

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 5: MapReduce в Hadoop, алгоритмы

Алгоритмы и паттерны MapReduce

WordCount

• Описание проблемы

- Есть коллекция документов
- Каждый документ это набор термов (слов)
- Необходимо подсчитать кол-во вхождений каждого терма во всех документах

• Дополнительно

- Функция может быть произвольной
- Например, файл лога содержит время ответа.
 Необходимо подсчитать среднее время.

WordCount, baseline

```
class Mapper
 method Map (docid id, doc d)
 for all term t in doc d do
 Emit(term t, count 1)
class Reducer
 method Reduce (term t, counts [c1, c2,...])
 sum = 0
 for all count c in [c1, c2,...] do
 sum = sum + c
 Emit(term t, count sum)
```


WordCount, Combiner

```
class Mapper
 method Map (docid id, doc d)
 for all term t in doc d do
 Emit(term t, count 1)
class Combiner
 method Combine (term t, [c1, c2,...])
 sum = 0
 for all count c in [c1, c2,...] do
 sum = sum + c
 Emit(term t, count sum)
class Reducer
 method Reduce (term t, counts [c1, c2,...])
 sum = 0
 for all count c in [c1, c2,...] do
 sum = sum + c
 Emit(term t, count sum)
```


WordCount, "In-mapper combining", v.1

```
class Mapper

method Map (docid id, doc d)

H = \text{new } Associative Array}

for all term t in doc d do

H\{t\} = H\{t\} + 1

for all term t in H do

Emit(term \ t, count \ H\{t\})
```


WordCount, "In-mapper combining", v.2

```
class Mapper
 method Initialize
 H = new AssociativeArray
 method Map (docid id, doc d)
 for all term t in doc d do
 H\{t\} = H\{t\} + 1
 method Close
 for all term t in H do
 Emit(term t, count H{t})
```


WordCount, "In-mapper combining", v.2

- "In-mapper combining"
 - "Заворачиваем" функционал комбайнера в mapper путем сохранения состояния между вызовами функции map()
- Плюсы
 - Скорость
- Минусы
 - Требуется "ручное" управление памятью
 - Потенциальная возможность для багов связанных с сортировкой порядка элементов


```
class Mapper
 method Map(string t, integer r)
 Emit(string t, integer r)
class Reducer
 method Reduce(string t, integers [r1, r2, ...])
 sum = 0
 cnt = 0
 for all integers r in [r1, r2, ...] do
 sum = sum + r
 cnt = cnt + 1
 avg = sum / cnt
 Emit(string t, integer avg)
```

Можно ли использовать Reducer в качестве Combiner?


```
class Mapper
 method Map(string t, integer r)
 Emit(string t, integer r)
class Combiner
 method Combine(string t, integers [r1, r2, ...])
 sum = 0
 cnt = 0
 for all integers r in [r1, r2, ...] do
 sum = sum + r
 cnt = cnt + 1
 Emit(string t, pair(sum, cnt))
class Reducer
 method Reduce(string t, pairs[(s1,c1),(s2,c2) ...])
 sum = 0
 cnt = 0
 for all pairs p in [(s1,c1),(s2,c2) ...]) do
 sum = sum + p.s
 cnt = cnt + p.c
 Почему это не работает?
 avg = sum / cnt
 Emit(string t, integer avg)
```


```
class Mapper
 method Map(string t, integer r)
 Emit(string t, pair (r,1))
class Combiner
 method Combine(string t pairs[(s1,c1),(s2,c2) ...]))
 sum = 0
 cnt = 0
 for all pairs p in [(s1,c1),(s2,c2) ...]) do
 sum = sum + p.s
 cnt = cnt + p.c
 Emit(string t, pair(sum, cnt))
class Reducer
 method Reduce(string t, pairs[(s1,c1),(s2,c2) ...])
 sum = 0
 cnt = 0
 for all pairs p in [(s1,c1),(s2,c2) ...]) do
 sum = sum + p.s
 cnt = cnt + p.c
 avg = sum / cnt
 Emit(string t, pair (avg, cnt))
```


```
class Mapper
 method Initialize
 S = new AssociativeArray
 C = new AssociativeArray
 method Map (string t, integer r)
 S\{t\} = S\{t\} + r
 C\{t\} = C\{t\} + 1
 method Close
 for all term t in S do
 Emit(term t, pair(S{t}, C{t}))
```


Distinct Values (Unique Items Counting)

- Описание проблемы
 - Есть множество записей
 - Каждая запись содержит
 поле F и производное число
 категорий G = {G1, G2, ...}
- Задача
 - Подсчитать общее число уникальных значений поля F для каждой категории

```
Record 1: F=1, G={a, b}

Record 2: F=2, G={a, d, e}

Record 3: F=1, G={b}

Record 4: F=3, G={a, b}

Result:

a -> 3 // F=1, F=2, F=3

b -> 2 // F=1, F=3

d -> 1 // F=2

e -> 1 // F=2
```


