MAP REDUCE

Word Count Example

- We have a large file of words, one word to a line
- Count the number of times each distinct word appears in the file
- Sample application: analyze web server logs to find popular URLs

Word Count (2)

Case 1: Entire file fits in memory

Word Count (2)

- Case 1: Entire file fits in memory
- Case 2: File too large for mem, but all <word, count> pairs fit in mem

Word Count (2)

- Case 1: Entire file fits in memory
- Case 2: File too large for mem, but all <word, count> pairs fit in mem
- Case 3: File on disk, too many distinct words to fit in memory
 - sort datafile | uniq -c

Word Count (3)

- A large corpus of documents, sharded across many disks in many machines
- Machines, disks, networks can fail
- Motivation for Google's MapReduce

Input: A set of files

C N N

B B C

OX

Map: Generate Word Count Per File

Partition (Optional)

Reduce

MapReduce

- Input: a set of key/value pairs
- User supplies two functions:
 - map(k,v) \rightarrow list(k1,v1)
 - reduce(k1, list(v1)) \rightarrow v2
- (k1,v1) is an intermediate key/value pair
- Output is the set of (k1,v2) pairs

Word Count using MapReduce


```
map(key, value):
// key: document name; value: text of 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(result)
```

Map and Reduce vs MapReduce

 The map and reduce operations in MapReduce are inspired by similar operations in functional programming

Map

- Given a function f: (A) => B
- A collection a: A[]
- Generates a collection b: B[], where B[i] = f(A[i])

- Parallel.For, Paralle.ForEach
 - Where each loop iteration is independent

Reduce

- Given a function f: (A, B) => B
- A collection a: A[]
- An initial value b_0 : B
- Generate a final value b: B
 - Where $b = f(A[n-1], ... f(A[1], f(A[0], b_0))$)

Relationship to SQL

Implementing word count in SQL


```
SELECT word Count(*) as wordCount
FROM files
GROUP BY word;

// where files is a (distributed)
// relation <name, posn, word>
```

Signs of a Good Abstraction

- Hides important details
 - But not too much
- Simple for lay programmers to use
- Not necessarily general
 - But not very restricted
 - Can be application/domain specific
- Allows efficient implementations
 - Automatic optimizations
 - Manual optimizations (by experts)

Distributed Execution Overview

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

Coordination

- Master data structures
 - Task status: (idle, in-progress, completed)
 - Idle tasks get scheduled as workers become available
 - When a map task completes, it sends the master the location and sizes of its R intermediate files, one for each reducer
 - Master pushes this info to reducers
- Master pings workers periodically to detect failures

Failures

- Map worker failure
 - Map tasks completed or in-progress at worker are reset to idle
 - Reduce workers are notified when task is rescheduled on another worker
- Reduce worker failure
 - Only in-progress tasks are reset to idle
- Master failure
 - MapReduce task is aborted and client is notified

How many Map and Reduce jobs?

- M map tasks, R reduce tasks
- Rule of thumb:
 - Make M and R much larger than the number of nodes in cluster
 - One DFS chunk per map is common
 - Improves dynamic load balancing and speeds recovery from worker failure
- Usually R is smaller than M, because output is spread across R files

Combiners

- Often a map task will produce many pairs of the form (k,v1), (k,v2), ... for the same key k
 - E.g., popular words in Word Count
- Can save network time by pre-aggregating at mapper
 - combine(k1, list(v1)) \rightarrow v2
 - Usually same as reduce function
- Works only if reduce function is commutative and associative

Partition Function

- Inputs to map tasks are created by contiguous splits of input file
- For reduce, we need to ensure that records with the same intermediate key end up at the same worker
- System uses a default partition function e.g., hash (key) mod R
- Sometimes useful to override
 - E.g., hash(hostname(URL)) mod R ensures URLs from a host end up in the same output file

Avoiding Stragglers

- A slow running task (straggler) can prolong overall execution
 - Overloaded machines
 - Slow disk
- Kill stragglers
- Fork redundant tasks and take the first

Example: Sorting

Example: Database Join

Can Mappers Push instead of Reducers Pulling Data?