An Introduction to MapReduce:

Abstractions and Beyond!

What We'll Be Covering...

- Background information/overview
- Map abstraction
 - example
- Reduce abstraction
 - example
- Combining the map and reduce abstractions
- Why MapReduce is "better"
- Examples and applications of MapReduce

Before MapReduce...

- Large scale data processing was difficult!
 - Managing hundreds or thousands of processors
 - Managing parallelization and distribution
 - I/O Scheduling
 - Status and monitoring
 - Fault/crash tolerance
- MapReduce provides all of these, easily!

MapReduce Overview

- What is it?
 - Programming model used by Google
 - A combination of the Map and Reduce models with an associated implementation
 - Used for processing and generating large data sets

MapReduce Overview

- How does it solve our previously mentioned problems?
 - MapReduce is highly scalable and can be used across many computers.
 - Many small machines can be used to process jobs that normally could not be processed by a large machine.

Input data is distributed to nodes


Each map task works on a "split" of data

Mapper outputs intermediate data


Data exchange between nodes in a "shuffle" process


Intermediate data of the same key goes to the same reducer

Reducer output is stored


The Overall MapReduce Word Count Process


(K1, V1)

List (K2, V2)

Reduce:

(K2, list (V2))

List (K3, V3)

Input to the mapper is in the form of?


- file
- key, value
- only string
- all the above


Why MapReduce?


✓ Two biggest Advantages:

- √ Taking processing to the data
- ✓ Processing data in parallel


Overview Of MapReduce


Complete view of MapReduce, illustrating combiners and partitioners in addition to Mappers and Reducers


Combiners can be viewed as 'mini-reducers' in the Map phase.

Partitioners determine which reducer is responsible for a particular key.

Combiner – Local Reduce


Combiner


Question?

Combiner works at?

- Mapper Level
- Patitioner Level
- Reducer Level
- All the above


Answer

Mapper level as Combiner works on the output data from Mapper.


Partitioner: Redirecting output from mapper


Question?

Shuffling is done by?

- Mapper
- Reducer
- Name Node
- Partitioner


Answer

Partitioner. It creates the partition for the record and determines which reducer will process the record.


Data flow

- Input, final output are stored on a distributed file system
 - Scheduler tries to schedule map tasks "close" to physical storage location of input data
- □ Intermediate results are stored on local FS of map and reduce workers
- Output is often input to another map reduce task

Other Applications

Yahoo!

 Webmap application uses Hadoop to create a database of information on all known webpages

Facebook

 Hive data center uses Hadoop to provide business statistics to application developers and advertisers

Rackspace

 Analyzes sever log files and usage data using Hadoop

Why is this approach better?

- Creates an abstraction for dealing with complex overhead
 - The computations are simple, the overhead is messy
- Removing the overhead makes programs much smaller and thus easier to use
 - Less testing is required as well. The MapReduce libraries can be assumed to work properly, so only user code needs to be tested
- Division of labor also handled by the MapReduce libraries, so programmers only need to focus on the actual computation

Conclusions

- MapReduce proven to be useful abstraction
- ☐ Greatly simplifies large-scale computations
- ☐ Fun to use:
 - focus on problem,
 - let library deal w/ messy details