Map-Reduce Алгоритмы

WordCount

• Описание задачи

- 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)
```

(!) Много лишних счетчиков от *Маррег*

```
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 = new AssociativeArray
 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})
```

Среднее значение, v.1

```
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)
```

```
class Mapper
 method Map(string t, integer r)
 Emit(string t, integer r)
class Combiner
 method Combine(string t, integers [r1, r2, ...])
 sum = 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 = 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, 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 = 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 = 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 \rightarrow 3 // F=1, F=2, F=3
b -> 2 // F=1, F=3
d \to 1 // F = 2
e \rightarrow 1 // F=2
```

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

Фаза 1:

```
class Mapper
 method Map(null, record [value f, categories [q1, q2,...]])
 for all category g in [g1, g2,...]
 Emit(record [a, f], count 1)
class Reducer
 method Reduce(record [g, f], counts [n1, n2, ...])
 Emit(record [g, f], null)
```

Фаза 2:

```
class Mapper
 method Map(record [f, g], null)
 Emit(value q, count 1)
class Reducer
 method Reduce(value g, counts [n1, n2,...])
 Emit(value g, sum( [n1, n2,...] ) )
```

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 количествово для каждой категории

```
class Mapper
 method Map(null, record [value f, categories [q1, q2,...])
 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,...])
 [q1', q2',..] = ExcludeDuplicates([q1, q2,..])
 for all category q in [q1', q2',...]
 H{q} = H{q} + 1
 method Close
 for all category g in H do
 Emit(category q, count H{q})
```

Cross-Correlation

- Описание задачи
 - Есть множество кортежей объектов
 - Для каждой 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

Cross-Correlation: Pairs

- Каждый *Маррег* генерит 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: Stripes

```
(a, b) \rightarrow 1

(a, c) \rightarrow 2

(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:
$$a \rightarrow \{b: 1, d: 5, e: 3\}$$

 $a \rightarrow \{b: 1, c: 2, d: 2, f: 2\}$
 $a \rightarrow \{b: 2, c: 2, d: 7, e: 3, f: 2\}$

```
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

Выборка (Selection)

```
class Mapper

method Map(rowkey key, value t)

if t satisfies the predicate

Emit(value t, null)
```

Проекция (Projection)

```
class Mapper
 method Map(rowkey key, value t)
 value\ g = project(t)\ //\ выбрать необходимые поля в <math>g
 Emit(tuple a, null)
// используем Reducer для устранения дубликатов
class Reducer
 method Reduce(value t, array n) // n - массив из nulls
 Emit(value t, null)
```

Объединение (Union)

```
// 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
 Emit(value t, null)
```

Пересечение (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)
```

Разность (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'
 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 ['A', 'B']
 method Reduce(value t, array n)
 U
 if n.size() = 1 and (n[1] = A' 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] )
```

Replicated Join

- Одно множество большое, другое маленькое
- Храним маленькое в хеш-таблице с ключом k
- *Mapper* 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
 - <u>Input</u>: (docname, contents)
 - 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 n
 - Output: ((word, docname), (tf,n))

- Job 3: Pacчет TF-IDF
- Mapper
 - Input: ((word, docname), (tf,n))
 - Output: ((word, docname), (TF*IDF))
- Reducer
 - Не требуется