Basics of Cloud Computing – Lecture 5

MapReduce Algorithms

Satish Srirama

Some material adapted from slides by Jimmy Lin, 2008 (licensed under Creation Commons Attribution 3.0 License)
Outline

• MapReduce algorithms
• How to write MR algorithms
Shuffle and Sort: aggregate values by keys

map\[k_1 v_1\] → combine\[a 1 b 2\] → partition\[a 1 b 2\] → reduce\[r_1 s_1\]
map\[k_2 v_2\] → combine\[c 3 c 6\] → partition\[c 9\] → reduce\[r_2 s_2\]
map\[k_3 v_3\] → combine\[a 5 c 2\] → partition\[a 5 c 2\] → reduce\[r_3 s_3\]
map\[k_4 v_4\] → combine\[b 7 c 8\] → partition\[b 7 c 8\]
Hadoop Usage Patterns

• Extract, transform, and load (ETL)
 – Perform aggregations, transformation, normalizations on the data (e.g. Log files) and load into RDBMS/ data mart

• Reporting and analytics
 – Run ad-hoc queries, analytics and data mining operations on large data

• Data processing pipelines

• Machine learning & Graph algorithms
 – Implement machine learning algorithms on huge data sets
 – Traverse large graphs and data sets, building models and classifiers
MapReduce Examples

• Distributed Grep
• Count of URL Access Frequency
• Reverse Web-Link Graph
• Term-Vector per Host
• Inverted Index
• Distributed Sort
MapReduce Jobs

• Tend to be very short, code-wise
 – IdentityReducer is very common
• “Utility” jobs can be composed
• Represent a data flow, more so than a procedure
Count of URL Access Frequency

• Processing web access logs
• Very similar to word count
• Map
 – processes logs of web page requests and outputs <URL, 1>
• Reduce
 – adds together all values
 – emits a <URL, total count> pairs
Distributed Grep

• Map
 – Emits a line if it matches a supplied pattern

• Reduce
 – Identity function
 – Just copies the supplied intermediate data to the output
Reverse Web-Link Graph

- **Map**
 - Outputs `<target, source>` pairs
 - for each link to a *target* URL found in a page named *source*.

- **Reduce**
 - Concatenates the list of all source URLs
 - Returns `<target, list(source)>`
Sort: Inputs

• A set of files, one value per line.
• Mapper key is file name, line number
• Mapper value is the contents of the line
Sort Algorithm

• Takes advantage of reducer properties:
 – (key, value) pairs are processed in order by key;
 reducers are themselves ordered

• Mapper: Identity function for value
 \((k, v) \rightarrow (v, _)\)

• Reducer: Identity function \((k', _) \rightarrow (k', "")\)
Sort: The Trick

• (key, value) pairs from mappers are sent to a particular reducer based on hash(key)
• Must pick the hash function for your data such that
 – $K_1 < K_2 \Rightarrow \text{hash}(K_1) < \text{hash}(K_2)$
• Used as a test of Hadoop’s raw speed
Inverted Index: Inputs

• A set of files containing lines of text
• Mapper key is file name, line number
• Mapper value is the contents of the line
Inverted Index Algorithm

• Mapper: For each word in (file, words), map to (word, file)

• Reducer: Identity function
Index MapReduce

• map(pageName, pageText):
 foreach word w in pageText:
 emit Intermediate(w, pageName);
 Done

• reduce(word, values):
 foreach pageName in values:
 AddToOutputList(pageName);
 Done
 emitFinal(FormattedPageListForWord);
Index: Data Flow

This page contains so much of text

This page too contains some text

A map output
This: A
page: A
contains: A
so: A
much: A
of: A
text: A

B map output
This: B
page: B
too: B
contains: B
some: B
text: B

Reduced output
This: A, B
page: A, B
too: B
contains: A, B
so: A
much: A
of: A
text: A, B
some: B
Let us focus much bigger problems
Managing Dependencies

• Remember: Mappers run in isolation
 – You have no idea in what order the mappers run
 – You have no idea on what node the mappers run
 – You have no idea when each mapper finishes

• Tools for synchronization:
 – Ability to hold state in reducer across multiple key-value pairs
 – Sorting function for keys
 – Partitioner
 – Cleverly-constructed data structures
Motivating Example

• Term co-occurrence matrix for a text collection
 – $M = N \times N$ matrix ($N =$ vocabulary size)
 – M_{ij}: number of times i and j co-occur in some context
 (for concreteness, let’s say context = sentence)

• Why?
 – Distributional profiles as a way of measuring semantic distance
 – Semantic distance useful for many language processing tasks

