

B4M36DS2, BE4M36DS2: **Database Systems 2**

<http://www.ksi.mff.cuni.cz/~svoboda/courses/191-B4M36DS2/>

Lecture 5

MapReduce, Apache Hadoop

Martin Svoboda

martin.svoboda@fel.cvut.cz

21. 10. 2019

Charles University, Faculty of Mathematics and Physics

Czech Technical University in Prague, Faculty of Electrical Engineering

Lecture Outline

MapReduce

- Programming model and implementation
- Motivation, principles, details, ...

Apache Hadoop

- HDFS – *Hadoop Distributed File System*
- MapReduce

Programming Models

What is a **programming model**?

- **Abstraction of an underlying computer system**
 - Describes a **logical view** of the provided functionality
 - Offers a **public interface**, resources or other constructs
 - Allows for the expression of **algorithms and data structures**
 - Conceals physical reality of the **internal implementation**
 - Allows us to work at a (much) **higher level of abstraction**
- The point is how the intended user thinks in order to solve their tasks and not necessarily how the system actually works

Programming Models

Examples

- Traditional **von Neumann model**
 - **Architecture of a physical computer** with several components such as a central processing unit (CPU), arithmetic-logic unit (ALU), processor registers, program counter, memory unit, etc.
 - Execution of a **stream of instructions**
- **Java Virtual Machine (JVM)**
- ...

Do not confuse programming models with

- **Programming paradigms** (procedural, functional, logic, modular, object-oriented, recursive, generic, data-driven, parallel, ...)
- **Programming languages** (Java, C++, ...)

Programming Models

Parallel Programming Models

Process interaction

Mechanisms of mutual communication of parallel processes

- **Shared memory** – shared global address space, asynchronous read and write access, synchronization primitives
- **Message passing**
- **Implicit interaction**

Problem decomposition

Ways of problem decomposition into tasks executed in parallel

- **Task parallelism**
- **Data parallelism** – independent tasks on disjoint partitions of data
- **Implicit parallelism**

MapReduce

MapReduce Framework

What is **MapReduce**?

- **Programming model + implementation**
- Developed by Google in 2008

Google:

A simple and powerful interface that enables **automatic parallelization and distribution of large-scale computations**, combined with an implementation of this interface that achieves high performance on **large clusters of commodity PCs**.

MapReduce Framework

A bit of history and motivation

Google PageRank problem (2003)

- How to rank tens of billions of web pages by their importance
 - ... efficiently in a reasonable amount of time
 - ... when data is scattered across thousands of computers
 - ... data files can be enormous (terabytes or more)
 - ... data files are updated only occasionally (just appended)
 - ... sending the data between compute nodes is expensive
 - ... hardware failures are rule rather than exception
- Centralized index structure was no longer sufficient
- Solution
 - **Google File System** – a distributed file system
 - **MapReduce** – a programming model

MapReduce Framework

MapReduce **programming model**

- **Cluster** of commodity personal computers (nodes)
 - Each running a host operating system, mutually interconnected within a network, communication based on IP addresses, ...
- **Data is distributed among the nodes**
- **Tasks executed in parallel across the nodes**

Classification

- Process interaction: **message passing**
- Problem decomposition: **data parallelism**

MapReduce Model

Basic Idea

Divide-and-conquer paradigm

- **Map** function
 - Breaks down a problem into sub-problems
 - Processes input data in order to **generate a set of intermediate key-value pairs**
- **Reduce** function
 - Receives and combines sub-solutions to solve the problem
 - Processes and possibly **reduces intermediate values associated with the same intermediate key**

And that's all!

MapReduce Model

Basic Idea

And that's all!

It means...

- We only need to **implement *Map* and *Reduce* functions**
- Everything else such as
 - input data distribution,
 - scheduling of execution tasks,
 - monitoring of computation progress,
 - inter-machine communication,
 - handling of machine failures,
 - ...

is managed automatically by the framework!

MapReduce Model

A bit more formally...

