COMP9313: Big Data Management

MapReduce

Data Structure in MapReduce

- Key-value pairs are the basic data structure in MapReduce
 - Keys and values can be: integers, float, strings, raw bytes
 - They can also be arbitrary data structures
- The design of MapReduce algorithms involves:
 - Imposing the key-value structure on arbitrary datasets
 - E.g., for a collection of Web pages, input keys may be URLs and values may be the HTML content
 - In some algorithms, input keys are not used (e.g., wordcount), in others they uniquely identify a record
 - Keys can be combined in complex ways to design various algorithms

Recall of Map and Reduce

- Map
 - Reads data (split in Hadoop, RDD in Spark)
 - Produces key-value pairs as intermediate outputs

Reduce

- Receive key-value pairs from multiple map jobs
- aggregates the intermediate data tuples to the final output

MapReduce in Hadoop

- Data stored in HDFS (organized as blocks)
- Hadoop MapReduce Divides input into fixed-size pieces, input splits
 - Hadoop creates one map task for each split
 - Map task runs the user-defined map function for each record in the split
 - Size of a split is normally the size of a HDFS block
- Data locality optimization
 - Run the map task on a node where the input data resides in HDFS
 - This is the reason why the split size is the same as the block size
 - The largest size of the input that can be guaranteed to be stored on a single node
 - If the split spanned two blocks, it would be unlikely that any HDFS node stored both blocks

MapReduce in Hadoop

- Map tasks write their output to local disk (not to HDFS)
 - Map output is intermediate output
 - Once the job is complete the map output can be thrown away
 - Storing it in HDFS with replication, would be overkill
 - If the node of map task fails, Hadoop will automatically rerun the map task on another node
- Reduce tasks don't have the advantage of data locality
 - Input to a single reduce task is normally the output from all mappers
 - Output of the reduce is stored in HDFS for reliability
 - The number of reduce tasks is not governed by the size of the input, but is specified independently

More Detailed MapReduce Dataflow

- When there are multiple reducers, the map tasks partition their output:
 - One partition for each reduce task
 - The records for every key are all in a single partition
 - Partitioning can be controlled by a user-defined partitioning function

Shuffle

- Shuffling is the process of data redistribution
 - To make sure each reducer obtains all values associated with the same key.
 - It is needed for all of the operations which require grouping
 - E.g., word count, compute avg. score for each department, ...
- Spark and Hadoop have different approaches implemented for handling the shuffles.

Shuffle in Hadoop (handled by framework)

- Happens between each Map and Reduce phase
- Use Shuffle and Sort mechanism
 - Results of each Mapper are sorted by the key
 - Starts as soon as each mapper finishes
- •Use combiner to reduce the amount of data shuffled
 - Combiner combines key-value pairs with the same key in each par
 - This is not handled by framework!

Example of MapReduce in Hadoop

The overall MapReduce word count process Input Shuffling Reducing Final result Splitting Mapping Bear, 2 Bear, 1 Deer, 1 Bear, 1 Deer Bear River Bear, 1 River, 1 Car, 1 Bear, 2 Car, 3 Car, 1 Deer Bear River Car, 1 Car, 3 Car, 1 Car Car River Car Car River Car, 1 Deer, 2 Deer Car Bear River, 1 River, 2 Deer, 2 Deer, 1 Deer, 1 Deer, 1 Deer Car Bear Car, 1 River, 2 River, 1 Bear, 1 River, 1

Shuffle in Spark (handled by Spark)

- Triggered by some operations
 - Distinct, join, repartition, all *By, *ByKey
 - I.e., Happens between stages
- Hash shuffle
- Sort shuffle
- Tungsten shuffle-sort
 - More on https://issues.apache.org/jira/browse/SPARK-7081

Hash Shuffle

- Data are hash partitioned on the map side
 - Hashing is much faster than sorting
- Files created to store the partitioned data portion
 - # of mappers X # of reducers
- Use consolidateFiles to reduce the # of files
 - From M * R => E*C/T * R
- Pros:
 - Fast
 - No memory overhead of sorting
- Cons:
 - Large amount of output files (when # partition is big)

