

Cloud Computing and Big Data Processing

Shivaram Venkataraman UC Berkeley, AMP Lab

Cloud Computing, Big Data

Software

Google 1997

Data, Data, Data

"...Storage space must be used efficiently to store indices and, optionally, the documents themselves. The indexing system must process hundreds of gigabytes of data efficiently..."

The Anatomy of a Large-Scale Hypertextual Web Search Engine

Sergey Brin and Lawrence Page

Google 2001

Commodity CPUs

Lots of disks

Low bandwidth network

Cheap!

Datacenter evolution

Facebook's daily logs: 60 TB

1000 genomes project: 200 TB

Google web index: 10+ PB

Slide from Ion Stoica

Datacenter Evolution

Google data centers in The Dalles, Oregon

Datacenter Evolution

Capacity: ~10000 machines

Bandwidth: 12-24 disks per node

Latency: 256GB RAM cache

Datacenter Networking

Initially tree topology Over subscribed links

Fat tree, Bcube, VL2 etc.

Lots of research to get full bisection bandwidth

Datacenter Design

Goals

Power usage effectiveness (PUE)

Cost-efficiency

Custom machine design

Open Compute Project (Facebook)

Datacenters → Cloud Computing

Above the Clouds: A Berkeley View of Cloud Computing

Michael Armbrust, Armando Fox, Rean Griffith, Anthony D. Joseph, Randy Katz, Andy Konwinski, Gunho Lee, David Patterson, Ariel Rabkin, Ion Stoica, and Matei Zaharia (Comments should be addressed to abovetheclouds@cs.berkeley.edu)

UC Berkeley Reliable Adaptive Distributed Systems Laboratory * http://radlab.cs.berkeley.edu/

 $"\dots$ long-held dream of computing as a utility \dots "

From Mid 2006

Rent virtual computers in the "Cloud"

On-demand machines, spot pricing

Amazon EC2

Machine	Memory (GB)	Compute Units (ECU)	Local Storage (GB)	Cost / hour
t1.micro	0.615	2	0	\$0.02
m1.xlarge	15	8	1680	\$0.48
cc2.8xlarge	60.5	88 (Xeon 2670)	3360	\$2.40

1 ECU = CPU capacity of a 1.0-1.2 GHz 2007 Opteron or 2007 Xeon processor

Hopper vs. Datacenter

	Hopper	Datacenter ²
Nodes	6384	1000s to 10000s
CPUs (per node)	2x12 cores	~2x6 cores
Memory (per node)	32-64GB	~48-128GB
Storage (overall)	~4 PB	120-480 PB
Interconnect	~ 66.4 Gbps	~10Gbps

²http://blog.cloudera.com/blog/2013/08/how-to-select-the-right-hardware-for-your-new-hadoop-cluster/

Summary

Focus on Storage vs. FLOPS

Scale out with commodity components

Pay-as-you-go model

Outage in Dublin Knocks Amazon, Microsoft Data Centers Offline

August 7th, 2011 By: Rich Miller

Dallas-Fort Worth Data Center Update

on July 9th, 200 f Like

A lightning s for Amazon

many sites | Message from R

Microsoft's | July 9, 2009

Official Gmail Blog

News, tips and tricks from Google's Gmail team and friends.

78

Rackspace Commi

Some of our custo Worth Data Center interruption like thi such incidents fror

Mor

Posted:

Posted Amazon EC2 and Amazon RDS Service Disruption

Gmail's people r problem

and we'notionality to all affected services, we would like to share more details with our customers about the events t a list of our efforts to restore the services, and what we are doing to prevent this sort of issue from happening agair

The Joys of Real Hardware

Typical first year for a new cluster:

- ~0.5 overheating (power down most machines in <5 mins, ~1-2 days to recover)
- ~1 PDU failure (~500-1000 machines suddenly disappear, ~6 hours to come back)
- ~1 rack-move (plenty of warning, ~500-1000 machines powered down, ~6 hours)
- ~1 network rewiring (rolling ~5% of machines down over 2-day span)
- ~20 rack failures (40-80 machines instantly disappear, 1-6 hours to get back)
- ~5 racks go wonky (40-80 machines see 50% packetloss)
- ~8 network maintenances (4 might cause ~30-minute random connectivity losses)
- ~12 router reloads (takes out DNS and external vips for a couple minutes)
- ~3 router failures (have to immediately pull traffic for an hour)
- ~dozens of minor 30-second blips for dns
- ~1000 individual machine failures
- ~thousands of hard drive failures

slow disks, bad memory, misconfigured machines, flaky machines, etc.

Long distance links: wild dogs, sharks, dead horses, drunken hunters, etc.

Jeff Dean @ Google

How do we program this?

Programming Models

Message Passing Models (MPI)

Fine-grained messages + computation

Hard to deal with disk locality, failures, stragglers 1 server fails every 3 years → 10K nodes see 10 faults/day

Programming Models

Data Parallel Models

Restrict the programming interface Automatically handle failures, locality etc.

