Data Analysis with MapReduce

John Mellor-Crummey

Department of Computer Science Rice University

johnmc@rice.edu

Context

- Last week: warehouse-scale computers for implementing internet services
 - -online services, e.g., search, mapping, email
 - —offline computations to generate data for online services
- Today: large-scale data analysis on warehouse-scale computers
 - —to generate data for online services
 - —analyze use of online services

Large Scale Data Processing

- Want to process many terabytes of raw data
 - —documents found by a web crawl
 - —web request logs
- Produce various kinds of derived data
 - —inverted indices
 - e.g. mapping from words to locations in documents
 - —representations of graph structure of documents
 - —most frequent queries in a given day
 - —the number of pages crawled per host

Problem Characteristics

- Input data is large
- Need to parallelize computation so it takes reasonable time
 - —often need thousands of CPUs

What Application Developers Want

- Automatic parallelization & distribution of computation
- Fault tolerance
- Clean and simple programming abstraction
 - —parallel programming for the masses ...
- Monitoring and status tools
 - —monitor computation progress
 - —adjust resource provisioning, if necessary

Solution: MapReduce Programming Model

- Inspired by map and reduce primitives in Lisp
 - —mapping a function f over a sequence x y z yields f(x) f(y) f(z)
 - -reduce function combines sequence of elements using a binary op
- Many data analysis computations can be expressed as
 - —applying a map operation to each logical input record
 - produce a set of intermediate (key, value) pairs
 - —applying a reduce to all intermediate pairs with the same key
- Simple programming model using an <u>application framework</u>
 - —user supplies map and reduce operators
 - —framework handles complex implementation details
 - parallelization
 - fault tolerance
 - data distribution
 - load balance

Example: Count Word Occurrences

Pseudo Code

```
map(String input key, String value):
 // input_key: document name
 // value: document contents
 for each word w in value:
  EmitIntermediate(w, "1");
 (output_key, value)
reduce(String output key, Iterator values):
 // output key: a word
 // values: a list of counts
 int result = 0;
 Supports lists of
 for each v in values:
 values too large to
  result += ParseInt(v);
 fit in memory
 Emit(AsString(result));
```

Applying the Framework

- Fill in a MapReduce specification object with
 - —names of input and output files
 - —map and reduce operators
 - —optional tuning parameters
- Invoke the MapReduce framework to initiate the computation
 - —pass the specification object as an argument

Benefits of the MapReduce Framework

- Functional model
 - —simple and powerful interface
 - —automatic parallelization and distribution of computations
 - —enables re-execution for fault tolerance
- Implementation achieves high performance

What about Data Types?

- Conceptually, map and reduce have associated types
 - —map (k1, v1) → list(k2, v2)
 - $-reduce(k2, list(v2)) \rightarrow list(v2)$
- Input keys and values
 - —drawn from a different domain than output keys and values
- Intermediate keys and values
 - —drawn from the same domain as output keys and values
- Google MapReduce C++ implementation
 - —passes strings to all user defined functions: simple and uniform
 - —have user convert between strings and appropriate types

Example: Count Word Occurrences

Pseudo Code

```
map(String input key, String value):
 // input_key: document name
 Input (key, value) pair
 // value: document contents
 for each word w in value:
  EmitIntermediate(w, "1");
 Output (key, value) pair
reduce(String output key, Iterator values):
 // output_key: a word
 Output (key, list of values)
 // values: a list of counts
 int result = 0;
 for each v in values:
  result += ParseInt(v);
 list of values; output key is implicit
 Emit(AsString(result));
```

What about Data Types?

- Conceptually, map and reduce have associated types
 - $-map (k1, v1) \rightarrow list(k2, v2)$
 - $-reduce(k2, list(v2)) \rightarrow list(v2)$
- Input keys and values
 - —drawn from a different domain than output keys and values
- Intermediate keys and values
 - —drawn from the same domain as output keys and values
- Google MapReduce C++ implementation
 - —passes strings to all user defined functions: simple and uniform
 - —have user convert between strings and appropriate types

Example: Count Word Occurrences

Pseudo Code

```
map(String input key, String value):
 // input_key: document name
 // value: document contents
 for each word w in value:
  EmitIntermediate(w, "1");
reduce(String output key, Iterator values):
 // output key: a word
 // values: a list of counts
 int result = 0;
 for each v in values:
  result += ParseInt(v);
 Interpret values as integers
 Emit(AsString(result));
```

