inst.eecs.berkeley.edu/~cs61c CS61C : Machine Structures

Lecture 18 – MapReduce

2014-10-13

Senior Lecturer SOE Dan Garcia

www.cs.berkeley.edu/~ddgarcia

Top 10 Tech Trends ⇒

(1) Computing everywhere

(2) Internet of Things (3) 3D printing (4) Analytics everywhere (5) Context rich systems (6) smart machines (7) cloud computing (8) software applications (9) web-scale IT (10) Security. Agree?

www.computerworld.com/article/2692619/gartner-lays-out-its-top-10-tech-trends-for-2015.html

Review of Last Lecture

- Warehouse Scale Computing
 - Example of parallel processing in the post-PC era
 - Servers on a rack, rack part of cluster
 - Issues to handle include load balancing, failures, power usage (sensitive to cost & energy efficiency)
 - PUE = Total building power / IT equipment power

Great Idea #4: Parallelism

Today's Lecture

Software

- Parallel Requests
 Assigned to computer
 e.g. Search "Garcia"
- Parallel Threads
 Assigned to core
 e.g. Lookup, Ads
- Parallel Instructions
 > 1 instruction @ one time
 e.g. 5 pipelined instructions
- Parallel Data
 > 1 data item @ one time
 e.g. add of 4 pairs of words
- Hardware descriptions
 All gates functioning in parallel at same time

Hardware

Warehouse Scale Computer

Smart Phone

Core

Logic Gates

Computer

Leverage
Parallelism &
Achieve High
Performance

Amdahl's (Heartbreaking) Law

Speedup due to enhancement E:

Speedup w/E =
$$\frac{\text{Exec time w/o E}}{\text{Exec time w/E}}$$

• **Example:** Suppose that enhancement E accelerates a fraction F (F<1) of the task by a factor S (S>1) and the remainder of the task is unaffected

• Exec time w/E = Exec Time w/o E \times [(1-F) + F/S] Speedup w/E = 1 / [(1-F) + F/S]

Amdahl's Law

• Speedup =
$$\frac{1}{(1-F) + \frac{F}{S}}$$
 Sped-up part

• **Example:** the execution time of 1/5 of the program can be accelerated by a factor of 10. What is the program speed-up overall?

$$\frac{1}{0.8 + \frac{0.2}{10}} = \frac{1}{0.8 + 0.02} = 1.22$$

Consequence of Amdahl's Law

 The amount of speedup that can be achieved through parallelism is limited by the non-parallel portion of your program!

Request-Level Parallelism (RLP)

- Hundreds or thousands of requests per sec
 - Not your laptop or cell-phone, but popular Internet services like web search, social networking, ...
 - Such requests are largely independent
 - Often involve read-mostly databases
 - Rarely involve strict read—write data sharing or synchronization across requests
- Computation easily partitioned within a request and across different requests

Google Query-Serving Architecture

Data-Level Parallelism (DLP)

Two kinds:

- 1) Lots of data in memory that can be operated on in parallel (e.g. adding together 2 arrays)
- 2) Lots of data on many disks that can be operated on in parallel (e.g. searching for documents)
- 1) SIMD does Data-Level Parallelism (DLP) in memory
- 2) Today's lecture, Lab 6, Proj. 3 do DLP across many servers and disks using MapReduce

Administrivia ... The Midterm

- Average around 10/20
 - Despite lots of partial credit
 - Regrades being processed
 - Have perspective it's only 20 / 300 points.
 - Don't panic. Do lots of practice problems in a team. Do NOT study alone.
- Part 2 will be easier to compensate
- You can clobber Part 1 with Part 2

What is MapReduce?

- Simple data-parallel programming model designed for scalability and fault-tolerance
- Pioneered by Google
 - Processes > 25 petabytes of data per day
- Popularized by open-source Hadoop project
 - Used at Yahoo!, Facebook, Amazon, ...

What is MapReduce used for?

