

MapReduce and HDFS

This presentation includes course content © University of Washington Redistributed under the Creative Commons Attribution 3.0 license.

All other contents:

© 2009 Cloudera, Inc.

Overview

- Why MapReduce?What is MapReduce?
- The Hadoop Distributed File System

How MapReduce is Structured

- Functional programming meets distributed computing
- A batch data processing system
- Factors out many reliability concerns from application logic

MapReduce Provides:

- Automatic parallelization & distribution
- Fault-tolerance
- Status and monitoring tools
- A clean abstraction for programmers

Programming Model

- Borrows from functional programming
- Users implement interface of two functions:

```
- map (in_key, in_value) ->
  (out_key, intermediate_value) list
```

- reduce (out_key, intermediate_value list) ->
 out value list

map

- Records from the data source (lines out of files, rows of a database, etc) are fed into the map function as key*value pairs: e.g., (filename, line).
- map() produces one or more intermediate values along with an output key from the input.

map

map (in_key, in_value) -> (out_key, intermediate_value) list

Example: Upper-case Mapper

Example: Explode Mapper

Example: Filter Mapper

```
let map(k, v) =
 if (isPrime(v)) then emit(k, v)

("foo", 7) → ("foo", 7)
 ("test", 10) → (nothing)
```

Example: Changing Keyspaces

```
let map(k, v) = emit(v.length(), v)

("hi", "test") → (4, "test")

("x", "quux") → (4, "quux")

("y", "abracadabra") → (10, "abracadabra")
```

reduce

- After the map phase is over, all the intermediate values for a given output key are combined together into a list
- reduce() combines those intermediate values into one or more final values for that same output key
- (in practice, usually only one final value per key)

reduce

reduce (out_key, intermediate_value list) -> out_value list initial returned

Example: Sum Reducer

Example: Identity Reducer

```
let reduce(k, vals) =
 foreach v in vals:
  emit(k, v)
("A", [42, 100, 312]) → ("A", 42),
("A", 100), ("A", 312)
("B", [12, 6, -2]) → ("B", 12), ("B", 6),
("B", -2)
```


Parallelism

- map() functions run in parallel, creating different intermediate values from different input data sets
- reduce() functions also run in parallel, each working on a different output key
- All values are processed independently
- Bottleneck: reduce phase can't start until map phase is completely finished.

Example: Count word occurrences


```
map(String input_key, String input_value):
  // input_key: document name
  // input_value: document contents
  for each word w in input value:
 emit(w, 1);
reduce (String output key, Iterator<int>
  intermediate values):
  // output_key: a word
  // output_values: a list of counts
  int result = 0;
  for each v in intermediate values:
 result += v;
  emit(output_key, result);
```

Combining Phase

- Run on mapper nodes after map phase
- "Mini-reduce," only on local map output
- Used to save bandwidth before sending data to full reducer
- Reducer can be combiner if commutative & associative
 - e.g., SumReducer

Combiner, graphically

On one mapper machine:

WordCount Redux

```
map(String input_key, String input_value):
  // input_key: document name
  // input_value: document contents
  for each word w in input value:
 emit(w, 1);
reduce(String output_key, Iterator<int>
  intermediate values):
  // output_key: a word
  // output_values: a list of counts
  int result = 0;
  for each v in intermediate values:
 result += v;
  emit(output_key, result);
```

MapReduce Conclusions

- MapReduce has proven to be a useful abstraction in many areas
- Greatly simplifies large-scale computations
- Functional programming paradigm can be applied to large-scale applications
- You focus on the "real" problem, library deals with messy details

HDFS

Some slides designed by Alex Moschuk, University of Washington Redistributed under the Creative Commons Attribution 3.0 license

HDFS: Motivation

- Based on Google's GFS
- Redundant storage of massive amounts of data on cheap and unreliable computers
- Why not use an existing file system?
 - Different workload and design priorities
 - Handles much bigger dataset sizes than other filesystems

Assumptions

- High component failure rates
 - Inexpensive commodity components fail all the time
- "Modest" number of HUGE files
 - Just a few million
 - Each is 100MB or larger; multi-GB files typical
- Files are write-once, mostly appended to
 - Perhaps concurrently
- Large streaming reads
- High sustained throughput favored over low latency

HDFS Design Decisions

- Files stored as blocks
 - Much larger size than most filesystems (default is 64MB)
- Reliability through replication
 - Each block replicated across 3+ DataNodes
- Single master (NameNode) coordinates access, metadata
 - Simple centralized management
- No data caching
 - Little benefit due to large data sets, streaming reads
- · Familiar interface, but customize the API
 - Simplify the problem; focus on distributed apps

HDFS Client Block Diagram

Based on GFS Architecture

© 2009 Cloudera, Inc.

Metadata

- Single NameNode stores all metadata
 - Filenames, locations on DataNodes of each file
- Maintained entirely in RAM for fast lookup
- DataNodes store opaque file contents in "block" objects on underlying local filesystem

HDFS Conclusions

- HDFS supports large-scale processing workloads on commodity hardware
 - designed to tolerate frequent component failures
 - optimized for huge files that are mostly appended and read
 - filesystem interface is customized for the job, but still retains familiarity for developers
 - simple solutions can work (e.g., single master)
- Reliably stores several TB in individual clusters

