Sources and Acks Key Principles The Programming Model Algorithm design

BigData, i.e., Scalable Algorithm Design The "Map Reduce" Programming Model

Marco Milanesio

UCA - MSc DATA SCIENCE 2020-21

Sources and Acks
Key Principles
The Programming Model
Algorithm design

- Jimmy Lin and Chris Dyer, "Data-Intensive Text Processing with MapReduce," Morgan & Claypool Publishers, 2010¹
- Tom White, "Hadoop, The Definitive Guide," O'Reilly / Yahoo Press, 2012
- Anand Rajaraman, Jeffrey D. Ullman, Jure Leskovec, "Mining of Massive Datasets", Cambridge University Press, 2013
- Holden Karau, Andy Konwinski, Patrick Wendell and Matei Zaharia, "Learning Spark", O'Reilly

This lecture is built starting from material from Prof. Michiardi's "Cloud" course @Eurecom

http://lintool.github.io/MapReduceAlgorithms/

What is Big Data?

- Vast repositories of data
 - The Web
 - Physics
 - Astronomy
 - Finance
- Volume, Velocity, Variety
- It's not the algorithm, it's the data!
 - More data leads to better accuracy
 - With more data, accuracy of different algorithms converges

What is the "Map Reduce" Programming Model?

- A distributed programming model:
 - Inspired by functional programming
 - Inspired by Bulk Synchronous Parallelism (BSP)
- An instance of an execution framework:
 - Designed for large-scale data processing
 - Designed to run on clusters of commodity hardware

Sources and Acks Key Principles The Programming Model Algorithm design

Key Principles

Scale out, not up!

- For data-intensive workloads, a large number of commodity servers is preferred over a small number of high-end servers
 - Cost of super-computers is not linear
 - But datacenter efficiency is a difficult problem to solve
- Some numbers (\sim 2012):
 - Data stored/processed by Google every day: O(EB)
 - Data stored/processed by Facebook every day: O(PB)

Implications of Scaling Out

- Processing data is quick, I/O is very slow
 - ullet 1 Mechanical HDD \sim 100 MB/sec
 - 1000 Mechanical HDDs ~ 100 GB/sec

- Sharing vs. Shared nothing:
 - Sharing: manage a common/global state
 - Shared nothing: independent entities, no common state
- Sharing is difficult:
 - Synchronization, deadlocks
 - Finite bandwidth to access data from SAN
 - Temporal dependencies are complicated (restarts)

Failures are the norm, not the exception

- Failures are part of everyday life
 - Mostly due to the scale and shared environment
- Sources of Failures
 - Hardware / Software
 - Electrical, Cooling, ...
 - Unavailability of a resource due to overload
- Failure Types
 - Permanent
 - Transient

Move Processing to the Data

- Drastic departure from high-performance computing model
 - HPC: distinction between processing nodes and storage nodes
 - HPC: CPU intensive tasks
- Data intensive workloads
 - Generally not processor demanding
 - The network becomes the bottleneck
 - Framework generally assumes processing and storage nodes to be collocated
 - → Data Locality Principle
- Distributed filesystems are necessary

Process Data Sequentially and Avoid Random Access

Data intensive workloads

- Relevant datasets are too large to fit in memory
- Such data resides on disks

Disk performance is a bottleneck

- Seek times for random disk access are the problem
 - Example: 1 TB DB with 10¹⁰ 100-byte records. Updates on 1% requires 1 month, reading and rewriting the whole DB would take 1 day²
- Organize computation for sequential reads

²From a post by Ted Dunning on the Hadoop mailing list

Implications of Data Access Patterns

- Systems designed for:
 - Batch processing
 - involving (mostly) full scans of the data
- Typically, data is collected "elsewhere" and copied to the distributed filesystem
 - E.g.: Apache Kafka, Hadoop Sqoop, · · ·
- Data-intensive applications
 - Read and process the whole Web (e.g. PageRank)
 - Read and process the whole Social Graph (e.g. LinkPrediction, a.k.a. "friend suggest")
 - Log analysis (e.g. Network traces, Smart-meter data, · · ·)

Hide System-level Details

Separate the what from the how

- Framework abstracts away the "distributed" part of the system
- Such details are handled by internal primitives

BUT: In-depth knowledge of the framework is key

- Custom data reader/writer
- Custom data partitioning
- Memory utilization

Auxiliary components

Too many to list!

Seamless Scalability

We can define scalability along two dimensions

- In terms of data: given twice the amount of data, the same algorithm should take no more than twice as long to run
- In terms of resources: given a cluster twice the size, the same algorithm should take no more than half as long to run

Embarrassingly parallel problems

- Simple definition: independent (shared nothing) computations on fragments of the dataset
- How to to decide if a problem is embarrassingly parallel or not?