At Google:

- Index construction for Google Search
- Article clustering for Google News
- Statistical machine translation
- For computing multi-layer street maps

At Yahoo!:

- "Web map" powering Yahoo! Search
- Spam detection for Yahoo! Mail

At Facebook:

- Data mining
- Ad optimization
- Spam detection

Example: Facebook Lexicon

www.facebook.com/lexicon(no longer available)

MapReduce Design Goals

1. Scalability to large data volumes:

1000's of machines, 10,000's of disks

2. Cost-efficiency:

- Commodity machines (cheap, but unreliable)
- Commodity network
- Automatic fault-tolerance via re-execution (fewer administrators)
- Easy, fun to use (fewer programmers)

Jeffrey Dean and Sanjay Ghemawat, "MapReduce: Simplified Data Processing on Large Clusters," 6th USENIX Symposium on Operating Systems Design and Implementation, 2004. (optional reading, linked on course homepage – a digestible CS paper at the 61C level)

Typical Hadoop Cluster

- 40 nodes/rack, 1000-4000 nodes in cluster
- 1 Gbps bandwidth within rack, 8 Gbps out of rack
- Node specs (Yahoo terasort):
 8 x 2GHz cores, 8 GB RAM, 4 disks (= 4 TB?)

MapReduce in CS10 & CS61A{,S}

MapReduce Programming Model

Input & Output: each a set of key/value pairs Programmer specifies two functions:

```
map (in_key, in_value) →
 list(interm_key, interm_value)
```

- Processes input key/value pair
- Slices data into "shards" or "splits"; distributed to workers
- Produces set of intermediate pairs

- Combines all intermediate values for a particular key
- Produces a set of merged output values (usu just one)

MapReduce WordCount Example

• "Mapper" nodes are responsible for the map function

• "Reducer" nodes are responsible for the reduce function

Data on a distributed file system (DFS)

MapReduce WordCount Diagram

MapReduce Processing Time Line

- Master assigns map + reduce tasks to "worker" servers
- As soon as a map task finishes, worker server can be assigned a new map or reduce task
- Data shuffle begins as soon as a given Map finishes
- Reduce task begins as soon as all data shuffles finish
- To tolerate faults, reassign task if a worker server "dies"

MapReduce WordCount Java code

```
public static void main(String | args) throws IOException {
 JobConf conf = new JobConf(WordCount.class):
 conf.setJobName("wordcount");
 conf.setOutputKeyClass(Text.class);
 conf.setOutputValueClass(IntWritable.class);
 conf.setMapperClass(WCMap.class);
 conf.setCombinerClass(WCReduce.class):
 conf.setReducerClass(WCReduce.class);
 conf.setInputPath(new Path(args[0]));
 conf.setOutputPath(new Path(args[1]));
 JobClient.runJob(conf);
public class WCMap extends MapReduceBase implements Mapper {
 private static final IntWritable ONE = new IntWritable(1):
 public void map(WritableComparable key, Writable value.
 OutputCollector output.
 Reporter reporter) throws IDException {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 output.collect(mew Text(itr.next()), ONE);
}
public class WCReduce extends MapReduceBase implements Reducer {
 public void reduce(WritableComparable key, Iterator values,
 OutputCollector output,
 Reporter reporter) throws IOException {
 int sum = 0:
 while (values.hasNext()) {
 sum += ((IntWritable) values.next()).get();
 output.collect(key, new IntWritable(sum));
1
```


Spark

 Apache Spark™ is a fast and general engine for largescale data processing.

Speed

- Run programs up to 100x faster than Hadoop in memory, or 10x faster on disk.
- Spark has an advanced DAG execution engine that supports cyclic data flow and in-memory computing.

Ease of Use

- Write applications quickly in Java, Scala or Python.
- Spark offers over 80 high-level operators that make it easy to build parallel apps. And you can use it *interactively* from the Scala and Python shells.

