Big Data Processing, 2014/15 Lecture 4: MapReduce & Hadoop

Claudia Hauff (Web Information Systems) ti2736b-ewi@tudelft.nl


Lab organisation

First lab session

Two lab assistants


Robert Carosi


Kilian

"Sign in" with them at each lab session


Software

- Virtual machine-based: Cloudera CDH 4.7, based on CentOS
- Saves us from a "manual" Hadoop installation (especially difficult on Windows) — but if you want to install Hadoop 'by hand' you can do that as well
- Ensures that everyone has the same setup

"As part of the boot process, the VM automatically launches Cloudera Manager and configures HDFS, Hive, Hue, MapReduce, Oozie, ZooKeeper, Flume, HBase, Cloudera Impala, Cloudera Search, and YARN.

Only the ZooKeeper, **HDFS**, **MapReduce**, Hive, and Hue services are started automatically."

Cloudera


Course content

- Introduction
- Data streams 1 & 2
- The MapReduce paradigm
- Looking behind the scenes of MapReduce: HDFS & Scheduling
- Algorithm design for MapReduce
- A high-level language for MapReduce: Pig 1 & 2
- MapReduce is not a database, but HBase nearly is
- Lets iterate a bit: Graph algorithms & Giraph
- How does all of this work together? ZooKeeper/Yarn

Learning objectives

- Explain the difference between MapReduce and Hadoop
- Explain the difference between the MapReduce paradigm and related approaches (RDMBS, HPC)
- Transform simple problem statements into map/ reduce functions
- Employ Hadoop's combiner and partitioner functionality effectively

MapReduce & Hadoop

"MapReduce is a programming model for expressing distributed computations on massive amounts of data and an execution framework for large-scale data processing on clusters of commodity servers."

-Jimmy Lin

Hadoop is an open-source implementation of the MapReduce framework.

MapReduce characteristics

- Batch processing
- No limits on #passes over the data or time
- No memory constraints

History of MapReduce

- Developed by researchers at Google around 2003
 - Built on principles in parallel and distributed processing
- Seminal papers:
 - The Google file system by Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung (2003)
 - MapReduce: Simplified Data Processing on Large Clusters.
 by Jeffrey Dean and Sanjay Ghemawat (2004)
- "MapReduce is used for the generation of data for Google's production web search service, for sorting, for data mining, for machine learning and many other systems" (2004)

Provides a clear separation between <u>what</u> to compute and <u>how</u> to compute it on a cluster.

History of Hadoop

Apache project Web crawler

- Created by Doug Cutting as solution to Nutch's scaling problems, inspired by Google's GFS/MapReduce papers
- 2004: Nutch Distributed Filesystem written (based on GFS)
- Middle 2005: all important parts of Nutch ported to MapReduce and NDFS
- February 2006: code moved into an independent subproject of Lucene called Hadoop
- In early 2006 Doug Cutting joined Yahoo! which contributed resources and manpower

 Apache Software Foundation
- January 2008: Hadoop became a top-level project at Apache

Hadoop versioning [warning]

Hadoop Releases

- Download
- News
 - 12 September, 2014: Relase 2.5.1 available
 - 11 August, 2014: Release 2.5.0 available
 - 30 June, 2014: Release 2.4.1 available
 - 27 June, 2014: Release 0.23.11 available
 - 07 April, 2014: Release 2.4.0 available
 - 20 February, 2014: Release 2.3.0 available
 - 11 December, 2013: Release 0.23.10 available
 - 15 October, 2013: Release 2.2.0 available
 - 23 September, 2013: Release 2.1.1-beta available
 - 25 August, 2013: Release 2.1.0-beta available
 - 23 August, 2013: Release 2.0.6-alpha available
 - 1 Aug, 2013: Release 1.2.1 (stable) available
 - 8 July, 2013: Release 0.23.9 available
 - 6 June, 2013: Release 2.0.5-alpha available
 - 5 June, 2013: Release 0.23.8 available
 - 13 May, 2013: Release 1.2.0 available
 - 25 April, 2013: Release 2.0.4-alpha available
 - 18 April, 2013: Release 0.23.7 available
 - 15 February, 2013: Release 1.1.2 available
 - 14 February, 2013: Release 2.0.3-alpha available
 - 7 February, 2013: Release 0.23.6 available

http://hadoop.apache.org/releases.html

Hadoop versioning [warning]

