Big Data Processing, 2014/15 Lecture 7: MapReduce design patterns

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

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

- Implement the four introduced design patterns and choose the correct one according to the usage scenario
- Express common database operations as MapReduce jobs and argue about the pros & cons of the implementations
 - Joins
 - Union, Selection, Projection, Intersection (covered in the assignment)

MapReduce design patterns

Design patterns

"Arrangement of components and specific techniques designed to handle frequently encountered situations across a variety of problem domains."

- Programmer's tasks (Hadoop does the rest):
 - Prepare data
 - Write mapper code
 - Write reducer code
 - Write combiner code
 - Write partitioner code

But: every task needs to be converted into the Mapper/Reducer schema

Design patterns

- In parallel/distributed systems, synchronisation of intermediate results is difficult
- MapReduce paradigm offers one opportunity for cluster-wide synchronisation: shuffle & sort phase
- Programmers have little control over:
 - Where a Mapper/Reducer runs
 - When a Mapper/Reducer starts & ends
 - Which key/value pairs are processed by which Mapper or Reducer

Controlling the data flow

- Complex data structures as keys and values
- Execution of user-specific initialisation/ termination code at each Mapper/Reducer
- State preservation in Mapper/Reducer across multiple input or intermediate keys (Java objects)
- User-controlled partitioning of the key space and thus the set of keys that a particular Reducer encounters

Local aggregation

Local aggregation

- Moving data from Mappers to Reducers
 - Data transfer over the network
 - Local disk writes
- Local aggregation: reduces amount of intermediate data & increases algorithm efficiency
- Exploited concepts:
 - Combiners
 - State preservation

Most popular: in-mapper combining

Our WordCount example

Question 1: what is the number of emitted key/value pairs? **Question 2**: to what extent can that number be reduced?

```
map(docid a, doc d):
 foreach term t in doc:
 EmitIntermediate(t, count 1);

reduce(term t, counts[c1, c2, ..])
 sum = 0;
 foreach count c in counts:
 sum += c;
 Emit(term t, count sum)
```

Local aggregation on two levels

```
map(docid a, doc d):
 H = associative_array;
 foreach term t in doc:
 H{t}=H{t}+1;
 foreach term t in H:
 EmitIntermediate(t,count H{t});
```

Question 1: are we running into memory problems here? **Question 2**: for which type of documents does this help the most?

Local aggregation on two levels

```
setup():
 H = associative_array;

map(docid a, doc d):
 foreach term t in doc:
 H{t}=H{t}+1;

clean():
 foreach term t in H:
 EmitIntermediate(t,count H{t});
```

Question 1: are we running into memory problems here? **Question 2**: what happens if we run a Combiner now?

Local aggregation: pros and cons (vs. Combiners)

- Advantages
 - Controllable when aggregation occurs and how it takes place
 - More efficient (no disk spills, no object creation/destruction overhead)
- Disadvantages
 - Breaks functional programming paradigm (state preservation between map() calls)
 - Algorithmic behaviour might depend on the order of map()
 input key/values (hard to debug)
 - Scalability bottleneck (extra programming effort to avoid it)

Local aggregation: always useful?

- Example: input is a list of towns/cities across the world and their size (number of citizens)
- Efficiency improvements dependent on
 - Size of intermediate key space
 - Distribution of keys
 - Number of key/value pairs emitted by individual map tasks
- WordCount
 - Scalability limited by vocabulary size?
 - A problem? (Heap's law)

Identity Mapper

```
map(string t, int r):
 EmitIntermediate(string t, int r)

reduce(string t, ints [r1, r2, r3, ..])
 sum = 0;
 count = 0;
 foreach int r in ints:
 sum += r;
 count++;
 avg=sum/count;
 Emit(string t, int avg);
```


mean != mean of means

```
map(string t, int r):
 EmitIntermediate(string t, int r)
combine(string t, ints [r1, r2, ..])
 sum = 0; count = 0;
 mapper output
 foreach int r in ints:
 grouped by key
 sum += r;
 count += 1;
 EmitIntermediate(string t, pair(sum,count))
reduce(string t, pairs [(s1,c1), (s2,c2),..])
 sum = 0; count = 0;
 foreach pair (s,c) in pairs:
 sum += s;
 count += c;
 avg=sum/count;
 Emit(string t, int avg);
```


