Components and Rationale of a Big Data Toolkit Spanning HPC, Grid, Edge and Cloud Computing

10th IEEE/ACM International Conference on Utility and Cloud Computing
(UCC 2017) Austin Texas
Geoffrey Fox, December 7, 2017
Department of Intelligent Systems Engineering

gcf@indiana.edu, http://www.dsc.soic.indiana.edu/, http://spidal.org/

Work with Judy Qiu, Shantenu Jha, Supun Kamburugamuve, Kannan Govindarajan, Pulasthi Wickramasinghe

Abstract

- We look again at Big Data Programming environments such as Hadoop, Spark, Flink, Heron, Pregel;
 - HPC concepts such as MPI and Asynchronous Many-Task runtimes and
 - Cloud/Grid/Edge ideas such as event-driven computing, serverless computing, workflow, and Services.
- These cross many research communities including distributed systems, databases, cyberphysical systems and parallel computing which sometimes have inconsistent worldviews.
- There are many common capabilities across these systems which are often implemented differently in each packaged environment.
 - For example, communication can be bulk synchronous processing or data flow;
 - scheduling can be dynamic or static;
 - state and fault-tolerance can have different models;
 - execution and data can be streaming or batch, distributed or local.
- We suggest that one can usefully build a toolkit (called Twister2 by us) that supports these
 different choices and allows fruitful customization for each application area. We illustrate the
 design of Twister2 by several point studies. We stress the many open questions in very
 traditional areas including scheduling, messaging and checkpointing.

Motivating Remarks

- Use of public clouds increasing rapidly
 - Clouds becoming diverse with subsystems containing GPU's, FPGA's, high performance networks, storage, memory ...
- Rich software stacks:
 - HPC (High Performance Computing) for Parallel Computing less used than(?)
 - Apache for Big Data Software Stack ABDS including center and edge computing (streaming)
- Messaging is used pervasively for parallel and distributed computing with
- Service-oriented Systems, Internet of Things and Edge Computing growing in importance using messages differently from each other and parallel computing.
- Serverless (server hidden) computing attractive to user: "No server is easier to manage than no server"
- A lot of confusion coming from **different communities** (database, distributed, parallel computing, machine learning, computational/data science) investigating similar ideas with little knowledge exchange and mixed up (unclear) requirements

Requirements

- On general principles **parallel and distributed computing** have different requirements even if sometimes similar functionalities
 - Apache stack ABDS typically uses distributed computing concepts
 - For example, Reduce operation is different in MPI (Harp) and Spark
- Large scale simulation requirements are well understood
- Big Data requirements are not agreed but there are a few key use types
 - 1) Pleasingly parallel processing (including local machine learning LML) as of different tweets from different users with perhaps MapReduce style of statistics and visualizations; possibly Streaming
 - 2) Database model with queries again supported by MapReduce for horizontal scaling
 - 3) Global Machine Learning GML with single job using multiple nodes as classic parallel computing
 - 4) Deep Learning certainly needs HPC possibly only multiple small systems
- Current workloads stress 1) and 2) and are suited to current clouds and to ABDS (with no HPC)
 - This explains why Spark with poor GML performance is so successful and why it can ignore MPI even though MPI uses best technology for parallel computing

Predictions/Assumptions

- Supercomputers will be essential for large simulations and will run other applications
- HPC Clouds or Next-Generation Commodity Systems will be a dominant force
 - Merge Cloud HPC and (support of) Edge computing
 - Federated Clouds running in multiple giant datacenters offering all types of computing
 - Distributed data sources associated with device and Fog processing resources
 - Server-hidden computing and Function as a Service FaaS for user pleasure
 - Support a distributed event-driven serverless dataflow computing model covering batch and streaming data as HPC-FaaS
 - Needing parallel and distributed (Grid) computing ideas
 - Span Pleasingly Parallel to Data management to Global Machine Learning

