

facebook

SOS: Optimizing Shuffle I/O

Brian Cho and Ergin Seyfe, Facebook
Haoyu Zhang, Princeton University

1. Shuffle I/O at large scale

Large-scale shuffle

- Shuffle: all-to-all communication between stages
- >10x larger than available memory, strong fault tolerance requirements
→ on-disk shuffle files

Shuffle I/O grows quadratically with data

- $M * R$ (number of mappers * number of reducers) shuffle fetches
- Large amount of fragmented I/O requests
 - Adversarial workload for hard drives!

Strawman: tune number of tasks in a job

- Tasks spill intermediate data to disk if data splits exceed memory capacity
- Larger task execution reduces shuffle I/O, but increases spill I/O

Strawman: tune number of tasks in a job

- Need to retune when input data volume changes for each individual job
- Small tasks run into the quadratic I/O problem
- Bulky tasks can be detrimental [Dolly NSDI 13] [SparkPerf NSDI 15] [Monotask SOSP 17]
 - straggler problems, imbalanced workload, garbage collection overhead

2. SOS: optimizing shuffle I/O

SOS: optimizing shuffle I/O

a.k.a. Riffle, presented at Eurosys 2018

Riffle: Optimized Shuffle Service for Large-Scale Data Analytics

Haoyu Zhang^{*}, Brian Cho[†], Ergin Seyfe[†], Avery Ching[†], Michael J. Freedman^{*}
^{*}Princeton University [†]Facebook, Inc.

Deployed at Facebook scale

SOS: optimizing shuffle I/O

- Merge map task outputs into larger shuffle files

- Combines small shuffle files into larger ones
- Keeps partitioned file layout

- Reducers fetch fewer, large blocks instead of many, small blocks
- Number of requests:
 $(M * R) / (\text{merge factor})$

SOS: optimizing shuffle I/O

- SOS shuffle service: a long running instance on each physical node
- SOS scheduler: keeps track of shuffle files and issues merge requests

Results on synthetic workload (unoptimized)

- SOS reduces number of fetch requests by **10x**
- Reduce stage **-393s**, map stage **+169s** → job completes **35% faster**

Best-effort merge: mixing merged and unmerged files

- Reduce stage **-393s**, map stage **+52s** → job completes **53% faster**
 - SOS finishes job with only ~50% of cluster resources!

Additional details

- Merge operation fault-tolerance
 - Handled by falling back to the unmerged files
- Efficient memory management
 - Merger read/write large buffers for performance and IO efficiency

3. Deployment and observed gains

Deployment

- Started staged rollout late last year
- Completed in April, running stably for over a month

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	sos	zstd	Net
Spill I/O			
Shuffle I/O			

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	SOS	zstd	Net
Spill I/O	Regression	Gain	Small Gain
Shuffle I/O			

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	SOS	zstd	Net
Spill I/O	Regression	Gain	Small Gain
Shuffle I/O	Gain	Small Gain	Gain

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	SOS	zstd	Net
Spill I/O	Regression	Gain	Small Gain
Shuffle I/O	Gain	Small Gain	Gain

	SOS	zstd	Net
CPU time			
Reserved CPU time			

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	SOS	zstd	Net
Spill I/O	Regression	Gain	Small Gain
Shuffle I/O	Gain	Small Gain	Gain

	SOS	zstd	Net
CPU time	No change	Small Regression	Small Regression
Reserved CPU time			

SOS + zstd

- Rollout includes zstd compression with SOS
- Combined they produce a net gain in IO and Compute efficiency

	SOS	zstd	Net
Spill I/O	Regression	Gain	Small Gain
Shuffle I/O	Gain	Small Gain	Gain

	SOS	zstd	Net
CPU time	No change	Small Regression	Small Regression
Reserved CPU time	Gain	No change	Gain

IO Gains: Request-level

Spark-level I/O requests: number of application-level R/W requests made

- **7.5x less**

IO Gains: Disk-level

Disk service time: time spent on disks in the storage system

- **2x more efficient**

IO Gains: Disk-level

Disk service time: time spent on disks in the storage system

- **2x more efficient**

Average IO Size: average size of IO request at the disks

- **2.5x increase**

Compute Gains

Reserved CPU time: resources allocated for Spark executors

Total **10% Gain**

- CPU time: time spent using CPU
→ **5% Regression**
- I/O time: time spent waiting (not using CPU)
→ **75% Gain**

Currently working on increasing these gains

4. Summary

Summary

- 1) Shuffle at large scale induces large fragmented shuffle I/Os
- 2) SOS provides a solution to optimize these I/Os
- 3) SOS deployed and running stably at Facebook scale
- 4) Observed gains of 2x more efficient I/O which translates to 10% more efficient compute
- 5) Plan to contribute back to Apache Spark

Questions?

facebook