Scaling Up is Unlikely to Help

- Physical limits
- Economical constraints
- What about fault-tolerance?
- ▶ How would you upgrade?

Anything else?

Scale Out: Warehouse-Scale Computers


- Single organization
- Cost efficiency at scale
 - Multiplexing across applications and services
 - ▶ Rent it out!
- ▶ Homogeneity (to some extent)

Scale Out: Warehouse-Scale Computers


- Many concerns
 - Infrastructure
 - Networking
 - Storage
 - Software
 - Power/Energy
 - ▶ Failure/Recovery

) ...

Architectural Overview


Memory Hierarchy Latency (2013)


Memory Hierarchy Latency Visualized (2002)


Colin Scott: https://people.eecs.berkeley.edu/~rcs/research/interactive_latency.html

Power, Energy, Modeling, Building,...

- Many challenges
- We'll focus primarily on software infrastructure in this class

Datacenter Needs an Operating System

- Datacenter is a collection of
- ▶ A computer is a collection of

CPU cores

▶ CPU cores

Memory modules

Memory modules

SSDs and HDDs

▶ SSDs and HDDs

All connected by an interconnect

All connected by an interconnect

Some Differences

- 1. High-level of parallelism
- 2. Diversity of workload
- 3. Resource heterogeneity
- 4. Failure is the norm
- 5. Communication dictates performance

Three Categories of Software

- 1. Platform-level
 - Software firmware that are present in every machine
- 2. Cluster-level
 - Distributed systems to enable everything
- 3. Application-level
 - User-facing applications built on top

Datacenter Programming Models

- Fault-tolerance, scalable, and easy access to all the distributed datacenter resources
 - Users submit jobs to these models w/o having to worry about low-level details

MapReduce

- Grandfather of big data as we know today
- Two-stage, disk-based, network-avoiding

Spark

- ▶ Common substrate for diverse programming requirements
- Many-stage, memory-first

Resource Management

- Fair and efficient distribution of resources among many competing programming models and jobs
 - Does the dirty work so that users won't have to
- Mesos / YARN
 - Started with a simple question how to run different versions of Hadoop?
 - Fairness-first allocator
- Borg
 - Google's cluster manager
 - Utilization-first allocator
 - Grand father of Kubernetes

Resource Allocation and Scheduling

- ▶ How do we divide the resources anyway?
- DRF
 - ▶ Multi-resource max-min fairness
 - ▶ Two-level; implemented in Mesos and YARN
 - ► HUG: DRF + High utilization
 - ▶ Carbyne: DRF + Altruism over complex DAGs

File Systems

▶ Fault-tolerant, efficient access to data

- ▶ GFS
 - ▶ Data resides with compute resources
 - Compute goes to data; hence, data locality