Convergence/Divergence Points for HPC-Cloud-Edge- Big Data-Simulation

- **Applications** Divide use cases into **Data** and **Model** and compare characteristics separately in these two components with 64 Convergence Diamonds (features).
 - Identify importance of streaming data, pleasingly parallel, global/local machine-learning
- Software Single model of High Performance Computing (HPC) Enhanced Big Data Stack HPC-ABDS. 21 Layers adding high performance runtime to Apache systems HPC-FaaS Programming Model
 - Serverless Infrastructure as a Service laaS
- Hardware system designed for functionality and performance of application type e.g. disks, interconnect, memory, CPU acceleration different for machine learning, pleasingly parallel, data management, streaming, simulations
 - Use DevOps to automate deployment of event-driven software defined systems on hardware: HPCCloud 2.0
- Total System Solutions (wisdom) as a Service: HPCCloud 3.0

Uses DevOps not discussed in this talk

Parallel Computing: Big Data and Simulations • All the different programming models (Spark, Flink, Storm, Naiad, MPI/OpenMP) have the same high

- level approach but application requirements and system architecture can give different appearance
- First: Break Problem Data and/or Model-parameters into parts assigned to separate nodes, processes, threads
- Then: In parallel, do computations typically leaving data untouched but changing model-parameters. Called Maps in MapReduce parlance; typically owner computes rule.
- If **Pleasingly parallel**, that's all it is except for management
- If Globally parallel, need to communicate results of computations between nodes during job
- Communication mechanism (TCP, RDMA, Native Infiniband) can vary
- Communication Style (Point to Point, Collective, Pub-Sub) can vary
- Possible need for sophisticated dynamic changes in partioning (load balancing)
- Computation either on fixed tasks or flow between tasks
- Choices: "Automatic Parallelism or Not"
- Choices: "Complicated Parallel Algorithm or Not"
- Fault-Tolerance model can vary
- Output model can vary: RDD or Files or Pipes

HPC Runtime versus ABDS distributed Computing Model on Data Analytics

Spark/Flink All Reduction

MPI All Reduction

Hadoop writes to disk and is slowest; Spark and Flink spawn many processes and do not support AllReduce directly; MPI does in-place combined reduce/broadcast and is fastest

Need Polymorphic Reduction capability choosing best implementation

Use HPC architecture with Mutable model Immutable data

NiFi Workflow

10

Use Case Analysis

- Very short as described in previous talks and papers plus Wo Chang's talk here
- Started with NIST collection of 51 use cases
- "Version 2" https://bigdatawg.nist.gov/V2 output docs.php just released August 2017
- 64 Features of Data and Model for large scale big data or simulation use cases

Home NBD-WG/Subgroups Charter Co-Chairs Guidelines

Documents

All WG Meeting

Version 2 Drafts Version 1 Final Docs Docs Repository Use Cases Listing

Upload Document

Registration New User

Update Profile

Points of Contact Wo Chang NIST / ITL Digital Data Advisor

James St Pierre **Deputy Director**

NIST Big Data interoperability Framework (NBDIF)

Request for Public Comments (Deadline: September 21, 2017)

The NBD-PWG is actively working to complete version 2 of the set of NBDIF documents. The goals of version 2 are to enhance the version 1 content and define general interfaces between the NIST Big Data Reference Architecture (NBDRA) components by aggregating low-level interactions into high-level general interfaces, and demonstrate how the NBDRA can be used.

Below are the draft Version 2 documents for your review and comment:

Volume 1: Definitions

M0635: r1

■ Volume 2: Taxonomies

M0636: r1

Volume 3: Use Case & Requirements

M0621 (Use Case Template #2 in PDF): r1, r2

Volume 4: Security & Privacy M0638: r1

Volume 6: Reference Architecture

M0639: r1

■ Volume 7: Standards Roadmap

M0640: r1

Volume 8: Reference Architecture Interface

M0641: r1

■ Volume 9: Adoption and Modernization M0642: r1

https://bigdatawg.nist.gov/V2 output docs.php

NIST Big Data Public Working Group

Standards Best Practice

Indiana Cloudmesh launching Twister2

Upcoming/Past Events

- 2nd NIST Big Data Workshop, NIST, June 1 & 2, 2017
- IEEE NBD-PWG 27, 2014

Useful References

- Research Strateg June 24, 2016
- The Federal Big Data
- February, 2015
- Big Data: Seizing