- Решение в две фазы
- Первая фаза
 - Mapper пишет все уникальные пары [G, F]
 - Reducer подсчитывает общее кол-во вхождений такой пары
 - Основная цель этой фазы гарантировать уникальность значений F
- Вторая фаза
 - Пары [G, F] группируются по G и затем считается общее кол-во элементов в каждой группе


```
// phase 1
class Mapper
method Map(null, record [value f, categories [g1, g2,...]])
for all category g in [g1, g2,...]
Emit(record [g, f], count 1)

class Reducer
method Reduce(record [g, f], counts [n1, n2, ...])
Emit(record [g, f], null )
```

```
// phase 2
class Mapper
method Map(record [f, g], null)
Emit(value g, count 1)

class Reducer
method Reduce(value g, counts [n1, n2,...])
Emit(value g, sum( [n1, n2,...]))
```


- Требуется только одна фаза MapReduce
 - Mapper
 - Пишет значение и категории
 - Reducer
 - Исключает дубликаты из списка категорий для каждого значения
 - Увеличивает счетчик для каждой категории
 - В конце *Reducer* пишет общее кол-во для каждой категории


```
class Mapper
 method Map(null, record [value f, categories [g1, g2,...])
 for all category g in [g1, g2,...]
 Emit(value f, category g)
class Reducer
 method Initialize
 H = new AssociativeArray : category -> count
 method Reduce(value f, categories [q1, q2,...])
 [g1', g2',..] = ExcludeDuplicates( [g1, g2,..] )
 for all category g in [g1', g2',...]
 H\{q\} = H\{q\} + 1
 method Close
 for all category g in H do
 Emit(category g, count H{g})
```


Cross-Correlation

- Описание проблемы
 - Есть множество кортежей объектов
 - Для каждой возможной пары объектов посчитать число кортежей, где они встречаются вместе
 - Если число объектов N, то N*N объектов будет обработано
- Применение
 - Анализ текстов
 - Кортежи предложения, объекты слова
 - Маркетинг
 - Покупатели, кто покупает одни товары, обычно покупают и другие товары

Cross-Correlation: Pairs

- Каждый *Маррег* генерирует все пары соседних объектов
- Reducer суммирует количество для всех пар

```
class Mapper

method Map(null, items [i1, i2,...])

for all item i in [i1, i2,...]

for all item j in [i1, i2,...]

Emit(pair [i j], count 1)

class Reducer

method Reduce(pair [i j], counts [c1, c2,...])

s = sum([c1, c2,...])

Emit(pair[i j], count s)
```


Cross-Correlation: Pairs

- Плюсы
 - Нет затрат по памяти
 - Простая реализация
- Минусы
 - Множество пар надо отсортировать и распределить по редьюсерам (sort & shuffle)
 - Combiner вряд ли поможет (почему?)

Cross-Correlation: Stripes

```
(a, b) \rightarrow 1

(a, c) \rightarrow 2

Mapper: (a, d) \rightarrow 5 => a \rightarrow { b: 1, c:2, d: 5, e: 3, f:2 }

(a, e) \rightarrow 3

(a, f) \rightarrow 2

Reducer: + \begin{array}{c} a \rightarrow { b: 1, c: 2, d: 2, f: 2 }

a \rightarrow { b: 2, c: 2, d: 7, e: 3, f: 2 }
```


Cross-Correlation: Stripes

```
class Mapper
 method Map(null, items [i1, i2,...])
 for all item i in [i1, i2,...]
 H = new AssociativeArray : item -> counter
 for all item j in [i1, i2,...]
 H\{i\} = H\{i\} + 1
 Emit(item i, stripe H)
class Reducer
 method Reduce(item i, stripes [H1, H2,...])
 H = new AssociativeArray : item -> counter
 H = merge-sum([H1, H2,...])
 for all item j in H.keys()
 Emit(pair [i j], H{j})
```


Cross-Correlation: Stripes

Плюсы

- Намного меньше операций сортировки и shuffle
- Возможно, более эффективное использование Combiner

• Минусы

- Более сложная реализация
- Более "тяжелые" объекты для передаче данных
- Ограничения на размеры используемой памяти для ассоциативных массивов

Pairs vs Stripes

– Обычно, подход со *stripes* быстрее, чем с *pairs*

Реляционные паттерны MapReduce

Selection

class **Mapper**method **Map**(rowkey key, value t)

if t satisfies the predicate

Emit(value t, null)

Projection

```
class Mapper
method Map(rowkey key, value t)
value g = project(t) // выбрать необходимые поля в g
Emit(tuple g, null)

// используем Reducer для устранения дубликатов
class Reducer
method Reduce(value t, array n) // n - массив из nulls
Emit(value t, null)
```


Union

```
// на вход подаются элементы из двух множеств A и B class Mapper
method Map(rowkey key, value t)
Emit(value t, null)
```

class **Reducer**

method **Reduce**(value t, array n) // n - массив из nulls Emit(value t, null)

Intersection

```
// на вход подаются элементы из двух множеств А и В
class Mapper
 method Map(rowkey key, value t)
 Emit(value t, null)
class Reducer
 method Reduce(value t, array n) // n - массив из nulls
 if n.size() = 2
 Emit(value t, null)
```