- "Here's an operation, run it on all of the data"
 - I don't care where it runs (you schedule that)
 - In fact, feel free to run it retry on different nodes

MapReduce

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

jeff@google.com, sanjay@google.com

Google, Inc.

Abstract

ce is a programming model and an associentation for processing and generating large ers specify a *map* function that processes a ir to generate a set of intermediate key/value *educe* function that merges all intermediate ated with the same intermediate key. Many sks are expressible in this model, as shown given day, etc. Most such computations a ally straightforward. However, the input da large and the computations have to be distri hundreds or thousands of machines in orde a reasonable amount of time. The issues of allelize the computation, distribute the data failures conspire to obscure the original sir tation with large amounts of complex code these issues.

Google 2004

Build search index Compute PageRank

Hadoop: Open-source at Yahoo, Facebook

MapReduce Programming Model

Data type: Each record is (key, value)

Map function:

$$(K_{in}, V_{in}) \rightarrow list(K_{inter}, V_{inter})$$

Reduce function:

$$(K_{inter}, list(V_{inter})) \rightarrow list(K_{out}, V_{out})$$

Example: Word Count


```
def mapper(line):
 for word in line.split():
 output(word, 1)

def reducer(key, values):
 output(key, sum(values))
```

Word Count Execution

Word Count Execution

Fault Recovery

If a task crashes:

- Retry on another node
- If the same task repeatedly fails, end the job

Requires user code to be **deterministic**

Fault Recovery

If a node crashes:

- Relaunch its current tasks on other nodes
- Relaunch tasks whose outputs were lost

Fault Recovery

If a task is going slowly (straggler):

- Launch second copy of task on another node
- Take the output of whichever finishes first

Applications

1. Search

Input: (lineNumber, line) records **Output:** lines matching a given pattern

```
Map:
 if(line matches pattern):
 output(line)
```

Reduce: Identity function

— Alternative: no reducer (map-only job)

2. Inverted Index

hamlet.txt

to be or not to be

greatness

be not afraid of

afraid, (12th.txt)
be, (12th.txt, hamlet.txt)
greatness, (12th.txt)
not, (12th.txt, hamlet.txt)
of, (12th.txt)
or, (hamlet.txt)
to, (hamlet.txt)

2. Inverted Index

```
Input: (filename, text) records
Output: list of files containing each word
Map:
 foreach word in text.split():
 output(word, filename)
Reduce:
 def reduce(word, filenames):
 output(word, unique(filenames))
```

2.Inverted Index

MPI

MapReduce

- Parallel process model
- Fine grain control
- High Performance

- High level data-parallel
- Automate locality, data transfers
- Focus on fault tolerance

Summary

MapReduce data-parallel model Simplified cluster programming

Automates

- Division of job into tasks
- Locality-aware scheduling
- Load balancing
- Recovery from failures & stragglers

When an Abstraction is Useful...

People want to compose it!

Most real applications require multiple MR steps

- Google indexing pipeline: 21 steps
- Analytics queries (e.g. sessions, top K): 2-5 steps
- Iterative algorithms (e.g. PageRank): 10's of steps

Programmability

Multi-step jobs create spaghetti code

 $-21 \, \text{MR steps} \rightarrow 21 \, \text{mapper and reducer classes}$

Lots of boilerplate wrapper code per step API doesn't provide type safety

Performance

MR only provides one pass of computation

Must write out data to file system in-between

Expensive for apps that need to reuse data

- Multi-step algorithms (e.g. PageRank)
- Interactive data mining

Spark

Programmability: clean, functional API

- Parallel transformations on collections
- 5-10x less code than MR
- Available in Scala, Java, Python and R

Performance

- In-memory computing primitives
- Optimization across operators

Spark Programmability

Google MapReduce WordCount:

```
#include "mapreduce/mapreduce.h"
 // User's reduce function
 class Sum: public Reducer {
// User's map function
class SplitWords: public Mapper {
 public:
 virtual void Reduce(ReduceInput*
  public:
 virtual void Map(const MapInput&
 input)
input)
 // Iterate over all entries with •
 const string& text =
 the
input.value();
 // same key and add the values
 const int n = text.size();
 int64 value = 0:
 for (int i = 0; i < n; ) {
 while (!input->done()) {
 // Skip past leading whitespace.
 value += StringToInt(
 while (i < n &&
 input->value());
isspace(text[i]))
 input->NextValue();
 i++;
 out-
 // Find word end
 // Emit sum for input->key()
 Emit(IntToString(value));
 int start = i;
 while (i < n &&
!isspace(text[i]))
 i++;
 if (start < i)
 REGISTER_REDUCER(Sum);
 Emit(text.substr(
 start, i-start), "1");
REGISTER_MAPPER(SplitWords);
```


```
int main(int argc, char** argv) {
  ParseCommandLineFlags(argc, argv);
  MapReduceSpecification spec;
  for (int i = 1; i < argc; i++) {
 MapReduceInput* in=
spec.add_input();
 in->set_format("text");
 in->set_filepattern(argv[i]);
>set_mapper_class("SplitWords");
  // Specify the output files
  MapReduceOutput* out =
spec.output();
>set_filebase("/gfs/test/freq");
  out->set_num_tasks(100);
  out->set_format("text");
  out->set_reducer_class("Sum");
  // Do partial sums within map
  out->set_combiner_class("Sum");
  // Tuning parameters
  spec.set_machines(2000);
  spec.set_map_megabytes(100);
  spec.set_reduce_megabytes(100);
  // Now run it
  MapReduceResult result:
  if (!MapReduce(spec, &result))
abort():
  return 0:
```

