Analysis of massive data sets

http://www.fer.hr/predmet/avsp

Prof. dr. sc. Siniša Srbljić

Doc. dr. sc. Dejan Škvorc

Doc. dr. sc. Ante Đerek

Faculty of Electrical Engineering and Computing
Consumer Computing Laboratory

Analysis of Massive Data Sets: MapReduce Programming Model

Marin Šilić, PhD

Overview

- Motivation
- Storage Infrastructure
- Programming Model: MapReduce
- MapReduce: Implementation
- MapReduce: Refinements
- □ Problems Suited for MapReduce
- MapReduce Other Implementations

Modern Data Mining Applications

- Examples
 - Ranking Web pages by importance
 - Query friends networks on social networking site
- O What is in common?
 - Require processing of large amount of data
 - Data is often regular
 - Idea is to exploit parallelism

- □ Single Node Architecture
 - Most of the computing done on a single node

All the data fits in a RAM of single node

Machine Learning

Statistics

Data Mining

Parallelism in the past

- Scientific application
 - Large amount of calculations
 - Done on special purpose computers
 - Multiple processors, specialized hardware etc.

Parallelism today

- Prevalence of the Web
 - Computing is done on installations of large amount ordinary computing nodes
 - The costs are greatly reduced compared with usage of special purpose parallel machine

16 – 64 nodes in the rack

Google Example

- 20+ billion websites x 20KB = 400+ TB
 - It takes ~1000 hard drives to store the Web!
- 1 computer reads 30-35 MB/sec
 - It takes 4 months to read the Web!
- Challenge is to do something useful with the data
- Nowadays, a standard architecture for such computation is used
 - Cluster of commodity Linux nodes
 - Ethernet network to connect them

- Large-scale Computing for data mining on commodity hardware
- Challenges
 - i. How to distribute computing?
 - ii. Make easy to write distributed programs?
 - iii. Incorporate fault-tolerance
 - Machine may operate up to 1000 days
 - Suppose you have 1000 machines, expected lost is 1 per day
 - However, people estimate Google posses more than 1M machines
 - 1000 machines fail every day!

□ Key Ideas

- Bring the computation to the data
- Store files multiple times for reliability

MapReduce addresses the challenges

- Google's computational and data manipulation model
- Very convenient to handle Big Data
- Storage infrastructure File System
 - GFS, HDFS
- Programming model
 - MapReduce

Distributed File System

- Google: GFS, Hadoop: HDFS
- Provides global namespace
- Specifically designed for Google's needs

Usage pattern

- Huge files (100s of GB, up to TB)
- Data is rarely updated in place
- The dominant operations are
 - Appends
 - Reads

GFS Architecture

- O GFS cluster consists of:
 - Single master, multiple chunkservers and multiple clients

□ GFS Architecture

- Chunk Servers
 - File is split into contiguous chunks
 - Chunk size is 64MB
 - Each chunk is replicated (2x or 3x)
 - Replicas in different racks

Master Node

- Stores metadata about where files are stored
- Replicated shadow master

Client Library

- Contacts master to locate chunk servers
- Directly accesses data from chunk servers

Reliable Distributed System

- Data is kept in chunks replicated on different machines
 - Easy to recover from disk or machine failure

- Brings the computation to the data
- Chunk Servers are also used as computing nodes

Motivating example

- Let's imagine a huge document
- Count the number of times each distinct word occurs
- o For example
 - Mining some web server logs, counting URLs
 - File too large to fit in memory
 - All word pairs <word, count> fit in memory
 - Solution on linux: words (doc.txt) | sort | uniq -c
 - words takes a file and outputs each word in a line

□ The High-level Overview of MapReduce

- Read the data sequentially
- o Map:
 - Identify the entities you care about
- Group entities by key:
 - Sort and Shuffle
- o Reduce:
 - Aggregate, count, filter, transform
- Write the results

Map Phase

Group Phase

Performed by the framework itself

Intermediate key-value pairs

Key-value groups


```
<key1, value1>
```

<key2, value2> Group Phase

<key3, value3>

. . .

Floup Phase

<key1, [value1, value2, ..., valueN]>

<key2, [value1, value2, ..., valueN]>

<key3, [value1, value2, ..., valueN]>

...

<keyM, valueM>

<keyM, [value1, value2, ..., valueN]>

Reduce Phase

Key-value groups

<key1, [value1, value2, ..., valueN]>

<key2, [value1, value2, ..., valueN]>
Reduce Phase

<key3, [value1, value2, ..., valueN]>

...

<key4, value2>

<key3, value3>

...

<key4, value4>

...

