1: class Reducer.
 method Reduce(string t, integers [r_1, r_2, \ldots])
 sum \leftarrow 0
3:
 cnt \leftarrow 0
4:
 for all integer r \in \text{integers } [r_1, r_2, \ldots] do
5:
 sum \leftarrow sum + r
6:
 cnt \leftarrow cnt + 1
7:
 r_{avg} \leftarrow sum/cnt
8:
 Emit(string t, integer r_{avq})
9:
```

How would you fix this?

```
1: class Mapper
 method Map(string t, integer r)
2:
 Emit(string t, integer r)
3:
1: class Combiner.
 method Combine(string t, integers [r_1, r_2, \ldots])
2:
 sum \leftarrow 0
3:
 cnt \leftarrow 0
4:
 for all integer r \in \text{integers} [r_1, r_2, \ldots] do
5:
 sum \leftarrow sum + r
6:
 cnt \leftarrow cnt + 1
7:
 EMIT(string t, pair (sum, cnt))

 Separate sum and count

8:
1: class Reducer
 method Reduce(string t, pairs [(s_1, c_1), (s_2, c_2)...])
2:
 sum \leftarrow 0
3:
 cnt \leftarrow 0
4:
 for all pair (s, c) \in \text{pairs } [(s_1, c_1), (s_2, c_2) \dots] do
5:
 sum \leftarrow sum + s
6:
 cnt \leftarrow cnt + c
7:
 r_{avg} \leftarrow sum/cnt
8:
 Emit(string t, integer r_{ava})
9:
```

Does this work?

```
1: class Mapper
 method Map(string t, integer r)
2:
 EMIT(string t, pair (r, 1))
3:
1: class Combiner.
 method Combine(string t, pairs [(s_1, c_1), (s_2, c_2)...])
2:
 sum \leftarrow 0
3:
 cnt \leftarrow 0
 for all pair (s, c) \in \text{pairs } [(s_1, c_1), (s_2, c_2)...] do
5:
 sum \leftarrow sum + s
6:
 cnt \leftarrow cnt + c
7:
 EMIT(string t, pair (sum, cnt))
8:
1: class Reducer
 method Reduce(string t, pairs [(s_1, c_1), (s_2, c_2) \dots])
2:
 sum \leftarrow 0
3:
 cnt \leftarrow 0
4:
 for all pair (s, c) \in \text{pairs } [(s_1, c_1), (s_2, c_2) \dots] do
5:
 sum \leftarrow sum + s
6:
 cnt \leftarrow cnt + c
7:
 r_{ava} \leftarrow sum/cnt
 Emit(string t, pair (r_{avg}, cnt))
9:
```

Fixed?

Can you make this more efficient?

```
1: class Mapper
 method Initialize
2:
 S \leftarrow \text{new AssociativeArray}
 3:
 C \leftarrow \text{new AssociativeArray}
 4:
 method Map(string t, integer r)
5:
 S\{t\} \leftarrow S\{t\} + r
6:
 C\{t\} \leftarrow C\{t\} + 1
7:
 method Close
 8:
 for all term t \in S do
 9:
 Emit(term t, pair (S\{t\}, C\{t\}))
10:
```

Algorithm Design: Running Example

- Term co-occurrence matrix for a text collection
 - $-M = N \times N \text{ matrix } (N = \text{vocabulary size})$
 - 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 count
- Reducers sum up counts associated with these pairs
- Use combiners!

Pairs: Pseudo-Code

```
1: class Mapper
 method Map(docid a, doc d)
2:
 for all term w \in \operatorname{doc} d do
3:
 for all term u \in NEIGHBORS(w) do
4:
 Emit (pair (w, u), count 1) \triangleright Emit count for each co-occurrence
5:
1: class Reducer.
 method Reduce(pair p, counts [c_1, c_2, \ldots])
2:
 s \leftarrow 0
3:
 for all count c \in \text{counts } [c_1, c_2, \ldots] \text{ do}
4:
 s \leftarrow s + c

⊳ Sum co-occurrence counts

5:
 EMIT(pair p, count s)
6:
```

"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 \rightarrow \{ b: 1, c: 2, d: 5, e: 3, f: 2 \}
(a, e) \rightarrow 3
(a, f) \rightarrow 2
```

- Each mapper takes a sentence:
 - Generate all co-occurring term pairs
 - For each term, emit a \rightarrow { b: count_b, c: count_c, d: count_d ... }
- Reducers perform element-wise sum of associative arrays

 a → { b: 1, c: 2, d: 2, cley. 2} constructed associative
 + a → { b: 1, c: 2, d: 2, cley. 2} constructed associative
 + a → { b: 1, c: 2, d: 2, cley. 2} constructed associative
 + a → { b: 2, c: 2, d: 7, e: 3, toge}

Stripes: Pseudo-Code

```
1: class Mapper
 method MAP(docid a, doc d)
2:
 for all term w \in \operatorname{doc} d do
3:
 H \leftarrow \text{new AssociativeArray}
4:
 for all term u \in NEIGHBORS(w) do
5:
 H\{u\} \leftarrow H\{u\} + 1
 \triangleright Tally words co-occurring with w
6:
 Emit(Term w, Stripe H)
7:
1: class Reducer
 method Reduce(term w, stripes [H_1, H_2, H_3, \ldots])
2:
 H_f \leftarrow \text{new AssociativeArray}
3:
 for all stripe H \in \text{stripes } [H_1, H_2, H_3, \ldots] do
4:
 Sum(H_f, H)
 ▷ Element-wise sum
5:
 EMIT(term w, stripe H_f)
6:
```

What are the advantages of stripes?