incorrect

```
map(string t, int r):
 EmitIntermediate(string t, pair (r,1))
combine(string t, pairs [(s1,c1), (s2,c2),...])
 sum = 0; count = 0;
 foreach int r in ints:
 sum += r;
 count += 1;
 EmitIntermediate(string t, pair(sum,count))
reduce(string t, pairs [(s1,c1), (s2,c2),..])
 sum = 0; count = 0;
 foreach pair (s,c) in pairs:
 sum += s;
 count += c;
 avg=sum/count;
 Emit(string t, int avg);
 17
```


correct

- Reducer input key/value type must match mapper key/value type
- Combiner input & output type must match mapper output key/value type
- Combiners are optimisations, they must not change the correctness of the program

In-mapper combiner pattern: calculating the means

```
Best option for data-
setup():
 aware programs!
 S = associative array;
 C = associative array;
 map(string t, int r):
 S\{t\} = S\{t\} + r;
 C\{t\} = C\{t\} + 1;
cleanup():
 foreach string t in S:
 EmitIntermediate(string t,
 pair(S{t},C{t});
```

Pairs & Stripes

To motivate the next design pattern .. co-occurrence matrices

Corpus: 3 documents

Delft is a city.

Amsterdam is a city. Hamlet is a dog.

Co-occurrence matrix

(on the document level)

Applications:

clustering, retrieval, stemming, text mining, ...

- Square matrix of size nxn (n: vocabulary size)
- Unit can be document, sentence, paragraph, ...

To motivate the next design pattern .. co-occurrence matrices

Corpus: 3 documents

Delft is a city.

Amsterdam is a city. Hamlet is a dog.

Co-occurrence matrix

(on the document level)

Applications:

clustering, retrieval, stemming, text mining, ...

More general: estimating distributions of discrete joint events from a large number of observations.

Not just NLP/IR: think sales analyses (people who buy X also buy Y)

each pair is one cell in the matrix (complex key)

Pairs

```
emit co-occurrence count
map(docid a, doc d):
 foreach term w in d:
 foreach term u in d:
 EmitIntermediate(pair(w,u),1)
reduce(pair p, counts [c1, c2, ..]
 s = 0;
 sum co-occurrence count
 foreach c in counts:
 s += c;
```

Emit(pair p, count s);

Question 1: which approach benefits more from a Combiner? Question 2: which approach generates more intermediate key/value pairs?

Question 3: Which approach scales seamlessly?

```
emit terms co-occurring
 with term w
map(docid a, doc d):
 foreach term w in d:
 H = associative array;
 foreach term u in d:
 H\{u\}=H\{u\}+1;
 EmitIntermediate(term w, Stripe H);
reduce(term w, stripes [H1,H2,..])
 F = associative array;
 foreach H in stripes:
 sum(F,H);
 one row in the co-
 Emit(term w, stripe F)
 occurrence matrix
```


Pairs & Stripes

2.3M documentsCo-occurrence window: 219 nodes in the cluster

Source: Jimmy Lin's MapReduce Design Patterns book

Stripes

S@arce: Jimmy Lin's MapReduce Design Patterns book

Pairs & Stripes: two ends of a spectrum

Middle ground: divide key space into buckets and treat each as a "sub-stripe".

If one bucket in total: stripes, if buckets=vocab:: pairs

Order inversion

number of times a co-occurring word pair is observed

$$f(w_j \mid w_i) = \frac{\widetilde{N(w_i, w_j)}}{\sum_{w'} N(w_i, w')}$$
The

Corpus: 3 documents

Delft is a city. Amsterdam is a city. Hamlet is a dog.

The marginal

$$f(\text{a | is}) = \frac{3}{3+2+4\times1} = \frac{1}{3}$$

$$f(\text{city | amsterdam}) = \frac{2}{2+3\times1} = \frac{2}{5}$$

$$f(\text{city | is}) = \frac{2}{3+2+4\times1} = \frac{2}{9}$$

Co-occurrence matrix

(on the document level)

$$f(w_j | w_i) = \frac{\widetilde{N(w_i, w_j)}}{\sum_{w'} N(w_i, w')}$$

Marginal can be computed easily in one job.

