

Lecture 9

Recap of lecture 8

Routing of queries and replication

- Master node architecture
 - Two alternative designs:
 - 1. All queries go through one master node
 - 2. Clients go directly to data nodes, occasionally sync up with master node
 - Advantage: simple
 - Disadvantage: single point of failure
- Distributed routing using consistent hashing
 - Advantage: no single point of failure, scalable
 - Disadvantage: worse performance (requires more communication)
- Replication
 - Master replica replicates to secondary nodes
 - Need to maintain consistency

HDFS

- Uses master node architecture
- Master node is called NameNode, data is stored on DataNodes
- Large immutable files
- Serves as file system for many distributed databases and analytics systems, including Spark/MapReduce

Recap of lecture 8 (continued)

Distributed Transactions and 2PC

- Each node has its own transaction coordinator and manager
- Any node can originate a transaction via coordinator
- 2PC has two phases:
 - Prepare phase: coordinator sends a prepare message to all managers, waits for ready response
 - Decision phase: if it received a ready response from all the managers, it can commit transaction locally and send commit message to all other nodes
- 2PC ensures that transactions are either committed or aborted on all nodes
- If any manager responds "not ready", transaction must be aborted
- Coordinator can only continue if gets "ready" from all participating nodes
- 2PC can **block** if participating nodes have a "ready" log, but no commit/abort
 - Need to wait to hear from coordinator.
- How to solve blocking?
 - Use distributed consensus, so that there are multiple coordinators, with a majority vote required

Today: MapReduce, Spark and Streaming

MapReduce

- Analytics programming interface
- Word count example
- Chaining
- Reading/write from/to HDFS
- Dealing with failures

Spark

- Motivation
- Resilient Distributed Datasets (RDDs)
- Programming interface
- Transformations and actions

Stream processing

- Motivation
- Spark streaming
- Programming model
- Twitter example

Logistics

- Almost done grading midterm
 - Should be done very soon, will announce it's done
 - Class is pass/fail, so grades are all about personalized feedback for each one of you on how well you know the material

Syllabus

- Classes will run until and including May 4
- Instead of doing in-class midterm and final, we will be teaching
 - Will cover all material as planned originally, even though two classes were cancelled
- Syllabus and materials are regularly updated on course website

Final

- Similar format to midterm
- Probably: 1 week window, starting after the last class
- Will include all material of the class, with an emphasis on material taught in the second half

Computer Systems for Data Science Topic 6

MapReduce Spark Streaming

MapReduce

MapReduce and Hadoop

- SQL and ACID are a very useful set of abstractions
- But: unnecessarily heavy for many tasks, hard to scale
- MapReduce is a more limited style of programming designed for:
 - 1. Easy parallel programming
 - Invisible management of hardware and software failures
 - 3. Easy management of very-large-scale data
- It has several implementations, including Hadoop, Flink, and the original Google implementation just called "MapReduce.
- It is also used in Spark

MapReduce in a Nutshell

- A MapReduce job starts with a collection of input elements of a single type.
 - Technically, all types are key-value pairs.
- Apply a user-written Map function to each input element, in parallel.
 - Mapper applies the Map function to a single element.
 - Many mappers grouped in a Map task (the unit of parallelism).
 - Usually a single Map task is run on a single node/server
- The output of the Map function is a set of 0, 1, or more key-value pairs.
- The system sorts all the key-value pairs by key, forming key-(list of values) pairs.

In a Nutshell – (2)

- Another user-written function, the Reduce function, is applied to each key-(list of values).
 - Application of the Reduce function to one key and its list of values is a reducer.
 - Often, many reducers are grouped into a Reduce task.
- Each reducer produces some output, and the output of the entire job is the union of what is produced by each reducer.

MapReduce workflow

Map

extract something you care about from each record

Reduce

aggregate, summarize, filter, or transform

Example: Word Count

- We have a large file of documents (the input elements).
- Documents are words separated by whitespace.
- Count the number of times each distinct word appears in the file.