Indiana

- Problem Architecture View (Meta or MacroPatterns)
 Pleasingly Parallel as in BLAST, Protein docking, some (bio-)imagery including Local Analytics or Machine Learning ML
- 1. Pleasingly Parallel as in BLAST, Protein docking, some (bio-)imagery including Local Analytics or Machine Learning ML or filtering pleasingly parallel, as in bio-imagery, radar images (pleasingly parallel but sophisticated local analytics)
- 2. Classic MapReduce: Search, Index and Query and Classification algorithms like collaborative filtering (G1 for MRStat in Features, G7)
- **3. Map-Collective:** Iterative maps + communication dominated by "collective" operations as in reduction, broadcast, gather, scatter. Common datamining pattern
- **4. Map-Point to Point:** Iterative maps + communication dominated by many small point to point messages as in graph algorithms
- 5. Map-Streaming: Describes streaming, steering and assimilation problems
- **6. Shared Memory:** Some problems are asynchronous and are easier to parallelize on shared rather than distributed memory see some graph algorithms
- 7. SPMD: Single Program Multiple Data, common parallel programming feature
- 8. BSP or Bulk Synchronous Processing: well-defined compute-communication phases
- **9. Fusion:** Knowledge discovery often involves fusion of multiple methods.
- 10. Dataflow: Important application features often occurring in composite Ogres

Most (11 of total 12) are properties of Data+Model

- 11. Use Agents: as in epidemiology (swarm approaches) This is Model only
- 12. Workflow: All applications often involve orchestration (workflow) of multiple components

Six Computation Paradigms for Data Analytics

Note Problem and System Architecture as efficient execution says they must match

Classic Cloud Workload

These 3 are focus of Twister2 but we need to preserve capability on first 2 paradigms

Data and Model in Big Data and Simulations I

- Need to discuss Data and Model as problems have both intermingled, but we can get insight by separating which allows better understanding of Big Data - Big Simulation "convergence" (or differences!)
- The **Model** is a user construction and it has a "concept", parameters and gives results determined by the computation. We use term "model" in a general fashion to cover all of these.
- Big Data problems can be broken up into Data and Model
 - For clustering, the model parameters are cluster centers while the data is set of points to be clustered
 - For queries, the model is structure of database and results of this query while the data is whole database queried and SQL query
 - For deep learning with ImageNet, the model is chosen network with model parameters as the network link weights. The data is set of images used for training or classification

Data and Model in Big Data and Simulations II

- Simulations can also be considered as Data plus Model
 - Model can be formulation with particle dynamics or partial differential equations defined by parameters such as particle positions and discretized velocity, pressure, density values
 - Data could be small when just boundary conditions
 - Data large with data assimilation (weather forecasting) or when data visualizations are produced by simulation
- Big Data implies Data is large but Model varies in size
 - e.g. LDA (Latent Dirichlet Allocation) with many topics or deep learning has a large model
 - Clustering or Dimension reduction can be quite small in model size
- Data often static between iterations (unless streaming); Model parameters vary between iterations
- Data and Model Parameters are often confused in papers as term data used to describe the parameters of models.
- Models in Big Data and Simulations have many similarities and allow convergence

Software HPC-ABDS HPC-FaaS

NSF 1443054: CIF21 DIBBs: Middleware and High Performance Analytics Libraries for Scalable Data Science

Ogres Application Analysis

HPC-ABDS and HPC-FaaS Software Harp and Twister2 **Building Blocks**

SPIDAL Data **Analytics Library**

HPC-ABDS

Cross-

Cutting

1) Message

and Data

Protocols:

Protobuf

: Google

Chubby,

Giraffe,

JGroups

Privacy:

Eduroam

InCommon,

OpenStack

Keystone,

LDAP, Sentry,

Sqrrl, OpenID,

SAML OAuth

Monitoring:

Nagios, Inca

21 layers

Over 350

Software

Packages

January

Ambari,

Ganglia.

