

CSC 258/458

MapReduce: A Programming Model for Large-Scale Distributed Computation

University of Rochester
Department of Computer Science
Shantonu Hossain

April 18, 2011

Outline

- Motivation
- MapReduce Overview
- A Detailed Example
- Implications in Parallel/Distributed Computing
- Available Implementations
- Usage Examples
- Performance
- Summary

How big is www?

- <http://www.worldwidewebsite.com/>
- ~35 billion pages
 - ▣ 35billion X 20KB = 700 tera-bytes of data
- Average read rate 60MB/s
 - ▣ 270 months of read all the data!

How to process the data?

- Most of the data processing are embarrassingly parallel tasks!
 - ▣ Distribute the task across cluster of commodity machines (e.g. MPI)
- Challenges
 - ▣ Co-ordination and communication among nodes
 - ▣ Handle fault-tolerance
 - ▣ Recover from failure
 - ▣ Debug
 - ▣ Difficult to write codes!

What do we need?

- A programming model that allows users to specify parallelism at high level
- An efficient run-time system that handles
 - ▣ Low-level mapping
 - ▣ Synchronization
 - ▣ Resource management
 - ▣ Fault tolerance and other issues
- Solution: **MapReduce**

MapReduce: Overview

- A programming model for large-scale data-parallel applications introduced by Google
- Aimed to process many tera-bytes of data on clusters with thousands of machines
- Programmers have to specify two primary methods
 - ▣ **Map:** processes input data and generates an intermediate key/value pairs
 - ▣ **Reduce:** aggregates and merges all intermediate values associated with the same key

Example: Count words in web pages

- Input: files with one URL per record
- Output: count of occurrences of individual word
- Steps:
 - 1) Specify a Map function
 - Input: `<key= webpage url, value=contents>`
 - Output: `<key=word, value=partialCount>*`

`<"www.abc.com", abc ab cc ab>`

Input

`<"abc", 1>`
`<"ab", 1>`
`<"cc", 1>`
`<"ab", 1>`

Output

2) Specify Reduce function : collects partial sum and compute total sum of each individual word

- Input: $\langle \text{key}=\text{word}, \text{value}=\text{partialCount}^* \rangle$
- Output: $\langle \text{key}=\text{word}, \text{value}=\text{totalCount} \rangle^*$

Example code: Count word

```
void map(String key, String value):  
  // key: webpage url  
  // value: webpage contents  
  for each word w in value:  
 EmitIntermediate(w, "1");
```

```
void reduce(String key, Iterator partialCounts):  
  // key: a word  
  // partialCounts: a list of aggregated partial  
  counts  
  int result = 0;  
  for each pc in partialCounts:  
 result += ParseInt(pc);  
  Emit(AsString(result));
```

How MapReduce Works?

16MB-64 MB per split

Issues of Distributed Computing

- Fault tolerance
 - Worker failure
 - Master pings worker periodically
 - Keep tracks of states for each map reduce states
 - Reschedule failed workers
 - Master failure
 - Periodic check-pointing of master data structures
- Data Locality
 - GFS stores several copies of each input split on different machines
 - Master schedules tasks by taking location information into account

Key Features

- **Simplicity of the model**
 - ▣ Programmers specifies few simple methods that focuses on the functionality not on parallelism
 - ▣ Code is generic and portable across systems
- **Scalability**
 - ▣ Scales easily for large number of clusters with thousands of machines
- **Applicability to a large variety of problems**
 - ▣ Computation intensive

Implications on Parallel/Distributed Computing

- Allows programmers to write parallel codes easily and utilize large distributed systems by
 - ▣ Providing a new abstraction to write codes that are automatically parallelized.
 - ▣ By hiding all messy details of
 - Data distribution
 - Load balancing
 - Co-ordination and communication
- Applies to multi-core/multi-processor systems which are great candidates for data-parallel applications
 - ▣ Distributed clusters are replaced by large number of cores with shared memory system