Second Hadoop job to compute the relative frequencies.

```
map(docid a, doc d):
 foreach term w in d:
 H = associative_array;
 foreach term u in d:
 H{u}=H{u}+1;
 EmitIntermediate(term w, Stripe H);

reduce(term w, stripes [H1,H2,..])
 F = associative_array;
 foreach H in stripes:
 sum(F,H);
 Emit(term w, stripe F)
```

$$f(w_j | w_i) = \frac{N(w_i, w_j)}{\sum_{w'} N(w_i, w')}$$

2 options to make Pairs work:

- build in-memory associative array; but advantage of pairs approach (no memory bottleneck) is removed
- properly sequence the data: (1) compute marginal, (2) for each joint count, compute relative frequency

```
f(w_j \mid w_i) = \frac{N(w_i, w_j)}{\sum N(w_i, w')}
 map (docid a, doc d):
 foreach term w in d:
 foreach term u in d:
 EmitIntermediate(pair(w,u),1)
 EmitIntermediate(pair(w,*),1)
 extra key/value
 reduce(pair p, counts [c1, c2, ..])
 pair for marginal
 s = 0;
 foreach c in counts:
 s += c;
assumes a specific
 if(p.right==*)
key ordering
 marginal=s;//keep marginal across reduce calls
(* before the rest)
 else
 Emit(pair p, s/marginal);
```

```
f(w_{j} | w_{i}) = \frac{N(w_{i}, w_{j})}{\sum_{w'} N(w_{i}, w')}
```

```
map(docid a, doc d):
 foreach term w in d:
 foreach term u in d
 EmitIntermed
 EmitIntermed
```

Properly sequence the data:

- Custom **partitioner**: partition based on left part of pair
- Custom **key sorting**: * before anything else
- Combiner usage (or in-memory mapper) required for (w,*)
- Preserving state of marginal

```
reduce(pair p, counts [c1, c2, ..])
s = 0;
foreach c in counts:
s += c;
assumes a specific
key ordering
(* before the rest)

if (p.right==*)
marginal=s;//keep marginal=s;
else

Emit(pair p, s/marginal=s)
```

extra key/value pair for marginal

Design pattern: order inversion

$$f(w_{j} | w_{i}) = \frac{N(w_{i}, w_{j})}{\sum_{w'} N(w_{i}, w')}$$

Example data flow for pairs approach:

Order inversion

- Goal: compute the result of a computation (marginal) in the reducer before the data that requires it is processed (relative frequencies)
- Key insight: convert sequencing of computation into a sorting problem
- Ordering of key/value pairs and key partitioning controlled by the programmer
 - Create a notion of "before" and "after"
- Major benefit: reduced memory footprint

Secondary sorting

Secondary sorting

- Order inversion: sorting by key
- What about sorting by value (a "secondary" sort)?
 - Hadoop does not allow it

```
(t_1,m_1,r_{80521}) time, sensor, reading (t_1,m_2,r_{14209}) (t_1,m_3,r_{76042}) Goal: activity of each sensor over time Idea: sensor id as intermediate key, the rest as value m_1 \rightarrow (t_1,r_{1234}) (t_2,m_2,r_{66508}) Wanted, secondary cort by timestamp
```

Wanted: secondary sort by timestamp

Secondary sorting

 Solution: move part of the value into the intermediate key and let Hadoop do the sorting

$$(m_1, t_1) \to r_{1234}$$

Also called "value-to-key" conversion

$$(m_1, t_1) \rightarrow [(r_{80521})]$$

 $(m_1, t_2) \rightarrow [(r_{21823})]$
 $(m_1, t_3) \rightarrow [(r_{146925})]$

Requires:

- Custom key sorting: first by left element (sensor id), and then by right element (timestamp)
- Custom partitioner: partition based on sensor id only
- State across reduce() calls tracked

Database operations

tuples FROM TO

url1 url2

url2 url3

url3 url5

Databases...