Zookeeper,

3) Security &

Avro, Thrift,

Integrated wide range of HPC and **Big Data** technologies.

I gave up updating list in January 2016!

Kaleidoscope of (Apache) Big Data Stack (ABDS) and HPC Technologies 17) Workflow-Orchestration: ODE, ActiveBPEL, Airavata, Pegasus, Kepler, Swift, Taverna, Triana, Trident, BioKepler, Galaxy, IPvthon, Dryad,

- Naiad, Oozie, Tez, Google FlumeJava, Crunch, Cascading, Scalding, e-Science Central, Azure Data Factory, Google Cloud Dataflow, NiFi (NSA), Jitterbit, Talend, Pentaho, Apatar, Docker Compose, KeystoneML **Functions** 16) Application and Analytics: Mahout, MLlib, MLbase, DataFu, R, pbdR, Bioconductor, ImageJ, OpenCV, Scalapack, PetSc, PLASMA MAGMA, Azure Machine Learning, Google Prediction API & Translation API, mlpy, scikit-learn, PyBrain, CompLearn, DAAL(Intel), Caffe, Torch, Theano, DL4j, H2O, IBM Watson, Oracle PGX, GraphLab, GraphX, IBM System G, GraphBuilder(Intel), TinkerPop, Parasol, Dream:Lab, Google Fusion Tables,
- CINET, NWB, Elasticsearch, Kibana, Logstash, Graylog, Splunk, Tableau, D3.js, three.js, Potree, DC.js, TensorFlow, CNTK 15B) Application Hosting Frameworks: Google App Engine, AppScale, Red Hat OpenShift, Heroku, Aerobatic, AWS Elastic Beanstalk, Azure, Cloud Foundry, Pivotal, IBM BlueMix, Ninefold, Jelastic, Stackato, appfog, CloudBees, Engine Yard, CloudControl, dotCloud, Dokku, OSGi, HUBzero, OODT, 2) Distributed Agave, Atmosphere Coordination
 - 15A) High level Programming: Kite, Hive, HCatalog, Tajo, Shark, Phoenix, Impala, MRQL, SAP HANA, HadoopDB, PolyBase, Pivotal HD/Hawq, Presto, Google Dremel, Google BigQuery, Amazon Redshift, Drill, Kyoto Cabinet, Pig, Sawzall, Google Cloud DataFlow, Summingbird 14B) Streams: Storm, S4, Samza, Granules, Neptune, Google MillWheel, Amazon Kinesis, LinkedIn, Twitter Heron, Databus, Facebook Puma/Ptail/Scribe/ODS, Azure Stream Analytics, Floe, Spark Streaming, Flink Streaming, DataTurbine
 - 14A) Basic Programming model and runtime, SPMD, MapReduce: Hadoop, Spark, Twister, MR-MPI, Stratosphere (Apache Flink), Reef, Disco, Hama, Giraph, Pregel, Pegasus, Ligra, GraphChi, Galois, Medusa-GPU, MapGraph, Totem 13) Inter process communication Collectives, point-to-point, publish-subscribe: MPI, HPX-5, Argo BEAST HPX-5 BEAST PULSAR, Harp, Netty,
 - ZeroMQ, ActiveMQ, RabbitMQ, NaradaBrokering, QPid, Kafka, Kestrel, JMS, AMQP, Stomp, MQTT, Marionette Collective, Public Cloud: Amazon SNS, Lambda, Google Pub Sub, Azure Queues, Event Hubs 12) In-memory databases/caches: Gora (general object from NoSQL), Memcached, Redis, LMDB (key value), Hazelcast, Ehcache, Infinispan, VoltDB,
 - 12) Object-relational mapping: Hibernate, OpenJPA, EclipseLink, DataNucleus, ODBC/JDBC
 - 12) Extraction Tools: UIMA, Tika

