

Introduction to MapReduce and Hadoop

Matei Zaharia
UC Berkeley RAD Lab

matei@eecs.berkeley.edu


What is MapReduce?

 Data-parallel programming model for clusters of commodity machines

- Pioneered by Google
 - Processes 20 PB of data per day
- Popularized by open-source Hadoop project
 - Used by Yahoo!, Facebook, Amazon, ...


At Google:

- Index building for Google Search
- Article clustering for Google News
- Statistical machine translation


At Yahoo!:

- Index building for Yahoo! Search
- Spam detection for Yahoo! Mail

At Facebook:


- Data mining
- Ad optimization
- Spam detection


www.facebook.com/lexicon


www.facebook.com/lexicon


In research:

- Analyzing Wikipedia conflicts (PARC)
- Natural language processing (CMU)
- Bioinformatics (Maryland)
- Particle physics (Nebraska)
- Ocean climate simulation (Washington)
- <Your application here>


Outline

- MapReduce architecture
- Sample applications
- Getting started with Hadoop
- Higher-level queries with Pig & Hive
- Current research


MapReduce Goals

1. Scalability to large data volumes:


- Scan 100 TB on 1 node @ 50 MB/s = 24 days
- Scan on 1000-node cluster = 35 minutes

2. Cost-efficiency:

- Commodity nodes (cheap, but unreliable)
- Commodity network
- Automatic fault-tolerance (fewer admins)
- Easy to use (fewer programmers)


Typical Hadoop Cluster


- 40 nodes/rack, 1000-4000 nodes in cluster
- 1 GBps bandwidth in rack, 8 GBps out of rack
- Node specs (Yahoo! terasort):
 8 x 2.0 GHz cores, 8 GB RAM, 4 disks (= 4 TB?)


Typical Hadoop Cluster


Challenges

- Cheap nodes fail, especially if you have many
 - Mean time between failures for 1 node = 3 years
 - MTBF for 1000 nodes = 1 day
 - Solution: Build fault-tolerance into system
- Commodity network = low bandwidth
 - Solution: Push computation to the data
- Programming distributed systems is hard
 - Solution: Users write data-parallel "map" and "reduce" functions, system handles work distribution and faults


Hadoop Components


- Distributed file system (HDFS)
 - Single namespace for entire cluster
 - Replicates data 3x for fault-tolerance
- MapReduce framework
 - Executes user jobs specified as "map" and "reduce" functions
 - Manages work distribution & fault-tolerance


Hadoop Distributed File System

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


Data type: key-value records

Map function:

$$(K_{in}, V_{in}) \rightarrow list(K_{inter}, V_{inter})$$

Reduce function:

$$(K_{inter}, list(V_{inter})) \rightarrow list(K_{out}, V_{out})$$


Example: Word Count

```
def mapper(line):
 foreach word in line.split():
 output(word, 1)

def reducer(key, values):
 output(key, sum(values))
```


Word Count Execution


- Local aggregation function for repeated keys produced by same map
- For associative ops. like sum, count, max
- Decreases size of intermediate data

Example: local counting for Word Count:

```
def combiner(key, values):
  output(key, sum(values))
```


Word Count with Combiner


- Mappers preferentially placed on same node or same rack as their input block
 - Push computation to data, minimize network use
- Mappers save outputs to local disk before serving to reducers
 - Allows having more reducers than nodes
 - Allows recovery if a reducer crashes


1. 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
- ➤ Note: For fault tolerance to work, your map and reduce tasks must be side-effect-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


- 3. If a task is going slowly (straggler):
 - Launch second copy of task on another node
 - Take the output of whichever copy finishes first, and kill the other one

 Critical for performance in large clusters ("everything that can go wrong will")


Takeaways

- By providing a data-parallel programming model, MapReduce can control job execution under the hood in useful ways:
 - Automatic division of job into tasks
 - Placement of computation near data
 - Load balancing
 - Recovery from failures & stragglers


Outline

- MapReduce architecture
- Sample applications
- Getting started with Hadoop
- Higher-level queries with Pig & Hive
- Current research