Hadoop Releases

- Download
- News
 - 12 September, 2014: Relase 2.5.1 available
 - 11 August, 2014: Release 2.5.0 available
 - 30 June 2014 Pelease 2.4.1 available
- Frequent API changes
- When searching for help online, include the Hadoop version you are working with
- What is deprecated in one version might become dedeprecated in the next one
- Hadoop is still under heavy development
 - 13 May, 2013: Release 1.2.0 available
 - 25 April, 2013: Release 2.0.4-alpha available
 - 18 April, 2013: Release 0.23.7 available
 - 15 February, 2013: Release 1.1.2 available
 - 14 February, 2013: Release 2.0.3-alpha available
 - 7 February, 2013: Release 0.23.6 available

Hadoop versioning [warning]

	Feature	1.x	0.22	2.x
	Secure authentication	Yes	No	Yes
	Old configuration names	Yes	Deprecated	Deprecated
	New configuration names	No	Yes	Yes
	Old MapReduce API	Yes	Yes	Yes
	New MapReduce API	Yes (with somemissing libraries)	Yes	Yes
	MapReduce 1 runtime (Classic)	Yes	Yes	No
•	MapReduce 2 runtime (YARN)	No	No	Yes
	HDFS federation	No	No	Yes
	HDFS high-availability	No	No	Yes

Ideas behind MapReduce

- Scale "out", not "up"
 - Many commodity servers are more cost effective than few high-end servers
- Assume failures are common
 - A 10,000-server cluster with a mean-time between failures of 1000 days experiences on average 10 failures a day.
- Move programs/processes to the data
 - Moving the data around is expensive
 - Data locality awareness
- Process data sequentially and avoid random access
 - Data sets do not fit in memory, disk-based access (slow)
 - Sequential access is orders of magnitude faster

Ideas behind MapReduce

- Hide system-level details from the application developer
 - Frees the developer to think about the task at hand only (no need to worry about deadlocks, ...)
 - MapReduce takes care of the system-level details

Seamless scalability

- Data scalability (given twice as much data, the ideal algorithm runs twice as long)
- Resource scalability (given a cluster twice the size, the ideal algorithm runs in half the time)

Ideas behind MapReduce

Hide system-level details from the application

developer

- Frees the developer to thin only (no need to worry abo
- MapReduce takes care of

System-level details:

- data partitioning
- scheduling, load balancing
- fault tolerance
- inter-machine communication

Seamless scalability

- Data scalability (given) algorithm runs twice as
- Resource scalability (g the ideal algorithm runs in half the time)

"... MapReduce is not the final word, but rather the first in a new class of programming models that will allow us to more effectively organize computations on a massive scale." (Jimmy Lin)

MapReduce vs. RDBMS

Trend: disk seek times are improving more slowly than the disk transfer rate (i.e. it is faster to stream all data than to make seeks to the data)

	RDBMS	MapReduce
Data size	Gigabytes (mostly)	Petabytes
Access	interactive & batch	batch
Updates	many reads & writes	write once, read a lot (the entire data)
Structure	static schema	data interpreted at processing time
Redundancy	low (normalized data)	high (unnormalized data)
Scaling	nonlinear	linear

MapReduce vs. RDBMS

1	fcrawler.looksmart.com 123.123.123.123 [26 123.123.123.123 [26	1 [26/Apr/2000:00:12 -0400] "GET /contacts.html HTTP/1.0" 200 200 [26/Apr/2000:00:17:19 -0400] "GET /news/news.html HTTP/1.0" 200 200 200:00:23:48 -0400] "GET /pics/wpaper.gif HTTP/1.0" 200 200 200:00:23:47 -0400] "GET /asctortf/ HTTP/1.0" 200 200 200:23:48 -0400] "GET /pics/5star2000.gif HTTP/1.0" 200 200 200:00:23:48 -0400] "GET /pics/5star2000.gif HTTP/1.0" 200 200 200:00:23:50 -0400] "GET /pics/5star.gif HTTP/1.0" 200 200		
	RDBMS Map		Mapl	Reduce
	Data size	Gigabytes (mostly)	Petab	ytes
	Access	interactive & batch	batch	
	Updates	many reads & writes		once, read a lot (the re data)
	Structure	static schema	data	Interpreted at
\	Redundancy	low (normalized data)	high	Blurring the lines: MapReduce moves into the direction of
	Scaling	nonlinear	linea	RDBMs (Hive, Pig) and RDBMs move into the direction of MapReduce (NoSQL).

