Map/Reduce

Based on original presentation by Christophe Bisciglia, Aaron Kimball, and Sierra Michels-Slettvet

Except as otherwise noted, the content of this presentation is licensed under the Creative Commons Attribution 2.5 License.

Functional Programming Review

- Functional operations do not modify data structures: They always create new ones
- Original data still exists in unmodified form
- Data flows are implicit in program design
- Order of operations does not matter

Functional Programming Review

```
fun foo(l: int list) =
  sum(l) + mul(l) + length(l)
```

Order of sum() and mul(), etc does not matter – they do not modify *l*

Functional Updates Do Not Modify Structures

```
fun append(x, lst) =
  let lst' = reverse lst in
  reverse ( x :: lst' )
```

The append() function above reverses a list, adds a new element to the front, and returns all of that, reversed, which appends an item.

But it never modifies Ist!

Functions Can Be Used As Arguments

fun DoDouble(f, x) = f(f x)

It does not matter what f does to its argument; DoDouble() will do it twice.

What is the type of this function?

Map

map f a [] =
$$f(a)$$

map f (a:as) = $list(f(a), map(f, as))$

Creates a new list by applying f to each element of the input list; returns output in order.

Fold

fold f x₀ lst: ('a*'b->'b)->'b->('a list)->'b

Moves across a list, applying f to each element plus an accumulator. f returns the next accumulator value, which is combined with the next element of the list

fold left vs. fold right

- Order of list elements can be significant
- Fold left moves left-to-right across the list
- Fold right moves from right-to-left

SML Implementation:

Example

```
fun foo(l: int list) =
  sum(l) + mul(l) + length(l)
```

How can we implement this?

Example (Solved)

```
fun foo(l: int list) =
sum(l) + mul(l) + length(l)
```

```
fun sum(lst) = foldl (fn (x,a)=>x+a) 0 lst
fun mul(lst) = foldl (fn (x,a)=>x*a) 1 lst
fun length(lst) = foldl (fn (x,a)=>1+a) 0 lst
```

A More Complicated Fold Problem

Given a list of numbers, how can we generate a list of partial sums?

e.g.:
$$[1, 4, 8, 3, 7, 9] \rightarrow$$

 $[0, 1, 5, 13, 16, 23, 32]$

A More Complicated Fold Problem

Given a list of numbers, how can we generate a list of partial sums?

e.g.:
$$[1, 4, 8, 3, 7, 9] \rightarrow$$

$$[0, 1, 5, 13, 16, 23, 32]$$
fun partialsum(lst) = foldl(fn(x,a) => list(a (last(a) + x))) 0 lst

A More Complicated Map Problem

• Given a list of words, can we: reverse the letters in each word, and reverse the whole list, so it all comes out backwards?

```
["my", "happy", "cat"] -> ["tac", "yppah", "ym"]
```

A More Complicated Map Problem

• Given a list of words, can we: reverse the letters in each word, and reverse the whole list, so it all comes out backwards?

```
["my", "happy", "cat"] \rightarrow ["tac", "yppah", "ym"]
fun reverse2(lst) = foldr(fn(x,a)=>list(a, reverseword(x)) [] lst
```

map Implementation

```
fun map f [] = []

| map f (x::xs) = (f x) :: (map f xs)
```

 This implementation moves left-to-right across the list, mapping elements one at a time

■ ... But does it need to?

Implicit Parallelism In Map

- In a purely functional setting, elements of a list being computed by map cannot see the effects of the computations on other elements
- If order of application of f to elements in list is *commutative*, we can reorder or parallelize execution
- This is the insight behind MapReduce

Motivation: Large Scale Data Processing

- Want to process lots of data (> 1 TB)
- Want to parallelize across hundreds/thousands of CPUs
- ... Want to make this easy
 - Hide the details of parallelism, machine management, fault tolerance, etc.

