

高速网络InfiniBand加速大数据应用

刘通

Mellanox亚太市场开发总监


■ 连接服务器、存储器的高带宽与低延迟网络的领导厂商

- FDR 56Gb/s InfiniBand 与万兆/4万兆以太网
- 降低应用等待数据时间
- 大幅提升数据中心投资回报率

■ 公司总部:

- 美国加州以及以色列双总部
- 全球范围内约~1432名员工

■ 良好财务状况


- 2013年销售近3.9亿美元
- 现金与投资达3.4亿美元


截至2013年9月

世界领先的端到端网络互连设备提供商


超级计算机TOP500中最高占有率


TOP500 Interconnect Trends


InfiniBand Accelerated TOP500 Systems


- InfiniBand是高性能应用的首选网络
- 采用Mellanox FDR InfiniBand 的系统同比增长1.8倍
 - 加速63% 的InfiniBand系统是基于FDR (141 systems out of 225)

InfiniBand提供不可超越的系统效率


World Leading Compute Systems Efficiency Comparison


- InfiniBand是实现最高系统效率的关键, 平均高于万兆以太网30%
- Mellanox InfiniBand 实现最高效率99.8%

平均效率

- InfiniBand: 87%
- Cray: 79%
- 10GbE: 67%
- GigE: 40%


InfiniBand技术优势

InfiniBand 技术的优势和特点


InfiniBand Trade Association (IBTA) 协会制定规范

• 开放标准的高带宽、低延迟网络互连技术

■串行高带宽连接

- SDR: 10Gb/s HCA连接
- DDR: 20Gb/s HCA连接
- QDR: 40Gb/s HCA连接 -现在
- FDR: 56Gb/s HCA连接 2011年底
- EDR: 100Gb/s HCA连接 2014年

■ 极低的延迟

- 低于1 微妙的应用级延迟
- ■可靠、无损、自主管理的网络
 - 基于链路层的流控机制
 - 先进的拥塞控制机制可以防止阻塞

■ 完全的CPU卸载功能

- 基于硬件的传输协议
- 可靠的传输
- 内核旁路技术

■ 远端内存直接访问

- RDMA-读和RDMA-写
- 服务质量控制(QoS)
 - 在适配器卡级提供多个独立的I/O通道
 - 在链路层提供多条虚拟通道

■集群可扩展性和灵活性


- 一个子网可支持48,000个节点,一个网络可支持 2¹²⁸ 个节点
- 提供多种集群拓扑方式

■简化集群管理

- 集中路由管理
- 支持带内网络诊断和升级

RDMA (远端内存直接访问技术) - 如何工作


Mellanox RDMA远端内存直接访问技术


低延迟, 高速数据传输


InfiniBand - 56Gb/s

RoCE* - 40Gb/s

* RDMA over Converged Ethernet

9


加速分布式数据库

迈络思网络加速主流数据库


■ Oracle 数据仓库

- 提供4倍闪存
- 写性能提升20倍
- 数据吞吐量提高33%
- 降低能耗10% 到 40%

■ IBM DB2 Purescale 数据库:

- 需要低延迟高带宽的网络,同时满足高可靠性
- RDMA 大大降低CPU负荷
- 实现DB2 Purescale 接近线性的可扩展性

■ 微软 SQL Server 数据仓库

- 更高性能,更低成本
- Teradata 数据仓库
 - 相较以太网,跨机柜SQL查询速度提升2倍
 - 数据加载性能提升4倍


大幅提升性能与可扩展性,降低成本

河南移动Oracle RAC数据库解决方案


- 采用Mellanox InfiniBand交换机作为心跳网络连接设备;
- 全线速无阻塞网络;
- 采用高可用的冗余连接方式,避免单点故障;
- 40Gb/s高通讯带宽、100纳秒超低延迟,全面加速Oracle RAC性能

InfiniBand+PCI-e SSD新架构加速Oracle数据库


生产环境:


处理器:16 CPU Itanium2

1.6GHZ (双核)

内存:192G

数量:3

分钟


新架构 RAC节点:

AMD Quad-Core 8380 2.5GHZ 4 CPU (4核)