"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

What about combiners?

• Both algorithms can benefit from the use of combiners, since the respective operations in their reducers (addition and element-wise sum of associative arrays) are both commutative and associative.

• Are combiners equally effective in both pairs and stripes?

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 size of EC2 cluster

Relative Frequencies

 How do we estimate relative frequencies from counts?

$$f(B \mid A) = \frac{\text{count}(A, B)}{\text{count}(A)} = \frac{\text{count}(A, B)}{\sum_{B'} \text{count}(A, B')}$$

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

Big Data - Spring 2014

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"

$$(a, *) \rightarrow 32$$

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

- Computing relative frequencies requires marginal counts
- But marginal cannot be computed until you see all counts
- Buffering is a bad idea!
- Trick: getting the marginal counts to arrive at the reducer before the joint counts

Optimizations

- Apply in-memory combining pattern to accumulate marginal counts
- Should we apply combiners?

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

Big Data - Spring 2014

Secondary Sorting

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

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, v₁)
- 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

Big Data – Spring 2014

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!
 - Word count: how many unique words in Wikipedia?
 - There's no such thing as "consistent data"
 - Watch out for corner cases
 - Isolate unexpected behavior, bring local

Big Data - Spring 2014

REASONING ABOUT COST

Cost Measures for Algorithms

- 1. Communication cost = total I/O of all processes.
- 2. Elapsed communication cost = max of I/O along any path.
- 3. (*Elapsed*) *computation costs* analogous, but count only running time of processes.

Example: Cost Measures

- For a map-reduce algorithm:
 - Communication cost = input file size + 2 × (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 costs tell what you pay in rent from your friendly neighborhood cloud.
- Elapsed costs are wall-clock time using parallelism.

JOINS IN MAPREDUCE

Join By Map-Reduce

- Our first example of an algorithm in this framework is a map-reduce example.
- Compute the natural join $R(A,B) \bowtie S(B,C)$.
- R and S each are stored in files.
- Tuples are pairs (a,b) or (b,c).

Map-Reduce Join – (2)

- Use a hash function h from B-values to 1..k.
- A Map process turns input tuple R(a,b) into keyvalue pair (b,(a,R)) and each input tuple S(b,c) into (b,(c,S)).

Map-Reduce Join – (3)

- 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 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 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 costs are like communication costs.

Big Data - Spring 2014

Three-Way Join

- We shall consider a simple join of three relations, the natural join $R(A,B) \bowtie S(B,C) \bowtie T(C,D)$.
- One way: cascade of two 2-way joins, each implemented by map-reduce.
- Fine, unless the 2-way joins produce large intermediate relations.

Example: Large Intermediate Relations

- A = "good pages"; B, C = "all pages"; D = "spam pages."
- R, S, and T each represent links.
- 3-way join = "path of length 3 from good page to spam page.
- R ⋈ S = paths of length 2 from good page to any; S ⋈ T = paths of length 2 from any page to spam page.

66

Another 3-Way Join

- Reduce processes use hash values of entire S(B,C) tuples as key.
- Choose a hash function h that maps B- and Cvalues to k buckets.
- There are k^2 Reduce processes, one for each (B-bucket, C-bucket) pair.

67

Mapping for 3-Way Join

We map each tuple S(b,c) to

```
((h(b), h(c)), (S, b, c)).
```


- We map each R(a,b) tuple to
 ((h(b), y), (R, a, b)) for all y = 1, 2,...,k.
- We map each T(c,d) tuple to
 ((x, h(c)), (T, c, d)) for all x = 1, 2,...,k.

Keys

Values

68

Assigning Tuples to Reducers

Job of the Reducers

- Each reducer gets, for certain B-values b and C-values c:
 - 1. All tuples from R with B = b,
 - 2. All tuples from T with C = c, and
 - 3. The tuple S(b,c) if it exists.
- Thus it can create every tuple of the form (a, b, c, d) in the join.

RUNNING MAPREDUCE JOBS

Hadoop Workflow

On Amazon: With EC2

Uh oh. Where did the data go?

On Amazon: EC2 and S3

Debugging Hadoop

- First, take a deep breath
- Start small, start locally
- Strategies
 - Learn to use the webapp
 - Where does println go?
 - Don't use println, use logging
 - Throw RuntimeExceptions

Discussion About Assignment 2

- Constraints are your friends, in their absence the semantics can be confusing
- In your assignment, the tables did not have keys or foreign keys
 - Join on station name was problematic
- Real data is messy, noisy
- When you get data from different sources, you need to be careful about combining them
 - Set of stations in one table was different from the other

References

- Data Intensive Text Processing with MapReduce, Lin and Dyer (Chapter 3)
- Mining of Massive Data Sets, Rajaraman et al. (Chapter 2)