


ACCELERATING SHUFFLE: A TAILORMADE RDMA SOLUTION FOR APACHE SPARK

Yuval Degani, Mellanox Technologies

#EUres3

TeraSort accelerated with RDMA


- Founded 1999
- End-to-end designer and supplier of interconnect solutions: network adapters, switches, system-on-a-chip, cables, silicon and software


Agenda

- What's RDMA?
- Spark's Shuffle Internals
- SparkRDMA Shuffle Plugin
- Results
- What's next?


What's RDMA?

- Remote Direct Memory Access
 - Read/write from/to remote memory locations
- Zero-copy
- Direct hardware interface bypasses the kernel and TCP/IP in IO path
- Flow control and reliability is offloaded in hardware
- Sub-microsecond latency
- Supported on almost all mid-range/high-end network adapters
- Growing cloud support
 - Already supported in Microsoft Azure (A, H instances)


Hardware acceleration in Big Data/Machine Learning platforms

- Hardware acceleration adoption is continuously growing
 - GPU integration is now standard
 - ASIC integration is spreading fast
- RDMA is already integrated in mainstream code of popular frameworks:
 - TensorFlow
 - Caffe2
 - CNTK
- Now it's Spark's turn to catch up


Under the hood

Spark's Shuffle Internals


MapReduce vs. Spark


- Spark's in-memory model completely changed how shuffle is done
- In both Spark and MapReduce, map output is saved on the local disk (usually in buffer cache)
- In MapReduce, map output is then copied over the network to the destined reducer's local disk
- In Spark, map output is fetched from the network, on-demand, to the reducer's memory


Memory-to-network-to-memory? RDMA is a perfect fit!


Spark's Shuffle Basics


Shuffle Read Protocol


The Cost of Shuffling

- Shuffling is very expensive in terms of CPU, RAM, disk and network IOs
- Spark users try to avoid shuffles as much as they can
- Speedy shuffles can relieve developers of such concerns, and simplify applications


What's the opportunity here?


The Potential in Accelerating Shuffle


The Potential in Accelerating Shuffle

- Before setting off on the journey of adding RDMA to Spark, it was essential to estimate the ROI of such work
- What's better than a controlled experiment?

Goal	Quantify the potential performance gain in accelerating network transfers
Method	Bypass the network in Spark shuffle and compare to the original code: No network = maximum performance gain


Experiment: Bypassing The Network in Shuffle

- Do no fetch blocks from the network, instead, reuse a local sampled block over and over
- Compare to standard Spark, but with block reuse so reduce data will be identical


Results


Benchmark:

HiBench TeraSort

Workload: 600GB

Testbed:

- HDFS on Hadoop 2.6.0
- Spark 2.0.0
 - Standalone mode
 - Master + 30 workers
 - 28 cores per worker, 840 total
- Machine info:
 - Intel Xeon E5-2697 v3 @ 2.60GHz
 - 256GB RAM, 128GB of it reserved as RAMDISK
 - RAMDISK is used for Spark local 0 directories and HDFS


#EUres3

Accelerating Shuffle with RDMA

SparkRDMA Shuffle Plugin


Design Goals

- Demonstrate significant improvements over standard Spark
- Seamlessly accelerate Shuffles with RDMA no functional limitations
- Easy to use and deploy
- Minimize code impact


Design Approach

- Entire Shuffle-related communication is done with RDMA
 - RPC messaging for meta-data transfers
 - Block transfers
- SparkRDMA is an independent plugin
 - Implements the ShuffleManager interface
 - No changes to Spark's code use with any existing Spark installation
- Reuse Spark facilities
 - Maximize reliability
 - Minimize impact on code
- RDMA functionality is provided by "DiSNI"
 - Open-source Java interface to RDMA user libraries
 - https://github.com/zrlio/disni
- No functionality loss of any kind, SparkRDMA supports:
 - Compression
 - Spilling to disk
 - Recovery from failed map or reduce tasks


ShuffleManager Plugin

- Spark allows for external implementations of ShuffleManagers to be plugged in
 - Configurable per-job using: "spark.shuffle.manager"
- Interface allows proprietary implementations of Shuffle Writers and Readers, and essentially defers the entire Shuffle process to the new component
- SparkRDMA utilizes this interface to introduce RDMA in the Shuffle process


RdmaShuffleManager


SparkRDMA Components


- SparkRDMA reuses the main Shuffle Writer implementations of mainstream Spark: Unsafe & Sort
- Shuffle data is written and stored identically to the original implementation
- All-new ShuffleReader and ShuffleBlockResolver provide an optimized RDMA transport when blocks are being read over the network


#EUres3

Shuffle Read Protocol – Standard vs. RDMA


Benefits

- Substantial improvements in:
 - Block transfer times: latency and total transfer time
 - Memory consumption and management
 - CPU utilization
- Easy to deploy and configure:
 - Packed into a single JAR file
 - Plugin is enabled through a simple configuration handle
 - Allows finer tuning with a set of configuration handles
- Configuration and deployment are on a per-job basis:
 - Can be deployed incrementally
 - May be limited to Shuffle-intensive jobs


Results


Performance Results: TeraSort

Testbed:

- HiBench TeraSort
 - Workload: 175GB
- HDFS on Hadoop 2.6.0
 - No replication
- Spark 2.0.0
 - 1 Master
 - 15 Workers
 - 28 active Spark cores on each node, 420 total
- Node info:
 - Intel Xeon E5-2697 v3 @ 2.60GHz
 - RoCE 100GbE
 - 256GB RAM
 - HDD is used for Spark local directories and HDFS


Performance Results: GroupBy

Testbed:

- GroupBy
 - 48M keys
 - Each value: 4096 bytes
 - Workload: 183GB
- Spark 2.0.0
 - 1 Master
 - 15 Workers
 - 28 active Spark cores on each node, 420 total
- Node info:
 - Intel Xeon E5-2697 v3 @ 2.60GHz
 - RoCE 100GbE
 - 256GB RAM
 - HDD is used for Spark local directories and HDFS


What's next

Roadmap


What's next?

- SparkRDMA official v1.0 release is publicly available on GitHub
- Integration to upstream Apache Spark
- Extend RDMA capabilities to more Spark components:
 - RDD accesses
 - Broadcast
- Also in the works: RDMA acceleration for HDFS


Open-source

- SparkRDMA is available at https://github.com/Mellanox/SparkRDMA
 - Quick installation guide
 - Wiki pages for advanced settings
- Vote for integrating SparkRDMA into mainstream Spark: https://issues.apache.org/jira/browse/SPARK-22229
- Feel free to reach out at: <u>yuvaldeg@mellanox.com</u>


Thank you.