Programmer implements two methods:

$$\bigcirc \text{ Map } (k, v) \rightarrow \langle k', v' \rangle *$$

- Input is a key-value pair and out put is a set of key-value pairs
 - Key might the filename and value is a line in the file
- For each input key-value pair (k, v) there is one Map
- \circ Reduce (k' $\langle v' \rangle *$) $\rightarrow \langle k', v'' \rangle *$
 - All values v' with the same key k' are processed together
 - There is one Reduce function per each unique key k'

MapReduce Letter Counting Example

 File containing 4 string lines, count the number of each vowel letter in the file using MapReduce

The programmer needs to provide MAP and REDUCE implementation

MapReduce framework deals with

- Partitioning the input data on multiple mappers
- Scheduling the program execution on a set of distributed nodes
- Grouping and aggregating values by key
- Ensuring fault tolerance
- Handling inter-machine communication

Execution Overview

1) Split & Fork

- The MapReduce library splits the input files into M pieces typically 16 64 MB.
- Then, it starts a lot of copies of the program on a cluster of machines

2) Task assignment

- One copy is special master, the rest are workers
- Master chooses M map and R reduce workers

Execution Overview

3) Map

- Each Map worker reads one of the input chunks
- Parses key-value pairs from the input
- Passes each pair to user-defined Map function
- Buffers the Map function output to local memory

4) Local write

- Map output is written to local disk
- Partitioned into R regions via partitioning function
- Location of the partitions is passed to master

Execution Overview

- 5) Grouping and sorting
 - Masters notifies reduce worker of partitions locations
 - Reduce worker reads the intermediate data by RPC
 - It sorts the intermediate data by the intermediate key so all the data is grouped by that key
 - Typically, many different keys map to the same reduce worker
 - If the amount of intermediate data is too large, an external sort is used

Execution Overview

6) Reduce

- The reduce worker iterates over the sorted intermediate data
- For each unique intermediate key, it passes the key and the corresponding set of intermediate values to user's defined
 Reduce function
- The output of the Reduce function is appended to a final output file for this reduce partition

7) Finalizing

- Master wakes up the user program
- At this point, MapReduce call returns back to the user code

Master data structures

- Task status (idle, in-progress, completed)
- Identity of worker machines
- The locations and sizes of R intermediate file regions produced by map task
 - The master pushes these locations to reduce tasks
 - The master pings every worker periodically

Fault Tolerance

- Worker failure
 - Master pings worker
 - If no response is received, the worker is marked as failed
 - Any completed map task completed by worker is reset to idle
 - The task is rescheduled and assigned to some other worker
 - Any map or reduce task in progress on a failed worker is also reset to idle and it gets rescheduled on some other worker
 - Map tasks that are completed are re-executed since the output is stored on a local disk of the failed worker
 - Completed reduce tasks do not need to be re-executed since their output is stored in a global file system

□ Fault Tolerance

- Worker failure
 - $A(Map) \rightarrow B(Map)$
 - All reduce workers need to get notified
 - Any reduce task that has not already read the data from worker A will read the data from worker B

Master failure

- If the master dies, MapReduce task gets aborted
- The client gets notified and can retry MapReduce operation

Locality

- Input data is stored on the local disks of the machines that make up cluster
- The master takes care of the input files locations while attempting to schedule map tasks
 - The idea is to schedule map tasks to nodes where the input data is stored
 - Failing that, it tries to schedule map tasks near the data (on the machine that is on the same network switch)
 - Large MapReduce operations on a significant fraction of the workers in a cluster
 - Most input data is read locally
 - It consumes no network bandwidth

How many Map and Reduce tasks (granularity)?

- M Map and R Reduce workers
- Ideally, M and R should be much larger than the number of workers
 - Improves dynamic load-balancing and speeds up recovery when a worker fails
- In practice...
 - M is chosen so that each task deals with 16 64MB of the input data (locality!!!) *M ~ 200k*
 - R is often constrained by the user (separate output) *R ~ 5k*
 - R is a small multiple of the number of workers *NoW ~ 2k*
- Physical bounds
 - O(M + R) scheduling decisions, O(M*R) states

Backup Tasks

- Common cause that lengthens the total execution time
- A "straggler" a machine that takes unusually long to complete its task
 - Bad disk, 30MB/s to 1MB/s
 - Lack of CPU, IO, bandwidth due to some other scheduled task
- General mechanism
 - When the MapReduce operation is close to completion, the master schedules backup executions of the remaining tasks
 - The task is marked completed whenever the primary or the backup execution completes.
 - It significantly reduces the completion time

Backup Tasks

- Sort example
 - 10¹⁰ 100-byte records
 - 1800 machines
 - M = 15000
 - R = 4000
- It takes 44% longer with mechanism disabled!!!

