Towards Concurrent Stateful Stream Processing on Multicore Processors

Shuhao Zhang

co-author: Yingjun Wu (AWS), Fengzhang (Renmin University of China), Bingsheng He


Data Stream Processing Systems

- [Available] Fast stream processing on large-scale multicore architectures
 - E.g., BriskStream¹, StreamBox², Grizzly³
- [Inadequate] Support of consistent stateful stream processing

^{1.} BriskStream: Scaling Data Stream Processing on Shared-Memory Multicore Architectures, SIGMOD'19

^{2.} StreamBox: Modern Stream Processing on a Multicore Machine, ATC'19

^{3.} Grizzly: Efficient Stream Processing Through Adaptive Query Compilation, SIGMOD'20


Outline

- Motivation
- State-of-the-art
- Our Approach
- Experimental Results


Motivation Example


- Road congestion status is shared among different streaming operators
 - Its consistency needs to be preserved

-- consistent stateful stream processing


The Current Common System


Common designs:

operator parallelism

- a) Pipelined processing with message passing
- b) On-demand data parallelism


Key-based Stream Partition


Can not efficiently handle general case


Lock-based State Sharing


Lead to poor performance


Access Ordering

A toll should based on exactly current road condition, otherwise..


Access Ordering


Common workaround:

Buffer and sort

Lead to poor performance


Outline

- Motivation
- State-of-the-art
- Our Approach
- Experimental Results


Consistent Stateful Stream Processing


Employing <u>transactional schematics</u>.

- State transaction ():
 - 1. txn_{t1}{Update Road1 Cnt, update Roadx...} @ 10:00;
 - 2. txn_{t2} {Read Road1 Cnt,...} @ 10:05
- Correct schedule: ...


Existing Solutions Revisited


What if we use existing design[1]?

Severe lock contention

A new solution for scaling concurrent state access is needed!

[1] S-Store: Streaming Meets Transaction Processing, VLDB'15


Outline

- Motivation
- State-of-the-art
- Our Approach:
 - TStream (An extension of BriskStream[2])
- Experimental Results

[2] BriskStream: Scaling Data Stream Processing on Shared-Memory Multicore Architectures, SIGMOD'19


Design Overview

- Design 1) Dual-Mode Scheduling
 - Exposing Parallelism
- Design 2) Dynamic Restructuring Execution
 - Exploiting Parallelism.

Up to 4.8 times higher throughput with similar or even lower processing latency!


Design1) Dual-Mode Scheduling


Initial process on an input event • State access is often the bottleneck.


Access to shared states

• It *unnecessarily* blocks all subsequent processes.


 Process on an input event with reference to obtained state values

Let's postpone it.


Design 1) Dual-Mode Scheduling


Pros: Enlarging inter-event parallelism opportunities.

Cons: Need to handle ``on-the-fly'' events.


Design 2) Dynamic Restructuring Execution

For each state transaction:

Dynamically <u>decompose</u> and <u>regroup</u> operations to *avoid* conflict before actual parallel evaluation is applied.


Outline

- Motivation
- State-of-the-art
- Our Approach
- Experimental Results


Benchmark Workloads

- Four applications:
 - Grep Sum (GS); Streaming Ledger (SL); Online Bidding (OB); Toll Processing (TP).
- Diverse characteristics:
 - Varying compute/state access ratio
 - Varying state transaction types: read-only, write-only
 - Varying data dependencies
 - Varying multi-partition transactions

Experiments conducted on a 4-socket Intel Xeon E7- 4820 server with 128 GB DRAM.


Overall Performance Comparison


- (i) In general, TStream performs well at large core counts.
- (ii) TStream performs slightly better when data dependency is heavily presented (SL).
- (iii) Large room for further improvement.


Recap

• [Key Designs] 1) dual-mode scheduling, 2) transaction restructuring

• [Results] TStream performs constantly better than prior solutions under varying workloads.

https://github.com/Xtra-Computing/briskstream/tree/TStream


Current Work


Next Generation IoT Data Management Platform (lead by Prof. Volker Markl)


visit us @
www.nebula.stream
Twitter@nebulastream

Thank you! shuhao.zhang@tu-berlin.de


Competitor Schemes

- ① Ordering-lock-based approach (LOCK).
- ② Multi-versioning-based approach (MVLK).
- ③ Static-partition-based approach (PAT).
 - S-Store
- 4 No Consistency Guarantee (No-Lock).
 - Remove locks from LOCK scheme.
 - Represent the performance upper bound.


Runtime Breakdown


- (a) No-Lock scheme spends more than 60% in others mainly due to index look up.
- (b) Synchronization overhead dominates in all prior solutions regardless of NUMA effect.
- (c) TStream involves high RMA overhead.

 NUMA-aware optimization detailed in our paper.


No free lunch

- Currently, TStream has its drawback on efficiently handling transaction abort.
 - E.g., one that leaves the average speed of a road to become negative.