1. Search

- Input: (lineNumber, line) records
- Output: lines matching a given pattern


```
• Map:
 if(line matches pattern):
 output(line)
```

- Reduce: identify function
 - Alternative: no reducer (map-only job)


2. Sort

- Input: (key, value) records
- Output: same records, sorted by key
- Map: identity function
- Reduce: identify function
- Trick: Pick partitioning function h such that
 k₁<k₂ => h(k₁)<h(k₂)


3. Inverted Index

- Input: (filename, text) records
- Output: list of files containing each word
- Map:


```
foreach word in text.split():
 output(word, filename)
```

- Combine: uniquify filenames for each word
- Reduce:

```
def reduce(word, filenames):
 output(word, sort(filenames))
```


Inverted Index Example


4. Most Popular Words

- Input: (filename, text) records
- Output: the 100 words occurring in most files
- Two-stage solution:
 - Job 1:
 - Create inverted index, giving (word, list(file)) records
 - Job 2:
 - Map each (word, list(file)) to (count, word)
 - Sort these records by count as in sort job
- Optimizations:
 - Map to (word, 1) instead of (word, file) in Job 1
 - Estimate count distribution in advance by sampling


5. Numerical Integration

- Input: (start, end) records for sub-ranges to integrate
 - Doable using custom InputFormat
- Output: integral of f(x) dx over entire range

Map:

```
def map(start, end):
 sum = 0
 for(x = start; x < end; x += step):
 sum += f(x) * step
 output("", sum)</pre>
```

Reduce:

```
def reduce(key, values):
 output(key, sum(values))
```


Outline

- MapReduce architecture
- Sample applications
- Getting started with Hadoop
- Higher-level queries with Pig & Hive
- Current research

Getting Started with Hadoop

- Download from hadoop.apache.org
- To install locally, unzip and set JAVA_HOME
- Guide: hadoop.apache.org/common/docs/current/quickstart.html

- Three ways to write jobs:
 - Java API
 - Hadoop Streaming (for Python, Perl, etc)
 - Pipes API (C++)


Word Count in Java

```
public static class MapClass extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable ONE = new IntWritable(1);
 public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 output.collect(new text(itr.nextToken()), ONE);
```


Word Count in Java


Word Count in Java

```
public static void main(String[] args) throws Exception {
 JobConf conf = new JobConf(WordCount.class);
 conf.setJobName("wordcount");
 conf.setMapperClass(MapClass.class);
 conf.setCombinerClass(Reduce.class);
 conf.setReducerClass(Reduce.class);
 FileInputFormat.setInputPaths(conf, args[0]);
 FileOutputFormat.setOutputPath(conf, new Path(args[1]));
 conf.setOutputKeyClass(Text.class); // out keys are words (strings)
 conf.setOutputValueClass(IntWritable.class); // values are counts
 JobClient.runJob(conf);
 }
```


Word Count in Python with Hadoop Streaming

```
Mapper.py:
 import sys
 for line in sys.stdin:
 for word in line.split():
 print(word.lower() + "\t" + 1)
Reducer.py:
 import sys
 counts = \{\}
 for line in sys.stdin:
 word, count = line.split("\t")
 dict[word] = dict.get(word, 0) + int(count)
 for word, count in counts:
 print(word.lower() + "\t" + 1)
```


- Web interface and command-line tools for running Hadoop jobs on EC2
- Data stored in Amazon S3
- Monitors job and shuts machines after use

 If you want more control, you can launch a Hadoop cluster manually using scripts in src/contrib/ec2


Elastic MapReduce UI

Create a New Job Flow

Cancel X


SPECIFY PARAMETERS

CONFIGURE EC2 INSTANCES

REVIEW

Creating a job flow to process your data using Amazon Elastic MapReduce is simple and quick. Let's begin by giving your job flow a name and selecting its type. If you don't already have an application you'd like to run on Amazon Elastic MapReduce, samples are available to help you get started.

Job Flow Name*: My Job Flow

The name can be anything you like and doesn't need to be unique. It's a good idea to name the job flow something descriptive.

Type*: Streaming

A Streaming job flow allows you to write single-step mapper and reducer functions in a language other than java.