Sort Shuffle

- •For each mapper 2 files are created
 - Ordered (by key) data
 - Index of beginning and ending of each 'chunk'
- Merged on the fly while being read by reducers
- Default way
 - Fallback to hash shuffle if # partitions is small
- Pros
 - Smaller amount of files created
- Cons
 - Sorting is slower than hashing

MapReduce in Spark

MapReduce Functions in Spark (Recall)

- Transformation
 - Narrow transformation
 - Wide transformation
- Action

- The job is a list of Transformations followed by one Action
 - Only action will trigger the 'real' execution
 - I.e., lazy evaluation

Transformation = Map? Action = Reduce?

combineByKey

- RDD([K, V]) to RDD([K, C])
 - K: key, V: value, C: combined type
- Three parameters (functions)
 - createCombiner
 - What is done to a single row when it is FIRST met?
 - $V \Rightarrow C$
 - mergeValue
 - What is done to a single row when it meets a previously reduced row?
 - C, V => C
 - In a partition
 - mergeCombiners
 - What is done to two previously reduced rows?
 - $C, C \Rightarrow C$
 - Across partitions

Example: word count

- createCombiner
 - What is done to a single row when it is FIRST met?
 - $\bullet V \Longrightarrow C$
 - lambda v: v
- mergeValue
 - What is done to a single row when it meets a previously reduced row?
 - $\bullet C, V => C$
 - lambda c, v: c+v
- mergeCombiners
 - What is done to two previously reduced rows?
 - \bullet C, C \Longrightarrow C
 - lambda c1, c2: c1+c2

Example 2: Compute Max by Keys

- createCombiner
 - What is done to a single row when it is FIRST met?
 - $\bullet V \Longrightarrow C$
 - lambda v: v
- mergeValue
 - What is done to a single row when it meets a previously reduced row?
 - $\bullet C, V => C$
 - lambda c, v: max(c, v)
- mergeCombiners
 - What is done to two previously reduced rows?
 - \bullet C, C \Longrightarrow C
 - lambda c1, c2: max(c1, c2)

Example 3: Compute Sum and Count

- createCombiner
 - $\bullet V \Longrightarrow C$
 - lambda v: (v, 1)
- mergeValue
 - $\bullet C, V \Longrightarrow C$
 - lambda c, v: (c[0] + v, c[1] + 1)
- mergeCombiners
 - \bullet C, C => C
 - lambda c1, c2: (c1[0] + c2[0], c1[1] + c2[1])

Example 3: Compute Sum and Count

- data = [('A', 2.), ('A', 4.), ('A', 9.), ('B', 10.), ('B', 20.), ('Z', 3.), ('Z', 5.), ('Z', 8.)]
 - Partition 1: ('A', 2.), ('A', 4.), ('A', 9.), ('B', 10.)
 - Partition 2: ('B', 20.), ('Z', 3.), ('Z', 5.), ('Z', 8.)
- Partition 1 ('A', 2.), ('A', 4.), ('A', 9.), ('B', 10.)
 - A=2. --> createCombiner(2.) ==> accumulator[A] = (2., 1)
 - A=4. --> mergeValue(accumulator[A], 4.) ==> accumulator[A] = (2. + 4., 1 + 1) = (6., 2)
 - A=9. --> mergeValue(accumulator[A], 9.) ==> accumulator[A] = (6. + 9., 2 + 1) = (15., 3)
 - B=10. --> createCombiner(10.) ==> accumulator[B] = (10., 1)
- Partition 2 ('B', 20.), ('Z', 3.), ('Z', 5.), ('Z', 8.), ('Z', 12.)
 - B=20. --> createCombiner(20.) ==> accumulator[B] = (20., 1)
 - Z=3. --> createCombiner(3.) ==> accumulator[Z] = (3., 1)
 - Z=5. --> mergeValue(accumulator[Z], 5.) ==> accumulator[Z] = (3. + 5., 1 + 1) = (8., 2)
 - Z=8. --> mergeValue(accumulator[Z], 8.) ==> accumulator[Z] = (8. + 8., 2 + 1) = (16., 3)
- Merge partitions together
 - A ==> (15., 3)
 - B ==> mergeCombiner((10., 1), (20., 1)) ==> (10. + 20., 1 + 1) = (30., 2)
 - Z = > (16., 3)
- Collect
 - ([A, (15., 3)], [B, (30., 2)], [Z, (16., 3)])

