CSE6331: Cloud Computing

Leonidas Fegaras

University of Texas at Arlington ©2018 by Leonidas Fegaras

Map-Reduce Fundamentals

Based on:

- J. Simeon: Introduction to MapReduce
- P. Michiardi: Tutorial on MapReduce
- J. Leskovec, A. Rajaraman, J. Ullman: Map-Reduce and the New Software Stack, http://www.mmds.org

Map-Reduce

"Simplified Data Processing on Large Clusters", by Dean and Ghermawat, Google Inc:

A simple and powerful interface that enables automatic parallelization and distribution of large-scale computations, combined with an implementation of this interface that achieves high performance on large clusters of commodity PCs

- 2004: Google Map-Reduce based on GFS (Google File System)
- 2006: Apache Hadoop
- 2007: HDFS, Pig
- 2008: Cloudera founded
- 2009: MapR founded
- 2010: HBase, Hive, Zookeeper
- 2013: Yarn
- 2014: Spark

Motivation

- Large-Scale Data Processing (petabytes of data)
- Want to use thousands of CPU cores on clusters of commodity servers
- Want seamless scalability: scale "out", not "up"
 - Small cluster of high-end servers vs large cluster of commodity PCs
 - ullet Communication latency: 100ns vs $100 \mu s$
- Move processing to the data
- Process data sequentially, avoid random access disk seeks are expensive but disk throughput is high
- Don't want the hassle of managing things such as, distributed computing, fault tolerance, recovery, etc

Motivation (cont.)

- The power of scaling out:
 - 1 HDD: 80 MB/sec
 - 1000 HDDs: 80 GB/sec
- The Web: 20 billion web pages x 20KB \approx 400 TB
 - 1 HDD: 2 months to read the web
 - 1000 HDDs: 1.5 hours to read the web
- Distributed filesystems (DFS) are necessary
- Failures:
 - One server may stay up 3 years (1,000 days)
 - For 1,000 servers: 1 fail per day
 - Google had 1M machines in 2011: 1,000 servers fail per day!

Motivation (cont.)

- Sharing a global state is very hard: synchronization, deadlocks
- Need a shared nothing architecture
 - independent nodes
 - no common state
 - communicate through network and DFS only
- HPC: shared-memory approach (eg, MPI)
 - a programmer needs to take care of many details: synchronization, concurrency, deadlocks, resource allocation, ...
 - distinction between processing nodes and storage nodes
- Map-Reduce: data locality processing and storage nodes are colocated
- Organize computation for sequential reads (full scans), not random access
- Failures are very common due to the scale

Map-Reduce

- Map-Reduce provides:
 - Batch processing
 - Automatic parallelization and distribution
 - Full scans of datasets stored in DFS
 - Huge files (100s of GB to TB)
 - Data is rarely updated in place
 - Reads and appends are common
 - Fault tolerance
 - Monitoring and status updates
- A programming model inspired by functional programming languages
- Many data parallel problems can be phrased this way "embarrassingly" parallel problems
- Designed for large-scale data processing
- Makes easy to distribute computations across nodes
- Designed to run on clusters of commodity hardware
- Nice retry/failure semantic

Map and Reduce in Functional Programming (Haskell)

Map is map f s: apply the function f to every element of the list s types: s: [α], f: α → β, map f s: [β]
 map (\x -> x+1) [1,2,3]
 = [2,3,4]

 concatMap f s: apply the function f to every element of the list s and concatenate the results

```
types: s: [\alpha], f: \alpha \rightarrow [\beta], concatMap f s: [\beta] concatMap(\x ->  if (\x >1) then [\x , \x *2] else [\ ]) [\x 1,2,3] = [\x 2,4,3,6]
```

• Reduce is **foldr** acc zero s: accumulate the elements in s using acc if s = [x1,x2,x3,...] then it returns acc(x1,acc(x2,acc(x3,...zero))) types: s: $[\alpha]$, acc: $\alpha \to \beta \to \beta$, zero: β , **foldr** acc zero s: $[\beta]$ **foldr**(+) 0 [1,2,3,4]= 10