MapReduce: Refinements

Partitioning Function

- User specifies the number of reduce tasks R
- Data gets partitioned using partitioning function on intermediate key
- Default partitioning function: hash (key) mod R
- However, it is not appropriate sometimes
 - For example, output keys are URL and we want all entries on the same host to end up in the same output file
 - To support such needs, user can provide special partitioning function
 - For example: hash (hostname (urlkey)) mod R

MapReduce: Refinements

Ordering Guarantees

- Within a given partition, the intermediate key/value pairs are processed in increasing key order
- Easy to generate sorted output per partition

Skipping Bad Records

- Map and Reduce crash deterministically
 - Bug in the user code
 - Acceptable to ignore some records (statistical analysis)
- Detect records that cause crashes and skip them

MapReduce: Refinements

Combiners

- Significant repetition in the intermediate keys produced by each map: <k, v1>, <k, v2>, ... for the same key
 - Reduce function is commutative and associative
 - Word counting is a good example <the, 1>
- MapReduce framework allows user to specify optional Combiner function
 - It performs partial merging before the data is sent over the network
 - Combiner function is executed on machines that perform map task
 - Typically, the same code is used both for combiner and reduce functions

MapReduce: Refinements

□ IO Format Types

- MapReduce library provides support for reading input data in several formats
 - For example, "text" mode treats each line as a key-value pair
 - Another common supported format stores a sequence of key-value pairs sorted by key
 - Each input format knows how to split input data meaningfully
 - Users can provide new additional input types by implementing interface reader
- In a similar way, a set of output formats is supported
 - It is easy for user to add support for new types

□ Count of URL Access Frequency

- The Map function processes logs of web page requests
 - Outputs (URL, 1)
- Reduce adds together all values for the same URL
 - Emits (URL, total count)

□ Reverse Web-Link Graph

- Map: (target, source) for each link to a target
 URL found in a page named source
- Reduce: concatenates all source URLs associated with the target URL, (target, list(source))

Distributed Grep

- Map: emit a line if it matches a pattern
- Reduce: copy the supplied data to output

Distributed Sort

- Map: extract the key from each record
 - Emits (key, record)
- Reduce emit all pairs unchanged
 - Ordering guarantee and partitioning function

□ Term-vector per Host

- A term vector summarizes the most important words
 - A list of <word, frequency> pairs
- o Map function emits a <hostname, term vector> pair for each input document
 - Hostname is extracted from the document URL
- Reduce function is passed all term vectors for a given host
 - It adds these term vectors together
 - It throws away infrequent terms
 - Emits final <hostname, term vector>

□ Inverted Index

- The Map parses each document
 - It emits a sequence of <word, document ID>
- The Reduce function accepts all pairs for a given word
 - It sorts document IDs
 - It emits <word, list(document ID)>
- The set of output pairs forms a simple inverted index
 - The solution can be easily enhanced to keep track of word positions

□ Matrix – Vector Multiplication

- \circ N \times N matrix M
 - $m_{i,j}$ element in row i and column j
- \circ Vector \vec{v} of length N with j^{th} element v_j
- $\circ \vec{x} = M \times \vec{v}$
- $\circ x_i = \sum_{j=1}^N m_{ij} \cdot v_j$
- \circ M and \vec{v} are stored in DFS
 - Case #1: N is large, but \vec{v} can be stored in the memory
 - Case #2: N is large and it cannot fit in memory

□ Matrix – Vector Multiplication Case #1

- Map function
 - Apply to one element of M
 - \vec{v} is read first, to be available to all Map workers
 - For each m_{ij} map emits $(i, m_{ij} \cdot v_j)$
- Reduce function
 - Sum all the values associated with the key i
 - The result is a sequence of pairs (i, x_i)

□ Matrix – Vector Multiplication Case #2

Vector v cannot fit in memory of a single machine

- Split the matrix M into R stripes so each stripe can fit in memory
- There are totally *N* * *R* stripes combinations
 - Each map gets one combination

Matrix Multiplication

- Performed in two MapReduce operations
- $\circ P = M \times N$
 - $\bullet p_{ik} = \sum_{j} m_{ij} \cdot n_{jk}$

o Map1

- For each m_{ij} emit $(j, (M, i, m_{ij}))$
- For each n_{jk} emit $(j, (N, k, n_{jk}))$

o Reduce1

- Fer each key j examine the list of values
- For each value from (M, i, m_{ij}) and from (N, k, n_{jk}) produce a key-value pair $((i, k), (m_{ij} \cdot n_{jk}))$

Matrix Multiplication

- Performed in two MapReduce operations
- $\circ P = M \times N$
 - $\bullet p_{ik} = \sum_{j} m_{ij} \cdot n_{jk}$
- Map2
 - Identity function $((i,k),v) \rightarrow ((i,k),v)$
- o Reduce2:
 - For each key (i, k) produce a sum of values with that key
 - Result: a sequence of pairs ((i,k),v) where $v=P_{ik}$

Iterative Message Passing (Graph Processing)

- General pattern
 - There is a network of entities and relationships between them
 - It is required to calculate a state of each entity
 - The state of each entity is influenced by other entities in its neighborhood
 - The state can be...
 - Distance to other nodes
 - Indication that there is a node with a certain property
 - MapReduce jobs are performed iteratively
 - At each iteration each node sends messages to its neighbors
 - Each neighbor updates its state based on the received messages
 - Iterations are terminated by some condition
 - E.g. max number of iterations, negligible state change, etc.