Hadoop

Spark

Word Count in Spark's Python API

```
file = spark.textFile("hdfs://...")
```

Cf Java:

```
public static void main(String[] args) throws IOException {
 JobConf comf = maw JobConf(WordCount.class);
 conf.setJobName("wordcount");
 conf.setOutputKeyClass(Text.class);
conf.setOutputValueClass(IntWritable.class);
 conf.setMapperClass(WCMap.class);
 conf.setCombinerClass(WCReduce.class);
 conf.setReducerClass(WCReduce.class):
 conf.setInputPath(new Path(args[0]));
 conf.setOutputPath(new Path(args[1]));
 JobClient.runJob(conf);
public class WCMap extends MapReduceBase implements Mapper {
 private static final IntWritable ONE = new IntWritable(1);
 public void map(WritableComparable key, Writable value,
 OutputCollector autput,
 Reporter reporter) throws IOException {
 StringTokenizer itr = mew StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 output.collect(new Text(itr.next()), ONE);
public class WCReduce extends MapReduceBase implements Reducer {
 public void reduce(WritableComparable key, Iterator values,
 OutputCollector output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += ((IntWritable) values.next().get();
 output.collect(key, new IntWritable(sum));
```


Peer Instruction

- 1. Writing & managing SETI@Home is relatively straightforward; just hand out & gather data
- 2. Most parallel programs that, when run on N (N big) <u>identical</u> supercomputer processors will yield close to N x performance increase
- 3. The majority of the world's computing power lives in supercomputer centers and warehouses

A: FFF
B: FFT
C: FTT
C: TFF
D: TTT

123

Peer Instruction Answer

- 1. The heterogeneity of the machines, handling machines that fail, falsify data. FALSE
- 2. The combination of Amdahl's law, overhead, and load balancing take its toll. FALSE
- 3. Have you considered how many PCs + Smart Devices + game devices exist? Not even close. FALSE
- 1. Writing & managing SETI@Home is relatively straightforward; just hand out & gather data
- 2. Most parallel programs that, when run on N (N big) <u>identical</u> supercomputer processors will yield close to N x performance increase
- 3. The majority of the world's computing power lives in supercomputer centers and warehouses

123
A: FFF
B: FFT
B: FTF
C: FTT
C: TFF
D: TFT
D: TTF
E: TTT

Bonus Slides

Agenda

- Amdahl's Law
- Request Level Parallelism
- MapReduce (Data Level Parallelism)
 - Background
 - Design
 - Theory
- Administrivia
- More MapReduce
 - The Combiner
 - Execution Walkthrough
 - (Bonus) Example 2: PageRank (aka How Google Search Works)

Anatomy of a Web Search

Google "Dan Garcia"

Anatomy of a Web Search (1 of 3)

- Google "Dan Garcia"
 - Direct request to "closest" Google Warehouse Scale Computer
 - Front-end load balancer directs request to one of many arrays (cluster of servers) within WSC
 - Within array, select one of many Google Web Servers (GWS) to handle the request and compose the response pages
 - GWS communicates with Index Servers to find documents that contain the search words, "Dan", "Garcia", uses location of search as well
 - Return document list with associated relevance score

Anatomy of a Web Search (2 of 3)

- In parallel,
 - Ad system: run ad auction for bidders on search terms
 - Get images of various "Dan Garcia"s
- Use docids (document IDs) to access indexed documents
- Compose the page
 - Result document extracts (with keyword in context)
 ordered by relevance score
 - Sponsored links (along the top) and advertisements (along the sides)

Anatomy of a Web Search (3 of 3)

- Implementation strategy
 - Randomly distribute the entries
 - Make many copies of data (a.k.a. "replicas")
 - Load balance requests across replicas
- Redundant copies of indices and documents
 - Breaks up search hot spots, e.g. "WhatsApp"
 - Increases opportunities for request-level parallelism
 - Makes the system more tolerant of failures

The Combiner (Optional)

- One missing piece for our first example:
 - Many times, the output of a single mapper can be "compressed" to save on bandwidth and to distribute work (usually more map tasks than reduce tasks)
 - To implement this, we have the combiner:

```
combiner(interm_key,list(interm_val)):
 // DO WORK (usually like reducer)
 emit(interm key2, interm val2)
```