Scenario:

- Database tables can be written out to file, one tuple per line
- MapReduce jobs can perform standard database operations
- Useful for operations that pass over most (all) tuples

· Example:

- Find all paths of length 2 in Hyperlinks
- Result should be tuples (u,v,w) where a link exists between (u,v) and (v,w)

join Hyperlinks with itself

ТО	
url2	
url3	
url5	
	url2 url3

FROM	то
url1	url2
url2	url3
 url3	url5

(url1,url2,url3) (url2,url3,url5)

Database operations: relational joins

Relational joins

- Popular application: data-warehousing
 - Often data is relational (sales transactions, product inventories,..)
- 3 different strategies for performing relational joins on two datasets (tables in a database) S and T:
 - e.g. S are user profiles, T logs of online activity

$$(k_1, s_1, \mathbf{S_1})$$
 key to join on $(k_1, t_1, \mathbf{T_1})$ $(k_2, s_2, \mathbf{S_2})$ tuple id $(k_3, t_2, \mathbf{T_2})$ $(k_3, s_3, \mathbf{S_3})$ tuple attributes $(k_8, t_3, \mathbf{T_3})$

database tables exported to file

- Idea: map over both datasets and emit the join key as intermediate key and the tuple as value
- One-to-one join: at most one tuple from S and T share the same join key

$$k_{23} \rightarrow [(s_{64}, S_{64}), (t_{84}, T_{84})]$$

 $k_{37} \rightarrow [(s_{68}, S_{68})]$
 $k_{59} \rightarrow [(t_{97}, T_{97}), (s_{81}, S_{81})]$

Four possibilities for the values in reduce():

- a tuple from S
- a tuple from T
- (1) a tuple from S, (2) a tuple from T
- (1) a tuple from T, (2) a tuple from S

reducer emits key/value if the value list contains 2 elements

- Idea: map over both datasets and emit the join key as intermediate key and the tuple as value
- One-to-many join: the primary key in S can join to many keys in T

$$k_{23} \rightarrow [(t_{55}, T_{55}), (t_{44}, T_{44}), (s_{64}, S_{64}), (t_{84}, T_{84})]$$
 $k_{37} \rightarrow [(s_{68}, S_{68})]$ We do not know when S will be encountered

Possible solution: buffer all tuples in memory, find S, and cross S with all T

- Idea: map over both datasets and emit the join key as intermediate key and the tuple as value
- One-to-many join: the primary key in S can join to many keys in T

$$k_{23} \rightarrow [(t_{55}, T_{55}), (t_{44}, T_{44}), (s_{64}, S_{64}), (t_{84}, T_{84})]$$

 $k_{37} \rightarrow [(s_{68}, S_{68})]$ Better (less memory intensive): va

• • •

Better (less memory intensive): value-to-key conversion to create a composite key (join key, tuple id)

Requires:

$$(k_{82}, s_{105}) \rightarrow [(S_{105})]$$
 (1) Sort order by keys $(k_{82}, t_{98}) \rightarrow [(T_{98})]$ (2) Custom partitioner

..

- Idea: map over both datasets and emit the join key as intermediate key and the tuple as value
- Many-to-many join: many tuples in S can join to many tuples in T

Possible solution: **employ the one-to-many approach**.

Works well if S has only a few tuples per join (requires data knowledge).

$$(k_{82}, s_{105}) \rightarrow [(S_{105})]$$

 $(k_{82}, s_{145}) \rightarrow [(S_{145})]$
...
 $(k_{82}, t_{98}) \rightarrow [(T_{98})]$
 $(k_{82}, t_{101}) \rightarrow [(T_{101})]$
 $(k_{82}, t_{137}) \rightarrow [(T_{137})]$

• •

Relational joins: map side

- Problem of reduce-side joins: both datasets are shuffled across the network
- Assumption: both datasets sorted by join key, they can be joined by "scanning" both datasets simultaneously

Mapper:

- (1) Read smaller dataset **piecewise** into memory
- (2) Map over the other dataset
- (3) No reducer necessary

Relational joins: comparison

- Problem of reduce-side joins: both datasets are shuffled across the network
- Map-side join: no data is shuffled through the network, very efficient
- Preprocessing steps take up more time in map-side join (partitioning files, sorting by join key)
- Usage scenarios:
 - Reduce-side: adhoc queries
 - Map-side: queries as part of a longer workflow; preprocessing steps are part of the workflow (can also be Hadoop jobs)

Recommended reading

- Mining of Massive Datasets by Rajaraman & Ullman. Available online. Chapter 2.
 - The last part of this lecture (database operations) has been drawn from this chapter.
- Data-Intensive Text Processing with MapReduce by Lin et al. Available online. Chapter 3.
 - The lecture is mostly based on the content of this chapter.

THE END