MapReduce vs. High Performance Computing (HPC)

- HPC works well for computationally intensive problems with low to medium data volumes
 - Bottleneck: network bandwidth, leading to idle compute nodes
- MapReduce: moves the computation to the data, conserving network bandwidth
- HPC gives a lot of control to the programmer, requires handling of low-level aspects (data flow, failures, etc.)
- MapReduce requires programmer to only provide map/reduce code, takes care of low-level details
 - But: everything needs to be pressed into the map/reduce framework

MapReduce paradigm

- Divide & conquer: partition a large problem into smaller subproblems
 - Independent sub-problems can be executed in parallel by workers (anything from threads to clusters)
 - Intermediate results from each worker are combined to get the final result

Issues:

- How to transform a problem into sub-problems?
- How to assign workers and synchronise the intermediate results?
- How do the workers get the required data?
- How to handle failures in the cluster?


MapReduce in brief

- Define the map() function
- Define the input to map() as key/value pair
- Define the output of map() as key/value pair
- Define the reduce() function
- Define the input to reduce() as key/value pair
- Define the output of reduce() as key/value pair


Map & fold: two higher order functions

map: applies function f to every element in a list; f is argument for map


fold: applies function g iteratively to aggregate the results; g is argument of fold plus an initial value


Map & fold example: sum of squares


Map & fold example: maximum (pos. numbers)


Map & reduce

Key/value pairs form the basic data structure.

 Apply a map operation to each record in the input to compute a set of intermediate key/value pairs

map:
$$(k_i, v_i) \to [(k_j, v_j)]$$

map: $(k_i, v_i) \to [(k_j, v_x), (k_m, v_y), (k_j, v_n), ...]$


 Apply a reduce operation to all values that share the same key

reduce:
$$(k_j, [v_x, v_n]) \to [(k_h, v_a), (k_h, v_b), (k_l, v_a)]$$


Map & reduce: developer focus

- Divide the data into appropriate key/value pairs
- Make sure that the memory footprint of the map/ reduce functions is limited
- Think about the number of key/value pairs to be sent over the network

Example: word count


Term	#tf
the	2
dog	2
walks	1
around	2
walking	1
my	1


Example: word count

Problem: compute the frequency of every term in the corpus.

docid

document content

```
map(String key, String value):
 foreach word w in value:
 EmitIntermediate(w,1);
```

term


intermediate key/value pairs

```
reduce(String key, Iterator values):
 int res = 0;
 foreach int v in values: all values with the same key
 res += v;
 Emit(key, res)
```


count of 'key' in the corpus

Important: the iterator in the reducer can only be used once!
There is no looking back!
There is no restart option.


Example: word count


Term	#tf
the	2
dog	2
walks	1
around	2
walking	1
my	1
	•••


Example: inlink count


Example: inlink count

Problem: collect all Web pages (sources) that are pointing to a Web page (target)

source

document content

```
map(String key, String value):
 foreach link target t in value:
 EmitIntermediate(t, key);
```

target

intermediate key/value pairs


```
reduce(String key, Iterator values):
 int res = 0;
 foreach source s in values:
 res++;
 Emit(key, res) #pages linking to 'key'
all sources pointing
 to target
```


Important: the iterator in the reducer can only be used once! There is no looking back!
There is no restart option.


