MapReduce & Spark

Phil Gibbons

15-712 F15

Lecture 12

Today's Reminders

- Emerald Therapeutics
- SV start-up company (co-founded by 2 CMU alums) that straddles the fields of computer science and biotechnology
- 6 pm today in DH 2302: "Building cross platform desktop apps using web technologies: The Emerald Integrated Science Environment"
- Discuss Project Ideas with Phil & Kevin
- Sign up for a slot: 11-12:30 or 3-4:20 next Friday

MapReduce: Simplified Data Processing on Large Clusters

[OSDI'04]

- Jeffrey Dean (Google)
- NAE member, ACM Infosys Award, Mark Weiser Award
- Google Translate, BigTable, Spanner, GoogleBrain

- Sanjay Ghemawat (Google)
- ACM Infosys Award, Mark Weiser Award
- GFS, BigTable, Spanner

Major Contributions

- A simple & powerful interface that enables automatic parallelization & distribution of large-scale computations
- An implementation of this interface that achieves high performance on large clusters of commodity PCs

"Programmers without any experience with parallel & distributed systems can easily [in 30 mins] utilize the resources of a large distributed system."

4

Programming Model

• Map: (k1,v1) -> list(k2,v2)

• [Shuffle: group-by k2]

• Reduce: (k2,list(v2)) -> list(v2)

5

Fault Tolerance

- When map-worker fails?
- Map-tasks re-assigned; Reduce-tasks informed
- Completed map-tasks re-executed
- When reduce-worker fails?
- Reduce-tasks re-assigned
- Completed reduce-tasks are already in global file system
- · When master fails?
- Currently: abort MapReduce computation
- Semantics on failure?
- When map & reduce are deterministic, semantics equivalent to sequential execution (rely on atomic file renaming)

Other Issues

- Locality: Schedule map task (near) where data resides
- Task Granularity: M & R constrained by
 - Master makes O(M+R) scheduling decisions, keeps O(MR) state
 - R separate output files
 - Often make R a small multiple of number of machines
- Stragglers:
- Causes: Error correction on bad disk, multi-tenancy, bug in initialization code that disabled processor caches
- Solution: Fire off back-up tasks for remaining in-progress tasks
- Why is duplicating work NOT a problem?

Refinements

- User-defined partitioning functions
- User-defined combiner function for "partial reducing" in map tasks
- Skip bad records that cause deterministic crashes
- Input/output types, Side-effects, Local execution, Status info, Counters, etc

9

Experience

- Big success: Widely used within Google
- Large-scale machine learning, clustering for Google News & Froogle, popular queries reports, large-scale graph computations, etc.
- Complete rewrite of production indexing system for Google web search (20 TBs of crawled webpages)
- Indexing code is simpler, smaller, easier to understand
- Keep conceptually unrelated computations separate makes easier to change indexing process
- Ease of elasticity

Performance

• Setup: 1800 machines (two 2GHz Xeons, 4GBs memory)

Output

Out

Today Welcome to Apache™ Hadoop®! What Is Apache Hadoop®? The Apache Hadoop® project develop open-source software for reliable, scalable, distributed computing. The Apache Hadoop® project develop open-source software for reliable, scalable, distributed computing. The Apache Hadoop® project develop open-source software for reliable, scalable, distributed computing. The Apache Hadoop® project develop open-source software for reliable, scalable, distributed computing. The Apache Hadoop® project develop open-source software for reliable, scalable, distributed computing. The Apache Hadoop Software Brote, it a framework that allows for the distributed processing of large data sets across clusters of computers using simple programming models. It is designed to scale up from single servers to thousands of machines, each offering local computation and storage, Rather than rely on hardware to deliver high-availability, the Birny Isaef is designed to scale up from simple servers to thousands of machines, each offering local computation and storage, Rather than rely on hardware to deliver high-availability, the Birny Isaef is designed to scale up from simple servers to thousands of machines, each offering local computation and storage, Rather than rely on hardware to deliver high-availability, the Birny Isaef is designed to scale up from simple programming models. **Hadoop Distributed His system (HDFS*). A distributed file system that provides high-throughput access to application data. **Hadoop MapReduce: A YARH-based system for parallel processing of large data sets. **Hadoop MapReduce: A YARH-based system for parallel processing of large data sets. **Hadoop MapReduce is performance strawman: Large gains vs. MR not even worth noting

Dryad: Distributed Data-Parallel Programs from Sequential Building Blocks

Isard, Budiu, Yu, Birrell, Fetterly [EuroSys'07]

E.g., Gravitational Lens Query: Find all objects in U that have neighboring objects within 30 arc seconds (N) s.t. at least 1 neighbor

has a color similar to the primary object's color

DryadLINQ [OSDI'08]: Dryad programs written using LINQ

Figure 2: The communica-tion graph for an SQL guery.