MapReduce Examples - I

- Distributed "grep" (pattern search)
 - —map: emits <document id, line> if it matches a supplied pattern
 - —reduce: identity function copies intermediate data to the output
- Count of URL access frequency
 - —map: processes logs of web page requests, outputs a sequence of <URL, 1> tuples
 - —reduce: adds together all values for the same URL and emits a <URL, total count> pair
- Reverse web-link graph
 - —map: outputs <target, source> pairs for each link to a target URL found in a page named source
 - —reduce: concatenates the list of all source URLs associated with a given target URL
 - emits the pair: <target, list of sources>(an adjacency list representation of the graph)

MapReduce Examples - II

Term-vector per host

summarize the most important words that occur in a document or a set of documents as a list of <word, frequency> pairs

- —map: emits a <hostname, term vector> pair for each input document
 - extracts hostname from the URL of the document
- —reduce: passed all per-document term vectors for a given host
 - adds term vectors together
 - throws away infrequent terms; emits a <hostname, term vector> pair

Inverted Index

- —map: parses each document, emits a sequence of <word, document ID> pairs
- —reduce: accepts all pairs for a given word, sorts the corresponding document IDs, emits a <word, list(document IDs)>
 - —set of all output pairs forms a simple inverted index
 - —easy to augment this to keep track of word positions

MapReduce Examples - III

Distributed sort

- —map: extracts key from each record; emits a <key, record> pair
- —reduce: emits all pairs unchanged
 - —resulting pairs will be in sorted order
 - —this property depends upon partitioning facilities and ordering properties guaranteed by the MapReduce framework

Implementation Considerations

- Many different implementations are possible
- Right choice depends on environment, e.g.
 - —small shared memory machine
 - —large NUMA multiprocessor
 - —larger collection of networked machines
- Google environment (2004)
 - —dual-processor x86, Linux, 2-4GB memory
 - —commodity network: 100Mb/1Gb Ethernet per machine
 - much less than full bisection bandwidth
 - —thousands of machines: failure common
 - -storage:
 - inexpensive disks attached directly to machines
 - distributed file system to manage data on these disks replication provides availability and reliability on unreliable h/w

Execution Overview

Master Data Structures

- For each map and reduce task, store
 - —state (idle, in-progress, completed)
 - —identity of worker machine (for non-idle tasks)
- For each completed map task
 - —store locations and sizes of R intermediate files produced by map
 - —information updated as map tasks complete
 - —map results are pushed incrementally to workers that have inprogress reduce tasks

Logical Overview of Execution

Logical Execution

Execution Realization

Execution Timeline

- Many more tasks than machines
- Pipeline data movement with map execution

Figure credit: http://labs.google.com/papers/mapreduce-osdi04-slides/index-auto-0009.html

Fault Tolerance: Worker Failure

Detecting failure

- —master pings worker periodically
- —if no answer after a while, master marks worker as failed

Coping with failure

- —any map tasks for worker reset to idle state may be rescheduled
- —worker's completed map tasks re-execute on failure
 - data on local disk of failed worker is inaccessible
 - any reducers attempting to read notified of the re-execution

Fault tolerance anecdote from Google:

- —network maintenance on a cluster caused groups of 80 machines at a time to become unreachable for several minutes
- —master simply re-executed work for unreachable machines and continued to make forward progress

What about Master Failure?

- Master could periodically write checkpoints of master data structures
- If master dies, another could be recreated from checkpointed copies of its state
- In practice
 - —only a single master
 - —failure would be rare
 - —implementation currently aborts MapReduce if master fails
 - —client could check this condition and retry the computation

Exploiting Locality

- Network bandwidth is a scarce commodity
- Data is stored on local disks of machines
 - —GFS divides files into 64MB blocks
 - —stores several copies (typically 3) on different machines
- MapReduce master
 - —attempts to map worker onto a machine that contains a replica of input data
 - —if impossible, attempts to map task near a replica
 - on machine attached to same network switch

Locality management anecdote from Google:

—when running large MapReduce operations on a significant fraction of machines in a cluster, most input data is local and consumes no network bandwidth

Task Granularity

- Divide map phase into M pieces; reduce phase into R pieces
- Ideally, M and R much larger than number of worker machines
- Dynamically load balance tasks onto workers
- Upon failure
 - —the many map tasks performed by a worker can be distributed among other machines
- How big are M and R?