D1	the dog walks around [cat:C1] [cat:C2]
D2	walking my dogs [cat:C1] [cat:C3]
D3	running away [cat:C1] [cat:C4] [cat:C5]
D4	around the dog [cat:C2] [cat:C6]

category	#
C1	3
C2	2
С3	1
C4	1
C5	1
C6	1

```
Categories: 1890 births | 1974 deaths | American electrical engineers
Computer pioneers | Futurologists | Harvard University alumni
IEEE Edison Medal recipients | Internet pioneers
Massachusetts Institute of Technology alumni
Massachusetts Institute of Technology faculty
Manhattan Project people | Medal for Merit recipients
 National Academy of Sciences laureates
 National Inventors Hall of Fame inductees
 National Medal of Science laureates
People associated with the atomic bombings of Hiroshima and Nagasaki
 Peopl
 {{DEFAULTSORT:Bush, Vannevar}}
 [[Category:1890 births]]
 [[Category:1974 deaths]]
 [[Category:American electrical engineers]]
 [[Category:Computer pioneers]]
 [[Category:Futurologists]]
 [[Category: Harvard University alumni]]
 [[Category: IEEE Edison Medal recipients]]
 [[Category:Internet pioneers]]
```


Example: list documents and their categories occurring 2+ times

```
docid
 document content
 map(String key, String value):
 foreach category c in value:
 EmitIntermediate(c, key);
 EmitIntermediate(c,*);
 we can emit more
 than 1 key/value pair
 category
 reduce(String key, Iterator values):
 int numDocs = 0;
 foreach v in values:
 *'s and docids
 numDocs++;
else if(numDocs>1)
 Emit(d, key)
 Assumption: the
values are sorted in
 a particular order
 document's category with min freq. 2
 (* first).
```

Example: list documents and their categories occurring 2+ times

We assume no particular sorting of values.

```
int numDocs = 0;
foreach l in list:
 if(l==*)
 numDocs ++;
if(numDocs<2)
 return;
foreach l in list:
 Emit(d, key)</pre>
```

What if there are 100GB of values for key? Do they fit into memory?


Zipf's law

Term frequencies: the Count of Monte Christo


	Term	#tf		Term	#tf		Term	#tf
1.	the	28388	1001.	arranged	46	19001.	calaseraigne	1
2.	to	12841	1002.	eat	46	19002.	jackals	1
3.	of	12834	1003.	terms	46	19003.	sorti	1
4.	and	12447	1004.	majesty	46	19004.	meyes	1
5.	а	9328	1005.	rising	46	19005.	bets	1
6.	i	8174	1006.	satisfied	46	19006.	pistolshots	1
7.	you	8128	1007.	useless	46	19007.	francsah	1

Zipf's law

Term frequencies: the Count of Monte Christo


Example: a simple inverted index


Example: a simple inverted index

Problem: create an inverted index, i.e. for each term, list the documents that term appears in.

docid

document content

```
map(String key, String value):
 foreach term t in value:
 EmitIntermediate(t, key);
```


term

reduce (String key, Iterator values) foreach docid d in values:
Emit(key,d)

Not much to be done in the reducer.
(IdentityReducer)

all documents with term 'key'

Example: parsing


But: you cannot create a Hadoop job without a Mapper.

There is more: the partitioner

- Responsible for dividing the intermediate key space and assigning intermediate key/value pairs to reducers
- Within each reducer, keys are processed in sorted order
- Default key-to-reducer assignment:
 hash(key) modulus num reducers


There is more: the combiner

- Combiner: local aggregation of key/value pairs after map() and before the shuffle & sort phase (occurs on the same machine as map())
- Also called "mini-reducer" Sometimes the reducer code can be used.
- Instead of emitting 100 times (the,1), the combiner emits (the,100)
- Can lead to great speed-ups
- Needs to be employed with care

There is more: the combiner

Setup: a mapper which outputs (term, termFreqInDoc) and a combiner which is simply a copy of the reducer.

Task 1: total term frequency of a term in the corpus


Task 2: average term frequency of a term in the corpus


There is more: the combiner

- Each combiner operates in isolation, has no access to other mapper's key/value pairs
- A combiner cannot be assumed to process all values associated with the same key (may not run at all! Hadoop's decision)
- Emitted key/value pairs must be the same as those emitted by the mapper
- Most often, combiner code != reducer code
 - Exception: Associative & commutative reduce operations

Summary

- MapReduce vs. Hadoop
- MapReduce vs. RDBMS/HPC
- Problem transformation into MapReduce programs
- Combiner & partitioner

Recommended reading


Chapter 1, 2 and 3.

A warning: coding takes time. More time than usual.

MapReduce is not difficult to understand, but different templates, different advice on different sites (of widely different quality).

Small errors are disastrous.

THE END