reduceByKey

- reduceByKey(func)
 - Merge the values for each key using func
 - E.g., reduceByKey(lambda x, y: x + y)
- createCombiner
 - lambda v: v
- mergeValue
 - func
- mergeCombiners
 - func

groupByKey

- •groupByKey()
 - Group the values for each key in the RDD into a single sequence.
 - Data shuffle according to the key value in another RDD GroupByKey

reduceByKey

- Combines before shuffling
- Avoid using groupByKey

ReduceByKey

The Efficiency of MapReduce in Spark

- Number of transformations
 - Each transformation involves a linearly scan of the dataset (RDD)
- Size of transformations
 - Smaller input size => less cost on linearly scan
- Shuffles
 - data transferring between partitions is costly
 - especially in a cluster!
 - Disk I/O
 - Data serialization and deserialization
 - Network I/O

Number of Transformations (and Shuffles)

```
rdd = sc.parallelize(data)
```

- data: (id, score) pairs
- Bad design

```
maxByKey = rdd.combineByKey(...)
sumByKey = rdd.combineByKey(...)
sumMaxRdd = maxByKey.join(sumByKey)
```

•Good design sumMaxRdd = rdd.combineByKey(...)

Size of Transformations

Bad design

```
countRdd = rdd.reduceByKey(...)
fileteredRdd = countRdd.filter(...)
```

•Good design

```
fileteredRdd = countRdd.filter(...)
countRdd = fileteredRdd.reduceByKey(...)
```

Partition

```
rdd = sc.parallelize(data)
```

• data: (word, 1) pairs

Bad design

```
countRdd = rdd.reduceByKey(...)
countBy2ndCharRdd = countRdd.map(...).reduceByKey(...)
```

Good design

```
paritionedRdd = data.partitionBy(...)
countBy2ndCharRdd = paritionedRdd.map(...).reduceByKey(...)
```

How to Merge Two RDDs?

- Union
 - Concatenate two RDDs
- •Zip
 - Pair two RDDs
- Join
 - Merge based on the keys from 2 RDDs
 - Just like join in DB

Union

- How do A and B union together?
 - What is the number of partitions for the union of A and B?
 - Case 1: Different partitioner:
 - Note: default partitioner is None
 - Case 2: Same partitioner:

Zip

- •Key-Value pairs after A.zip(B)
 - Key: tuples in A
 - Value: tuples in B

- Assumes that the two RDDs have
 - The same number of partitions
 - The same number of elements in each partition
 - E.g., 1-to-1 map

Join

- E.g., A.*Join(B)
- join
 - All pairs with matching Keys from A and B
- leftOuterJoin
 - Case 1: in both A and B
 - Case 2: in A but not B
 - Case 3: in B but not A
- rightOuterJoin
 - Opposite to leftOuterJoin
- fullOuterJoin
 - Union of leftOuterJoin and rightOuterJoin

Application: Term Co-occurrence Computation

Term Co-occurrence Computation

- Term co-occurrence matrix for a text collection
 - Input: A collection of documents/sentences
 - •Output: $M = N \times N$ matrix (N = vocabulary size)
 - M_{ij} : number of times *i-th* and *j-th term* co-occur in some context
 - Why we need MapReduce (also the difficulties)
 - A large event space (number of terms)
 - A large number of observations (the collection itself)
 - Applications: data mining, language model, information retrieval, bioinformatics, etc.

Naïve Solution: "Pairs"

- Map a sentence into pairs of terms with its count
 - Generate all co-occurring term pairs

ForAll term u in sent s do:

```
ForAll term v in Neighbors(u) do: emit((u,v), 1)
```

- •Reduce by key (i.e., the term pair) and sum up the counts
- •Example:
 - A boy can do everything for girl.

"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

Alternative Solution: "Stripes"

- Motivation
 - The NxN matrix is sparse
 - You cannot expect relationship between every pair of words!