□ Iterative Message Passing (Graph Processing)

```
map (key, value):
// key: node id, value: node object
 emit(key, value)
 for each neighbor m in value.neighbors:
 emit(m.id, get message(value))
reduce (key, values):
// key: node id, values: received messages
 M = niil
 messages = []
 for each message v in values:
 if v is Object:
 M = V
 else:
 messages.append(v)
 M. state = calculate state (messages)
 emit(key, M)
```

Iterative Message Passing (Graph Processing)

Iteration

- 1.) Node passes its state to its neighbors
- 2.) Based on the received states of its neighbors, the node updates its own state
- 3.) The node passes its new state to its neighbors

Iterative Message Passing (Graph Processing)

Example:

Availability propagation through the tree of categories

- □ Iterative Message Passing (Graph Processing)
 - o Example:

Availability propagation through the tree of categories

o Implementation:

```
get_message(node):
// node = {id, availability(initialized true or false)}
 return node.availability

calculate_state(values):
// values = {list of its subcategories availabilities}
 state = false
 for each availability in values:
 state = state or availability
 return state
```

Database Queries

- In case queries are too large for common relational databases
- Map task can read input data from database

□ Relational Algebra Operations

- \circ Selection condition C, $\sigma_C(R)$
- \circ Projection subset S, $\pi_S(R)$
- Union, intersection, difference
- \circ Natural join $R \bowtie S$
- Grouping and aggregation

□ Selection

- \circ Condition C, $\sigma_C(R)$
- o Map: If a touple t ∈ R satisfies C, emit (t, t)
- Reduce: Identity

Projection

- \circ Subset S, $\pi_S(R)$
- o Map:
 - $\forall t \in R$ construct a touple t' without components not in S
 - Emit (*t*′, *t*′)
- Reduce: Duplicate elimination
 - Reduce (t', [t', t', ..., t']) into (t', t')

□ Natural Join $R(A,B) \bowtie S(B,C)$

- o Map:
 - For input R(a, b) emit (b, (a, R))
 - For input S(b,c) emit (b,(c,S))
- \circ Reduce: Match (b, (a, R)) with (b, (c, S))
 - Emit (*a*, *b*, *c*)

Limitations of MapReduce

- Restricted programming framework
 - Tasks written as acyclic stateless dataflow programs
 - Repeated querying of datasets is difficult
 - Difficult to implement iterative algorithms that revisit a single working set multiple times
- In case where computation depends on previously computed values
 - E.g., Fibonacci series, each value is a sum of previous two
 - If the dataset is small enough, compute it on a single machine
- Algorithms that depend on shared global state
 - If task synchronization is required, MapReduce is not a choice
 - E.g. Online learning, Monte Carlo simulation

MapReduce Other Implementations

Google

Not available outside of Google

□ Hadoop

- An open source implementation in Java
- Uses HDFS for storage

□ Aster Data

 Cluster-optimized SQL Database that implements MapReduce

Literature – Further Reading

- Dean, Jeffrey and Ghemawat, Sanjay; "MapReduce: Simplified Data Processing on Large Clusters",
 Proceedings of the 6th conference on Symposium on Opearting Systems Design & Implementation - Volume 6, Pages 10-10, 2004.
- Rajaraman, Anand, and Jeff Ullman; "Mining of Massive Datasets", New York, NY, USA: Cambridge University Press, 2011.
- Leskovec, Jure, Rajaraman, Anand, and Ullman, Jeff;
 "Mining of Massive Datasets Online Course",
 http://www.mmds.org/

Literature – Further Reading

- Ilya Katsov, "MapReduce Patterns, Algorithms, and Use Cases", Highly Scalable Blog, February 1st 2012. https://highlyscalable.wordpress.com/2012/02/01/mapreduce-patterns/
- Jon Weissman, "Limitations of Mapreduce where not to use Mapreduce", CSci 8980 Big Data and the Cloud, October 10th 2012.
 - http://csci8980-2.blogspot.hr/2012/10/limitations-of-mapreduce-where-not-to.html