Map function

- **Input: an input key-value pair** (input *record*)
- **Output: a set of intermediate key-value pairs**
 - Usually from a different domain
 - Keys do not have to be unique
- $(key, value) \rightarrow \text{list of } (key, value)$

Reduce function

- **Input: an intermediate key + a set of (all) values** for this key
- **Output: a possibly smaller set of values** for this key
 - From the same domain
- $(key, \text{list of } values) \rightarrow (key, \text{list of } values)$

Example: Word Frequency

Implementation

```
/**
 * Map function
 * @param key Document identifier
 * @param value Document contents
 */
map(String key, String value) {
 foreach word w in value: emit(w, 1);
}
```

```
/**
 * Reduce function
 * @param key Particular word
 * @param values List of count values generated for this word
 */
reduce(String key, Iterator values) {
 int result = 0;
 foreach v in values: result += v;
 emit(key, result);
}
```

Logical Phases

Logical Phases

Mapping phase

- **Map function** is executed **for each input record**
- Intermediate key-value pairs are emitted

Shuffling phase

- Intermediate key-value pairs are **grouped and sorted** according to the keys

Reducing phase

- **Reduce function** is executed **for each intermediate key**
- Output key-value pairs are generated

Cluster Architecture

Master-slave architecture

- 2 types of nodes, each with 2 basic roles
- **Master**
 - **Manages execution of MapReduce jobs**
 - Schedules individual Map / Reduce **tasks** to idle workers
 - ...
 - **Maintains metadata about input / output files**
 - These are stored in the underlying distributed file system
- **Slaves (workers)**
 - **Physically store the actual data contents of files**
 - Files are divided into smaller parts called **splits**
 - Each split is stored by one / or even more particular workers
 - **Accept and execute assigned Map / Reduce tasks**

Cluster Architecture

MapReduce Job Submission

MapReduce Job Submission

Submission of MapReduce jobs

- Jobs can only be submitted to the master node
- Client provides the following:
 - **Implementation** of (not only) **Map and Reduce functions**
 - Description of **input file** (or even files)
 - Description of **output directory**

Localization of input files

- Master determines **locations of all involved splits**
 - I.e. workers containing these splits are resolved

Input Splits Localization

Map Task Assignment

Map Task Execution

Map Task = processing of 1 split by 1 worker

- Assigned by the master to an idle worker that is (preferably) already containing the involved split

Individual steps...

- **Input reader** is used to **parse contents of the split**
 - I.e. **input records** are generated
- **Map function is applied on each input record**
 - Intermediate key-value pairs are emitted
- These pairs are **stored locally and organized into regions**
 - Either in the system memory,
or flushed to a local hard drive when necessary
 - **Partition function** is used to determine the intended region
 - Intermediate keys (not values) are used for this purpose
 - E.g. hash of the key modulo the overall number of reducers

Input Parsing

Parsing phase

- **Each split is parsed** so that **input records** are retrieved (i.e. input key-value pairs are obtained)

Mapping Phase

Mapping Phase

Map Task Confirmation

Reduce Task Assignment

Reduce Task Execution

Reduce Task = reduction of selected key-value pairs by 1 worker

- Goal: processing of all emitted **intermediate key-value pairs belonging to a particular region**

Individual steps...

- **Intermediate key-value pairs are first acquired**
 - All relevant mapping workers are requested
 - Data of corresponding **regions are transferred** (remote read)
- Once downloaded, they are **locally merged**
 - I.e. sorted and grouped based on keys
- **Reduce function** is applied on each intermediate key
- **Output key-value pairs** are emitted and stored (**output writer**)
 - Note that each worker produces its own separate output file

Region Data Acquisition

Region Data Acquisition

Reducing Phase

Reducing Phase

Reduce Task Confirmation

MapReduce Job Termination

Combine Function

Optional **Combine** function

- Objective
 - **Decrease the amount of intermediate data**
i.e. decrease the amount of data that is needed to be transferred from Mappers to Reducers
- Analogous purpose and implementation to **Reduce function**
- **Executed locally by Mappers**
- However, only works when the reduction is...
 - **Commutative**
 - **Associative**
 - **Idempotent:** $f(f(x)) = f(x)$

Combine Function

Advanced Reducing Phase

Functions Overview

Input reader

- Parses a given input split and **prepares input records**

Map function

Partition function

- **Determines a particular Reducer** for a given intermediate key

Compare function

- Mutually **compares two intermediate keys**

Combine function

Reduce function

Output writer

- **Writes the output** of a given Reducer

Advanced Aspects

Counters

- Allow to track the progress of a MapReduce job in real time
 - **Predefined counters**
 - E.g. numbers of launched / finished Map / Reduce tasks, parsed input key-value pairs, ...
 - **Custom counters** (user-defined)
 - Can be associated with any action that a Map or Reduce function does