Custom Jar (advanced)


A custom jar on the other hand gives you more complete control over the function of Hadoop but must be a compiled java program. Amazon Elastic MapReduce supports custom jars developed for Hadoop 0.18.3.

Pig Program

Pig is a SQL-like languange built on top of Hadoop. This option allows you to define a job flow that runs a Pig script, or set up a job flow that can be used interactively via SSH to run Pig commands.

Sample Applications

Select a sample application and click Continue. Subsequent forms will be filled with the necessary data to create a sample Job Flow.


* Required field


Elastic MapReduce UI


Elastic MapReduce UI


Outline

- MapReduce architecture
- Sample applications
- Getting started with Hadoop
- Higher-level queries with Pig & Hive
- Current research


Motivation

 MapReduce is great, as many algorithms can be expressed by a series of MR jobs

 But it's low-level: must think about keys, values, partitioning, etc

Can we capture common "job patterns"?


Pig


- Started at Yahoo! Research
- Runs about 30% of Yahoo!'s jobs
- Features:
 - Expresses sequences of MapReduce jobs
 - Data model: nested "bags" of items
 - Provides relational (SQL) operators (JOIN, GROUP BY, etc)
 - Easy to plug in Java functions


An Example Problem

Suppose you have user data in one file, website data in another, and you need to find the top 5 most visited pages by users aged 18 - 25.


import java.jo.TOException:

In MapReduce

```
import dava.util.Iterator;
 import java.util.List;
import org.apache.hadoop.fs.Path:
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.apache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.RecordReader;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.SequenceFileInputFormat;
import org.apache.hadoop.mapred.SequenceFileOutputFormat;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.jobcontrol.Job;
import org.apache.hadoop.mapred.jobcontrol.JobC ontrol;
import org.apache.hadoop.mapred.lib.IdentityMapper;
public class MRExample {
 public static class LoadPages extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, Text> (
 Reporter reporter) throws IOException {
 Reporter reporter) throws idexception {
// Pull the key out
String line = val.toString();
int firstComma = line.indexof(',');
String key = line.substring(0, firstComma);
 String value = line.substring(firstComma + 1);
Text outKey = new Text(key);
 // Prepend an index to the value so we know which file
 // it came from.
Text outVal = new Text("1" + value);
 oc.collect(outKey, outVal);
 public static class LoadAndFilterUsers extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, Text> {
 public void map(LongWritable k, Text val,
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
Pull the key out
 // Pull the key out
string line = val.toString();
int firstComma - line.indexOf(',');
string value = line.substring(firstComma + 1);
int age = Integer.parseInt(value);
if (age < 18 | age > 25) return;
String key = line.substring(0, firstComma);
Text outKey = new Text(Key);
// Prepend an index to the value so we know which file
 // it came from.
Text outVal = new Text("2" + value);
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text {</pre>
 public void reduce(Text key,
 Iterator<Text> iter.
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
 // For each value, figure out which file it's from and
 List<String> first = new ArrayList<String>();
List<String> second = new ArrayList<String>();
 while (iter.hasNext()) {
 Text t = iter.next();

String value = t.toString();

if (value.charAt(0) == '1')
```

```
reporter.setStatus/"OK"):
 // Do the cross product and collect the values
for (String s1 : first) {
 for (String s2 : second) {
 String outval = key + "," + s1 + "," + s2;
 oc.collect(null, new Text(outval));
 reporter.setStatus("OK");
public static class LoadJoined extends MapReduceBase
 implements Mapper<Text, Text, Text, LongWritable> {
 public void map(
 Text k,
Text val,
OutputCollector<Text, LongWritable> oc,
 Reporter reporter) throws IOException {
// Find the url
String line = val.toString();
 int firstComma = line.indexOf(',');
int secondComma = line.indexOf(',');
int secondComma = line.indexOf(',');
String key = line.substring(firstComma, secondComma);
String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
// just pass at for the combiner/reducer to sum instead.
 Text outKey = new Text(key);
oc.collect(outKey, new LongWritable(1L));
public static class ReduceUrls extends MapReduceBase
 implements Reducer<Text, LongWritable, WritableComparable,
 public void reduce(
 Text key,
 Iterator<LongWritable> iter,
 OutputCollector<WritableComparable, Writable> oc,
 Reporter reporter) throws IOException {
 long sum = 0;
while (iter.hasNext()) {
 sum += iter.next().get();
reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
public static class LoadClicks extends MapReduceBase
 implements Mapper<WritableComparable, Writable, LongWritable,
 Writable val,
OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
 oc.collect((LongWritable)val, (Text)key);
public static class LimitClicks extends MapReduceBase
 implements Reducer<LongWritable, Text, LongWritable, Text> {
 public void reduce(
 LongWritable key,
 Iterator<Text> iter.
 OutputCollector<LongWritable, Text> oc, Reporter reporter) throws IOException {
 // Only output the first 100 records
while (count < 100 && iter.hasNext()) {</pre>
 oc.collect(key, iter.next());
public static void main(String[] args) throws IOException {
 JobConf lp = new JobConf(MRExample.class);
 lp.setJobName("Load Pages"):
 lp.setInputFormat(TextInputFormat.class);
```

```
In.setOutputKevClass(Text.class):
 lp.setOutputValueClass(Text.class);
 lp.setMapperClass(LoadPages.class);
Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
 lfu.setJobName("Load and Filter Users");
lfu.setInputFormat(TextInputFormat.class);
FileOutputFormat.setOutputPath(lfu,
new Path("/user/gates/tmp/filtered_users"));
 lfu.setNumReduceTasks(0);
 JobConf join = new JobConf(MRExample.class);
join.setJobName("Join Users and Pages");
 join.setOnputFormat(KeyValueTextInputFormat.class);
join.setOutputKeyClass(Text.class);
join.setOutputValueClass(Text.class);
 join.setMapperClass(IdentityMapper.class);
join.setReducerClass(Join.class);
FileInputFormat.addInputPath(join, new Path("/user/gates/tmp/indexed_pages"));
FileInputFormat.addInputPath(join, new
Path("/user/gates/tmp/filtered_users"));
FileOutputFormat.setOutputPath(join, new
Path("/user/gates/tmp/joined"));
join.setNumReduceTasks(50);
Job joinJob = new Job(join);
 joinJob.addDependingJob(loadPages)
joinJob.addDependingJob(loadUsers)
 JobConf group = new JobConf(MRE xample.class);
group.setJobName("Group URLs");
 group.setInputFormat(KeyValueTextInputFormat.class);
group.setOutputKeyClass(Text.class);
 group.setOutputValueClass(LongWritable.class);
group.setOutputFormat(SequenceFi leOutputFormat.class);
group.setMapperClass(LoadJoined.class);
 group.setCombinerClass(ReduceUrls.class);
group.setReducerClass(ReduceUrls.class);
 FileInputFormat.addInputPath(group, new
Path("/user/gates/tmp/joined"));
 FileOutputFormat.setOutputPath(group, new
Path("/user/gates/tmp/grouped"));
group.setNumReduceTasks(50);
Job groupJob = new Job(group);
 groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
 top100.setJobName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
 top100.setOutputKeyClass(LongWritable.class);
top100.setOutputValueClass(Text.class);
 top100.setOutputFormat(SequenceFileOutputFormat.class);
top100.setMapperClass(LoadClicks.class);
 top100.setCombinerClass(LimitClicks.class);
 top100.setReducerClass(LimitClicks.class);
FileInputFormat.addInputPath(top100, new
Path("/user/gates/tmp/grouped"));
FileOutputFormat.setOutputPath(top100, new
Path("/user/gates/top100sitesforusers18to25"));
 top100.setNumReduceTasks(1);
Job limit = new Job(top100);
 limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top 100 sites for users
 jc.addJob(loadPages);
 ic.addJob(loadUsers);
 jc.addJob(joinJob);
 jc.addJob(groupJob);
 ic.addJob(limit):
```


In Pig Latin

```
Users = load 'users' as (name, age);
Filtered = filter Users by
 age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
Joined = join Filtered by name, Pages by user;
Grouped = group Joined by url;
 = foreach Grouped generate group,
Summed
 count(Joined) as clicks;
Sorted = order Summed by clicks desc;
Top5 = limit Sorted 5;
store Top5 into 'top5sites';
```


Translation to MapReduce

Notice how naturally the components of the job translate into Pig Latin.