Word Count Using MapReduce

```
map(key, value):
// key: document ID; value: text of document
 FOR (each word w IN value)
 emit(w, 1);
reduce(key, value-list):
// key: a word; value-list: a list of integers
 result = 0;
 FOR (each integer v on value-list)
 result += v;
 emit(key, result);
```

Expect to be all 1's, but "combiners" allow local summing of integers with the same key before passing to reducers.

Mapper

- Reads in input pair <Key, Value>
- Outputs a pair <K', V'>
 - Let's count number of each word in user queries (or Tweets/Blogs)
 - The input to the mapper will be <queryID, QueryText>:

```
<Q1, "The teacher went to the store. The store was closed; the store opens in the morning. The store opens at 9am." >
```

The output would be:

```
<The, 1> <teacher, 1> <went, 1> <to,
1> <the, 1> <store, 1> <the, 1> <store,
1> <was, 1> <closed, 1> <the, 1>
<store, 1> <opens, 1> <in, 1> <the, 1>
<morning, 1> <the 1> <store, 1>
<opens, 1> <at, 1> <9am, 1>
```

Reducer

- Accepts the Mapper output, and aggregates values on the key
 - For our example, the reducer input would be:

```
<The, 1> <teacher, 1> <went, 1> <to, 1> <the, 1> <store, 1> <the, 1> <store, 1> <was, 1> <closed, 1> <the, 1> <store, 1> <opens, 1> <in, 1> <the, 1> <morning, 1> <the 1> <store, 1> <opens, 1> <at, 1> <9am, 1>
```


The output would be:

```
<The, 6> <teacher, 1> <went, 1> <to, 1> <store, 3> <was, 1> <closed, 1> <opens,
1> <morning, 1> <at, 1> <9am, 1>
```

Another example: Chaining MapReduce

Count of URL access frequency

- Input: Log of accessed URLs, e.g., from proxy server
- Output: For each URL, % of total accesses for that URL
- First step:
 - Map process web log and outputs <URL, 1>
 - Multiple Reducers Emits <URL, URL_count>
 (So far, like Wordcount. But still need %)
- Chain another MapReduce job after above one
 - Map processes <URL, URL_count> and outputs<1, (<URL, URL_count>)>
 - 1 Reducer Does two passes. In first pass, sums up all URL_count's to calculate overall_count. In second pass calculates %'s Emits multiple <URL, URL_count/overall_count>

Locality Optimization

Master scheduling policy:

- Asks HDFS for locations of replicas of input file blocks
- Map tasks scheduled so HDFS input block replica are on same machine or same rack
- Effect: Thousands of machines read input at local disk speed
 - Don't need to transfer input data all over the cluster over the network: eliminate network bottleneck!

Failure in MapReduce

Failures are the norm in data centers

Worker failure

- Master detects if workers failed by periodically pinging them (this is called "heartbeat")
- Re-execute in-progress map/reduce tasks

Master failure

Single point of failure; Resume from Execution Log

Robust

- Google's experience: lost 1600 of 1800 machines once, but finished fine

Refinement: Redundant Execution

- Slow workers or stragglers significantly lengthen completion time
 - Slowest worker can determine the total latency!
 - This is why many systems measure 99th percentile latency
 - Other jobs consuming resources on machine
 - Bad disks with errors transfer data very slowly
- Solution: spawn backup copies of tasks
 - Whichever one finishes first "wins"
 - I.e., treat slow executions as failed execute

Spark

Motivation

- Map reduce based tasks are slow
 - Data written to and read from storage
 - In the beginning and end of each Map and Reduce task
- Iterative algorithms not supported
 - Need to chain map reduce jobs → cumbersome, need to know how many jobs in advance (hard to do a loop)
- No support for interactive data mining and analytics

Spark's Key Concept: Resilient Distributed Datasets (RDDs)

A form of distributed shared memory

- Eliminates the need to read/write to/from disk intermediate data between iterations
- Read only / immutable, partitioned collections of records in memory
- Deterministic
- Formed by specific operations (map, filter, join, etc.)
- Can be read from stable storage or other RDDs
- More expressive interface than MapReduce
 - Transformations (e.g. map, filter, groupBy)
 - Actions (e.g. count, collect, save)
- Recent versions of Spark introduced Datasets/Dataframes
 - Like an RDD, but you can run SQL queries over it
 - Organized into rows columns, similar to DB relation

