

Take a Close Look at MapReduce

What is MapReduce

- Origin from Google
- A simple programming model
- Functional model
- For large-scale data processing
 - Exploits large set of commodity computers
 - Executes process in distributed manner
 - Offers high availability

Map+Reduce

Map:

- Accepts input key/value pair
- Emits intermediate key/value pair

• Reduce:

- Accepts intermediate key/value* pair
- Emits output key/value pair

Architecture overview

GFS: underlying storage system

- Goal
 - global view
 - make huge files available in the face of node failures
- Master Node (meta server)
 - Centralized, index all chunks on data servers
- Chunk server (data server)
 - File is split into contiguous chunks, typically 16-64MB.
 - Each chunk replicated (usually 2x or 3x).
 - Try to keep replicas in different racks.

GFS architecture

Functions in the Model

Map

 Process a key/value pair to generate intermediate key/value pairs

Reduce

Merge all intermediate values associated with the same key

Partition

- By default: hash(key) mod R
- Well balanced

A Simple Example

Counting words in a large set of documents

```
map(string value)
 //key: document name
 //value: document contents
 for each word w in value
 EmitIntermediate(w, "1");
reduce(string key, iterator values)
 //key: word
 //values: list of counts
 int results = 0;
 for each v in values
 result += ParseInt(v);
 Emit(AsString(result));
```

Mapper

- Reads in
- Outputs a pair
 - Let's count number of each word in user queries (or Tweets/Blogs)
 - The input to the mapper will be <queryID, QueryText>:

```
<Q1, "The teacher went to the store. The store was
closed; the store opens in the morning. The store
opens at 9am." >
```

– The output would be:

```
<The, 1> <teacher, 1> <went, 1> <to, 1> <the,
1> <store,1> <the, 1> <store, 1> <was, 1>
<closed, 1> <the, 1> <store,1> <opens, 1> <in,
1> <the, 1> <morning, 1> <the 1> <store, 1>
<opens, 1> <at, 1> <9am, 1>
```


Reducer

- Accepts the Mapper output, and aggregates values on the key
 - For our example, the reducer input would be:

```
<The, 1> <teacher, 1> <went, 1> <to, 1> <the, 1> <store,
1> <the, 1> <store, 1> <was, 1> <closed, 1> <the, 1>
  <store, 1> <opens,1> <in, 1> <the, 1> <morning, 1> <the
1> <store, 1> <opens, 1> <at, 1> <9am, 1>
```

– The output would be:

```
<The, 6> <teacher, 1> <went, 1> <to, 1> <store, 3> <was,
1> <closed, 1> <opens, 1> <morning, 1> <at, 1> <9am, 1>
```


Locality issue

- Master scheduling policy
 - Asks GFS for locations of replicas of input file blocks
 - Map tasks typically split into 64MB (== GFS block size)
 - Map tasks scheduled so GFS input block replica are on same machine or same rack

Effect

- Thousands of machines read input at local disk speed
- Without this, rack switches limit read rate

Fault Tolerance

Reactive way

- Worker failure
 - Heartbeat, Workers are periodically pinged by master
 - NO response = failed worker
 - If the processor of a worker fails, the tasks of that worker are reassigned to another worker.

Master failure

- Master writes periodic checkpoints
- Another master can be started from the last checkpointed state
- If eventually the master dies, the job will be aborted

Fault Tolerance

- Proactive way (Redundant Execution)
 - The problem of "stragglers" (slow workers)
 - Other jobs consuming resources on machine
 - Bad disks with soft errors transfer data very slowly
 - Weird things: processor caches disabled (!!)
 - When computation almost done, reschedule inprogress tasks
 - Whenever either the primary or the backup executions finishes, mark it as completed

Fault Tolerance

- Input error: bad records
 - Map/Reduce functions sometimes fail for particular inputs
 - Best solution is to debug & fix, but not always possible
 - On segment fault
 - Send UDP packet to master from signal handler
 - Include sequence number of record being processed
 - Skip bad records
 - If master sees two failures for same record, next worker is told to skip the record

Points to be emphasized

- No reduce can begin until map is complete
- Master must communicate locations of intermediate files
- Tasks scheduled based on location of data
- If *map* worker fails any time before *reduce* finishes, task must be completely rerun.

How to use it

- User to do list:
 - indicate:
 - Input/output files
 - M: number of map tasks
 - R: number of reduce tasks
 - W: number of machines
 - Write map and reduce functions
 - Submit the job

Applications

- String Match, such as Grep
- Reverse index
- Count URL access frequency
- Lots of examples in data mining

Conclusion

 Provide a general-purpose model to simplify large-scale computation

Allow users to focus on the problem without worrying about details