Apache Hadoop

- An open-source project for reliable, scalable, distributed computing, developed by Apache: http://hadoop.apache.org/
- Hadoop includes these subprojects:
 - Hadoop Common: The common utilities that support the other Hadoop subprojects.
 - HDFS: A distributed file system that provides high throughput access to application data.
 - Map-Reduce: A software framework for distributed processing of large data sets on compute clusters.
 - Hive: A data warehouse infrastructure that provides data summarization and ad hoc querying.
 - Pig: A high-level data-flow language and execution framework for parallel computation.

The Hadoop Distributed File System (HDFS)

- In a Hadoop cluster, data is distributed to all the nodes of the cluster as it is being loaded in
- The Hadoop Distributed File System (HDFS) splits large data files into chunks which are managed by different nodes in the cluster
 - each chunk is replicated across several machines
 - data is conceptually record-oriented
 - which data operated on by a compute node is chosen based on its locality to the node
 - moving computation to the data, instead of moving the data to the computation

HDFS Architecture

- It is based on the Google File System (GFS)
- HDFS is a block-structured file system
 - individual files are broken into blocks of a fixed size (default is 128MB)
 - eg, 1GB file is 8 blocks, 128MB each
- A file in HDFS smaller than a single block does not occupy a full block
- Blocks are stored across a cluster of one or more machines
- Individual machines in the cluster are referred to as DataNodes
- A file can be made of several blocks, and they are not necessarily stored on the same machine
 - the target machines which hold each block are chosen randomly on a block-by-block basis
 - files do not become unavailable by the loss of any data node
 - each block is replicated across a number of machines (3, by default)
- Metadata are stored reliably and synchronized by a single machine, called the NameNode
 - keeps metadata in memory
 - there is also a SecondaryNameNode, which merges editlogs with the NameNode snapshot

HDFS Architecture (cont.)

- The NameNode is only used to get block location, not data blocks
- For each requested block, the NameNode returns a set of DataNodes holding a copy of the block
- DataNodes are sorted according to their proximity to the client (nearest replica)
- For Map-Reduce clients, the NameNode returns the DataNode that is colocated with the TaskTracker (same node)
- ... if not possible, it returns the closest node (same rack)
- For block write, it uses a default placement:
 - First copy on the same node as the client
 - Second replica is off-rack
 - Third replica is on the same rack as the second but on a different node
 - Additional replicas are randomly placed
 - This can be customized
- Block contents may not be visible after a write is finished
- sync() forces synchronization

HDFS Architecture (cont.)

- Writing blocks is done using pipelining:
 - The client retrieves a list of DataNodes to place replicas of a block
 - The client writes the block to the first DataNode
 - The first DataNode forwards the data to the next DataNode in the pipeline, etc
- Data Correctness:
 - DataNodes store checksums for each block (1% overhead)
 - A client uses checksums to validate data
 - If validation fails, the client tries other replicas
- Rebalancer:
 - Makes sure that every DataNode has about the same number of blocks
 - Usually run when new DataNodes are added
 - The cluster is kept online when Rebalancer is active
 - The Rebalancer is throttled to avoid network congestion
 - Can also be called manually using a command
- Note: the NameNode is the single point of failure

Map-Reduce: Isolated Computation Tasks

- Records are processed in isolation by tasks called Mappers
- The output from the Mappers is then brought together into a second set of tasks called **Reducers**, where results from different mappers can be merged together

Map-Reduce Data

- Key-value pairs are the basic data structure in Map-Reduce
 - Keys and values can be integers, float, strings, or any arbitrary data structures
 - Keys may uniquely identify a record or may be completely ignored
 - Keys can be combined in complex ways to design various algorithms
- A Map-Reduce job consists of:
 - An input dataset stored on HDFS
 - 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
- The output dataset is also stored on HDFS
 - The output may consist of a number of distinct files, equal to the number of reducers
- Intermediate data between the mapper and reducer are not stored on HDFS
 - They are spilled to the local disk of each compute node

