Università degli Studi di Roma "Tor Vergata" Dipartimento di Ingegneria Civile e Ingegneria Informatica

Elective exercise using Go and RPC

Corso di Sistemi Distribuiti e Cloud Computing A.A. 2018/19

Valeria Cardellini

Elective exercise using Go and RPC

- Solve one of the following problems using the MapReduce paradigm:
 - WordCount: it should return the counts of each word in a collection of documents (assume either N files or a large file divided into N chunks)
 - WordLengthCount: it should return how many words of certain lengths exist in a collection of documents
- Requirements: use Go and RPC
- 1 or 2 students per group

A brief introduction to MapReduce

Valeria Cardellini - SDCC 2018/19

2

Parallel programming: background

- Parallel programming
 - Break processing into parts that can be executed concurrently on multiple workers
 - · Workers can be:
 - Threads in a processor core
 - Cores in a multi-core processor
 - Multiple processors in a machine
 - Many machines in a cluster
- Challenge
 - Identify tasks that can run concurrently and/or groups of data that can be processed concurrently

Parallel programming: background

- Which is the simplest environment for parallel programming?
 - No dependency among data
 - · Data can be split into equal-size chunks
 - Each worker can work on a chunk
 - Master/worker approach
 - Master
 - Initializes array and splits it according to the number of workers
 - Sends each worker the sub-array
 - Receives the results from each worker
 - · Worker:
 - Receives a sub-array from master
 - Performs processing
 - Sends results to master
- Single Program, Multiple Data (SPMD): technique to achieve parallelism
 - The most common style of parallel programming

Valeria Cardellini - SDCC 2018/19

1

Key idea behind MapReduce: Divide and conquer

- · A feasible approach to tackling large-data problems
 - Partition a large problem into smaller sub-problems
 - Independent sub-problems executed in parallel
 - Combine intermediate results from each individual worker

 Implementation details of divide and conquer are complex

Divide and conquer: how?

- Decompose the original problem into smaller, parallel tasks
- Schedule tasks on workers distributed in a cluster, keeping into account:
 - Data locality
 - Resource availability
- Ensure workers get the data they need
- Coordinate synchronization among workers
- Share partial results
- Handle failures

Valeria Cardellini - SDCC 2018/19

6

Key idea behind MapReduce: 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
 - Datacenter efficiency is a difficult problem to solve, but recent improvements
- Processing data is quick, I/O is very slow
- 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)

MapReduce

- Programming model for processing huge amounts of data sets over thousands of servers
 - Originally proposed by Google in 2004: "MapReduce: simplified data processing on large clusters" http://bit.ly/2iq7jlY
 - Based on a shared nothing approach
- Also an associated implementation (framework) of the distributed system that runs the corresponding programs
- Some examples of applications for Google:
 - Web indexing
 - Reverse Web-link graph
 - Distributed sort
 - Web access statistics

Valeria Cardellini - SDCC 2018/19

Typical Big Data problem

Iterate over a large number of records Extract something of interest from each record

- · Shuffle and sort intermediate results Reduce
- Aggregate intermediate results
- Generate final output

Key idea: provide a functional abstraction of the two Map and Reduce operations

MapReduce: model

- Processing occurs in two phases: Map and Reduce
 - Functional programming roots (e.g., Lisp)
- Map and Reduce are defined by the programmer
- Input and output: sets of key-value pairs
- · Programmers specify two functions: map and reduce
- $map(k_1, v_1) \rightarrow [(k_2, v_2)]$
- reduce $(k_2, [v_2]) \rightarrow [(k_3, v_3)]$
 - (k, v) denotes a (key, value) pair
 - [...] denotes a list
 - Keys do not have to be unique: different pairs can have the same key
 - Normally the keys k_1 of input elements are not relevant

Valeria Cardellini - SDCC 2018/19

10

Map

- Execute a function on a set of key-value pairs (input shard) to create a new list of key-value pairs
 - map (in_key, in_value) → list(out_key, intermediate_value)
- Map calls are distributed across machines by automatically partitioning the input data into shards
 - Parallelism is achieved as keys can be processed by different machines
- MapReduce library groups together all intermediate values associated with the same intermediate key and passes them to the Reduce function

Reduce

- Combine values in sets to create a new value reduce (out_key, list(intermediate_value)) → list(out_key, out_value)
 - The key in output is often identical to the key in the input
 - Parallelism is achieved as reducers operating on different keys can be executed simultaneously

Valeria Cardellini - SDCC 2018/19

12

Your first MapReduce example (in Lisp)

- Example: sum-of-squares (sum the square of numbers from 1 to n) in MapReduce fashion
- Map function: map square [1,2,3,4] returns [1,4,9,16]