Our Final Execution Sequence

- Map Apply operations to all input key, val
- <u>Combine</u> Apply reducer operation, but distributed across map tasks
- Reduce Combine all values of a key to produce desired output

Agenda

- Amdahl's Law
- Request Level Parallelism
- MapReduce (Data Level Parallelism)
 - Background
 - Design
 - Theory
- Administrivia
- More MapReduce
 - The Combiner + Example 1: Word Count
 - Execution Walkthrough
 - (Bonus) Example 2: PageRank (aka How Google Search Works)

Execution Setup

- Map invocations distributed by partitioning input data into M splits
 - Typically 16 MB to 64 MB per piece
- Input processed in parallel on different servers
- Reduce invocations distributed by partitioning intermediate key space into R pieces
 - e.g. hash(key) mod R
- User picks M >> # servers, R > # servers
 - Big M helps with load balancing, recovery from failure
 - One output file per R invocation, so not too many

MapReduce Execution

What Does the Master Do?

- For each map task and reduce task, keep track:
 - State: idle, in-progress, or completed
 - Identity of worker server (if not idle)
- For each completed map task
 - Stores location and size of R intermediate files
 - Updates files and size as corresponding map tasks complete
- Location and size are pushed incrementally to workers that have in-progress reduce tasks

MapReduce Processing Time Line

- Master assigns map + reduce tasks to "worker" servers
- As soon as a map task finishes, worker server can be assigned a new map or reduce task
- Data shuffle begins as soon as a given Map finishes
- Reduce task begins as soon as all data shuffles finish
- To tolerate faults, reassign task if a worker server "dies"

MapReduce Failure Handling

- On worker failure:
 - Detect failure via periodic heartbeats
 - Re-execute completed and in-progress map tasks
 - Re-execute in progress reduce tasks
 - Task completion committed through master
- Master failure:
 - Protocols exist to handle (master failure unlikely)
- Robust: lost 1600 of 1800 machines once, but finished fine

MapReduce Redundant Execution

- Slow workers significantly lengthen completion time
 - Other jobs consuming resources on machine
 - Bad disks with soft errors transfer data very slowly
 - Weird things: processor caches disabled (!!)
- Solution: Near end of phase, spawn backup copies of tasks
 - Whichever one finishes first "wins"
- Effect: Dramatically shortens job completion time
 - 3% more resources, large tasks 30% faster

Summary

- MapReduce Data Parallelism
 - Divide large data set into pieces for independent parallel processing
 - Combine and process intermediate results to obtain final result
- Simple to Understand
 - But we can still build complicated software
 - Chaining lets us use the MapReduce paradigm for many common graph and mathematical tasks
- MapReduce is a "Real-World" Tool
 - Worker restart, monitoring to handle failures
 - Google PageRank, Facebook Analytics

Agenda

- Amdahl's Law
- Request Level Parallelism
- MapReduce (Data Level Parallelism)
 - Background
 - Design
 - Theory
- Administrivia
- More MapReduce
 - The Combiner + Example 1: Word Count
 - Execution Walkthrough
 - Example 2: PageRank (aka How Google Search Works)

PageRank: How Google Search Works

- Last time: RLP how Google handles searching its huge index
- Now: How does Google generate that index?
- PageRank is the famous algorithm behind the "quality" of Google's results
 - Uses link structure to rank pages, instead of matching only against content (keyword)

A Quick Detour to CS Theory: Graphs

- <u>Def</u>: A set of objects connected by links
- The "objects" are called Nodes
- The "links" are called Edges
- Nodes: {1, 2, 3, 4, 5, 6}
- Edges: {(6, 4), (4, 5), (4, 3), (3, 2), (5, 2), (5, 1), (1, 2)}

