

Comparing Map-Reduce and FREERIDE for Data-Intensive Applications

Wei Jiang, Vignesh T. Ravi and Gagan Agrawal

Outline

- Introduction
- Hadoop/MapReduce
- ▶ FREERIDE
- Case Studies
- Experimental Results
- Conclusion

Motivation

- Growing need for analysis of large scale data
 - Scientific
 - Commercial
- Data-intensive Supercomputing (DISC)
- Map-Reduce has received a lot of attention
 - Database and Datamining communities
 - High performance computing community
 - ▶ E.g. this conference !!

٠,

Map-Reduce: Positives and Questions

- Positives:
 - Simple API
 - Functional language based
 - Very easy to learn
 - Support for fault-tolerance
 - Important for very large-scale clusters
- Questions
 - Performance?
 - Comparison with other approaches
 - Suitability for different class of applications?

Class of Data-Intensive Applications

- Many different types of applications
 - Data-center kind of applications
 - Data scans, sorting, indexing
 - More ``compute-intensive' data-intensive applications
 - Machine learning, data mining, NLP
 - Map-reduce / Hadoop being widely used for this class
 - Standard Database Operations
 - Sigmod 2009 paper compares Hadoop with Databases and OLAP systems
- What is Map-reduce suitable for?
- What are the alternatives?
 - ▶ MPI/OpenMP/Pthreads too low level?

This Paper

- Compares Hadoop with FREERIDE
 - ▶ Developed at Ohio State 2001 2003
 - High-level API than MPI/OpenMP
 - Supports disk-resident data
- Comparison for
 - Data Mining Applications
 - A simple data-center application, word-count
 - Compare performance and API
 - Understand performance overheads
- Will an alternative API be better for ``Map-Reduce''?

Map-Reduce Execution

Hadoop Implementation

HDFS

- Almost GFS, but no file update
- Cannot be directly mounted by an existing operating system

Fault tolerance

- Name node
- Job Tracker
- Task Tracker

Hadoop - More Details

- Locality---schedule a map task near a replica of the corresponding input data
- Combiner---use local reduction to save the network bandwidth
- Backup tasks---alleviate the problem of stragglers---not available in Hadoop

FREERIDE: GOALS

- Framework for Rapid Implementation of Data Mining Engines
- The ability to rapidly prototype a highperformance mining implementation
- Distributed memory parallelization
- Shared memory parallelization
- Ability to process disk-resident datasets
- Only modest modifications to a sequential implementation for the above three
- Developed 2001-2003 at Ohio State

September 4, 2009

September 4, 2009

FREERIDE - Technical Basis

- Popular data mining algorithms have a common canonical loop
- Generalized Reduction
- Can be used as the basis for supporting a common API
- Demonstrated for Popular Data Mining and Scientific Data Processing Applications

```
While() {
  forall (data instances d) {
 I = process(d)
 R(I) = R(I) op f(d)
  }
  .....
}
```

Comparing Processing Structure

Similar, but with subtle differences

```
{* Outer Sequential Loop *}
 {* Outer Sequential Loop *}
While() {
 While() {
 {* Reduction Loop *}
 {* Reduction Loop *}
 Foreach(element e) {
 Foreach(element e) {
 (i, val)
 = Process(e);
 (i, val)
 Process(e);
 RObj(i) = Reduce(RObj(i), val);
 Sort (i,val) pairs using i
 Global Reduction to Combine RObj
 Reduce to compute each RObj(i)
```

Processing Structure: FREERIDE (left) and Map-Reduce (right)

Observations on Processing Structure

- Map-Reduce is based on functional idea
 - Do not maintain state
- This can lead to sorting overheads
- FREERIDE API is based on a programmer managed reduction object
 - Not as 'clean'
 - But, avoids sorting
 - Can also help shared memory parallelization
 - Helps better fault-recovery

An Example

KMeans pseudo-code using FREERIDE

```
FREERIDE (k - means)
void\ Kmeans :: reduction(void\ *block)\ \{
 for each point \in block\{
 for (i = 0; i < k; i + +)
 dis = distance(point, i);
 if (dis < min)
 min = dis;
 min\ index = i;
 objectID = clusterID[min\_index];
 for (j = 0; j < ndim; j + +)
 reductionobject -> Accumulate(objectID, j, point[j]);
 reductionobject -> Accumulate(objectID, ndim, 1);
 reductionobject -> Accumulate(objectID, ndim + 1,
 dis);
int K means :: finalize() {
 for (i = 0; i < k; i + +)
 objectID = clusterID[i];
 count = (*reductionobject)(objectID, ndim);
 for (j = 0; j < ndim; j + +)
 clusters[i][j] + = (*reductionobject)(objectID, j)
 /(count + 1);
  totaldistance + = (*reductionobject)(objectID,
 ndim + 1);
```

Example – Now with Hadoop

KMeans pseudo-code using Hadoop

```
Hadoop (k - means)
public void map(LongWritable key, Text point){
 minDistance = Double.MAXDISTANCE;
 for (i = 0; i < k; i + +)
  if (distance(point, clusters[i]) < minDistance){
 minDistance = distance(point, clusters[i]);
 currentCluster = i;
 EmitIntermediate(currentCluster, point);
public void reduce(IntWritable key,
 Iterator < PointWritable > points){
 num = 0;
 while (points.hasNext()){
  PointWritable\ currentPoint = points.next();
  num + = currentPoint.get\ Num();
  for (i = 0; i < dim; i + +)
 sum[i] + = currentPoint.point[i];
 for (i = 0; i < dimension; i + +)
  mean[i] = sum[i]/num;
 Emit(key, mean);
```

Experiment Design

- Tuning parameters in Hadoop
 - Input Split size
 - Max number of concurrent map tasks per node
 - Number of reduce tasks
- For comparison, we used four applications
 - Data Mining: KMeans, KNN, Apriori
 - Simple data scan application: Wordcount
- Experiments on a multi-core cluster
 - 8 cores per node (8 map tasks)

KMeans: varying # of nodes

> 17 September 4, 2009

Results – Data Mining (II)

Apriori: varying # of nodes

September 4, 2009

September 4, 2009

▶ KNN: varying # of nodes

September 4, 2009
September 4, 2009

Results – Datacenter-like Application

Wordcount: varying # of nodes

Scalability Comparison

KMeans: varying dataset size

Scalability – Word Count

Wordcount: varying dataset size

Overhead Breakdown

- Four components affecting the hadoop performance
 - Initialization cost
 - ▶ I/O time
 - Sorting/grouping/shuffling
 - Computation time
- What is the relative impact of each ?
- An Experiment with k-means

Analysis with K-means

Varying the number of clusters (k)

Analysis with K-means (II)

Varying the number of dimensions

Observations

- Initialization costs and limited I/O bandwidth of HDFS are significant in Hadoop
- Sorting is also an important limiting factor for Hadoop's performance

Related Work

- Lots of work on improving and generalizing it...
 - Dryad/DryadLINQ from Microsoft
 - Sawzall from Google
 - Pig/Map-Reduce-Merge from Yahoo!
 - **...**
- Address MapReduce limitations
 - One input, two-stage data flow is extremely rigid
 - Only two high-level primitives

Conclusions

- > FREERIDE outperformed Hadoop for three data mining applications
- MapReduce may be not quite suitable for data mining applications
- Alternative API can be supported by map-reduce' implementations
 - Current work on implementing different API for Phoenix
 - Should be release in next 2 months