Note to other teachers and users of these slides: We would be delighted if you found our material useful for giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. If you make use of a significant portion of these slides in your own lecture, please include this message, or a link to our web site: http://www.mmds.org

CS246: Mining Massive Data Sets Intro, MapReduce & Spark

CS246: Mining Massive Data Sets
Jure Leskovec, Stanford University
http://cs246.stanford.edu

Data contains value and knowledge

Data Mining

- But to extract the knowledge data needs to be
 - Stored (systems)
 - Managed (databases)

Data Mining ≈ Big Data ≈

Predictive Analytics ≈

Data Science ≈ Machine Learning

What This Course Is About

- Data mining = extraction of actionable information from (usually) very large datasets, is the subject of extreme hype, fear, and interest
- It's not all about machine learning
- But most of it is
- Emphasis in CS246 on algorithms that scale
 - Parallelization often essential

Data Mining Methods

Descriptive methods

- Find human-interpretable patterns that describe the data
 - Example: Clustering

Predictive methods

- Use some variables to predict unknown or future values of other variables
 - **Example:** Recommender systems

This Class: CS246

 This combines best of machine learning, statistics, artificial intelligence, databases but more stress on

- Scalability (big data)
- Algorithms
- Computing architectures
- Automation for handling large data

What will we learn?

- We will learn to mine different types of data:
 - Data is high dimensional
 - Data is a graph
 - Data is infinite/never-ending
 - Data is labeled
- We will learn to use different models of computation:
 - MapReduce
 - Streams and online algorithms
 - Single machine in-memory

What will we learn?

We will learn to solve real-world problems:

- Recommender systems
- Market Basket Analysis
- Spam detection
- Duplicate document detection
- We will learn various "tools":
 - Linear algebra (SVD, Rec. Sys., Communities)
 - Optimization (stochastic gradient descent)
 - Dynamic programming (frequent itemsets)
 - Hashing (LSH, Bloom filters)

How the Class Fits Together

High dim.

Locality sensitive hashing

Clustering

Dimensional ity reduction

Graph data

PageRank, SimRank

Network Analysis

Spam Detection

Infinite data

Filtering data streams

Web advertising

Queries on streams

Machine learning

SVM

Decision Trees

Perceptron, kNN

Apps

Recommen der systems

Association Rules

Duplicate document detection

How do you want that data?

Distributed Computing for Data Mining

Large-scale Computing

- Large-scale computing for data mining problems on commodity hardware
- Challenges:
 - How do you distribute computation?
 - How can we make it easy to write distributed programs?
 - Machines fail:
 - One server may stay up 3 years (1,000 days)
 - If you have 1,000 servers, expect to lose 1/day
 - With 1M machines 1,000 machines fail every day!

An Idea and a Solution

- Issue:
 - Copying data over a network takes time
- Idea:
 - Bring computation to data
 - Store files multiple times for reliability
- Spark/Hadoop address these problems
 - Storage Infrastructure File system
 - Google: GFS. Hadoop: HDFS
 - Programming model
 - MapReduce
 - Spark

Storage Infrastructure

Problem:

If nodes fail, how to store data persistently?

Answer:

- Distributed File System
 - Provides global file namespace

Typical usage pattern:

- Huge files (100s of GB to TB)
- Data is rarely updated in place
- Reads and appends are common

Distributed File System

Chunk servers

- File is split into contiguous chunks
- Typically each chunk is 16-64MB
- Each chunk replicated (usually 2x or 3x)
- Try to keep replicas in different racks

Master node

- a.k.a. Name Node in Hadoop's HDFS
- Stores metadata about where files are stored
- Might be replicated

Client library for file access

- Talks to master to find chunk servers
- Connects directly to chunk servers to access data

Distributed File System

- Reliable distributed file system
- Data kept in "chunks" spread across machines
- Each chunk replicated on different machines
 - Seamless recovery from disk or machine failure

Bring computation directly to the data!

Chunk servers also serve as compute servers

MapReduce: Early Distributed Computing Programming Model

Programming Model: MapReduce

- MapReduce is a style of programming designed for:
 - 1. Easy parallel programming
 - Invisible management of hardware and software failures
 - 3. Easy management of very-large-scale data
- It has several implementations, including Hadoop, Spark (used in this class), Flink, and the original Google implementation just called "MapReduce"

MapReduce: Overview

3 steps of MapReduce

- Map:
 - Apply a user-written Map function to each input element
 - Mapper applies the Map function to a single element
 - Many mappers grouped in a Map task (the unit of parallelism)
 - The output of the Map function is a set of 0, 1, or more key-value pairs.
- Group by key: Sort and shuffle
 - System sorts all the key-value pairs by key, and outputs key-(list of values) pairs
- Reduce:
 - User-written Reduce function is applied to each key-(list of values)

