Radoslav Rábara, Václav Hála, Jana Michálková

Glow

MapReduce implementation in GOlang

Go....what?

Go == Golang

by Google

in 2007

fast & simple programming language

Similarities: C/C++

- compiled right to machine code
- aimed at speed

```
package main

import "fmt"

func main() {
 fmt.Println("Hello, World")
}
```

Similarities:

Java

- garbage collector
- memory-safe

Similarities:

JavaScript

- anonymous functions
- closures

```
func intSeq() func() int {
 i := 0
 return func() int {
 i += 1
 return i
 }
}
```

Similarities:

Yoda


```
func add(x int, y int) int {
 return x + y
}

func swap(x, y string) (string, string){
 return y, x
}
```


This parameter string is!

Concurrency

takes advantage of multiple CPUs

goroutines

channels

Goroutines and channels

Glow

Architecture

standalone

distributed master - slave

go channels

Distributed mode

Heartbeats

Master collects memory and CPU information

Flow diagram

driver

Flow implementation

```
package main
import (
 func main() {
  "flag"
 // these 2 lines are needed
  "github.com/chrislusf/glow/driver"
 // to differentiate executor mode and driver mode.
  "github.com/chrislusf/glow/flow"
 // Just always add them.
 flag.Parse()
 flow.Ready()
var (
 f1 = flow.New()
 // start the flow
  f2 = flow.New()
 go f1.Run()
  // input or output channel if any
 // feed into input channel if any
  inputChan = make(chan InputType)
 . . .
  outputChan = make(chan OutputType)
 // wait for the output channel if any
 . . .
func init() {
  // flow definitions
 // possibly start other flow
 f2.Run()
  f1.Channel(inputChan).Map(...).Reduce(...)
 .AddOutout(outputChan)
  f2.Slice(...).Map(...).Reduce(...)
```


Data sources for Glow

Do One Thing and Do It Well

- Not opinionated about input origin or output destination
- Uses Go channels for data manipulation
- The computation part is always the same

Do One Thing and Do It Well

Strongly Typed Data

- Whole MapReduce execution graph is type checked prior to execution
- Type returned from step n must be accepted as input in step n+1
- Not checked by compiler but at runtime IDE can't help:(

Strongly Typed Data

```
type (
 Product struct {
 Id
 int `bson:" id"`
 Rating
 Rating `bson:"aggregateRating"`
 Offer `bson:"offers"`
 Offer
 Description string `bson:"description"`
 string `bson:"name"`
 Name
 Offer struct {
 Rating struct {
 Availability
 string `bson:"availability"`
 Value float32 `bson:"ratingValue"`
 float32 `bson:"price"`
 Price
 Count int `bson:"reviewCount"`
 Currency
 string `bson:"priceCurrency"`
```

Obtaining Data Input

- 1. Connect to some storage, query raw data
- 2. Convert records to custom data structures
- 3. Send typed input to glow via channel

Hadoop Source

```
func FetchHadoop(sink chan Product)
 dataset.Map(func(line string) {
 split := strings.FieldsFunc(line,
 func(c rune) bool {return c == ','})
 f := flow.New()
 id, _ := strconv.Atoi(split[0])
 dataset := hdfs.Source(
 ratingCount, _ := strconv.Atoi(split[6])
 "hdfs://localhost:12300/data",
 price, _ := strconv.ParseFloat(split[3], 32)
 ratingVal, _ := strconv.ParseFloat(split[5], 32)
 3.
 p := Product{
 Id:id, Name:split[1], Description:split[7],
 Offer: Offer{Availability:split[2],
 Price:float32(price), Currency:split[4]},
 Rating: Rating{Value:float32(ratingVal),
 Count:ratingCount}}
 sink <- p
 }).Run()
```

MongoDB Source

```
func FetchMongo(sink chan Product) {
 session, _ := mgo.Dial("localhost")
 defer session.Close()
 session.SetMode(mgo.Monotonic, true)
 products := session.DB("eshop").C("products")
 iter := products.Find(nil).lter()
 var p Product
 for iter.Next(&p) {
 sink <- p
```