H-Store

- 11C) SQL(NewSQL): Oracle, DB2, SQL Server, SQLite, MySQL, PostgreSQL, CUBRID, Galera Cluster, SciDB, Rasdaman, Apache Derby, Pivotal Greenplum, Google Cloud SQL, Azure SQL, Amazon RDS, Google F1, IBM dashDB, N1QL, BlinkDB, Spark SQL
- 11B) NoSQL: Lucene, Solr, Solandra, Voldemort, Riak, ZHT, Berkeley DB, Kyoto/Tokyo Cabinet, Tycoon, Tyrant, MongoDB, Espresso, CouchDB, Couchbase, IBM Cloudant, Pivotal Gemfire, HBase, Google Bigtable, LevelDB, Megastore and Spanner, Accumulo, Cassandra, RYA, Sqrrl, Neo4J, graphdb, Yarcdata, AllegroGraph, Blazegraph, Facebook Tao, Titan:db, Jena, Sesame Public Cloud: Azure Table, Amazon Dynamo, Google DataStore
- 11A) File management: iRODS, NetCDF, CDF, HDF, OPeNDAP, FITS, RCFile, ORC, Parquet
- 10) Data Transport: BitTorrent, HTTP, FTP, SSH, Globus Online (GridFTP), Flume, Sqoop, Pivotal GPLOAD/GPFDIST
- 9) Cluster Resource Management: Mesos, Yarn, Helix, Llama, Google Omega, Facebook Corona, Celery, HTCondor, SGE, OpenPBS, Moab, Slurm,
- Torque, Globus Tools, Pilot Jobs 8) File systems: HDFS, Swift, Haystack, f4, Cinder, Ceph, FUSE, Gluster, Lustre, GPFS, GFFS
- 7) Interoperability: Libvirt, Libcloud, JClouds, TOSCA, OCCI, CDMI, Whirr, Saga, Genesis

Public Cloud: Amazon S3, Azure Blob, Google Cloud Storage

- 6) DevOps: Docker (Machine, Swarm), Puppet, Chef, Ansible, SaltStack, Boto, Cobbler, Xcat, Razor, CloudMesh, Juju, Foreman, OpenStack Heat,
- Sahara, Rocks, Cisco Intelligent Automation for Cloud, Ubuntu MaaS, Facebook Tupperware, AWS OpsWorks, OpenStack Ironic, Google Kubernetes, Buildstep, Gitreceive, OpenTOSCA, Winery, CloudML, Blueprints, Terraform, DevOpSlang, Any2Api
- 5) IaaS Management from HPC to hypervisors: Xen, KVM, OEMU, Hyper-V, VirtualBox, OpenVZ, LXC, Linux, Vseryer, OpenStack, OpenNebula, Eucalyptus, Nimbus, CloudStack, CoreOS, rkt, VMware ESXi, vSphere and vCloud, Amazon, Azure, Google and other public Clouds 2016 Networking: Google Cloud DNS, Amazon Route 53

Components of Big Data Stack

- Google likes to show a timeline; we can build on (Apache version of) this
- 2002 Google File System GFS ~HDFS (Level 8)
- 2004 MapReduce Apache Hadoop (Level 14A)
- 2006 **Big Table** Apache Hbase (Level 11B)
- 2008 **Dremel** Apache Drill (Level 15A)
- 2009 **Pregel** Apache Giraph (Level 14A)
- 2010 FlumeJava Apache Crunch (Level 17)
- 2010 Colossus better GFS (Level 18)
- 2012 **Spanner** horizontally scalable NewSQL database ~CockroachDB (Level 11C)
- 2013 F1 horizontally scalable SQL database (Level 11C)
- 2013 MillWheel ~Apache Storm, Twitter Heron (Google not first!) (Level 14B)
- 2015 Cloud Dataflow Apache Beam with Spark or Flink (dataflow) engine (Level 17)
- Functionalities not identified: Security(3), Data Transfer(10), Scheduling(9), DevOps(6), serverless computing (where Apache has OpenWhisk) (5)