Serialization

- Need to be able to transform any object into a byte stream
 - to transmit data over the network (RPC)
 - to store data on HDFS
- Hadoop uses its own serialization interface
- Values must implement Writable

```
class MyClass implements Writable {
 public void write ( DataOutput out ) throws IOException { ... }
 public void readFields ( DataInput in ) throws IOException { ... }
}
```

Provides a default read:

```
public static MyClass read ( DataInput in ) throws IOException {
 MyClass w = new MyClass();
 w. readFields (in );
 return w;
}
```

Serialization (cont.)

- Keys must implement WritableComparable
- It is a Writable with the additional method:

```
public int compareTo ( MyClass o ) { ... }
```

- Why? because must be able to sort data by the key
- Hadoop provides a number of WritableComparable classes: IntWritable, DoubleWritable, Text, etc

Text is a Writable String

 If you want to use a custom serializer, you may specify your own implementation of org.apache.hadoop.io.serializer.Serialization and set io.serialization in the Hadoop configuration

Serialization Example

```
class Employee implements Writable {
 public String name;
 public int dno;
 public String address;
 public void write ( DataOutput out ) throws IOException {
 out. writeInt (dno);
 out.writeUTF(name);
 out.writeUTF(address);
 public void readFields ( DataInput in ) throws IOException {
 dno = in. readInt();
 name = in.readUTF();
 address = in.readUTF();
```

InputFormat

- Describes the input-specification for a Map-Reduce job
- The Map-Reduce framework relies on the InputFormat of the job to:
 - Validate the input-specification of the job
 - Split-up the input files into InputSplits
 - Provide the RecordReader implementation to be used to get input records from the InputSplit for processing by the mapper
 - upper bound for input splits = HDFS blocksize
 - no lower bound, but can be set by programmer: mapred.min.split.size

InputFormat (cont.)

- FileInputFormat provides a generic implementation of getSplits
- TextInputFormat for plain text files
 - Files are broken into lines
 - Either linefeed or carriage-return are used to signal end of line
 - Keys are the position in the file and values are the line of text

SequenceFileInputFormat

- Provides a persistent data structure for binary key-value pairs
- Also works well as containers for smaller files
- It comes with the sync() method to introduce sync points to help managing InputSplits for MapReduce
- Custom InputFormat implementations may override split size

OutputFormat

- For writing the reducer results to the output (HDFS)
- Analogous to InputFormat
 - TextOutputFormat writes "key value", followed by a newline, to the output file
 - SequenceFileOutputFormat uses a binary format to pack key-value pairs
 - NullOutputFormat discards output

The Map-Reduce Algorithm

- Input: a set of key-value pairs
- A programmer needs to specify two methods:
 - - For each a key-value pair < k, v>, it returns a sequence of key-value pairs < k', v'>
 - Can be executed in parallel for each pair
 - 2 A reduce: $(k', list(v')) \rightarrow list(\langle k'', v'' \rangle)$
 - All values v' with the same key k' are reduced together
 - There is one reduce function call per unique key k'
 - Can be executed in parallel for each distinct key
- Output: a set of key-value pairs

The Map-Reduce Algorithm (cont.)

- Shuffling:
 - implicit stage between map and reduce
 - ullet groups the map results by key k'
 - can be controlled by the programmer implicitly
 by specifying custom partitioning, grouping, and sorting functions
- The input is split into a number of input splits (block-sized chunks)
 - One mapper for each input split
 - An input dataset may be an HDFS directory with multiple files
 - A file may be split into one or more input splits last split may be smaller than a block
 - An input split can be from one file only
 - A small number of large files is better than a large number of small files
- How many map and reduce tasks?
 - Hadoop takes care of the map tasks automatically:
 - one task for each input split
 - if the number of splits is more than the available workers
 ⇒ a worker gets more than one splits
 - The programmer can specify the number of reducers using the job.setNumReduceTasks method (default is 1)