Task granularity in practice

—e.g., M = 200K, R=5K, using 2000 worker machines

Coping with "Stragglers"

- Problem: a slow machine at the end of the computation could stall the whole computation
- When a MapReduce is nearing completion, schedule redundant "backup" executions of in-progress tasks

Backup task execution in practice

- —significantly reduces time for large MapReduce computations
- —a sorting example took 44% longer without backup tasks

Combiner

- When there is significant repetition in intermediate keys
 - —e.g. instances of <the, 1> in word count output

it is useful to partially merge data locally before sending it across the network to a reducer

- Combiner
 - —function executed on each machine that performs a map task
 - —typically the same code as the reducer
- Significantly speeds up MapReduce operations with significant repetition in intermediate keys

Input and Output Types

- Can supply a "reader" for new input type
 - —e.g. reader interface might read records from a database
- Output types can produce outputs in different formats as well

Refinements

Partitioning function

- —typically hash(key) mod R
 - tends to give balanced partitions
- —user can supply their own if certain properties desired
 - hash(Hostname(URL)) mod R: all URLs from same host end up in same output file

Ordering guarantees

—within a given partition, all intermediate values processed in order: simplifies creating sorted output

Real world issues

- -skip "bad records"
- —side effects write extra files "atomically" and idempotently
- —master provides status pages via HTTP
 - enables users to predict run time, decide to add more resources, gain insight into performance issues

MapReduce at Google (2004)

- Large-scale machine learning and graph computations
- Clustering problems for Google News
- Extraction of data to produce popular queries (Zeitgeist)
- Extracting properties of web pages
 - —e.g. geographical location for localized search
- Large-scale indexing
 - **—2004: indexing crawled documents**
 - data size > 20 TB
 - runs indexing as a sequence of 5-10 MapReduce operations

-experience

- applications smaller than ad-hoc indexing by 4x
- readily modifiable because programs are simple
- performance is good: keep conceptually distinct thing separate rather than forcing them together
- indexing is easy to operate: e.g. fault tolerant; easy to improve performance by adding new machines
- Hundreds of thousands of MapReduce calculations/day!

MapReduce Examples at Google

- Extracting the set of outgoing links from a collection of HTML documents and aggregating by target document
- Stitching together overlapping satellite images to remove seams and to select high-quality imagery for Google Earth
- Generating a collection of inverted index files using a compression scheme tuned for efficient support of Google search queries
- Processing all road segments in the world and rendering map tile images that display these segments for Google Maps

Performance Anecdotes I

- Cluster
 - —~1800 nodes
 - Two 2GHz Xeon, 4GB memory, 2 160GB IDE drives, 1Gb Ethernet
 - —network 2-level tree-shaped switched Ethernet
 - ~100-200Gbps aggregate bandwidth at the root
- Benchmarks executed on a roughly idle cluster

grep: scan through 10¹⁰ 100-byte records (~1TB) for a relatively rare 3-character pattern

- split input into 64MB pieces,M=15000, R = 1 (one output file)
- time = ~150 seconds

Performance Anecdotes II

sort 10¹⁰ 100-byte records (~1TB)

- consists of < 50 lines of user code
- split input into 64MB pieces, M=15000, R=4000
- partitioning function uses initial bytes to put it into one of R pieces
- input rate higher than shuffle or output rate: on local disk
- output phase makes 2 replica for availability
- time = 891 seconds

MapReduce is a Success

Reasons for its success

- —easy even for users lacking experience with parallel systems
 - insulates user from complexity
 parallelization, fault tolerance, locality opt., load balancing
- —large variety of computations expressible using MapReduce
 - sorting, data mining, machine learning, etc.
- —implementation scales to large commodity clusters
 - makes efficient use of thousands of machines

Lessons

- —restricting programming model simplifies tackling parallelization, fault tolerance, distribution
- —network bandwidth is a scarce resource
 - locality optimizations to save network bandwidth are important read data from local disk; write intermediate data to local disk
- —redundant execution
 - reduces impact of slow machines, machine failures, data loss

Full "Word Count" Example: Map

```
#include "mapreduce/mapreduce.h"
class WordCounter : public Mapper {
public:
  virtual void Map(const MapInput& input) {
 const string& text = input.value();
 const int n = text.size();
 for (int i = 0; i < n; ) {
 // Skip past leading whitespace
 while ((i < n) \&\& isspace(text[i])) i++;
 // Find word end
 int start = i;
 while ((i < n) \&\& !isspace(text[i])) i++;
 if (start < i) Emit(text.substr(start,i-start),"1");
REGISTER_MAPPER(WordCounter);
```