Difference

```
// на вход подаются элементы из двух множеств А и В
class Mapper
 method Map(rowkey key, value t)
 Emit(value t, string t.SetName) // t.SetName либо 'A' либо 'B'
class Reducer
 // массив n может быть ['A'], ['B'], ['A' 'B'] или ['A', 'B']
 method Reduce(value t, array n)
 if n.size() = 1 and n[1] = A'
 Emit(value t, null)
```


Symmetric Difference

```
// на вход подаются элементы из двух множеств А и В
class Mapper
 method Map(rowkey key, value t)
 Emit(value t, string t.SetName) // t.SetName либо 'A' либо 'B'
class Reducer
 // массив n может быть ['A'], ['B'], ['A', 'B'] или ['B', 'A']
 method Reduce(value t, array n)
 if n.size() = 1 and (n[1] = A' \text{ or } n[1] = B')
 Emit(value t, null)
```


GroupBy и Aggregation

```
class Mapper

method Map(null, tuple [value GroupBy, value AggregateBy, value ...])

Emit(value GroupBy, value AggregateBy)

class Reducer

method Reduce(value GroupBy, [v1, v2,...])

// aggregate() : sum(), max(),...

Emit(value GroupBy, aggregate( [v1, v2,...] ) )
```


Repartition Join

Описание задачи

— Объединить два множества A и B по ключу k

$$id_1$$
: (a, 5)
 id_1 : a id_1 : 5 id_2 : (b, 7)
 id_2 : b join id_2 : 7 = id_2 : (b, 4)
 id_2 : c id_2 : 4 id_2 : (c, 7)
 id_2 : (c, 4)

Repartition Join

```
class Mapper

method Map(null, tuple [join_key k, value v1, value v2,...])

Emit(join_key k, tagged_tuple [set_name tag, values [v1, v2, ...]])

class Reducer

method Reduce(join_key k, tagged_tuples [t1, t2,...])

H = new AssociativeArray : set_name -> values

for all tagged_tuple t in [t1, t2,...] // separate values into 2 arrays

H{t.tag}.add(t.values)

for all values a in H{'A'} // produce a cross-join of the two arrays

for all values b in H{'B'}

Emit(null, [k a b])
```


Repartition Join

Минусы

- Mapper отправляет в output все данные, даже для тех ключей, которые есть только в одном множестве
- Reducer должен хранить все значения для одного ключа в памяти
 - Нужно самостоятельно управлять памятью в случае, если данные в нее не помещаются

Replicated Join

- Одно множество большое, другое маленькое
- Храним маленькое в хеш-таблице с ключом k
- *Маррег* объединяет элементы с данными из этой хеш-таблице

Replicated Join

```
class Mapper
 method Initialize
 H = new AssociativeArray : join_key -> tuple from A
 A = load()
 for all [ join key k, tuple [a1, a2,...] ] in A
 H\{k\} = H\{k\}.append([a1, a2,...])
 method Map(join key k, tuple B)
 for all tuple a in H{k}
 Emit(null, tuple [k a B])
```


TF-IDF на MapReduce

Term Frequency – Inverse Document Frequency

- Используется при работе с текстом
- B Information Retrieval

TF

Term Frequency — отношение числа вхождения слова к общему количеству слов документа

$$tf(t,d) = \frac{n_i}{\sum_k n_k}$$

 n_i - число вхождений слова в документ

IDF

Inverse Document Frequency — инверсия частоты, с которой слово встречается в документах коллекции

$$idf(t,D) = \log \frac{|D|}{|(d_i \supset t)|}$$

Где:

|D| — количество документов в корпусе $|(d_i \supset t)|$ — кол-во документов, содержащих t

$$tf_idf(t,d,D) = tf(t,d) \times idf(t,D)$$

Что нужно будет вычислить

- Сколько раз слово Т встречается в данном документе (tf)
- Сколько документов, в котором встречается данное слово Т (n)
- Общее число документов (N)

- **Job 1**: Частота слова в документе
- Mapper
 - Input: (docname, contents)
 - Для каждого слова в документе надо сгенерить пару (word, docname)
 - Output: ((word, docname), 1)
- Reducer
 - Суммирует число слов в документе
 - Outputs: ((word, docname), tf)
- Combiner такой же как и Reducer

- Job 2: Кол-во документов для слова
- Mapper
 - —Input: ((word, docname), tf)
 - Output: (word, (docname, tf, 1))
- Reducer
 - Суммирует единицы чтобы посчитать п
 - Output: ((word, docname), (tf,n))

- Job 3: Pacчет TF-IDF
- Mapper
 - -Input: ((word, docname), (tf,n))
 - Подразумевается, что N известно (его легко подсчитать)
 - -Output: ((word, docname), (TF*IDF))
- Reducer
 - Не требуется

Ресурсы

Data-Intensive Text Processing with MapReduce

Jimmy Lin and Chris Dyer (Authors) (April, 2010)

Chapter3: MapReduce Algorithm Design

http://highlyscalable.wordpress.com/2012/02/01/mapreducepatterns/

Спасибо за внимание!

Отмечайтесь и оставляйте отзыв