An Example with 3 Mappers and 2 Reducers

Resource Allocation: Hadoop Yarn

- The master is called the ResourceManager It has two main components:
 - The Scheduler is responsible for allocating resources to the various running applications
 - The ApplicationManager accepts job-submissions and provides the service for restarting the ApplicationMaster container on failure
- Each worker (compute node) is called a NodeManager
- Old Hadoop (hadoop-1.*) used JobTracker and TaskTrackers

Fault Recovery

- Workers are pinged by master periodically
 - Non-responsive workers are marked as failed
 - All tasks in-progress or completed by failed worker become eligible for rescheduling
- The master could periodically checkpoint
 - Current implementations abort on master failure

Stages of a Map-Reduce Program

- InputFormat: describes how input files are split up and read
 - Selects the files or other objects that should be used for input
 - Defines the InputSplits that break a file into tasks
 - Provides a factory for RecordReader objects that read the file
- Mapper: Given a key and a value, the map() method emits (key, value) pair(s) which are forwarded to the Reducers
- Shuffle: moving map outputs to the reducers
- Each reducer is associated with a different key space (a partition)
 - all values for the same key are sent to the same partition
 - default partitioner: key-hash-value % number-of-reducers
- **Sort:** The set of intermediate keys in a partition is sorted before they are presented to the Reducer
- Reduce: For each different key in the partition assigned to a Reducer, the Reducer's reduce() method is called once
- OutputFormat: The (key, value) pairs are written to output files

A Closer Look

The Optional Combiner

- Local aggregation after mapping before shuffling
- Possible performance gains: reduces amount of shuffling

DataFlow of Map-Reduce

- An InputFormat that maps an HDFS dataset to a sequence of < k, v > pairs
- A mapper $map(k, v) \rightarrow list(\langle k', v' \rangle)$
- An optional combiner $combine(k', list(v')) \rightarrow list(\langle k', v' \rangle)$
- A reducer $reduce(k', list(v')) \rightarrow list(\langle k'', v'' \rangle)$
- ullet An OutputFormat that dumps < k'', v'' > pairs to HDFS

Shuffling Implementation

- Let say that there are *m* mappers and *n* reducers
- At the mapper side:
 - Each mapper creates *n* partitions
 - Each < k', v' > pair produced by the mapper goes to partitioner(k') % n
 - Each partition is sorted locally using the sorting function
 - If there is a combiner function, each partition is reduced by combining consecutive pairs with the same key
- At the reducer side:
 - Each reducer fetches one partition from each of the *m* mappers
 - These *m* partitions are merged in stages
 - The reducer scans the merged data: consecutive pairs with the same key belong to the same group
- Number of copying operations: $m \times n$

DataFlow of Map-Reduce (from Tom White: Hadoop the Definitive Guide)

The org.apache.hadoop.mapreduce.Mapper Class

• Need to define the map method:

```
 \begin{array}{c} \textbf{public void } \ \mathsf{map} \ \big( \ \mathsf{KEYIN} \ \mathsf{key}, \ \mathsf{VALUEIN} \ \mathsf{value}, \ \mathsf{Context \ context} \ \big) \\ \mathbf{throws} \ \mathsf{IOException}, \ \mathsf{InterruptedException} \ \big\{ \ \ldots \ \big\} \\ \end{array}
```

- Called once for each key/value pair in the input split
- Use context.write(k,v) to write the (k,v) pair to the map output
- Optionally, overwrite these methods:
 - Called once at the beginning of the task:

```
public void setup ( Context context )
```

Called once at the end of the task:

```
public void cleanup ( Context context )
```

The org.apache.hadoop.mapreduce.Reducer Class

• Need to define the reduce method:

```
\begin{tabular}{ll} \textbf{public void} \ \ & \text{reduce ( KEYIN key, Iterable} < & \text{VALUEIN} > \text{values,} \\ & \text{Context context )} \\ & \textbf{throws IOException, InterruptedException } \{ \ \dots \ \} \\ \end{tabular}
```