Advanced Aspects

Fault tolerance

- When a large number of nodes process a large number of data
⇒ **fault tolerance is necessary**

Worker failure

- Master periodically pings every worker; if no response is received in a certain amount of time, master marks the worker as failed
- **All its tasks are reset back to their initial idle state and become eligible for rescheduling on other workers**

Master failure

- Strategy A – periodic checkpoints are created; if master fails, a new copy can then be started
- Strategy B – master failure is considered to be highly unlikely; users simply resubmit unsuccessful jobs

Advanced Aspects

Stragglers

- **Straggler** = node that takes unusually long time to complete a task it was assigned
- Solution
 - When a MapReduce job is close to completion, the master schedules **backup executions** of the remaining in-progress tasks
 - A given task is considered to be completed whenever either the primary or the backup execution completes

Advanced Aspects

Task granularity

- Intended **numbers of Map and Reduce tasks**
- Practical recommendation (by Google)
 - **Map tasks**
 - Choose the number so that each individual Map task has roughly 16 – 64 MB of input data
 - **Reduce tasks**
 - Small multiple of the number of worker nodes we expect to use
 - Note also that the **output of each Reduce task ends up in a separate output file**

Additional Examples

URL access frequency

- *Input*: HTTP server access logs
- *Map*: parses a log, emits (accessed URL, 1) pairs
- *Reduce*: computes and emits the sum of the associated values
- *Output*: overall number of accesses to a given URL

Inverted index

- *Input*: text documents containing words
- *Map*: parses a document, emits (word, document ID) pairs
- *Reduce*: emits all the associated document IDs sorted
- *Output*: list of documents containing a given word

Additional Examples

Distributed sort

- *Input*: records to be sorted according to a specific criterion
- *Map*: extracts the sorting key, emits (key, record) pairs
- *Reduce*: emits the associated records unchanged

Reverse web-link graph

- *Input*: web pages with `...` tags
- *Map*: emits (target URL, current document URL) pairs
- *Reduce*: emits the associated source URLs unchanged
- *Output*: list of URLs of web pages targeting a given one

Additional Examples

Sources of links between web pages

```
/**
 * Map function
 * @param key Source web page URL
 * @param value  HTML contents of this web page
 */
map(String key, String value) {
 foreach <a> tag t in value: emit(t.href, key);
}
```

```
/**
 * Reduce function
 * @param key URL of a particular web page
 * @param values List of URLs of web pages targeting this one
 */
reduce(String key, Iterator values) {
 emit(key, values);
}
```

Use Cases: General Patterns

Counting, summing, aggregation

- When the overall number of occurrences of certain items or a different aggregate function should be calculated

Collating, grouping

- When all items belonging to a certain group should be found, collected together or processed in another way

Filtering, querying, parsing, validation

- When all items satisfying a certain condition should be found, transformed or processed in another way

Sorting

- When items should be processed in a particular order with respect to a certain ordering criterion

Use Cases: Real-World Problems

Just a few **real-world examples**...

- Risk modeling, customer churn
- Recommendation engine, customer preferences
- Advertisement targeting, trade surveillance
- Fraudulent activity threats, security breaches detection
- Hardware or sensor network failure prediction
- Search quality analysis
- ...

Apache Hadoop

Apache Hadoop

Open-source software framework

- <http://hadoop.apache.org/>
- **Distributed storage and processing** of very large data sets on clusters built from commodity hardware
 - Implements a **distributed file system**
 - Implements a **MapReduce** programming model
- Derived from the original Google MapReduce and GFS
- Developed by Apache Software Foundation
- Implemented in Java
- Operating system: cross-platform
- Initial release in 2011

Apache Hadoop

Modules

- Hadoop **Common**
 - Common utilities and support for other modules
- Hadoop **Distributed File System** (HDFS)
 - High-throughput distributed file system
- Hadoop **Yet Another Resource Negotiator** (YARN)
 - Cluster resource management
 - Job scheduling framework
- Hadoop **MapReduce**
 - YARN-based implementation of the MapReduce model

Apache Hadoop

Hadoop-related projects

- Apache **Cassandra** – wide column store
- Apache **HBase** – wide column store
- Apache **Hive** – data warehouse infrastructure
- Apache **Avro** – data serialization system
- Apache **Chukwa** – data collection system
- Apache **Mahout** – machine learning and data mining library
- Apache **Pig** – framework for parallel computation and analysis
- Apache **ZooKeeper** – coordination of distributed applications
- ...