• Reduce function:

reduce [1,4,9,16]

returns 30 (the sum of the square elements)

MapReduce computation

- Some number of Map tasks each are given one or more chunks of data from a distributed file system
- These Map tasks turn the chunk into a sequence of key-value pairs
 - The way key-value pairs are produced from the input data is determined by the code written by the user for the Map function
- 3. The key-value pairs from each Map task are collected by a master controller and sorted by key
- 4. The keys are divided among all the Reduce tasks, so all keyvalue pairs with the same key wind up at the same Reduce task
- 5. The Reduce tasks work on one key at a time, and combine all the values associated with that key in some way
 - The manner of combination of values is determined by the code written by the user for the Reduce function
- 6. Output key-value pairs from each reducer are written persistently back onto the distributed file system
- 7. The output ends up in r files, where r is the number of reducers
 - Such output may be the input to a subsequent MapReduce phase

Valeria Cardellini - SDCC 2018/19

14

Where the magic happens

- Implicit between the map and reduce phases is a distributed "group by" operation on intermediate keys, called shuffle and sort
 - Transfer mappers output to reducers, merging and sorting the output
 - Intermediate data arrive at every reducer sorted by key
- · Intermediate keys are transient
 - They are not stored on the distributed file system
 - They are "spilled" to the local disk of each machine in the cluster

MapReduce computation: the complete picture

Valeria Cardellini - SDCC 2018/19

16

A simplified view of MapReduce: example

- Mappers are applied to all input key-value pairs, to generate an arbitrary number of intermediate pairs
- Reducers are applied to all intermediate values associated with the same intermediate key
- Between the map and reduce phase lies a barrier that involves a large distributed sort and group by

WordCount

- Problem: count the number of occurrences for each word in a large collection of documents
- Input: repository of documents, each document is an element
- Map: read a document and emit a sequence of key-value pairs where:
 - Keys are words of the documents and values are equal to 1:

$$(w_1, 1), (w_2, 1), \dots, (w_n, 1)$$

- Shuffle and sort: group by key and generates pairs of the form (w₁, [1, 1, ..., 1]), ..., (w_n, [1, 1, ..., 1])
- **Reduce**: add up all the values and emits $(w_1, k), ..., (w_n, l)$
- Output: (w,m) pairs where:
 - w is a word that appears at least once among all the input documents and m is the total number of occurrences of w among all those documents

Valeria Cardellini - SDCC 2018/19

18

WordCount in practice

WordLengthCount

- Problem: count how many words of certain lengths exist in a collection of documents
- Input: a repository of documents, each document is an element
- Map: read a document and emit a sequence of key-value pairs where the key is the length of a word and the value is the word itself:

- **Shuffle and sort**: group by key and generate pairs of the form (1, [w1, ..., wk]), ..., (n, [wr, ..., ws])
- **Reduce**: count the number of words in each list and emit:

• Output: (I,n) pairs, where I is a length and n is the total number of words of length I in the input documents

Valeria Cardellini - SDCC 2018/19

20

Back to the exercise

Overview on architecture

- Exploit master-worker architecture
 - Distribute the work among workers using channels via RPC
- Need to implement a master that assigns map and reduce tasks to workers
- Do not consider failures of master and workers
 - The set of workers is known and does not change during the computation; no worker fails

Valeria Cardellini - SDCC 2018/19

22

Overview on architecture

- 3 phases
 - Map
 - Shuffle and sort
 - Reduce
- Distribute the work among parallel workers
- Need a synchronization point (i.e., barrier) between map and reduce phases
 - No reduce task can start until all the map tasks have finished their processing
- · Need a synchronization point after reduce phase
 - The master must wait all the reducetasks before merging their results

Main ideas

- Map phase: process the N files/chunks in parallel on the workers, applying the map function to each file/ chunk
 - The master should assign the N files/chunks to the workers that execute the map task
 - Each map task can either write its results to some number of intermediate files or send its results to the master or the reduce tasks
 - You can choose to realize the shuffle and sort phase either in a centralized or decentralized way

Valeria Cardellini - SDCC 2018/19

24

Main ideas

- Shuffle and sort phase: organize the output of the map tasks in such a way that the reduce tasks receive in input data grouped by key
- Reduce phase: each reduce task processes its input and writes its output to a file or send its output to the master
 - The master merges all outputs from the reduce tasks and produces the final result

Delivery

- · When to deliver
 - By January 18, 2019
- What to deliver
 - Your code, including the instructions to run it
 - Optional: short report describing the application architecture and main ideas
- · How to deliver
 - By email
 - Use as mail subject: [SDCC] consegna esercizio

Valeria Cardellini - SDCC 2018/19

26