

Web Graph Analysis: Bring Order to the Web(Implementation)

Presented by:

Sahil Mutneja(B11031) Ankit Srivastava(B11108) Sachin Tyagi(B11030)

Introduction to HDFS

Big Data

Wikipedia Definition:

In information technology, big data is a loosely-defined term used to describe data sets so *large* and *complex* that they become *awkward* to work with using on-hand database management tools.

How Big is Big Data?

- 2008: Google processed 20 PB a day
- 2009: Facebook had 2.5 PB user data + 15 TB/day
- 2009: eBay had 6.5 PB user data + 50 TB/day
- 2011: Yahoo! had 180-200 PB of data
- 2012: Facebook ingests 500 TB/day

Hadoop Distributed File System

HDFS is a fault tolerant and self-healing distributed file system designed to turn a cluster of industry standard servers into a massively scalable pool of storage. Developed specifically for large-scale data processing workloads where scalability, flexibility and throughput are critical, HDFS accepts data in any format regardless of schema, optimizes for high bandwidth streaming, and scales to proven deployments of 100PB and beyond.

Key Features

♦ Accessible

Hadoop runs on large clusters of commodity machines or on cloud computing services such as Amazon's Elastic Compute Cloud (EC2).

♦ Robust

As Hadoop is intended to run on commodity hardware, It is architected with the assumption of frequent hardware malfunctions. It can gracefully handle most such failures.

Scalable

Hadoop scales linearly to handle larger data by adding more nodes to the cluster.

Simple

Hadoop allows users to quickly write efficient parallel code.

HDFS Scaling Out

Performs a task in 45 minutes

Performs a task in ~45/4 minutes

Hadoop Modes of Operation

- Standalone (or local) mode
 - There are no daemons running and everything runs in a single JVM (Java Virtual Machine). Standalone mode is suitable for running MapReduce programs during development, since it is easy to test and debug them.
- Pseudo-distributed mode
 - The Hadoop daemons run on the local machine, thus simulating a cluster on a small scale.
- Fully distributed mode
 - The Hadoop daemons run on a cluster of machines.

Master-Slave Architecture

- HDFS has a master-slave architecture.
- The master node or the name node governs the cluster. It takes care of tasks and resource allocation.
- It stores all the metadata related to file breakage, block storage, block replication and task execution status.
- The slave nodes or the data nodes are the one which stores all the data blocks and perform task executions
- Tasktracker is the program which runs on each individual data node and monitors the task execution over each node.
- Jobtracker runs on name node and monitors the complete job execution.

HDFS file Distribution

- Name node stores metadata related to:
 - > File split
 - Block allocation
 - > Task allocation
- Each file is split into data blocks. Default size is 64 MB
- Each data block is replicated on different data node. The replication factor in configurable. Default value is 3

Data in HDFS is replicated across multiple nodes(factor of 3) for getting performance and data protection.

3 main configuration files

- Core-site.xml
 - Contains configuration information that overrides the default core Hadoop properties
- Mapred-site.xml
 - Contains configuration information that overrides the default core Mapreduce properties
 - Also defines the host and port that the MapReduce job tracker runs at
- Hdfs-site.xml
 - Mainly, to set the block replication factor

Introduction to Spark

- Open Source data analytics cluster computing framework
- Spark is not tied to the two-stage MapReduce paradigm, and promises performance up to 100 times faster than Hadoop MapReduce, for certain applications.
- A low latency cluster computing system
- Spark provides primitives for in-memory cluster computing that allows user programs to load data into a cluster's memory and query it repeatedly, making it well suited to machine learning algorithms.

How does it work?

- Uses in memory cluster computing
- Memory access faster than disk access
- Has API's written in
 - Scala
 - Java
 - Python
- Can be accessed from Scala and Python shells
- Currently an Apache incubator project

Benefits

- Scales to very large clusters
- Uses in memory processing for increased speed
- High Level API's
 - Java, Scala, Python
- Low latency shell access

Spark vs Hadoop

- Hadoop and Spark are completely different things.
- Hadoop is a Distributed file system and Spark is an in-memory computing engine.
- Often when you're using Spark, you want to have HDFS (the Hadoop distributed file system) installed as well.

Implementation of PageRank

Implementing PageRank using MapReduce-Pseudocode

```
map( key : [url, pagerank], value : outlink list )
  for each outlink in outlink list:
 emit( key : outlink, value : pagerank / sizeof(outlink_list) )
  emit( key : url, value : outlink list )
reducer( key : url, value : list pr or urls )
  outlink = [ ]
 pagerank = 0
  for each pr or urls in list pr or urls :
 if is list(pr or urls)
 outlink = pr or urls
 else
 pagerank += pr or urls
 pagerank = 1 - DAMPING FACTOR + ( DAMPING FACTOR * pagerank )
 emit( key : [url, pagerank], value : outlink list )
```

An Example of PageRank

Input File given to the

Program (1::Yahoo, 2::

Amazon, 3::Microsoft)

1 1

1 2

2 1

2 3

3 2

Here first number represents the *from* Link and second the *to* Link.