Apache Hadoop

Real-world Hadoop users

- **Facebook** – internal logs, analytics, machine learning, 2 clusters
1100 nodes (8 cores, 12 TB storage), 12 PB
300 nodes (8 cores, 12 TB storage), 3 PB
- **LinkedIn** – 3 clusters
800 nodes (2×4 cores, 24 GB RAM, 6×2 TB SATA), 9 PB
1900 nodes (2×6 cores, 24 GB RAM, 6×2 TB SATA), 22 PB
1400 nodes (2×6 cores, 32 GB RAM, 6×2 TB SATA), 16 PB
- **Spotify** – content generation, data aggregation, reporting, analysis
1650 nodes, 43000 cores, 70 TB RAM, 65 PB, 20000 daily jobs
- **Yahoo!** – 40000 nodes with Hadoop, biggest cluster
4500 nodes (2×4 cores, 16 GB RAM, 4×1 TB storage), 17 PB

HDFS

Hadoop Distributed File System

- Open-source, high quality, cross-platform, pure Java
- **Highly scalable, high-throughput, fault-tolerant**
- Master-slave architecture
- Optimal applications
 - MapReduce, web crawlers, data warehouses, ...

HDFS: Assumptions

Data characteristics

- **Large data sets** and files
- **Streaming data access**
- **Batch processing** rather than interactive users
- **Write-once, read-many**

Fault tolerance

- HDFS cluster may consist of thousands of nodes
 - Each component has a non-trivial probability of failure
- ⇒ there is always some component that is non-functional
 - I.e. failure is the norm rather than exception, and so
 - **automatic failure detection and recovery** is essential

HDFS: File System

Logical view: Linux-based **hierarchical file system**

- **Directories and files**
- Contents of files is divided into blocks
 - Usually **64 MB**, configurable per file level
- User and group **permissions**
- Standard **operations** are provided
 - Create, remove, move, rename, copy, ...

Namespace

- Contains names of all directories, files, and other metadata
 - I.e. all data to capture the whole logical view of the file system
- Just a single namespace for the entire cluster

HDFS: Cluster Architecture

Master-slave architecture

- Master: **NameNode**
 - **Manages the file system namespace**
 - **Manages file blocks** (mapping of logical to physical blocks)
 - **Provides the user interface** for all the operations
 - Create, remove, move, rename, copy, ... file or directory
 - **Open and close file**
 - Regulates access to files by users
- Slave: **DataNode**
 - **Physically stores file blocks** within the underlying file system
 - **Serves read/write requests from users**
 - I.e. user data never flows through the NameNode
 - **Has no knowledge about the file system**

HDFS: Replication

Replication = maintaining of **multiple copies of each file block**

- Increases read throughput, increases fault tolerance
- **Replication factor** (number of copies)
 - Configurable per file level, usually 3

Replica placement

- Critical to reliability and performance
- **Rack-aware strategy**
 - Takes the physical location of nodes into account
 - **Network bandwidth between the nodes on the same rack is greater than between the nodes in different racks**
- Common case (replication factor 3):
 - Two replicas on two different nodes in a local rack
 - Third replica on a node in a different rack

HDFS: NameNode

How the **NameNode** Works?

- **FsImage** – data structure describing the whole file system
 - Contains: **namespace + mapping of blocks + system properties**
 - Loaded into the system memory (4 GB RAM is sufficient)
 - Stored in the local file system, periodical checkpoints created
- **EditLog** – **transaction log** for all the metadata changes
 - E.g. when a new file is created, replication factor is changed, ...
 - Stored in the local file system
- **Failures**
 - **When the NameNode starts up**
 - FsImage and EditLog are read from the disk, transactions from EditLog are applied, new version of FsImage is flushed on the disk, EditLog is truncated

HDFS: DataNode

How each **DataNode** Works?