Resilient Distributed Datasets: A Fault-Tolerant Abstraction for **In-Memory Cluster Computing**

[NSDI'12 best paper]

- Matei Zaharia (MIT)
- Mosharaf Chowdhury (to Michigan)
- Tathagata Das (Databricks)
- **Ankur Dave** (UC Berkeley)
- Justin Ma (UC Berkeley)
- Murphy McCauley (UC Berkeley)
- Mike Franklin (UC Berkeley, ACM Fellow)
- Scott Shenker (UC Berkeley, NAE)
- Ion Stoica (UC Berkeley, ACM Fellow, PhD@CMU)

Spark: Key Idea

Features:

- In-memory speed w/fault tolerance via lineage tracking
- Bulk Synchronous

Resilient Distributed Datasets: A Fault-Tolerant Abstraction for In-Memory Cluster Computing

· A restricted form of shared memory, based on coarse-grained deterministic transformations rather than fine-grained updates to shared state: expressive, efficient and fault tolerant

[Slides from NSDI'12 Talk]

Resilient Distributed Datasets

A Fault-Tolerant Abstraction for In-Memory Cluster Computing

Matei Zaharia, Mosharaf Chowdhury, Tathagata Das, Ankur Dave, Justin Ma, Murphy McCauley, Michael Franklin, Scott Shenker, Ion Stoica

UC Berkeley

Motivation

MapReduce greatly simplified "big data" analysis on large, unreliable clusters

But as soon as it got popular, users wanted more:

- » More **complex**, multi-stage applications
- (e.g. iterative machine learning & graph processing)
- » More interactive ad-hoc queries

Response: *specialized* frameworks for some of these apps (e.g. Pregel for graph processing)

Motivation

Complex apps and interactive queries both need one thing that MapReduce lacks:

Efficient primitives for data sharing

In MapReduce, the only way to share data across jobs is stable storage → slow!

Challenge

How to design a distributed memory abstraction that is both **fault-tolerant** and **efficient**?

Challenge

Existing storage abstractions have interfaces based on *fine-grained* updates to mutable state » RAMCloud, databases, distributed mem, Piccolo

Requires replicating data or logs across nodes for fault tolerance

- » Costly for data-intensive apps
- » 10-100x slower than memory write

Solution: Resilient Distributed Datasets (RDDs)

Restricted form of distributed shared memory

- » Immutable, partitioned collections of records
- » Can only be built through *coarse-grained* deterministic transformations (map, filter, join, ...)

Efficient fault recovery using lineage

- » Log one operation to apply to many elements
- » Recompute lost partitions on failure
- » No cost if nothing fails

Generality of RDDs

Despite their restrictions, RDDs can express surprisingly many parallel algorithms

» These naturally apply the same operation to many items

Unify many current programming models

- » Data flow models: MapReduce, Dryad, SQL, ...
- » Specialized models for iterative apps: BSP (Pregel), iterative MapReduce (Haloop), bulk incremental, ...

Support new apps that these models don't

Spark Programming Interface

DryadLINQ-like API in the Scala language

Usable interactively from Scala interpreter

Provides:

- » Resilient distributed datasets (RDDs)
- » Operations on RDDs: *transformations* (build new RDDs), *actions* (compute and output results)
- » Control of each RDD's partitioning (layout across nodes) and persistence (storage in RAM, on disk, etc)

Fault Recovery

RDDs track the graph of transformations that built them (their *lineage*) to rebuild lost data

```
E.g.: messages = textFile(...).filter(_.contains("error"))
.map(_.split('\t')(2))

HadoopRDD FilteredRDD MappedRDD
```


Example: PageRank

- 1. Start each page with a rank of 1
- 2. On each iteration, update each page's rank to

 $\Sigma_{i \in neighbors} rank_i / |neighbors_i|$

```
links = // RDD of (url, neighbors) pairs
ranks = // RDD of (url, rank) pairs

for (i <- 1 to ITERATIONS) {
 ranks = links.join(ranks).flatMap {
 (url, (links, rank)) =>
 links.map(dest => (dest, rank/links.size))
 }.reduceByKey(_ + _)
}
```

Optimizing Placement Links Ranks 1 inks & ranks repeatedly joined (url, neighbors) (url, rank) join ل Can co-partition them (e.g. hash both on URL) to avoid shuffles Contribs reduce Can also use app knowledge, Ranks, e.g., hash on DNS name Contribs, links = links.partitionBy(reduce new URLPartitioner()) Ranks

Implementation

Runs on Mesos [NSDI 11] to share clusters w/ Hadoop

Spark Hadoop MPI ...

Mesos

Node Node Node Node

Can read from any Hadoop input source (HDFS, S₃, ...)

No changes to Scala language or compiler

» Reflection + bytecode analysis to correctly ship code

www.spark-project.org

Programming Models Implemented on Spark

RDDs can express many existing parallel models

- » MapReduce, DryadLINQ
- » Pregel graph processing [200 LOC]
- » Iterative MapReduce [200 LOC]
- » **SQL**: Hive on Spark (Shark) [in progress]

All are based on coarse-grained operations

Enables apps to efficiently intermix these models

Open Source Community

15 contributors, 5+ companies using Spark,3+ applications projects at Berkeley

User applications:

- » Data mining 40x faster than Hadoop (Conviva)
- » Exploratory log analysis (Foursquare)
- » Traffic prediction via EM (Mobile Millennium)
- » Twitter spam classification (Monarch)
- » DNA sequence analysis (SNAP)

»...

Related Work

RAMCloud, Piccolo, GraphLab, parallel DBs » Fine-grained writes requiring replication for resilience

Pregel, iterative MapReduce

» Specialized models; can't run arbitrary / ad-hoc queries

DryadLINQ, FlumeJava

» Language-integrated "distributed dataset" API, but cannot share datasets efficiently *across* queries

Nectar [OSDI 10]

» Automatic expression caching, but over distributed FS

PacMan [NSDI 12]

» Memory cache for HDFS, but writes still go to network/disk

Conclusion

RDDs offer a simple and efficient programming model for a broad range of applications

Leverage the coarse-grained nature of many parallel algorithms for low-overhead recovery

Try it out at www.spark-project.org

[End of slides from NSDI'12 Talk]

Monday's Paper

Naiad: A Timely Dataflow System

Derek Murray, Frank McSherry, Rebecca Isaacs,
Michael Isard, Paul Barham, Martin Abadi

SOSP'13 best paper