Outline stays the same, Map and Reduce change to fit the problem

Map-Reduce: A diagram

Input

MAP:

Read input and produces a set of key-value pairs

Intermediate

Group by key:

Collect all pairs with same key (Hash merge, Shuffle, Sort, Partition)

Reduce:

Collect all values belonging to the key and output

Map-Reduce: In Parallel

All phases are distributed with many tasks doing the work

MapReduce Pattern

Example: Word Counting

Example MapReduce task:

- We have a huge text document
- Count the number of times each distinct word appears in the file

Many applications of this:

- Analyze web server logs to find popular URLs
- Statistical machine translation:
 - Need to count number of times every 5-word sequence occurs in a large corpus of documents

MapReduce: Word Counting

Provided by the programmer

MAP:

Read input and produces a set of key-value pairs

(The, 1)

(crew, 1)

(of, 1)

(the, 1)

(space, 1)

(shuttle, 1)

(Endeavor, 1)

(recently, 1)

Group by key:

Collect all pairs

(crew, 1)

(space, 1)

(the, 1) (the, 1)

(the, 1)

(shuttle, 1) (recently, 1)

Provided by the programmer

Reduce:

Collect all values belonging to the key and output

(crew, 1) (crew, 2)

(space, 1)

(the, 3)

(shuttle, 1) (recently, 1)

(key, value)

The crew of the space shuttle Endeavor recently returned to Earth as ambassadors, harbingers of a new era of space exploration. Scientists at NASA are saying that the

recent assembly of the Dextre bot is the first step in

a long tollin opace based man/mache partnership. "The work we're doing now

- -- the robotics we're doing -
- is what we're going to

Big document

(key, value)

(key, value)

3/30/2021

Word Count Using MapReduce

```
map(key, value):
# key: document name; value: text of the document
  for each word w in value:
 emit(w, 1)
reduce(key, values):
# key: a word; value: an iterator over counts
 result = 0
 for each count v in values:
 result += v
 emit(key, result)
```

MapReduce: Environment

MapReduce environment takes care of:

- Partitioning the input data
- Scheduling the program's execution across a set of machines
- Performing the group by key step
 - In practice this is is the bottleneck
- Handling machine failures
- Managing required inter-machine communication

Dealing with Failures

Map worker failure

- Map tasks completed or in-progress at worker are reset to idle and rescheduled
- Reduce workers are notified when map task is rescheduled on another worker

Reduce worker failure

 Only in-progress tasks are reset to idle and the reduce task is restarted

Spark: Extends MapReduce

Problems with MapReduce

MapReduce:

 Incurs substantial overheads due to data replication, disk I/O, and serialization

Problems with MapReduce

- Two major limitations of MapReduce:
 - Difficulty of programming directly in MapReduce
 - Many problems aren't easily described as map-reduce
 - Performance bottlenecks, or batch not fitting the use cases
 - Persistence to disk typically slower than in-memory work
- In short, MapReduce doesn't compose well for large applications
 - Many times, one needs to chain multiple mapreduce steps.

Data-Flow Systems

- MapReduce uses two "ranks" of tasks:
 One for Map the second for Reduce
 - Data flows from the first rank to the second

- Data-Flow Systems generalize this in two ways:
 - 1. Allow any number of tasks/ranks
 - 2. Allow functions other than Map and Reduce
 - As long as data flow is in one direction only, we can have the blocking property and allow recovery of tasks rather than whole jobs

Spark: Most Popular Data-Flow System

- Expressive computing system, not limited to the map-reduce model
- Additions to MapReduce model:
 - Fast data sharing
 - Avoids saving intermediate results to disk
 - Caches data for repetitive queries (e.g. for machine learning)
 - General execution graphs (DAGs)
 - Richer functions than just map and reduce
- Compatible with Hadoop

Spark: Overview

- Open source software (Apache Foundation)
- Supports Java, Scala and Python
- Key construct/idea: Resilient Distributed Dataset (RDD)
- Higher-level APIs: DataFrames & DataSets
 - Introduced in more recent versions of Spark
 - Different APIs for aggregate data, which allowed to introduce SQL support

Spark: RDD

Key concept Resilient Distributed Dataset (RDD)

- Partitioned collection of records
 - Generalizes (key-value) pairs
- Spread across the cluster, Read-only
- Caching dataset in memory
 - Different storage levels available
 - Fallback to disk possible

 RDDs can be created from Hadoop, or by transforming other RDDs (you can stack RDDs)

 RDDs are best suited for applications that apply the same operation to all elements of a dataset