Example from http://wiki.apache.org/pig-data/attachments/PigTalksPapers/attachments/ApacheConEurope09.ppt


Translation to MapReduce

Notice how naturally the components of the job translate into Pig Latin.


Example from http://wiki.apache.org/pig-data/attachments/PigTalksPapers/attachments/ApacheConEurope09.ppt


Hive

- Developed at Facebook
- Used for most Facebook jobs
- "Relational database" built on Hadoop
 - Maintains table schemas
 - SQL-like query language (which can also call Hadoop Streaming scripts)
 - Supports table partitioning, complex data types, sampling, some optimizations


Sample Hive Queries

Find top 5 pages visited by users aged 18-25:

```
SELECT p.url, COUNT(1) as clicks
FROM users u JOIN page_views p ON (u.name = p.user)
WHERE u.age >= 18 AND u.age <= 25
GROUP BY p.url
ORDER BY clicks
LIMIT 5;</pre>
```

Filter page views through Python script:

```
SELECT TRANSFORM(p.user, p.date)
USING 'map_script.py'
AS dt, uid CLUSTER BY dt
FROM page_views p;
```


Conclusions

- MapReduce's data-parallel programming model hides complexity of distribution and fault tolerance
- Principal philosophies:
 - Make it scale, so you can throw hardware at problems
 - Make it cheap, saving hardware, programmer and administration costs (but requiring fault tolerance)
- Hive and Pig further simplify programming
- MapReduce is not suitable for all problems, but when it works, it may save you a lot of time


Outline

- MapReduce architecture
- Sample applications
- Getting started with Hadoop
- Higher-level queries with Pig & Hive
- Current research

Cluster Computing Research


- New execution models
 - Dryad (Microsoft): DAG of tasks
 - Pregel (Google): bulk synchronous processes
 - MapReduce Online (Berkeley): streaming
- Easier programming
 - DryadLINQ (MSR): language-integrated queries
 - SEJITS (Berkeley): specializing Python/Ruby
- Improving efficiency/scheduling/etc


- Motivation: iterative jobs (common in machine learning, optimization, etc)
- Problem: iterative jobs reuse the same data over and over, but MapReduce / Dryad / etc require acyclic data flows
- Solution: support "caching" data between parallel operations.. but remain fault-tolerant
- Also experiment with language integration etc


Data Flow


Spark


Goal: find best line separating 2 datasets


Serial Version

```
val data = readData(...)
var w = Vector.random(D)
for (i <- 1 to ITERATIONS) {</pre>
  var gradient = Vector.zeros(D)
  for (p <- data) {
 val scale = (1/(1+exp(-p.y*(w dot p.x))) - 1) * p.y
 gradient += scale * p.x
 w -= gradient
println("Final w: " + w)
```


Spark Version

```
val data = spark.hdfsTextFile(...).map(readPoint).cache()
var w = Vector.random(D)
for (i <- 1 to ITERATIONS) {</pre>
  var gradient = spark.accumulator(Vector.zeros(D))
  for (p <- data) {
 val scale = (1/(1+exp(-p.y*(w dot p.x))) - 1) * p.y
 gradient += scale * p.x
 w -= gradient.value
println("Final w: " + w)
```


Performance


- Being able to cache datasets in memory is great for interactive analysis: extract a working set, cache it, query it repeatedly
- Modified Scala interpreter to support interactive use of Spark
- Result: can search Wikipedia in ~0.5s after a ~20-second initial load
- Still figuring out how this should evolve


Resources

- Hadoop: http://hadoop.apache.org/common
- Pig: http://hadoop.apache.org/pig
- Hive: http://hadoop.apache.org/hive
- Video tutorials: www.cloudera.com/hadoop-training
- Amazon Elastic MapReduce: <u>http://docs.amazonwebservices.com/</u>
 ElasticMapReduce/latest/GettingStartedGuide/