Showing results for Iteration No. 1

Loads all URL's from input file and initialize their neighbors [(u'1', [u'2', u'1']), (u'3', [u'2']), (u'2', [u'1', u'3'])]

Loads all URLs with other URLs link to from input file and initialize ranks of them to one.

[(u'1', 1.0), (u'3', 1.0), (u'2', 1.0)]
Calculates URL contributions to the rank of other URLs.

[(u'2', 0.5), (u'1', 0.5), (u'2', 1.0), (u'1', 0.5), (u'3', 0.5)]
Re-calculates URL ranks based on neighbor contributions.

[(u'1', 1.0), (u'3', 0.575), (u'2', 1.425)]

PageRank- Code


```
#Showing the snippet of the main function
links=lines.map(lambda urls: parseNeighbors(urls)).distinct().groupByKey().
cache()
ranks = links.map(lambda (url, neighbors): (url, 1.0))
for iteration in xrange(int(sys.argv[3])):
 contribs = links.join(ranks).flatMap(lambda (url, (urls, rank)):
 computeContribs(urls, rank))
 ranks = contribs.reduceByKey(add).mapValues(lambda rank: rank * 0.85 + 0.15)
def computeContribs(urls, rank):
 num urls = len(urls)
 for url in urls: yield (url, rank / num_urls)
```

Similarly, iterating 15 times in the same manner we get

1 has rank: 1.14474367709

3 has rank: 0.657800480237

2 has rank: 1.19745584268

Time Analysis for a single node

No. of Link to Link data	Time(s)	Size of Input file
1000	16sec	9.23KB
37500	30sec	365.65KB
40,00,000	12min59sec	51MB
70,50,000	17min21sec	94MB
1,01,00000	26min17sec	138MB

Implementation of Topic Sensitive PageRank

Topic sensitive PageRank Algorithm - Pseudocode

```
1.
 procedure PageRank(G,iteration,teleport_set) #G:inlink file, iteration: # of iteration
 2.
 d <- 0.85 #damping factor
3. oh <- G #get out link count hash from G
4. ih <- G #get inlink hash from G
 5. N <- G #get number of pages from G
6. for all p in the graph do
 opg[p] <- 1 #initialise PageRank
7.
8. end for
9.
 while iteration > 0 do
10.
 for all p in the graph do
 if p \in \text{teleport set}
11.
12.
 ngp[p] <- (1-d) #get PageRank from random jump
 for all ip in in ih[p] do
13.
 ngp[p] <- ngp[p] + (d*opg[ip])/oh[ip] #get PageRank from inlinks</pre>
14.
15.
 end for
16. end for
17.
 #update PageRank
 opg <- ngp
 iteration <- iteration - 1
18.
19. end while
20.
 end procedure
```

An Example of TSPR Algorithm

Input File given to the Program 1 2 1 3 3 5 4 3 First no. represents the from Link and second the to

Link.

Topics file given to the Program 3 For a given searched query, this is the list of sensitive links which will be given some preference.

Showing results for Iteration No. 1

```
Loads all URL's from input file and initialize their neighbors [(u'1', [u'4', u'2', u'3']), (u'3', [u'5']), (u'2', [u'1', u'4']), (u'4', [u'3', u'2'])]
```

Loads all URLs with other URLs link to from input file and initialize ranks of them to one.

```
[(u'1', 1.0), (u'3', 1.0), (u'2', 1.0), (u'4', 1.0)]
```

Calculates URL contributions to the rank of other URLs.

```
[(u'4', 0.33), (u'2', 0.33), (u'3', 0.33), (u'5', 1.0), (u'1', 0.5), (u'4', 0.5), (u'3', 0.5), (u'2', 0.5)]
```

Re-calculates URL ranks based on neighbor contributions.

```
[(u'1', 0.425), (u'3', 0.70), (u'2', 0.70), (u'5', 0.85), (u'4', 0.70)]
```

Adding the damping factor to the topics set only

```
[(u'1', 0.425), (u'3', 0.85), (u'2', 0.858), (u'5', 0.85), (u'4', 0.70)]
```


Topic Sensitive PageRank- Code

```
#Showing the snippet of the main function
for iteration in xrange(int(sys.argv[3])):
 contribs = links.join(ranks).flatMap(lambda (url, (urls, rank)):
 computeContribs(urls, rank))
ranks = contribs.reduceByKey(add).mapValues(lambda rank: rank * 0.85)
new ranks = [(v[0], v[1])] for i, v in enumerate(ranks.collect())]
for number, i in enumerate(new ranks):
 if i[0] in topics.collect():
 new ranks[number] = (i[0], i[1]+0.15)
ranks = sc.parallelize(new ranks)
```

Similarly, iterating 15 times in the same manner we get

- 1 has rank: 0.0988970037809
- 3 has rank: 0.232265784501
- 2 has rank: 0.232265784501
- 5 has rank: 0.197794007562
- 4 has rank: 0.127002345992

Implementation of Hubs and Authorities-HITS(Hyperlink-Induced Topic Search)