Sources and Acks Key Principles The Programming Model Algorithm design

The Programming Model

Functional Programming Roots

- Key feature: higher order functions
 - Functions that accept other functions as arguments
 - Map and Fold

Figure: Illustration of map and fold.

Functional Programming Roots

map phase:

 Given a list, map takes as an argument a function f (that takes a single argument) and applies it to all element in a list

fold phase:

- Given a list, fold takes as arguments a function g (that takes two arguments) and an initial value (an accumulator)
- g is first applied to the initial value and the first item in the list
- The result is stored in an intermediate variable, which is used as an input together with the next item to a second application of g
- The process is repeated until all items in the list have been consumed

Functional Programming Roots

We can view map as a transformation over a dataset

- This transformation is specified by the function f
- Each functional application happens in isolation
- The application of f to each element of a dataset can be parallelized in a straightforward manner

We can view fold as an aggregation operation

- The aggregation is defined by the function *g*
- Data locality: elements in the list must be "brought together"
- If we can group elements of the list, also the fold phase can proceed in parallel

Associative and commutative operations

Allow performance gains through local aggregation and reordering

Functional Programming and "Map Reduce"

- Equivalence of "Map Reduce" and Functional Programming:
 - The map of Hadoop MapReduce corresponds to the map operation
 - The reduce of Hadoop MapReduce corresponds to the fold operation
- The framework coordinates the map and reduce phases:
 - Grouping intermediate results happens in parallel
- In practice:
 - User-specified computation is applied (in parallel) to all input records of a dataset
 - Intermediate results are aggregated by another user-specified computation

What can we do with this Programming Model??

Introducing the Data Flow abstraction

- The "old" Hadoop MapReduce programming model appears quite limited and strict
- Apache Spark programming model is much more flexible, and operates on a directed acyclic graph representative of the computations

Generally, everything can be computed with the "Map Reduce" model

- We will focus on illustrative cases
- "design patterns"

Data Structures

- Key-value pairs are the basic data structure in "Map Reduce"
 - Keys and values can be: integers, float, strings, raw bytes
 - They can also be arbitrary data structures
- The design of "Map Reduce" algorithms involves:
 - Imposing the key-value structure on arbitrary datasets³
 - 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, in others they uniquely identify a record
 - Keys can be combined in complex ways to design various algorithms

³There's more about it: here we only look at the input to the map function.

A Generic "Map Reduce" Algorithm

 The programmer defines a mapper and a reducer as follows⁴⁵:

```
• map: (k_1, v_1) \rightarrow [(k_2, v_2)]
• reduce: (k_2, [v_2]) \rightarrow [(k_3, v_3)]
```

In words:

- A dataset stored on an underlying distributed filesystem, which is split in a number of blocks across machines
- The mapper is applied to every input key-value pair to generate intermediate key-value pairs
- The reducer is applied to all values associated with the same intermediate key to generate output key-value pairs

 $^{^4}$ We use the convention $[\cdots]$ to denote a list.

⁵Pedices indicate different data types.

Where the magic happens

- Implicit between the map and reduce phases is a parallel "group by" operation on intermediate keys
 - Intermediate data arrive at each reducer in order, sorted by the key
 - No ordering is guaranteed across reducers
- Output keys from reducers are written back to the distributed filesystem⁶
 - The output may consist of r distinct files, where r is the number of reducers
 - Such output may be the input to a subsequent phase⁷

⁶Only Hadoop MapReduce. Apache Spark keeps in memory intermediate data.

⁷Think of iterative algorithms.

Sources and Acks Key Principles The Programming Model Algorithm design

Where the magic happens

Intermediate keys are transient:

- They are not stored on the distributed filesystem
- They are "spilled" to the local disk of each machine in the cluster

"Hello World" in "Map Reduce"

```
1: class Mapper
2:
 method MAP(offset a, line l)
 for all term t \in \text{line } I do
3:
 EMIT(term t, count 1)
4:
 class Reducer
 method REDUCE(term t, counts [c_1, c_2, \ldots])
2:
 sum \leftarrow 0
3:
4:
 for all count c \in \text{counts} [c_1, c_2, \ldots] do
5:
 sum \leftarrow sum + c
 EMIT(term t, count sum)
6:
```


"Hello World" in "Map Reduce"

Input:

- Key-value pairs: (offset, line) of a file stored on the distributed filesystem
- a: unique identifier of a line offset
- I: is the text of the line itself

Mapper:

- Takes an input key-value pair, tokenize the line
- Emits intermediate key-value pairs: the word is the key and the integer is the value

The framework:

 Guarantees all values associated with the same key (the word) are brought to the same reducer

• The reducer:

- Receives all values associated to some keys
- Sums the values and writes output key-value pairs: the key is the word and the value is the number of occurrences