Spark Programmability

Spark WordCount:

Spark Performance

Iterative algorithms:

Spark Concepts

Resilient distributed datasets (RDDs)

- Immutable, partitioned collections of objects
- May be cached in memory for fast reuse

Operations on RDDs

- Transformations (build RDDs)
- Actions (compute results)

Restricted shared variables

Broadcast, accumulators

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
Transformed RDD
lines = spark.textFile("hdfs://...")
 results
errors = lines.filter(_.startsWith("ERROR"))
messages = errors.map(_.split('\t')(2))
 Driver
messages.cache()
 Action
messages.filter(_.contains("foo")).count
messages.filter(_.contains("bar")).count
 Worker
 Result: search 1TB data in 5-7 sec
 (vs 170 sec for on-disk data)
```

Cache 2 Worker Cache 3 Block 2 Block 3

tasks

Cache 1

Worker

Block 1

Fault Recovery

RDDs track *lineage* information that can be used to efficiently reconstruct lost partitions

Demo

Example: Logistic Regression

Goal: find best line separating two sets of points

Example: Logistic Regression

```
val data = spark.textFile(...).map(readPoint).cache()
var w = Vector.random(D)
for (i <- 1 to ITERATIONS) {
  val gradient = data.map(p =>
 (1 / (1 + \exp(-p.y*(w \text{ dot } p.x))) - 1) * p.y * p.x
  ) reduce(_ + _)
 w automatically
  w -= gradient
 shipped to cluster
println("Final w: " + w)
```

Logistic Regression Performance

Shared Variables

RDD operations: use local variables from scope

Two other kinds of shared variables:
Broadcast Variables
Accumulators

Broadcast Variables

```
val data = spark.textFile(...).map(readPoint).cache()
// Random Projection
val M = Matrix.random(N)
 Large Matrix
var w = Vector.random(D)
for (i <- 1 to ITERATIONS) {
  val gradient = data.map(p =>
 (1 / (1 + \exp(-p.y*(w.dot(p.x.dot(M)))) - 1)
 * p.y * p.x
  ) reduce(_ + _)
 Problem:
  w -= gradient
 M re-sent to all
 nodes in each
println("Final w: " + w)
 iteration
```

Broadcast Variables

```
val data = spark.textFile(...).map(readPoint).cache()
// Random Projection
 Solution:
Val M = spark.broadcast(Matrix.random(N))
 mark M as
 broadcast
var w = Vector.random(D)
 variable
for (i <- 1 to ITERATIONS) {
 val gradient = data.map(p =>
 (1 / (1 + \exp(-p.y*(w.dot(p.x.dot(M.value)))) - 1)
 * p.y * p.x
 ) reduce(_ + _)
 w -= gradient
println("Final w: " + w)
```

Other RDD Operations

Transformations (define a new RDD)	map filter sample groupByKey reduceByKey	flatMap union join cross mapValues	
	cogroup	•••	
Actions (output a result)	collect reduce take fold	count saveAsTextFile saveAsHadoopFile 	

Java

```
JavaRDD<String> lines = sc.textFile(...);
lines.filter(new Function<String, Boolean>() {
  Boolean call(String s) {
 return s.contains("error");
}).count();
Python
lines = sc.textFile(...)
lines.filter(lambda x: "error" in x).count()
lines \leftarrow textFile(sc, ...)
filter(lines, function(x) grepl("error", x))
```

Job Scheduler

Captures RDD dependency graph **Pipelines functions** into "stages" Cache-aware for data reuse & locality **Partitioning-aware** to avoid shuffles

Higher-Level Abstractions

SparkStreaming: API for streaming data

GraphX: Graph processing model

MLLib: Machine learning library

Shark: SQL queries

Hands-on Exercises using Spark, Shark etc.

~250 in person 3000 online

http://ampcamp.berkeley.edu

Course Project Ideas

Linear Algebra on commodity clusters
Optimizing algorithms
Cost model for datacenter topology

Measurement studies

Comparing EC2 vs Hopper
Optimizing BLAS for virtual machines

Conclusion

Commodity clusters needed for big data

Key challenges: Fault tolerance, stragglers

Data-parallel models: MapReduce and Spark Simplify programming Handle faults automatically