内存:64G


数量:2


性能提升20倍以上

基于Mellanox以太网的Oracle RAC 方案 1 - 融合架构


Mellanox 40GbE 交换机+40GbE网卡实现最佳Oracle性能与扩展性

基于Mellanox以太网的Oracle RAC 方案 2 - 分层架构


Mellanox 40GbE 交换机+40GbE网卡实现最佳Oracle性能与扩展性

Mellanox加速分布式Oracle RAC性能


Mellanox 40GbE 交换机+40GbE网卡实现最佳Oracle性能与扩展性


加速大数据

Data Intensive Applications Require Fast, Smart Interconnect


End-to-End & Virtual Network Ready InfiniBand and Ethernet Portfolio


Certified Networking Gear


Pivota


河南移动大数据部署实例


- 任意服务器之间进行40Gb/s无阻塞通信,消除节点间I/O瓶颈
- 网络采用36口交换机堆叠的Fat-tree架构,最大幅度地降低网络开销,随着节点数量的增加,整体性能线性增加,提供最佳的线性扩展能力
- 集群任意节点均与两个交换机互联,实现系统的高可靠性;
- 全省上网行为数据每天8TB, 大数据处理平台(90台)40秒完成忙时数据装载、5小时内完成日报表处理

TCO大幅降低高达79.6%

Hadoop缺陷调查


- 管理工具
- 性能
- 可靠性
- SQL支持
- 备份与恢复

451 Research 2013 Hadoop调查

Hadoop性能提升


- 性能提升需求
 - 实时操作
 - 更快执行速度


■ 挑战

- HDFS本事的数据延迟问题
- 不能支持大量小文件
- Map Reduce, Hbase, Hive, 等等的效率.


Map Reduce 工作进程


Hadoop MapReduce RDMA优化


HBase

- ■开源插件
- 支持Hadoop版本
 - Apache 3.0, Apache 2.2.x, Apache 1.3
 - Cloudera Distribution Hadoop 4.4内嵌支持


速度翻倍

HDFS 操作


- HDFS Federation
- 更快硬盘
- 更快CPU和内存


Hadoop HDFS RDMA优化


- HDFS 基于RDMA进行移植
- 支持CDH5 和 HDP2.1


HDFS over RDMA, TestDFSIO Benchmark Results


Hadoop存储架构的限制


27

- Hadoop 使用本地硬盘保持数据本地性和低延迟
 - 很多高价值数据存在于外置存储
 - 拷贝数据到HDFS, 运行分析, 然后将结果发到另外系统
 - 浪费存储空间
 - 随着数据源的增多,数据管理变成噩梦


- 直接访问外部数据, 无需拷贝?
 - 需要解决性能问题


存储: 从Scale-Up 向 Scale-Out 演进


- Scale-out 存储系统采用分布计算架构
 - 可扩展, 灵活, 高性价比


顺序文件读性能 (单端口)


iSER: iSCSI over RDMA

iSER实现最快的存储访问


方案1: 使用并行文件系统替换HDFS


- 使用高性能网络和RDMA
 - 避免性能瓶颈
- 避免单点失败 HDFS Name Node
- 节省33%磁盘空间!


HDFS Vs. CephFS, 1TB Terasort Throughput


DFSIO Write Results


DFSIO Read Results


Time to Transfer 1GB of Data


Mellanox网络与RDMA技术实现最高 Lustre 性能

Hadoop over Cloud?


好处:


- 降低成本
- 弹性获得大量资源
- 与数据源更近
- 简化Hadoop操作


顾虑:

- ■通常满负荷运转, 而不是多虚机配置
- 云存储慢且贵

最快的OpenStack 存储速度


RDMA Capable Interconnect

- 利用OpenStack 内置组件与管理功能
 - RDMA 已经内置在OpenStack
- RDMA 实现最快性能, 占用更低CPU负荷

支持RDMA的高速网络大幅提升大数据应用性能


35

4倍性能!

Benchmark: TestDFSIO (1TeraByte, 100 files)


2倍性能!

Benchmark: 1M Records Workload (4M Operations)

2X faster run time and 2X higher throughput


2倍性能!

Benchmark: MemCacheD Operations


3倍性能!


Benchmark: Redis Operations


步入100G网络时代


引领网络速度的发展


进入100G时代


Switch B

36 EDR (100Gb/s) 端口, <90ns 延迟 吞吐量7.2Tb/s


Connect 4

100Gb/s 网卡, 0.7us **延**迟

1.5亿消息/秒

(10 / 25 / 40 / 50 / 56 / 100Gb/s)


不止于InfiniBand

端到端高速以太网


Thank You