Directed Graphs

- Previously assumed that all edges in the graph were two-way
- Now we have one-way edges:
- Nodes: Same as before
- Edges: (order matters)
 - {(6, 4), (4, 5), (5, 1), (5, 2), (2, 1)}

The Theory Behind PageRank

- The Internet is really a directed graph:
 - Nodes: webpages
 - Edges: links between webpages
- Terms (Suppose we have a page A that links to page B):
 - Page A has a <u>forward-link</u> to page B
 - Page B has a <u>back-link</u> from page A

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

Node *u* is the vertex (webpage) we're interested in computing the PageRank of

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

R'(u) is the PageRank of Node u

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

c is a normalization factor that we can ignore for our purposes

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

E(u) is a "personalization" factor that we can ignore for our purposes

$$R'(u) = c \sum_{v \in B_u} \frac{R'(v)}{N_v} + cE(u)$$

We sum over all backlinks of *u*: the PageRank of the website *v* linking to *u* divided by the number of forward-links that *v* has

$$R'(u) = c \sum_{v \in B_u}^{\mathbf{v}} \frac{R'(v)}{N_v} + cE(u)$$

But wait! This is Recursive!

- Uh oh! We have a recursive formula with no base-case
- We rely on convergence
 - Choose some initial PageRank value for each site
 - Simultaneously compute/update PageRanks
 - When our Delta is small between iterations:
 - Stop, call it "good enough"

Sounds Easy. Why MapReduce?

- Assume in the best case that we've crawled and captured the internet as a series of (url, outgoing links) pairs
- We need about 50 iterations of the PageRank algorithm for it to converge
- We quickly see that running it on one machine is not viable

Building a Web Index using PageRank

- Scrape Webpages
- Strip out content, keep only links (input is key
 = url, value = links on page at url)
 - This step is actually pushed into the MapReduce
- Feed into PageRank Mapreduce
- Sort Documents by PageRank
- Post-process to build the indices that our Google RLP example used

- Map:
 - Input:
 - key = URL of website
 - val = source of website
 - Output for each outgoing link:
 - key = URL of website
 - val = outgoing link url

- Reduce:
 - Input:
 - key = URL of website
 - values = Iterable of all outgoing links from that website
 - Output:
 - key = URL of website
 - value = Starting
 PageRank, Outgoing links
 from that website

- Map:
 - Input:
 - key = URL of website
 - val = PageRank, Outgoing links from that website
 - Output for each outgoing link:
 - key = Outgoing Link URL
 - val = Original Website
 URL, PageRank, #
 Outgoing links

- Reduce:
 - Input:
 - key = Outgoing Link URL
 - values = Iterable of all links to Outgoing Link URL
 - Output:
 - key = Outgoing Link URL
 - value = Newly computed PageRank (using the formula), Outgoing links from document @ Outgoing Link URL

Repeat this step until PageRank converges – chained MapReduce!

- Finally, we want to sort by PageRank to get a useful index
- MapReduce's built in sorting makes this easy!

- Map:
 - Input:
 - key = Website URL
 - value = PageRank,Outgoing Links
 - Output:
 - key = PageRank
 - value = Website URL

Reduce:

- In case we have duplicate PageRanks
- Input:
 - key = PageRank
 - value = Iterable of URLs with that PageRank
- Output (for each URL in the Iterable):
 - key = PageRank
 - value = Website URL

- Since MapReduce automatically sorts the output from the reducer and joins it together:
- We're done!

Using the PageRanked Index

- Do our usual keyword search with RLP implemented
- Take our results, sort by our pre-generated PageRank values
- Send results to user!
- PageRank is still the basis for Google Search
 - (of course, there are many proprietary enhancements in addition)

Further Reading (Optional)

- Some PageRank slides adapted from <u>http://www.cs.toronto.edu/~jasper/</u> <u>PageRankForMapReduceSmall.pdf</u>
- PageRank Paper:
 - Lawrence Page, Sergey Brin, Rajeev Motwani,
 Terry Winograd. The PageRank Citation Ranking:
 Bringing Order to the Web.