- Stores physical file blocks
 - Each block (replica) is stored as a separate local file
 - Heuristics are used to place these files in local directories
- Periodically sends **HeartBeat** messages to the NameNode
- **Failures**
 - **When a DataNode fails** or in case of a **network partition**, i.e. when the NameNode does not receive a HeartBeat message within a given time limit
 - The NameNode no longer sends read/write requests to this node, re-replication might be initiated
 - **When a DataNode starts up**
 - Generates a list of all its blocks and sends a **BlockReport** message to the NameNode

HDFS: API

Available **application interfaces**

- **Java API**
 - Python access or C wrapper also available
- **HTTP interface**
 - Browsing the namespace and downloading the contents of files
- **FS Shell – command line interface**
 - Intended for the user interaction
 - Bash-inspired commands
 - E.g.:
 - `hadoop fs -ls /`
 - `hadoop fs -mkdir /mydir`

Hadoop MapReduce

Hadoop **MapReduce**

- MapReduce programming model implementation
- Requirements
 - **HDFS**
 - Input and output files for MapReduce jobs
 - **YARN**
 - Underlying distribution, coordination, monitoring and gathering of the results

Cluster Architecture

Master-slave architecture

- Master: **JobTracker**
 - **Provides the user interface for MapReduce jobs**
 - Fetches input file data locations from the NameNode
 - Manages the entire execution of jobs
 - Provides the progress information
 - **Schedules individual tasks** to idle TaskTrackers
 - Map, Reduce, ... tasks
 - Nodes close to the data are preferred
 - Failed tasks or stragglers can be rescheduled
- Slave: **TaskTracker**
 - **Accepts tasks from the JobTracker**
 - Spawns a separate JVM for each task execution
 - Indicates the available task slots via **HearBeat** messages

Execution Schema

Java Interface

Mapper class

- Implementation of the **map function**
- Template parameters
 - KEYIN, VALUEIN – types of input key-value pairs
 - KEYOUT, VALUEOUT – types of intermediate key-value pairs
- Intermediate pairs are emitted via `context.write(k, v)`

```
class MyMapper extends Mapper<KEYIN, VALUEIN, KEYOUT, VALUEOUT> {
 @Override
 public void map(KEYIN key, VALUEIN value, Context context)
 throws IOException, InterruptedException
 {
 // Implementation
 }
}
```


Java Interface

Reducer class

- Implementation of the **reduce function**
- Template parameters
 - KEYIN, VALUEIN – types of intermediate key-value pairs
 - KEYOUT, VALUEOUT – types of output key-value pairs
- Output pairs are emitted via `context.write(k, v)`

```
class MyReducer extends Reducer<KEYIN, VALUEIN, KEYOUT, VALUEOUT> {
 @Override
 public void reduce(KEYIN key, Iterable<VALUEIN> values, Context context)
 throws IOException, InterruptedException
 {
 // Implementation
 }
}
```

Example

Word Frequency

- *Input*: Documents with words
 - Files located at `/home/input` HDFS directory
- *Map*: parses a document, emits (word, 1) pairs
- *Reduce*: computes and emits the sum of the associated values
- *Output*: overall number of occurrences for each word
 - Output will be written to `/home/output`

MapReduce **job execution**

```
hadoop jar wc.jar WordCount /home/input /home/output
```

Example: Mapper Class

```
public class WordCount {
 ...
 public static class MyMapper
 extends Mapper<Object, Text, Text, IntWritable>
 {
 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();
 @Override
 public void map(Object key, Text value, Context context)
 throws IOException, InterruptedException
 {
 StringTokenizer itr = new StringTokenizer(value.toString());
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 context.write(word, one);
 }
 }
 }
 ...
}
```

Example: Reducer Class

```
public class WordCount {
 ...
 public static class MyReducer
 extends Reducer<Text, IntWritable, Text, IntWritable>
 {
 private IntWritable result = new IntWritable();
 @Override
 public void reduce(Text key, Iterable<IntWritable> values,
 Context context) throws IOException, InterruptedException
 {
 int sum = 0;
 for (IntWritable val : values) {
 sum += val.get();
 }
 result.set(sum);
 context.write(key, result);
 }
 }
 ...
}
```


Lecture Conclusion

MapReduce criticism

- MapReduce **is a step backwards**
 - Does not use database schema
 - Does not use index structures
 - Does not support advanced query languages
 - Does not support transactions, integrity constraints, views, ...
 - Does not support data mining, business intelligence, ...
- MapReduce **is not novel**
 - Ideas more than 20 years old and overcome
 - Message Passing Interface (MPI), Reduce-Scatter

The end of MapReduce?