

COSC 6397 Big Data Analytics

Master Worker Programming Pattern

Edgar Gabriel Spring 2015

UNIVERSITY of HOUSTON

Master-Worker pattern

- General idea: distribute the work among a number of processes
- Two logically different entities:
 - master process: manages assignments to worker processes
 - worker processes executing a task assigned to them by the master
- Communication only occurs between master process and worker processes
 - No direct worker to worker communication possible

UNIVERSITY of HOUSTON

PARALLEL SOFTWARE PSTL
TECHNOLOGIES LABORATERY

Master process pseudo code

```
for each worker w=0...no. of workers {
 f = FETCH next piece of work
 SEND f to w
}
while ( not done) {
 RECEIVE result from any process
 w = process who sent result
 STORE result
 f = FETCH next piece of work
 if f!= no more work left
 SEND f to w
 else
 SEND termination message to w
}
```


Master process

- List of things to worry about:
 - Number of workers:
 - Want to maximize performance -> many workers
 - Too many workers: master process can become the bottleneck
 - Work distribution: too little work per worker can lead to large management overhead for the master
 - SEND/RECEIVE
 - can be implemented using any communication paradigm (sockets, MPI, http, files on a shared filesystem,...)
 - More than one message might be required per communication step

UNIVERSITY of HOUSTON

Master process

- Support for process failure
 - Master needs to maintain a list of which work item has been assigned to which worker
 - If a worker fails, work is reassigned to new worker
 - Resilience of master can be achieved through reliable back-end storage
- Correctness verification:
 - assign the same work to more than one worker
 - compare results obtained

Worker process pseudo code

```
while ( not done ) {
 RECEIVE work f from master
 If f equals termination signal
 exit
 Else
 result r = execute work on f
 SEND r to master
}
```

UNIVERSITY of HOUSTON

Worker process

- Dynamically generating worker instances vs. using a fixed number of workers
- Worker can support multiple functions
 - Additional message might be required to identify the task that the worker needs to execute

1st Example: Word Count

- Application counting the number of occurrences of each word in a given input file
- Input: a file with n number of lines
- Output: list of words and the number of occurrences
- Two step approach:
 - Step 1:
 - Each worker gets one/a fixed no. of line(s) of the file
 - Worker returns a list of <word, #occurrences> to master.
 - Master writes list of words, #occurrences into a temporary file
 - Step 2: the same word will appear multiple times in the temporary file
 - · Sort temporary file
 - Add the number of occurrences of the same word
 - Write word and final number of occurrences to end file

UNIVERSITY of HOUSTON

Word count step 1

Word count step 2

Alternative design possibilities

- Master searches for word occurrence and adds value received from worker process immediately
 - Avoids temporary file
 - Requires large number of search operations in the file
 - Only final output file is sorted
- Worker process does not return list of <word, occurrence> for each line received
 - Just signals that its ready for a new assignment
 - returns only final list after termination signal

Alternative design possibilities (II)

- Using workers for step 2 often also necessary
- Using workers for sorting
 - Requires sending large data volumes
 - Requires direct worker to worker communication
 - -> virtually impossible in a classic master-worker setting
 - -> Amdahl's law strikes!
- Aggregation of multiple entries for the same word can be distributed to workers

UNIVERSITY of HOUSTON

2nd Example: k-means clustering

- An unsupervised clustering algorithm
- "K" stands for number of clusters, typically a user input to the algorithm
- Iterative algorithm
 - Might obtain only a local minimum
 - Works only for numerical data
- $x_1,...,x_N$ are data points
- Each data point (vector x_i) will be assigned to exactly one cluster
- Dissimilarity measure: Euclidean distance metric

K-means Algorithm

- C(i): cluster that data point x_i is currently assigned to
- For a current set of cluster means m_k , assign each data point to exactly one cluster:

$$C(i) = \arg\min_{1 \le k \le K} ||x_i - m_k||^2, i = 1,..., N$$

- N_k: number of data points in cluster k
- For a given cluster assignment C of the data points, compute the cluster means m_k :

$$m_k = \frac{\sum_{i:C(i)=k} x_i}{N_k}, \ k = 1, ..., K.$$

Iterate above two steps until convergence

UNIVERSITY of HOUSTON

K-means clustering: sequential version

```
Input:
 X = \{x_1, ..., x_k\} Instances to be clustered
 K: Number of clusters
 M = \{m_1, ..., m_k\} :cluster centroids
 m: X→ C : cluster membership
Algorithm
 Set initial value for M
 while m has changed
 c^{temp}_{n} = 0, n = 1,..., k
 N_n = 0, n = 1,..., k
 for each x \in X
 C(j) = min distance (x_i, c_n), n = 1,..., k
 c^{temp}_{n} += x_{j}
 N_n ++
 end
 recompute C based on ctemp and N
```


K-means clustering

- · Initial cluster means
 - Using some other/simpler pre-clustering algorithms
 - Random values
- Random values difficult when using multiple processes
 - Pseudo random number generators
 - Master process creates random numbers and distributes it to workers

UNIVERSITY of HOUSTON

Master-worker k-means

a

Master worker k-means

- Portion of data points x assigned to a worker remains constant -> has to be sent only once
- Need to separate loops to send m and receive C to avoid serialization of the worker processes
- Problem is strongly synchronized
 - All worker processes have to finish before master process can recalculate Nk, ctemp and m
 - Calculating Nk, ctemp and m sequential in this version
 - -> Amdahl's law strikes!

UNIVERSITY of HOUSTON

Summary

- Master worker pattern useful for a number of application scenarios
 - Mostly 'trivially' parallel problems
- Supports dynamic load balancing
 - A more powerful worker will return work faster and get more work assigned than a slow worker
 - Well suited for heterogeneous environments
 - Easy to integrate fault tolerance
- Not well suited for synchronized problems
- Amdahl's law will prevent the model from scaling up to extreme problems