Sample Applications

- Distributed Greo
- Count of URL Access Frequency
- Reverse Web-Lijk Graph
- Inverted Index
- Distributed Sort

MapReduce

- Automatic parallelization & distribution
- Fault-tolerant
- Provides status and monitoring tools
- Clean abstraction for programmers

Programming Model

- Borrows from functional programming
- Users implement interface of two functions:

```
• map (in_key, in_value) ->
  (out_key, intermediate_value) list
```


reduce (out_key, intermediate_value list) -> out_value list

Map

- Records from the data source (lines out of files, rows of a database, etc) are fed into the map function as key*value pairs: e.g., (filename, line)
- map() produces one or more *intermediate* values along with an output key from the input
- Buffers intermediate values in memory before periodically writing to local disk
- Writes are split into R regions based on intermediate key value (e.g., hash(key) mod R)
 - Locations of regions communicated back to master who informs reduce tasks of all appropriate disk locations

Reduce

- After the map phase is over, all the intermediate values for a given output key are combined together into a list
 - RPC over GFS to gather all the keys for a given region
 - Sort all keys since the same key can in general come from multiple map processes
- reduce() combines those intermediate values into one or more final values for that same output key
- Optional combine() phase as an optimization

Parallelism

- map() functions run in parallel, creating different intermediate values from different input data sets
- reduce() functions also run in parallel, each working on a different output key
- All values are processed independently
- Bottleneck: reduce phase cannot start until map phase completes

Example: Count word occurrences

```
map(String input key, String input value):
  // input key: document name
  // input value: document contents
  for each word w in input value:
 EmitIntermediate(w, "1");
reduce (String output key, Iterator
  intermediate values):
  // output key: a word
  // output values: a list of counts
  int result = 0:
  for each v in intermediate values:
 result += ParseInt(v);
 Emit(AsString(result));
```

Example vs. Actual Source Code

- Example is written in pseudo-code
- Actual implementation is in C++, using a MapReduce library
- Bindings for Python and Java exist via interfaces
- True code is somewhat more involved (defines how the input key/values are divided up and accessed, etc.)

Implementation

Locality

- Master program divides up tasks based on location of data:
 tries to have map() tasks on same machine as physical file data
 - Failing that, on the same switch where bandwidth is relatively plentiful
 - Datacenter communications architecture?
- map() task inputs are divided into 64 MB blocks: same size as Google File System chunks

Fault Tolerance

- Master detects worker failures
 - Re-executes completed & in-progress map() tasks
 - Re-executes in-progress reduce() tasks
 - Importance of deterministic operations
- Data written to temporary files by both map() and reduce()
 - Upon successful completion, map() tells master of file names

 Master ignores if already heard from another map on same task
 - Upon successful completion, reduce() atomically renames file
- Master notices particular input key/values cause crashes in map(), and skips those values on re-execution.
 - Effect: Can work around bugs in third-party libraries

Optimizations

- No reduce can start until map is complete:
 - A single slow disk controller can rate-limit the whole process
- Master redundantly executes "slow-moving" map tasks; uses results of first copy to finish

Why is it safe to redundantly execute map tasks? Wouldn't this mess up the total computation?

Optimizations

- Combiner" functions can run on same machine as a mapper
- Causes a mini-reduce phase to occur before the real reduce phase, to save bandwidth

Performance Evaluation

- 1800 Machines
 - Gigabit Ethernet Switches
 - Two level tree hierarchy, 100-200 Gbps at root
 - 4GB RAM, 2Ghz dual Intel processors
 - Two 160GB drives
- Grep: 10^10 100 byte records (1 TB)
 - Search for relatively rare 3-character sequence
- Sort: 10^10 100 byte records (1 TB)

Grep Data Transfer Rate

Sort: Normal Execution

Sort: No Backup Tasks

MapReduce Conclusions

- MapReduce has proven to be a useful abstraction
- Greatly simplifies large-scale computations at Google
- Functional programming paradigm can be applied to large-scale applications
- Focus on problem, let library deal w/ messy details