Combiners

- Combiners are a general mechanism to reduce the amount of intermediate data
 - They could be thought of as "mini-reducers"
- Back to our running example: word count
 - Combiners aggregate term counts across documents processed by each map task
 - If combiners take advantage of all opportunities for local aggregation we have at most m × V intermediate key-value pairs
 - m: number of mappers
 - V: number of unique terms in the collection
 - Note: due to Zipfian nature of term distributions, not all mappers will see all terms

A word of caution

The use of combiners must be thought carefully

- In Hadoop, they are optional: the correctness of the algorithm cannot depend on computation (or even execution) of the combiners
- In Apache Spark, they're mostly automatic

Combiners I/O types

- Input: $(k_2, [v_2])$ [Same input as for Reducers]
- Output: $[(k_2, v_2)]$ [Same output as for Mappers]

Commutative and Associative computations

- Reducer and Combiner code may be interchangeable (e.g. Word Count)
- This is not true in the general case

Algorithmic Correctness: an Example

Problem statement

- We have a large dataset where input keys are strings and input values are integers
- We wish to compute the mean of all integers associated with the same key
 - In practice: the dataset can be a log from a website, where the keys are user IDs and values are some measure of activity

Next, a baseline approach

- We use an identity mapper, which groups and sorts appropriately input key-value pairs
- Reducers keep track of running sum and the number of integers encountered
- The mean is emitted as the output of the reducer, with the input string as the key

Example: Computing the mean

```
1: class Mapper
 method MAP(string t, integer r)
2:
3:
 EMIT(string t, integer r)
  class Reducer
2:
 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:
6:
 sum \leftarrow sum + r
 cnt \leftarrow cnt + 1
7:
 r_{ava} \leftarrow sum/cnt
8:
 EMIT(string t, integer r_{ava})
9:
```

Algorithmic Correctness

- Note: operations are not distributive
 - Mean $(1,2,3,4,5) \neq \text{Mean}(\text{Mean}(1,2), \text{Mean}(3,4,5))$
 - Hence: a combiner cannot output partial means and hope that the reducer will compute the correct final mean
- Rule of thumb:
 - Combiners are optimizations, the algorithm should work even when "removing" them

Example: Computing the mean with combiners

```
class Mapper
 method MAP(string t, integer r)
3:
 EMIT(string t, pair (r, 1))
12345678
 class COMBINER
 method COMBINE(string t, pairs [(s_1, c_1), (s_2, c_2)...])
 sum \leftarrow 0
 cnt \leftarrow 0
 for all pair (s, c) \in \text{pairs } [(s_1, c_1), (s_2, c_2)...] do
 sum \leftarrow sum + s
 cnt \leftarrow cnt + c
 EMIT(string t, pair (sum, cnt))
1:23:45:678:
 class Reducer
 method REDUCE(string t, pairs [(s_1, c_1), (s_2, c_2), \ldots])
 sum \leftarrow 0
 cnt \leftarrow 0
 for all pair (s, c) \in \text{pairs } [(s_1, c_1), (s_2, c_2)...] do
 sum \leftarrow sum + s
 cnt \leftarrow cnt + c
 r_{ava} \leftarrow sum/cnt
9:
 EMIT(string t, integer r_{ava})
```

Sources and Acks Key Principles The Programming Model Algorithm design

Algorithm design

Algorithm Design

Developing algorithms involve:

- Preparing the input data
- Implement the mapper and the reducer
- Optionally, design the combiner and the partitioner

• How to recast existing algorithms in "Map Reduce"?

- It is not always obvious how to express algorithms
- Data structures play an important role
- Optimization is hard

Learn by examples

- "Design patterns"
- "Shuffle" is perhaps the most tricky aspect

Algorithm Design

- Aspects that are not under the control of the designer
 - Where a mapper or reducer will run
 - When a mapper or reducer begins or finishes
 - Which input key-value pairs are processed by a specific mapper
 - Which intermediate key-value pairs are processed by a specific reducer

Algorithm Design

Aspects that can be controlled

- Construct data structures as keys and values
- Execute user-specified initialization and termination code for mappers and reducers
- Preserve state across multiple input and intermediate keys in mappers and reducers
- Control the sort order of intermediate keys, and therefore the order in which a reducer will encounter particular keys
- Control the partitioning of the key space, and therefore the set of keys that will be encountered by a particular reducer

Conclusions...

- "Map Reduce" algorithms can be complex
 - Hadoop MapReduce requires algorithm decomposition in several jobs
 - Apache Spark is much simpler
 - In general, iterative algorithms require a driver
 - Design patterns: http://www.dcs.bbk.ac.uk/~dell/ teaching/cc/book/ditp/ditp_ch3.pdf