

Map-Reduce

- Problem Characteristics:
 - Large scale inherently parallel computations
- Network commodity PCs
- Employ data replication and redundant computations
- Use FP inspired programming model:
 - Map Reduce

Single-node architecture

Machine Learning, Statistics

"Classical" Data Mining

Commodity Clusters

- Web data sets can be very large
 - Tens to hundreds of terabytes
- Cannot mine on a single server (why?)
- Standard architecture emerging:
 - Cluster of commodity Linux nodes
 - Gigabit ethernet interconnect
- How to organize computations on this architecture?
 - Mask issues such as hardware failure

Cluster Architecture

2-10 Gbps backbone between racks

Each rack contains 16-64 nodes

Stable storage

- First order problem: if nodes can fail, how can we store data persistently?
- Answer: Distributed File System
 - Provides global file namespace
 - Google GFS; Hadoop HDFS; Kosmix KFS
- Typical usage pattern
 - Huge files (100s of GB to TB)
 - Data is rarely updated in place
 - Reads and appends are common

Distributed File System

- Chunk Servers
 - File is split into contiguous chunks
 - Typically each chunk is 16-64MB
 - Each chunk replicated (usually 2x or 3x)
 - Try to keep replicas in different racks
- Master node
 - a.k.a. Name Nodes in HDFS
 - Stores metadata
 - Might be replicated
- Client library for file access
 - Talks to master to find chunk servers
 - Connects directly to chunkservers to access data

Motivation for MapReduce (why)

- Large-Scale Data Processing
 - Want to use 1000s of CPUs
 - But don't want hassle of managing things
- MapReduce Architecture provides
 - Automatic parallelization & distribution
 - Fault tolerance
 - I/O scheduling
 - Monitoring & status updates

What is Map/Reduce

- Map/Reduce
 - Programming model from LISP
 - (and other functional languages)
- Many problems can be phrased this way
- Easy to distribute across nodes
- Nice retry/failure semantics

Map in LISP (Scheme)

• (map *f list [list₂ list₃ ...]*)

Unary operator

- (map square '(1 2 3 4))– (1 4 9 16)
- (reduce *f id list*)

Warm up: Word Count

- We have a large file of words, one word to a line
- Count the number of times each distinct word appears in the file

 Sample application: analyze web server logs to find popular URLs

Word Count (2)

- Case 1: Entire file fits in memory
- Case 2: File too large for mem, but all <word, count> pairs fit in mem
- Case 3: File on disk, too many distinct words to fit in memory
 - -sort datafile | uniq -c

Word Count (3)

- To make it slightly harder, suppose we have a large corpus of documents
- Count the number of times each distinct word occurs in the corpus

```
words (docs/*) | sort | uniq -c
where words takes a file and outputs the words in it,
  one to a line
```

- The above captures the essence of MapReduce
 - Great thing is it is naturally parallelizable

MapReduce

- Input: a set of key/value pairs
- User supplies two functions:
 - $map(k,v) \rightarrow list(k1,v1)$
 - $\text{reduce}(k1, \text{list}(v1)) \rightarrow v2$
- (k1,v1) is an intermediate key/value pair
- Output is the set of (k1,v2) pairs

Word Count using MapReduce

```
map(key, value):
// key: document name; value: text of document
  for each word w in value:
 emit(w, 1)
reduce(key, values):
// key: a word; values: an iterator over counts
 result = 0
 for each count v in values:
 result += v
 emit(key,result)
```

Count, Illustrated

```
map(key=url, val=contents):
For each word w in contents, emit (w, "1")
reduce(key=word, values=uniq_counts):
 Sum all "1"s in values list
 Emit result "(word, sum)"
```


Implementation Overview

Typical cluster:

- 100s/1000s of 2-CPU x86 machines, 2-4 GB of memory
- Limited bisection bandwidth
- Storage is on local IDE disks
- GFS: distributed file system manages data (SOSP'03)
- Job scheduling system: jobs made up of tasks, scheduler assigns tasks to machines

Implementation is a C++ library linked into user programs

Data flow

- Input, final output are stored on a distributed file system
 - Scheduler tries to schedule map tasks "close" to physical storage location of input data
- Intermediate results are stored on local FS of map and reduce workers
- Output is often input to another map reduce task

Coordination

- Master data structures
 - Task status: (idle, in-progress, completed)
 - Idle tasks get scheduled as workers become available
 - When a map task completes, it sends the master the location and sizes of its R intermediate files, one for each reducer
 - Master pushes this info to reducers
- Master pings workers periodically to detect failures

Failures

- Map worker failure
 - Map tasks completed or in-progress at worker are reset to idle
 - Reduce workers are notified when task is rescheduled on another worker
- Reduce worker failure
 - Only in-progress tasks are reset to idle
- Master failure
 - MapReduce task is aborted and client is notified

How many Map and Reduce jobs?

- M map tasks, R reduce tasks
- Rule of thumb:
 - Make M and R much larger than the number of nodes in cluster
 - One DFS chunk per map is common
 - Improves dynamic load balancing and speeds recovery from worker failure
- Usually R is smaller than M, because output is spread across R files

Combiners

- Often a map task will produce many pairs of the form (k,v1), (k,v2), ... for the same key k
 - E.g., popular words in Word Count
- Can save network time by pre-aggregating at mapper
 - combine(k1, list(v1)) \rightarrow v2
 - Usually same as reduce function
- Works only if reduce function is commutative and associative

Partition Function

- Inputs to map tasks are created by contiguous splits of input file
- For reduce, we need to ensure that records with the same intermediate key end up at the same worker
- System uses a default partition function e.g., hash(key) mod R
- Sometimes useful to override
 - E.g., hash(hostname(URL)) mod R ensures URLs from a host end up in the same output file

Execution Summary

- How is this distributed?
 - 1. Partition input key/value pairs into chunks, run map() tasks in parallel
 - 2. After all map()s are complete, consolidate all emitted values for each unique emitted key
 - Now partition space of output map keys, and run reduce() in parallel
- If map() or reduce() fails, reexecute!