• Idea

```
(a, b) \rightarrow 1

(a, d) \rightarrow 5

(a, e) \rightarrow 3

(a, b) \rightarrow 1

(a, c) \rightarrow 2

(a, d) \rightarrow 2

(a, d) \rightarrow 2

(a, f) \rightarrow 2

a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}

a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}

a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}

a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}

a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}
```

MapReduce of "Stripes"

Map a sentence into stripes

```
ForAll term u in sent s do:

H_u = \text{new dictionary}

ForAll term v in Neighbors(u) do:

H_u(v) = H_u(v)+1
```

- •Reduce by key and merge the dictionaries
 - element-wise sum of dictionaries

"Stripes" Analysis

- Advantages
 - Far less sorting and shuffling of key-value pairs

- Disadvantages
 - More difficult to implement
 - Underlying object more heavyweight
 - Fundamental limitation in terms of size of event space

Pairs vs. Stripes

- The pairs approach
 - Keeps track of each pair of co-occur terms separately
 - Generates a large number of key-value pairs (also intermediate)
 - The benefit from combiners is limited, as it is less likely for a mapper to process multiple occurrences of a pair of words
- The stripe approach
 - Keeps track of all terms that co-occur with the same term
 - Generates fewer and shorted intermediate keys
 - The framework has less sorting to do
 - Greatly benefits from combiners, as the key space is the vocabulary
 - More efficient, but may suffer from memory problem

Application: building Inverted Index

MapReduce in Real World: Search Engine

- Information retrieval (IR)
 - Focus on textual information (= text/document retrieval)
 - Other possibilities include image, video, music, ...
- Boolean Text retrieval
 - Each document or query is treated as a "bag" of words or terms. Word sequence is not considered
 - Query terms are combined logically using the Boolean operators AND, OR, and NOT.
 - E.g., ((data AND mining) AND (NOT text))
 - Retrieval
 - Given a Boolean query, the system retrieves every document that makes the query logically true
 - Exact match

Boolean Text Retrieval: Inverted Index

- The inverted index of a document collection is a data structure that
 - attaches each distinctive term with a list of all documents that contains the term.
 - The documents containing a term are sorted in the list
 - Why sorted?
- Thus, in retrieval
 - it takes constant time to find the documents that contains a query term.
 - multiple query terms are also easy handle as we will see soon

Boolean Text Retrieval: Inverted Index

Doc 1

Doc 2

Doc 3

Doc 4 one fish, two fish red fish, blue fish cat in the hat green eggs and ham

Search Using Inverted Index

- •Given a query **q**, search has the following steps:
 - Step 1 (vocabulary search): find each term/word in q in the inverted index.
 - Step 2 (results merging): Merge results to find documents that contain all or some of the words/terms in q.

Boolean Query Processing: AND

- Consider processing the query: **Brutus** AND **Caesar**
 - Locate *Brutus* in the Dictionary;
 - Retrieve its postings.
 - Locate *Caesar* in the Dictionary;
 - Retrieve its postings.
 - "Merge" the two postings:
 - Walk through the two postings simultaneously, in time linear in the total number of postings entries

If the list lengths are x and y, the merge takes O(x+y) operations.

Crucial: postings sorted by docID.

MapReduce it?

- The indexing problem
 - Scalability is critical
 - Must be relatively fast, but need not be real time
 - Fundamentally a batch operation
 - Incremental updates may or may not be important
- The retrieval problem
 - Must have sub-second response time
 - For the web, only need relatively few results

- Input: documents
 - (docid, doc), ...
- •Output: (term, [docid, docid, ...])
 - E.g., (long, [1, 23, 49, 127, ...])
 - The docid are sorted
 - docid is an internal document id, e.g., a unique integer. Not an external document id such as a URL
- How to do it in MapReduce?

- A simple approach:
 - Each Map task is a document parser
 - Input: A stream of documents
 - (1, long ago ...), (2, once upon ...)
 - Output: A stream of (term, docid) tuples
 - (long, 1) (ago, 1) ... (once, 2) (upon, 2) ...
 - Reducers convert streams of keys into streams of inverted lists
 - Input: (long, [1, 127, 49, 23, ...])
 - The reducer sorts the values for a key and builds an inverted list
 - Longest inverted list must fit in memory
 - Output: (long, [1, 23, 49, 127, ...])

Ranked Text Retrieval

- Order documents by how likely they are to be relevant
 - Estimate relevance (q, d_i)
 - Sort documents by relevance
 - Display sorted results
- User model
 - Present hits one screen at a time, best results first
 - At any point, users can decide to stop looking
- How do we estimate relevance?
 - Assume document is relevant if it has a lot of query terms
 - Replace relevance (q, d_i) with $sim(q, d_i)$
 - Compute similarity of vector representations
- Vector space model/cosine similarity, language models, ...