Available Implementations: for Clusters

- MapReduce Hadoop
 - ▣ An open source implementation by Apache
 - ▣ Stores intermediate results of computation in local disks
 - ▣ Doesn't support configuring 'Map' tasks over multiple iterations
- CGL-MapReduce
 - ▣ A streaming based open source implementation by Indiana University at Bloomington
 - ▣ Intermediate results are directly transferred from 'Map' to 'Reduce' tasks.
 - ▣ Supports both single and iterative MapReduce computation

Available Implementations: for Multi-cores

□ Phoenix

- A MapReduce implementation in C/C++ for shared-memory systems by Stanford University
- Stores intermediate key/value pairs in a matrix
 - Map puts result in the row of input split
 - Reduce processes an entire column at a time

□ Metis

- An in-memory MapReduce library in C optimized for multi-cores by MIT
- Uses hash table with b-tree in each entry to store intermediate results
- Involves several optimizations
 - Lock free scheme to schedule map and reduce work
 - immutable strings for fast key comparisons
 - Scalable Streamflow memory allocator

Usage Examples

- MapReduce has been used within Google for
 - completely regenerate Google's index of the world wide web
 - Clustering problems for Google News
 - Extraction of data used to produce reports of popular queries
 - Large scale graph computations
- Can be applied to wide range of applications such as
 - Distributed grep
 - Distributed sort
 - Document clustering
 - Inverted index
 - Large-scale machine learning algorithms

Usage Statics at Google

Ref: PACT 06' Keynote slides by Jeff Dean, Google, Inc.

Candidate Workloads

- I/O intensive
 - ▣ Performance is limited by the I/O bandwidth
 - ▣ The overhead induced by the MapReduce implementations has negligible effect on the overall computation
 - ▣ Example: High Energy Physics data analysis, process remote sensing data
- Memory intensive
 - ▣ Performance is limited by memory access
 - ▣ Example: Successive Over Relaxation (SOR)
- CPU intensive
 - ▣ Performance is limited by the amount of computation
 - ▣ Example: K-means algorithm

Performance Evaluation

- Applications used
 - Word count (WC)
 - Matrix Multiply (MM)
 - Inverted index (II)
 - K-Means clustering(Kmeans)
 - String matching (SM)
 - PCA
 - Histogram (Hist)
 - Linear regression (LR)

Speedup (Metis)

Ref: Y. Mao, R. Morris, and F. Kaashoek. Optimizing MapReduce for Multicore Architectures. Technical Report, MIT, 2010

Comparison to Pthreads (Phoenix)

Ref: C. Ranger , R. Raghuraman , A. Penmetsa , G. Bradski , C. Kozyrakis. Evaluating MapReduce for Multi-core and Multiprocessor Systems, HPCA, 2007.

Metis Vs Phoenix

Summary

- MapReduce is a programming model for data-parallel applications
- Simplifies parallel programming
 - ▣ Programmers write code in functional style
 - ▣ The runtime library hides the burden of synchronization and coordination from programmers
- Many real-world large scale tasks can be expressed in MapReduce model
- Applicable for both distributed clusters and multi-core systems

References

- J. Dean and J. Ghemawat. MapReduce: Simplified Data Processing on Large Clusters. In the Proc. of the 6th Symp. on Operating Systems Design and Implementation, Dec 2004.
- Wikipedia article on MapReduce, <http://en.wikipedia.org/wiki/MapReduce>
- C. Ranger , R. Raghuraman , A. Penmetsa , G. Bradski , C. Kozyrakis. Evaluating MapReduce for Multi-core and Multiprocessor Systems. In the Proc. of the 13th International Symposium on High-Performance Computer Architecture, Feb 2007.
- Y. Mao, R. Morris, and F. Kaashoek. Optimizing MapReduce for Multicore Architectures. Technical Report MIT-CSAIL-TR-2010-020, MIT, 2010.

- PACT 06' Keynote slides by Jeff Dean, Google, Inc.
- J. Ekanayake, S. Pallickara, and G. Fox. MapReduce for data intensive scientific analyses. In *IEEE Fourth International Conference on eScience, 2008*