Full "Word Count" Example: Reduce

```
#include "mapreduce/mapreduce.h"
class Adder : public Reducer {
 virtual void Reduce(ReduceInput* input) {
  // Iterate over all entries with the
  // same key and add the values
  int64 value = 0;
  while (! input->done()) {
 value += StringToInt(input->value());
 input->NextValue();
  // Emit sum for input->key()
  Emit(IntToString(value));
REGISTER_REDUCER(Adder);
```

Full "Word Count" Example: Main Program

```
#include "mapreduce/mapreduce.h"
int main(int argc, char** argv) {
 ParseCommandLineFlags(argc, argv);
 MapReduceSpecification spec;
 // Store list of input files into "spec"
 for (int i = 1; i < argc; i++) {
  MapReduceInput* input = spec.add_input();
  input->set_format("text");
  input->set_filepattern(argv[i]);
  input->set_mapper_class("WordCounter");
 // Specify the output files:
 // /gfs/test/freq-00000-of-00100
 // /gfs/test/freq-00001-of-00100
 // ...
 MapReduceOutput* out = spec.output();
 out->set_filebase("/gfs/test/freq");
 out->set_num_tasks(100);
 out->set_format("text");
 out->set_reducer_class("Adder");
```

```
// Optional: do partial sums within map
// tasks to save network bandwidth
out->set_combiner_class("Adder");
// Tuning parameters: use at most 2000
// machines and 100 MB memory per task
spec.set_machines(2000);
spec.set_map_megabytes(100);
spec.set_reduce_megabytes(100);
// Now run it
MapReduceResult result;
if (!MapReduce(spec, &result)) abort();
// Done: 'result' structure contains info
// about counters, time taken, number of
// machines used, etc.
return 0;
```

MapReduce Evolution

September 2010

- —Google announced that its new search infrastructure "Caffeine" is no longer based on MapReduce
 - MapReduce supported batch indexing scheme
 - Caffeine supports incremental indexing

```
use "Bigtable" to represent WWW index
sparse, distributed, persistent multi-dimensional sorted map
(row:string, column:string, time:int64) → string
OSDI 2006 paper: http://bit.ly/ltB7pq
analyze the WWW in small pieces
supports incremental updates to index without entire rebuild
```

December 2011

- —Open source Apache Hadoop 1.0.0 http://hadoop.apache.org
 - Hadoop File System
 - Hadoop MapReduce
 - Hadoop Common support utilities

Today: Apache Spark

- Fast and general-purpose cluster computing system
- APIs in Java, Scala, Python and R
- Optimized engine that supports general execution graphs
- Supports in-memory caching of "hot" data sets
- Simpler programming interface

```
—example: word count in Spark's Python API

text_file = spark.textFile("hdfs://...")

text_file.flatMap(lambda line: line.split())
 .map(lambda word: (word, 1))
 .reduceByKey(lambda a, b: a+b)
```

Figure credit: http://spark.apache.org

References - I

- "MapReduce: Simplified Data Processing on Large Clusters,"
 Jeffrey Dean and Sanjay Ghemawat. 6th Symposium on
 Operating System Design and Implementation, San Francisco,
 CA, December, 2004.
 - —http://labs.google.com/papers/mapreduce.html
- Jeffrey Dean and Sanjay Ghemawat. 2008. MapReduce: simplified data processing on large clusters. CACM 51, 1 (January 2008), 107-113.
- Introduction to Parallel Programming with MapReduce, Google Code University
 - -http://code.google.com/edu/parallel/mapreduce-tutorial.html
- Seminar presentation on "MapReduce Theory and Implementation" by Christophe Bisciglia et al. Summer 2007
 - —http://code.google.com/edu/submissions/mapreduce/llm3mapreduce.ppt

References - II

- Hadoop Map/Reduce Tutorial
 - —http://hadoop.apache.org/core/docs/r0.19.1/mapred_tutorial.html
- "Bigtable: A Distributed Storage System for Structured Data,"
 Fay Chang et al. OSDI'06: Seventh Symposium on Operating
 System Design and Implementation, Seattle, WA, November,
 2006.
 - -http://research.google.com/archive/bigtable.html