Spark programming interface

- Lazy operations
 - Transformations not done until action
- Operations on RDDs
 - Transformations build new RDDs
 - Can include both traditional map and/or reduce operations
 - Actions compute and output results
 - E.g., to a file, to a Python collection
- Partitioning layout across nodes
- Persistence final output can be stored on disk

RDD on Spark

	$map(f:T\Rightarrow U)$:	$RDD[T] \Rightarrow RDD[U]$
	$filter(f: T \Rightarrow Bool)$:	$RDD[T] \Rightarrow RDD[T]$
	$flatMap(f: T \Rightarrow Seq[U])$:	$RDD[T] \Rightarrow RDD[U]$
	sample(fraction : Float):	$RDD[T] \Rightarrow RDD[T]$ (Deterministic sampling)
	groupByKey():	$RDD[(K, V)] \Rightarrow RDD[(K, Seq[V])]$
	$reduceByKey(f:(V,V) \Rightarrow V)$:	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
Transformations	union():	$(RDD[T], RDD[T]) \Rightarrow RDD[T]$
	join() :	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (V, W))]$
	cogroup() :	$(RDD[(K, V)], RDD[(K, W)]) \Rightarrow RDD[(K, (Seq[V], Seq[W]))]$
	crossProduct() :	$(RDD[T], RDD[U]) \Rightarrow RDD[(T, U)]$
	$mapValues(f : V \Rightarrow W)$:	$RDD[(K, V)] \Rightarrow RDD[(K, W)]$ (Preserves partitioning)
	sort(c : Comparator[K]):	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	partitionBy(p : Partitioner[K]):	$RDD[(K, V)] \Rightarrow RDD[(K, V)]$
	count() :	$RDD[T] \Rightarrow Long$
	collect() :	$RDD[T] \Rightarrow Seq[T]$
Actions	$reduce(f:(T,T)\Rightarrow T)$:	$RDD[T] \Rightarrow T$
	lookup(k:K):	$RDD[(K, V)] \Rightarrow Seq[V]$ (On hash/range partitioned RDDs)
	save(path: String) :	Outputs RDD to a storage system, e.g., HDFS
	save(path : String) :	Outputs RDD to a storage system, e.g., HDFS

Table 2: Transformations and actions available on RDDs in Spark. Seq[T] denotes a sequence of elements of type T.

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Full-text search of Wikipedia

- 60GB on 20 EC2 machine
- 0.5 sec vs. 20s for on-disk

Fault Recovery

RDDs track *lineage* information that can be used to efficiently recompute lost data

HDFS File
$$filter$$
 Filtered RDD map (func = startsWith(...)) (func = split(...))

Creating RDDs

```
# Turn a Python collection into an RDD
>sc.parallelize([1, 2, 3])

# Load text file from local FS, HDFS, or S3
>sc.textFile("file.txt")
>sc.textFile("directory/*.txt")
>sc.textFile("hdfs://namenode:9000/path/file")
```

Basic Transformations

```
>nums = sc.parallelize([1, 2, 3])
# Pass each element through a function
> squares = nums.map(lambda x: x*x) // {1, 4, 9}
# Keep elements passing a predicate
>even = squares.filter(lambda x: x \% 2 == 0) // {4}
# Map each element to zero or more others
>nums.flatMap(lambda x: => range(x))
  ># \Rightarrow \{0, 0, 1, 0, 1, 2\}
```

Range object (sequence of numbers 0, 1, ..., x-1)

Basic Actions

```
>nums = sc.parallelize([1, 2, 3])
# Retrieve RDD contents as a local collection
>nums.collect() # => [1, 2, 3]
# Return first K elements
>nums.take(2) # => [1, 2]
# Count number of elements
>nums.count() # => 3
# Merge elements with an associative function
>nums.reduce(lambda x, y: x + y) # => 6
# Write elements to a text file
>nums.saveAsTextFile("hdfs://file.txt")
```