HITS - Pseudocode

```
1: G := set of pages
2: for each page p in G do
3:
 p.auth = 1 // p.auth is the authority score of the page p
 p.\text{hub} = 1 // p.\text{hub} is the hub score of the page p
 function HubsAndAuthorities(G)
6:
 for step from 1 to k do // run the algorithm for k steps
 norm = 0
8 :
 for each page p in G do // update all authority values first
9:
 p.auth = 0
10:
 for each page q in p.incomingNeighbors do // p.incomingNeighbors is the set of pages that link to p
11:
 p.auth += q.hub
12:
 norm += square(p.auth) // calculate the sum of the squared auth values to normalise
13:
 norm = sqrt(norm)
14:
 for each page p in G do // update the auth scores
 p.auth = p.auth / norm // normalise the auth values
15:
16:
 norm = 0
17:
 for each page p in G do // then update all hub values
18:
 p.hub = 0
19:
 for each page r in p.outgoingNeighbors do // p.outgoingNeighbors is the set of pages that p links to
20:
 p.\text{hub} += r.\text{auth}
21:
 norm += square(p.hub) // calculate the sum of the squared hub values to normalise
22:
 norm = sqrt(norm)
23:
 for each page p in G do // then update all hub values
24:
 p.hub = p.hub / norm
 // normalise the hub values
```

Computing auth and hub from the hub and auth of a link resp.

```
def computeAuth(urls, hub):
  """Calculates hub contributions to the auth of other URLs."""
  """Outgoing list of a link and its hub is given"""
  for url in urls: yield (url, hub)
def computeHub(urls, auth):
  """Calculates auth contributions to the hub of other URLs."""
  """Incoming list of a link and its auth is given"""
  for url in urls: yield (url, auth)
```

An Example of Hits Algorithm

Input File given to the Program

1 2

1 3

1 4

2 1

2 4

3 5

4 2

4 3

Here first number represents the *from* Link and second the *to* Link.

Showing results for the Iteration No. 1

```
Outgoing List after loading URLs from the input file
[(u'1', [u'4', u'2', u'3']), (u'3', [u'5']), (u'2', [u'1', u'4']), (u'4',
[u'3', u'2'])]
Incoming List
[(u'1', [u'2']), (u'3', [u'1', u'4']), (u'2', [u'1', u'4']), (u'5', [u'3']),
(u'4', [u'1', u'2'])]
Initialising the auths of every URL
[(u'1', 1.0), (u'3', 1.0), (u'2', 1.0), (u'5', 1.0), (u'4', 1.0)]
Initialising the hub of every URL
[(u'1', 1.0), (u'3', 1.0), (u'2', 1.0), (u'4', 1.0)]
```

HITS-Code

```
for iteration in xrange(int(sys.argv[3])):
 auth_contribs = out_links.join(hubs).flatMap(lambda (url, (urls, hub)):
 computeAuth(urls, hub))
 auths = auth_contribs.reduceByKey(add)
 max value = max(auths.collect(), key=lambda x:x[1])[1]
 auths = auths.mapValues(lambda rank: rank/(max_value))
 hub contribs = in links.join(auths).flatMap(lambda (url, (urls, auth)):
 computeHub(urls, auth))
 hubs = hub contribs.reduceByKey(add)
 max value = max(hubs.collect(), key=lambda x:x[1])[1]
 hubs = hubs.mapValues(lambda rank:rank/(max_value))
```

- # Finding Contribution to the auth of all links present in the outgoing list of a link whose hub is given
- [(u'4', 1.0), (u'2', 1.0), (u'3', 1.0), (u'5', 1.0), (u'1', 1.0), (u'4', 1.0), (u'3', 1.0), (u'2', 1.0)]
- # Reducing the obtained auth values
- [(u'1', 1.0), (u'3', 2.0), (u'2', 2.0), (u'5', 1.0), (u'4', 2.0)]
- # Normalising the obtained values via max value, Hence finalising the first iteration of the auth values
- [(u'1', 0.5), (u'3', 1.0), (u'2', 1.0), (u'5', 0.5), (u'4', 1.0)]

- # Finding Contribution to the hub of all links present in the incoming list of a link whose new auth is given
- [(u'2', 0.5), (u'1', 1.0), (u'4', 1.0), (u'1', 1.0), (u'4', 1.0), (u'3', 0.5), (u'1', 1.0), (u'2', 1.0)]
- # Reducing the obtained auth values
- [(u'1', 3.0), (u'3', 0.5), (u'2', 1.5), (u'4', 2.0)]
- # Normalising the obtained values via max value, Hence finalising the first iteration of the auth values
- [(u'1', 1.0), (u'3', 0.16), (u'2', 0.5), (u'4', 0.66)]

Similarly, iterating 15 times in the same manner we get

1 has auth: 0.128348981338

3 has auth: 0.614953988757

2 has auth: 0.614953988757

5 has auth: 8.4371932348e-11

4 has auth: 0.486606389769

1 has hub: 1.0

3 has hub: 4.91530592205e-11

2 has hub: 0.358258213755

4 has hub: 0.716514816862