 HPC-ABDS Levels in ()

Different choices in software systems in Clouds and HPC. HPC-ABDS takes cloud software augmented by HPC when needed to improve performance

16 of 21 layers plus languages

HPC Cloud can be federated

Centralized HPC Cloud + IoT Devices

Centralized HPC Cloud + Edge = Fog + IoT Devices

Implementing Twister2 to support a Grid linked to an HPC Cloud

Twister2: "Next Generation Grid - Edge - HPC Cloud"

- Original 2010 Twister paper has 910 citations; it was a particular approach to MapCollective iterative processing for machine learning
- Re-engineer current Apache Big Data and HPC software systems as a toolkit
- Support a serverless (cloud-native) dataflow event-driven HPC-FaaS (microservice) framework running across application and geographic domains.
 - Support all types of Data analysis from GML to Edge computing
- Build on Cloud best practice but use HPC wherever possible to get high performance
- Smoothly support current paradigms Hadoop, Spark, Flink, Heron, MPI, DARMA ...
- Use interoperable common abstractions but multiple polymorphic implementations.
 - i.e. do not require a single runtime
- Focus on Runtime but this implies HPC-FaaS programming and execution model
- This defines a next generation Grid based on data and edge devices not computing as in old Grid
 - See paper http://dsc.soic.indiana.edu/publications/twister2_design_big_data_toolkit.pdf

Proposed Twister2 Approach

- Unit of Processing is an Event driven Function (a microservice) replaces libraries
 - Can have state that may need to be preserved in place (Iterative MapReduce)
 - Functions can be single or 1 of 100,000 maps in large parallel code
- Processing units run in HPC clouds, fogs or devices but these all have similar software architecture (see AWS Greengrass and Lambda)
 - Universal Programming model so Fog (e.g. car) looks like a cloud to a device (radar sensor) while public cloud looks like a cloud to the fog (car)
- Analyze the runtime of existing systems (More study needed)
 - Hadoop, Spark, Flink, Pregel Big Data Processing
 - Storm, Heron Streaming Dataflow
 - Kepler, Pegasus, NiFi workflow systems
 - Harp Map-Collective, MPI and HPC AMT runtime like DARMA
 - And approaches such as GridFTP and CORBA/HLA (!) for wide area data links

Comparing Spark Flink Heron and MPI

- On Global Machine Learning GML.
- Note I said Spark and Flink are successful on LML not GML and currently LML is more common than GML

See Supun's talk for Heron

Machine Learning with MPI, Spark and Flink

- Three algorithms implemented in three runtimes
 - Multidimensional Scaling (MDS)
 - Terasort
 - K-Means
- Implementation in Java
 - MDS is the most complex algorithm three nested parallel loops
 - K-Means one parallel loop
 - Terasort no iterations

Multidimensional Scaling: 3 Nested Parallel Sections

1E+04

9 1E+03

(5) 1E+02

1E+01

1E+00

4 8 16 32

No of nodes

Flink

MPI

MPI Factor of 20-200 Faster than Spark/Flink

MDS execution time on **16 nodes** with 20 processes in each node with varying number of points

MDS execution time with 32000 points on **varying number of nodes**. Each node runs 20 parallel tasks

K-Means Clustering in Spark, Flink, MPI

K-Means execution time on 8 nodes with 20 processes in each node with 1 million points and varying number of centroids. Each point has 2 attributes.

K-Means execution time on varying number of nodes with 20 processes in each node with 1 million points and 64000 centroids. Each point has 2 attributes.

K-Means performed well on all three platforms when the computation time is high and communication time is low as illustrated in 10 million points. After lowering the computation and increasing the communication by setting the points to 1 million, the performance gap between MPI and the other two platforms increased.