Working with Key-Value Pairs

Spark's "distributed reduce" transformations operate on RDDs of key-value pairs

Some Key-Value Operations

Example: Word Count

More RDD Operators

- map
- filter
- groupBy
- sort
- union
- join
- leftOuterJoin
- rightOuterJoin

- reduce
- count
- fold
- reduceByKey
- groupByKey
- cogroup
- cross
- zip

- sample
- take
- first
- partitionBy
- mapWith
- pipe
- save

Under The Hood: DAG Scheduler

- General task graphs
- Automatically pipelines functions
- Data locality aware
- Partitioning aware to avoid shuffles

Stream Processing

Motivation

- Large amounts of data => Need for real-time views of data
 - Social network trends, e.g., Twitter real-time search
 - Website statistics, e.g., Google Analytics
 - Intrusion detection systems, e.g., in most datacenters
- Process large amounts of data
 - With latencies of few seconds
 - With high throughput

Would MapReduce or normal Spark work?

- Batch Processing => need to wait for entire computation on large dataset to complete
- Not intended for long-running and real-time streamprocessing

Which one of these is a stream processing job?

- A) Uber Calculating surge prices
- B) LinkedIn
 Aggregating updates into one email
- C) Netflix
 Understanding user behavior to improve personalization
- D) TripAdvisor
 Calculating earnings per day & fraud detection
- E) All of them

Discretized Stream Processing

- Run a streaming computation as a series of very small, deterministic batch jobs
- Batch processing models, like MapReduce, recover from faults and stragglers efficiently
 - Divide job into deterministic tasks
 - Rerun failed/slow tasks in parallel on other nodes
- Same recovery techniques at lower time scales
 - Transformations are not lost (or performed twice) if a worker dies

Spark Streaming

- State between batches kept in memory as immutable, fault-tolerant dataset
 - Specifically as an RDD/Dataframe/Dataset
- Batch sizes can be reduced to as low as 1/2 second to achieve ~ 1 second latency
- Combines streaming and batch workloads
- Many other alternatives:
 - Apache Storm
 - Apache Flink
 - Amazon Kinesis
 - Google Dataflow

- ..

Discretized Stream Processing

Fault Recovery

- State stored as RDD
 - Deterministically re-computable parallel collection
 - Remembers lineage of operations used to create them
- Fault / straggler recovery is done in parallel on other nodes

input dataset (replicated and fault-tolerant)

state RDD (not replicated)

operation

Fast recovery from faults without full data replication

Programming Model

- A Discretized Stream or **DStream** is a series of RDDs representing a stream of data
 - API very similar to RDDs
- DStreams can be created...
 - Either from live streaming data
 - Or by transforming other DStreams

DStream Data Sources

- Many data sources can be inupts
 - HDFS
 - Kafka
 - Flume
 - Twitter

- ...

Transformations

Build new streams from existing streams

- Filters/aggregate operations
 - map, flatMap, filter, count, reduce,
 - groupByKey, reduceByKey, sortByKey, join
 - etc.
- New window and stateful operations
 - window, countByWindow, reduceByWindow
 - countByValueAndWindow, reduceByKeyAndWindow
 - updateStateByKey
 - etc.

Output Operations

Send data to outside world

- saveAsHadoopFiles
- print prints on the driver's screen
- foreach arbitrary operation on every RDD

Example

Process a stream of Tweets to find the 20 most popular hashtags in the last 10 mins

- 1. Get the stream of Tweets and isolate the hashtags
- 2. Count the hashtags over 10 minute window

1. Get the stream of Hashtags

val tweets = ssc.twitterStream(<username>, <password>)

val hashtags = tweets.flatMap (status => getTags(status))

2. Count the hashtags over 10 min

val tweets = ssc.twitterStream(
Window length
passw sliding interval
val tagCounts = hashTags.window(Minutes(10), Seconds(1)).countByValue()

2. Count the hashtags over 10 min

```
val tweets = ssc.twitterStream(<username>, <password>)
val hashtags = tweets.flatMap (status => getTags(status))
val tagCounts = hashtags.countByValueAndWindow(Minutes(10), Seconds(1))
```

