Rhino: Efficient Management of Very Large Distributed State for Stream Processing Engines

Bonaventura Del Monte, Steffen Zeuch, Tilmann Rabl, Volker Markl ACM SIGMOD 2020


What is this talk about?


Enabling Continuous Stateful Stream Processing in the presence of TB-sized operator state, regardless of failures and data rate fluctuations

Use case: a real-time bidding platform


High-cardinality data stream

Use case: a real-time bidding platform


High-cardinality data stream + long-running stateful queries + large temporal aggregations or joins


Use case: a real-time bidding platform


High-cardinality data stream + long-running stateful queries + large temporal aggregations or joins =


Very Large Distributed State

What could go wrong?


Very Large Distributed State + anomalous operational events

What could go wrong?


Very Large Distributed State + anomalous operational events = slow reconfiguration = high latency + downtime + data loss = <u>DISASTER</u>

What about current SPFs?

Production-ready SPEs

Spark/Flink/Storm

Reconfiguration via restart

Support TB-sized State


Research Prototypes

Megaphone/Chi/SDG/SEEP

Fine-grained reconfiguration


• Small state size 🔀


We want to efficiently support TB-sized state and provide fine-grained reconfiguration of running queries

Do we really need yet a new system?


NeXMark Query 8 (Large Windowed Join) on 8+1 cloud instances State-of-the-art SPEs are not ready to handle reconfiguration with TB-sized state

Research Goal

Efficient State Management and on-the-fly Query Reconfiguration in the presence of TB-sized Operator State to support:

Fault-tolerance
Resource Elasticity
Runtime Optimizations

Research Challenge

1. Processing overhead: minimal impact on query processing performance

2. Consistency: do not break exactly-once progressing semantics

3. Network Overhead: state migration


Our Solution: Rhino

- 1. Handover Protocol
 - Consistent reconfiguration without halting query execution

Our Solution: Rhino

Handover Protocol

Consistent reconfiguration without halting query execution


Our Solution: Rhino

- 1. Handover Protocol
 - Consistent reconfiguration without halting query execution

- 2. Proactive, Incremental State Migration Protocol
 - Tailored to efficiently transfer large state for future reconfigurations

Impact of Handover and State Migration


Reconfiguring a query with large operator state is feasible with minimal impact


Our contribution

 Enable on-the-fly reconfiguration of running queries with large stateful operators

 Support for fault tolerance, resource elasticity, and runtime optimizations for running queries with large stateful operators


Validation of our system design at TB scale

Experiments


NeXMark Benchmark Suite (Q5-Q8-QX) Distributed setting (16 VMs on GCP)

SUT just below saturation point on NBQ8


Rhino keeps latency in check whereas baseline shows up to 3 orders of magnitude increment in latency

Conclusion

Rhino removes the bottleneck due to large state transfer upon a query reconfiguration

Enables fault-tolerance, resource elasticity, runtime optimizations for running stateful queries

Up to 3 orders of magnitude latency reduction upon a reconfiguration

Future Work on Stream Processing

- Rhino in Action: demo paper in 2021
 - Show-case of Rhino

Future Work on Stream Processing

- Rhino in Action: demo paper in 2021
 - Show-case of Rhino

- RDMA-enabled Stream Processing Engine
 - Can we perform stream processing at line rate?


Conclusion

Rhino removes the bottleneck due to large state transfer upon a query reconfiguration

Enables fault-tolerance, resource elasticity, runtime optimizations for running stateful queries

Up to 3 orders of magnitude latency reduction upon a reconfiguration

The Handover Protocol


The Handover Protocol