“You shall know a word by the company it keeps” (Firth, 1957)

e.g., Mohammad and Hirst (EMNLP, 2006)
MapReduce: Large Counting Problems

- Term co-occurrence matrix for a text collection = specific instance of a large counting problem
 - A large event space (number of terms)
 - A large number of events (the collection itself)
 - Goal: keep track of interesting statistics about the events

- Basic approach
 - Mappers generate partial counts
 - Reducers aggregate partial counts

How do we aggregate partial counts efficiently?
First Try: “Pairs”

- Each mapper takes a sentence:
 - Generate all co-occurring term pairs
 - For all pairs, emit \((a, b) \rightarrow \text{count}\)
- Reducers sums up counts associated with these pairs
- Use combiners!
“Pairs” Analysis

• Advantages
 – Easy to implement, easy to understand

• Disadvantages
 – Lots of pairs to sort and shuffle around (upper bound?)
Another Try: “Stripes”

- **Idea:** group together pairs into an associative array

 \[
 \begin{align*}
 (a, b) & \rightarrow 1 \\
 (a, c) & \rightarrow 2 \\
 (a, d) & \rightarrow 5 \\
 (a, e) & \rightarrow 3 \\
 (a, f) & \rightarrow 2 \\
 \end{align*}
 \]

- **Each mapper takes a sentence:**
 - Generate all co-occurring term pairs
 - For each term, emit \(a \rightarrow \{ b: \text{count}_b, c: \text{count}_c, d: \text{count}_d \ldots \} \)

- **Reducers perform element-wise sum of associative arrays**

 \[
 \begin{align*}
 a & \rightarrow \{ b: 1, d: 5, e: 3 \} \\
 \text{+} & \rightarrow \{ b: 1, c: 2, d: 2, f: 2 \} \\
 a & \rightarrow \{ b: 2, c: 2, d: 7, e: 3, f: 2 \}
 \end{align*}
 \]
“Stripes” Analysis

• Advantages
 – Far less sorting and shuffling of key-value pairs
 – Can make better use of combiners

• Disadvantages
 – More difficult to implement
 – Underlying object is more heavyweight
 – Fundamental limitation in terms of size of event space
Cluster size: 38 cores
Data Source: Associated Press Worldstream (APW) of the English Gigaword Corpus (v3), which contains 2.27 million documents (1.8 GB compressed, 5.7 GB uncompressed)
Conditional Probabilities

• How do we compute conditional probabilities from counts?

\[P(B \mid A) = \frac{\text{count}(A, B)}{\text{count}(A)} = \frac{\text{count}(A, B)}{\sum_{B'} \text{count}(A, B')} \]

• How do we do this with MapReduce?
P(B | A): “Pairs”

Reducer holds this value in memory

(a, *) → 32

(a, b₁) → 3
(a, b₂) → 12
(a, b₃) → 7
(a, b₄) → 1
...

(a, b₁) → 3 / 32
(a, b₂) → 12 / 32
(a, b₃) → 7 / 32
(a, b₄) → 1 / 32
...

• For this to work:
 – Must emit extra (a, *) for every b_n in mapper
 – Must make sure all a’s get sent to same reducer (use Partitioner)
 – Must make sure (a, *) comes first (define sort order)
P(B | A): “Stripes”

• Easy!
 – One pass to compute (a, *)
 – Another pass to directly compute P(B | A)
Synchronization in Hadoop

• Approach 1: turn synchronization into an ordering problem
 – Sort keys into correct order of computation
 – Partition key space so that each reducer gets the appropriate set of partial results
 – Hold state in reducer across multiple key-value pairs to perform computation
 – Illustrated by the “pairs” approach

• Approach 2: construct data structures that “bring the pieces together”
 – Each reducer receives all the data it needs to complete the computation
 – Illustrated by the “stripes” approach
Issues and Tradeoffs

• Number of key-value pairs
 – Object creation overhead
 – Time for sorting and shuffling pairs across the network

• Size of each key-value pair
 – De/serialization overhead

• Combiners make a big difference!
 – RAM vs. disk and network
 – Arrange data to maximize opportunities to aggregate partial results
Complex Data Types in Hadoop

• How do you implement complex data types?
 – Encoded it as Text, e.g., (a, b) = “a:b”
 – Use regular expressions to parse and extract data
 – Works, but pretty hack-ish

• The hard way:
 – Define a custom implementation of WritableComparable
 – Must implement: readFields, write, compareTo
 – Computationally efficient, but slow for rapid prototyping
This week in lab

• MapReduce for data analysis
• Writing better MapReduce algorithms
Next Lecture

• Platform as a Service
 – Google AppEngine
References

• Data-Intensive Text Processing with MapReduce Authors: Jimmy Lin and Chris Dyer
Pages 50-57: Pairs and Stripes problem