Term Weighting

- Term weights consist of two components
 - Local: how important is the term in this document?
 - Global: how important is the term in the collection?
- Here's the intuition:
 - Terms that appear often in a document should get high weights
 - Terms that appear in many documents should get low weights
- How do we capture this mathematically?
 - TF: Term frequency (local)
 - IDF: Inverse document frequency (global)

TF.IDF Term Weighting

$$w_{i,j} = \mathrm{tf}_{i,j} \cdot \left(\log \frac{N}{n_j} \right)$$

 $W_{i,j}$ weight assigned to term *i* in document *j*

 $\mathsf{tf}_{i,j}$ number of occurrence of term i in document j

N number of documents in entire collection

 n_i number of documents with term i

Retrieval in a Nutshell

- Look up postings lists corresponding to query terms
- Traverse postings for each query term
- Store partial query-document scores in accumulators
- Select top *k* results to return

- Input: documents: (docid, doc), ...
- Output: $(t, [(docid, w_t), (docid, w), ...])$
 - w_t represents the term weight of t in docid
 - E.g., (long, [(1, 0.5), (23, 0.2), (49, 0.3), (127,0.4), ...])
 - The docid are sorted !! (used in query phase)
- How this problem differs from the previous one?
 - TF computing
 - Easy. Can be done within the mapper
 - IDF computing
 - Known only after all documents containing a term t processed

Inverted Index: TF-IDF

- A simple approach:
 - Each Map task is a document parser
 - Input: A stream of documents
 - (1, long ago ...), (2, once upon ...)
 - Output: A stream of (term, [docid, tf]) tuples
 - (long, [1,1]) (ago, [1,1]) ... (once, [2,1]) (upon, [2,1]) ...
 - Reducers convert streams of keys into streams of inverted lists
 - Input: (long, {[1,1], [127,2], [49,1], [23,3] ...})
 - The reducer sorts the values for a key and builds an inverted list
 - Compute TF and IDF in reducer
 - Output: (long, [(1, 0.5), (23, 0.2), (49, 0.3), (127,0.4), ...])

Shuffle and Sort: aggregate values by keys

- •Inefficient: terms as keys, postings as values
 - DocIds are sorted in reducers
 - IDF can be computed only after all relevant documents received
 - Reducers must buffer all postings associated with key (to sort)
 - What if we run out of memory to buffer postings?
 - Improvement?

The First Improvement

- Sorting docId in reducer is costly!
- However, key is always sorted by the framework...
 - Value-to-key conversion (Secondary sort)
 - Mapper output a stream of ([term, docid], tf) tuples

Secondary Sort

- •Buffer values in memory, then sort
 - bad idea

- Value-to-key conversion
 - form composite intermediate key, (w_t, docId)
 - The mapper emits (w_t, docId) -> tf_i
 - Let execution framework do the sorting
 - Anything else we need to do?
 - All pairs associated with the same term are shuffled to the same reducer (use partitioner)

The Second Improvement

•How to avoid buffering all postings associated with key?

The Second Improvement

- Getting the DF
 - In the mapper:
 - Emit "special" key-value pairs to keep track of DF
 - In the reducer:
 - Make sure "special" key-value pairs come first: process them to determine DF

Doc1: one fish, two fish

The Second Improvement

Order Inversion

- The mapper:
 - additionally emits a "special" key of the form $(t_i, *)$
 - The value associated to the special key is 1
 - represents the contribution of the word pair to the marginal
 - these partial marginal counts will be aggregated before being sent to the reducers
- The reducer:
 - We must make sure that the special key-value pairs are processed before any other key-value pairs where the left word is t_i
 - define sort order
 - We also need to guarantee that all pairs associated with the same word are sent to the same reducer
 - use partitioner

Order Inversion

- Memory requirements:
 - Minimal, because only the marginal (an integer) needs to be stored
 - No buffering of individual co-occurring word
 - No scalability bottleneck
- Key ingredients for order inversion
 - Emit a special key-value pair to capture the marginal
 - Control the sort order of the intermediate key, so that the special key-value pair is processed first
 - Define a custom partitioner for routing intermediate 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