- The Iterable values contain all values associated with the same key
- When you access values, you get the same object but with different values (Hadoop uses readFields to get the next value)
- ... so this is wrong:

```
Vector<VALUEIN> v = new Vector<VALUEIN>();
for (VALUEIN a: values)
 v.add(a);
```

You can also overide setup and cleanup

org.apache.hadoop.mapreduce.Job Class

- The job submitter's view of the Job
- It allows the user to configure the job, submit it, control its execution, and query the state
- Normally the user creates the application, describes various facets of the job via Job and then submits the job and monitor its progress
- Here is an example on how to submit a job:

```
// Create a new Job
Job job = Job.getInstance();
job.setJarByClass(MyJob.class);
// Specify various job—specific parameters
job.setJobName("myjob");
job.setInputPath(new Path("in"));
job.setOutputPath(new Path("out"));
job.setMapperClass(MyJob.MyMapper.class);
job.setReducerClass(MyJob.MyReducer.class);
// Submit the job, then poll for progress until the job is complete
job.waitForCompletion(true);
```

A Simple Map-Reduce Example

- We have a CSV file with int-double pairs:
 - 1, 2.3
 - 2, 3.4
 - 1, 4.5
 - 3, 6.6
 - 2, 3.0
- We want to group data by the first column and, for each group, we want to calculate the average value of the second column:

```
select s.X, avg(s.Y)
from csv_file as s
group by s.X
```

The Pseudo-Code for the Simple Map-Reduce Example

Assuming that you use TextInputFormat to read lines

```
map( loc, line ):
 parse the line into a long key and a double value
 emit(key, value)
reduce( key, values ):
 sum = 0.0
 count = 0
 for each v in values:
 count++
 sum += v
 emit(key,sum/count)
```

Simple Map-Reduce: Mapper

Simple Map-Reduce: Reducer

```
class MyReducer extends Reducer<IntWritable, DoubleWritable,
 IntWritable , DoubleWritable > {
 public void reduce ( IntWritable key, Iterable < DoubleWritable > values,
 Context context )
 throws IOException, InterruptedException {
 double sum = 0.0:
 long count = 0;
 for (DoubleWritable v: values) {
 sum += v.get();
 count++:
 };
 context.write(key, new DoubleWritable(sum/count));
```

Simple Map-Reduce: Main Program

```
package edu.uta.cse6331;
public class Simple extends Configured implements Tool {
 00verride
 public int run ( String [] args ) throws Exception {
 Configuration conf = getConf():
 Job job = Job.getInstance(conf);
 job.setJobName("MyJob");
 job.setJarByClass(Simple.class);
 job.setOutputKeyClass(IntWritable.class);
 job.setOutputValueClass(DoubleWritable.class);
 job.setMapOutputKeyClass(IntWritable.class);
 job.setMapOutputValueClass(DoubleWritable.class);
 job.setMapperClass(MyMapper.class);
 job.setReducerClass(MyReducer.class);
 job.setInputFormatClass(TextInputFormat.class);
 job.setOutputFormatClass(TextOutputFormat.class);
 FileInputFormat.setInputPaths(job, new Path(args [0]));
 FileOutputFormat.setOutputPath(job, new Path(args[1]));
 return job.waitForCompletion(true) ? 0 : 1;
 public static void main ( String [] args ) throws Exception {
 ToolRunner.run(new Configuration(), new Simple(), args);
```

Simple Map-Reduce: Run in Standalone (Local) Mode

Source is available at:

http://lambda.uta.edu/cse6331/tests/Simple.javainput.txt:

1,2.3

2,3.4

1,4.5

3,6.6

2,3.0

Linux shell commands:

```
javac -d classes -cp classes: 'hadoop classpath' Simple.java jar cf simple.jar -C classes .
```

hadoop jar simple.jar edu.uta.cse6331.Simple input.txt output cat output/part-r-00000