PostgreSQL Source

```
func FetchPostgres(sink chan Product) {
 for rows.Next() {
 db, _ := sql.Open("postgres",
 p := Product{}
 `host=localhost port=54321
 rows.Scan(&p.ld,
 dbname=eshop user=postgres`)
 &p.Name, &p.Description,
 defer db.Close()
 &p.Offer.Price, &p.Offer.Availability,
 &p.Offer.Currency,
 rows, _ := db.Query(
 &p.Rating.Value, &p.Rating.Count)
 `SELECT id, name, description,
 price, availability, currency,
 sink <- p
 rating, ratingCount FROM product;`)
 defer rows.Close()
```

Socket Output

```
func SendOverNet(host string, port int) chan string {
 addr, _ :=net.ResolveTCPAddr("tcp",
 fmt.Sprintf("%s:%d", host, port))
 netOutput, _ := net.DialTCP("tcp", nil,addr)
 glowSink := make(chan string)
 go write(glowSink, netOutput)
 return glowSink;
func write(source chan string, output *net.TCPConn){
 for part := range source{
 output.Write([]byte(part))
 output.Close()
```

And Many More

- plain file (server logs)
- named pipe (pcap packet dump)
- another program running in Go
- ...

Putting it All Together

```
func main() {
 sink := make(chan Product)
 go FetchHadoop(sink)
 go FetchMongo(sink)
 go FetchPostgres(sink)
 f := flow.New().Channel(sink)
 flow.Ready()
 f.Map(func(p Product) {
 }).AddOutput(SendOverNet(host, port))
 f.Run()
```

Demo

Glow and data in the cluster

Manatee use case

Parallelization of the Manatee's operation

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system
 - Thousands of users, including Oxford University Press or Cambridge University Press

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system
 - Thousands of users, including Oxford University Press or Cambridge University Press
 - New version is written in Go

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system
 - o Thousands of users, including Oxford University Press or Cambridge University Press
 - New version is written in Go
 - Corpus is a collection of texts

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system
 - Thousands of users, including Oxford University Press or Cambridge University Press
 - New version is written in Go
 - Corpus is a collection of texts
 - Corpora can be huge -- billions of words

- Parallelization of the Manatee's operation
- Mantee is a corpus manager system
 - o Thousands of users, including Oxford University Press or Cambridge University Press
 - New version is written in Go
 - Corpus is a collection of texts
 - Corpora can be huge -- billions of words

Language	\$ Name	♦ Words		
English	enTenTen [2013]	19 billions	0	Q
Russian	ruTenTen [2011]	14 billions	0	Q
English	enTenTen [2012]	11 billions	0	Q
French	frTenTen [2012]	10 billions	0	Q
62				

How to store data in the cluster?

How to store data in the cluster?

How to store data in the cluster?

Problem: Glow does not know about data in the cluster

Data source flow:


```
type ComputeResource struct {
 CPUCount int `json:"cpuCount,omitempty"`
 CPULevel int `json:"cpuLevel,omitempty"` // higher number means higher compute power
 MemoryMB int64 `json:"memoryMB,omitempty"`
}
```

Agent Master

Agent Master

Agent: cmd flag

./glow agent --resources="/corpora/ententen001"

Driver: data source

```
f.WithResources(func(corpusName string) mapInputData {
 return mapInputData{corpusName, query, criteria}
}, listOfRequiredCorpora).Map(func(data mapInputData) concord.FreqDistData {
 return frequencyDistribution(data)
}).Reduce(func(a, b concord.FreqDistData) concord.FreqDistData {
 return MergeFrequencyDistributions(a, b)
}).AddOutput(resultChan)
```

Demo: Glow & Manatee & Frequency distribution

- enTenTen corpus (12 billions of tokens)
 - Divided to 130 parts
- 65 computers/agents
 - Each computer/agent holds 2 parts