GMD 2A: MapReduce

Sabeur Aridhi

TELECOM Nancy, University of Lorraine

Contents

- 1 Introduction
 - Big Data
 - Distributed computing
- 2 MapReduce
 - Programming model
 - Framework
 - Algorithms
- 3 Q and A

Growth of data size

Data sets

We need to analyze bigger and bigger datasets:

- Web datasets: web topology (Google: est. 46 billion pages)
- Network datasets: routing efficiency analysis, tcp-ip logs
- Biological datasets: genome sequencing data, protein patterns

Big Data

Three main characteristics:

- Volume: Huge size of datasets (i.e., distributed storage).
- Variety: Several types of data such as text, image and video.
- **Velocity:** Data is generated at high speed (i.e., CERN experiments: one petabyte /sec).

Key sources of Big Data

Internet of Things (IoT)

- Networking of hardware equipment (e.g., household appliances, sensors, mobile pohones)
- A significant source of Big Data

Key sources of Big Data

Smart cities

- Use of information technology to enhance quality, performance and interactivity of urban services in a city.
- Data is collected from sensors installed on:
 - utility poles
 - water lines
 - buses
 - trains
 - traffic lights, ...

Key sources of Big Data - Smart cities

Big Data in everyday life

Big Data in everyday life

Does one minute fit into RAM? Five Minutes?

Distributed Computing (DC)

- Requires a **Programming Model** (PM) that is inherently parallelizable.
- Requires a **framework** that runs the program and provides fault-tolerance and scalability.

Distributed Computing (DC)

A programming model for DC should:

- abstract all low level details such as networking, scheduling, ...
- allow for wide range of functionality
- be easy to use

A **framework** for DC should provide:

- fault tolerance
- scalability
- data integrity

Distributed File System

- Big Data requires storage over many machines
- Each computing node needs to access the data.
- A distributed file system (DFS) abstracts the distributed storage
- A widely used file system (FS) is Google DFS

Distributed File System

- Big Data requires storage over many machines
- Each computing node needs to access the data.
- A distributed file system (DFS) abstracts the distributed storage
- A widely used file system (FS) is Google DFS

Google's DFS

- data is replicated across the network. (Failure resistent, faster read operations).
- "namenode" stores file metadata e.g. name, location of chunks

Distributed File System

- Big Data requires storage over many machines
- Each computing node needs to access the data.
- A distributed file system (DFS) abstracts the distributed storage
- A widely used file system (FS) is Google DFS

Google's DFS

- data is replicated across the network. (Failure resistent, faster read operations).
- "namenode" stores file metadata e.g. name, location of chunks
- "datanode" stores chunks of that file

Contents

- Introduction
 - Big Data
 - Distributed computing
- 2 MapReduce
 - Programming model
 - Framework
 - Algorithms
- 3 Q and A

Definition

Google, 2004:

MapReduce refers to a programming model and the corresponding implementation for processing and generating large data sets.

Created to help Google developers to analyze huge datasets

Map and Reduce in MapReduce

- Data format: **key-value** pairs
- The user (you) must define two functions:

Mapper

Map function: $(k_1, v_1) \to \text{list}(k_2, v_2)$

Reducer

Reduce function: $(k_2, \text{list}(v_2)) \to \text{list}(v_3)$

- The Map functions are executed in parallel.
- k_2, v_2 are intermediate pairs.
- Mapper results are grouped using k_2 .
- The Reduce functions are executed in parallel.

MapReduce data flow (simplified)

Basic steps of a MapReduce program:

- Input is read from file system (fs)
- The Map function is executed in parallel.
- These results are written to fs
- Input is read from fs
- The Reduce function is executed in parallel.
- These results are written to fs

Example: Word Count (MapReduce's Hello World)

Input

A set of documents stored in a DFS

Output

The number of occurrences of each word in the set of documents.

Example: Word Count (MapReduce's Hello World)

Input

A set of documents stored in a DFS

Output

The number of occurrences of each word in the set of documents.

Idea

Work on each document in parallel and then "reduce" the results for each word.

Example: Word Count (MapReduce's Hello World)

```
Algorithm: Map function

Transfer String floreme String of
```

Input: String filename, String content

 ${\bf foreach} \ {\rm word} \ {\rm w} \ {\bf in} \ {\rm content} \ {\bf do}$

EMITINTERMEDIATE (w, 1);

Algorithm: Reduce function

Input: String key, Iterator values

 $\mathsf{result} \leftarrow 0;$

foreach v in values do

```
\mathsf{result} \leftarrow \mathsf{result} + v;
```

EMIT (key,result);

Possible optimization

Creating a pair for each occurrence of a particular word is inefficient

Algorithm: Optimized Map function

Input: String filename, String content

 $H \leftarrow \mathbf{new} \text{ HashTable};$

% H is an associative array that maps keys to values

foreach word w in content do

foreach word w in H do

_ EmitIntermediate(w,H[w])

Combiner and Partitioner

Combiner

- Operates between Mapper and Reducer.
- $Combiner: (k_2, list(v_2)) \rightarrow (k_2, list(v_3))$
- The combiner is applied before the global sort.
- Just like in the WordCount example.

Partitioner

Before global sort, decide which reducer receives which key.

Complete MapReduce flow

Fault tolerance management

- In case of a worker failure
 - ▶ map (and not reduce) tasks completed reset to idle state
 - map and reduce tasks in progress reset to idle
 - ▶ Notification to and re-execution by workers executing reduce tasks
- in case of Master failure
 - ▶ Version of 2004:
 - ★ Abort the computation and retry
 - ► In MRv2 (YARN):
 - ★ Periodic check points of the data structures
 - ★ Launching of a new copy from the check point

Framework

- Google's MapReduce framework is not freely available
- Open source alternative: Apache's Hadoop
- Offered as service in Amazon Elastic Computing (via virtual machines)

Hadoop Architecture

Sabeur Aridhi GMD 2A: MapReduce 23 / 30

Hadoop Details

- Library in Java
- Started by Yahoo in 2006
- By default, Map and Reduce functions must be written in Java
- Possibility to use external programs as mapper and reducers

Inverted Index (Job interview question;)

Problem

We are given a set of webpages $P = \{P_1, \dots, P_n\}$.

We want to know for each word in the dataset, in which documents it appears (and how many times)

Reminder of MapReduce flow

Baseline solution

Algorithm: Map function(String filename, String content)

 $H \leftarrow \mathbf{new} \; \mathsf{HashTable};$

foreach word w in content do

foreach word w in H do

EMITINTERMEDIATE (w, (filename, H[w]))

Algorithm: Reduce function(String key, Iterator values)

result $\leftarrow [];$

foreach v in values do

result.add(v);

result.sortbyfreq();

Emit (key,result);

Simple run

Simple run

Contents

- Introduction
 - Big Data
 - Distributed computing
- 2 MapReduce
 - Programming model
 - Framework
 - Algorithms
- 3 Q and A

That's it. Why was this important?

 $\label{eq:Questions} \mbox{Questions?} \\ sabeur.aridhi@loria.fr \\ \mbox{}$