Spark RDD Operations

- Transformations build RDDs through deterministic operations on other RDDs:
 - Transformations include map, filter, join, union, intersection, distinct
 - Lazy evaluation: Nothing computed until an action requires it
- Actions to return value or export data
 - Actions include count, collect, reduce, save
 - Actions can be applied to RDDs; actions force calculations and return values

Task Scheduler: General DAGs

- Supports general task graphs
- Pipelines functions where possible
- Cache-aware data reuse & locality
- Partitioning-aware to avoid shuffles

DataFrame & Dataset

DataFrame:

- Unlike an RDD, data organized into named columns, e.g. a table in a relational database.
- Imposes a structure onto a distributed collection of data, allowing higher-level abstraction

Dataset:

 Extension of DataFrame API which provides typesafe, object-oriented programming interface (compile-time error detection)

Both built on Spark SQL engine. Both can be converted back to an RDD.

Useful Libraries for Spark

- Spark SQL
- Spark Streaming stream processing of live datastreams
- MLlib scalable machine learning
- GraphX graph manipulation
 - Extends Spark RDD with Graph abstraction: a directed multigraph with properties attached to each vertex and edge

Data Analytics Software Stack

Spark vs. Hadoop MapReduce

- Performance: Spark normally faster but with caveats
 - Spark can process data in-memory; Hadoop MapReduce persists back to the disk after a map or reduce action
 - Spark generally outperforms MapReduce, but it often needs lots of memory to perform well; if there are other resource-demanding services or can't fit in memory, Spark degrades
 - MapReduce easily runs alongside other services with minor performance differences, & works well with the 1-pass jobs it was designed for
- Ease of use: Spark is easier to program (higher-level APIs)
- Data processing: Spark more general

Problems Suited for MapReduce

Example: Host size

- Suppose we have a large web corpus
- Look at the metadata file
 - Lines of the form: (URL, size, date, ...)
- For each host, find the total number of bytes
 - That is, the sum of the page sizes for all URLs from that particular host
- Other examples:
 - Link analysis and graph processing
 - Machine Learning algorithms

Example: Language Model

Statistical machine translation:

 Need to count number of times every 5-word sequence occurs in a large corpus of documents

Very easy with MapReduce:

- Map:
 - Extract (5-word sequence, count) from document
- Reduce:
 - Combine the counts

Example: Join By Map-Reduce

- Compute the natural join $R(A,B) \bowtie S(B,C)$
- R and S are each stored in files
- Tuples are pairs (a,b) or (b,c)

Α	В
a ₁	b_1
a_2	b_1
a_3	b_2
a_4	b_3

В	С	
b_2	C ₁	
b_2	C_2	=
b_3	C_3	

S

A	С
a_3	C ₁
a_3	c_2
a_4	c_3

R

Map-Reduce Join

- Use a hash function h from B-values to 1...k
- A Map process turns:
 - Each input tuple R(a,b) into key-value pair (b,(a,R))
 - Each input tuple S(b,c) into (b,(c,S))
- Map processes send each key-value pair with key b to Reduce process h(b)
 - Hadoop does this automatically; just tell it what k is.
- Each Reduce process matches all the pairs (b,(a,R)) with all (b,(c,S)) and outputs (a,b,c).

Problems NOT suitable for MapReduce

- MapReduce is great for:
 - Problems that require sequential data access
 - Large batch jobs (not interactive, real-time)
- MapReduce is inefficient for problems where random (or irregular) access to data required:
 - Graphs
 - Interdependent data
 - Machine learning
 - Comparisons of many pairs of items

Cost Measures for Algorithms

- In MapReduce we quantify the cost of an algorithm using
- Communication cost = total I/O of all processes
- 2. Elapsed communication cost = max of I/O along any path
- (Elapsed) computation cost analogous, but count only running time of processes

Note that here the big-O notation is not the most useful (adding more machines is always an option)

Example: Cost Measures

- For a map-reduce algorithm:
 - Communication cost = input file size + 2 × (sum of the sizes of all files passed from Map processes to Reduce processes) + the sum of the output sizes of the Reduce processes.
 - Elapsed communication cost is the sum of the largest input + output for any map process, plus the same for any reduce process

What Cost Measures Mean

- Either the I/O (communication) or processing (computation) cost dominates
 - Ignore one or the other
- Total cost tells what you pay in rent from your friendly neighborhood cloud
- Elapsed cost is wall-clock time using parallelism

Cost of Map-Reduce Join

- Total communication cost
 - $= O(|R| + |S| + |R| \bowtie S|)$
- Elapsed communication cost = O(s)
 - We're going to pick k and the number of Map processes so that the I/O limit s is respected
 - We put a limit s on the amount of input or output that any one process can have. s could be:
 - What fits in main memory
 - What fits on local disk
- With proper indexes, computation cost is linear in the input + output size
 - So, computation cost is like communication cost