Plan

imeline

otions Pro

erties Con

tion

Flink MDS Dataflow Graph

Subtasks TaskManagers Accumulators Checkpoints										
Start Time	End Time	Duration	Name		Bytes received	Records received	Bytes sent	Records sent	Tasks	Status
2016-10-03, 12:27:10	2016-10-03, 12:33:18	6m 7s	DataSource (at readFile(ExecutionEnvironment (edu.iu.dsc.flink.mm.ShortMatrixInputFormat))	java:517)	0 B	0	3.81 GB	64	0 8 8 22 0 0 0	FINISHED
2016-10-03, 12:27:10	2016-10-03, 12:27:10	45ms	DataSource (at setupStressIteration(DAMDS.ja (org.apache.flink.api.java.io.CollectionInputFor		0 B	0	1.68 KB	33	0 0 0 1 0 1	FINISHED
2016-10-03, 12:27:10	2016-10-03, 12:27:11	739ms	DataSource (at readFile(ExecutionEnvironment (edu.iu.dsc.flink.mm.PointInputFormat))	.java:517)	0 B	0	750 KB	1	0 0 0 32 0 0 0	FINISHED
2016-10-03, 12:33:18	2016-10-03, 12:33:23	56	CHAIN FlatMap (FlatMap at calculateStatistics) Combine (Reduce at calculateStatistics(Statistic		1.91 GB	32	2.56 KB	32	0 0 0 32 0 0 0	FINISHED
2016-10-03, 12:33:23	2016-10-03, 12:33:23	426ms	Reduce (Reduce at calculateStatistics(Statistics	s.java:20))	2.56 KB	32	5.13 KB	64	0 0 0 0 0	FINISHED
2016-10-03, 12:33:18	2016-10-03, 12:33:57	38s	CHAIN Map (Map at updateDistances(Distance (Map at filReadJoin(Distances.java:74))	s.java:33)) -> Map	1.91 GB	32	11.4 GB	96	0 8 8 32 0 0 0	FINISHED
2016-10-03, 12:33:57	2016-10-03, 12:34:29	32s	Map (Map at generate/VArray/(VArray/java:17))		3.81 GB	32	3.82 GB	64	0 0 0 32 0 0 0	FINISHED
2016-10-03, 12:27:10	2016-10-03, 12:33:24	6m 13s	Map (Map at joinStats(DAMDS.java:345))	0/00/00/	750 KB	1	47.6 MB	65	0 0 0 32 0 0 0	FINISHED
2016-10-03, 12:33:24	2016-10-03, 12:34:40	1m 16s	Map (Map at calculateMM(CG.java:260))	8/30/2017	1.91 GB	32	752 KB	32	0 0 0 32 0 0 0	FINISHED

Terasort

Sorting 1TB of data records

Partition the data using a sample and regroup

Terasort execution time in 64 and 32 nodes. Only MPI shows the sorting time and communication time as other two frameworks doesn't provide a viable method to accurately measure them. Sorting time includes data save time. MPI-IB - MPI with Infiniband

Performance Factors

Threads

- Can threads easily speedup your application?
- Processes versus Threads

Affinity

- How to place threads/processes across cores?
- Why should we care?

Communication

- Why Inter-Process Communication (IPC) is expensive?
- How to improve?

Other factors

- Garbage collection
- Serialization/Deserialization
- Memory references and cache
- Data read/write

Java MPI performs well after optimization

Performance Dependence on Number of Cores

24-core node (16 nodes total)

- All MPI internode
- All Processes
- LRT BSP Java
- All Threads internal to node
- LRT Fork Join Java
 - ____ All Threads
- process per chip
- Fork Join C
- All Threads

	LRT-FJ	LRT-BSP
Context Switches	15x	31433
CPU Migrations	74x	864
dTLB load misses	2.6x	6493703

Java versus C Performance

C and Java Comparable with Java doing better on larger problem sizes

All data from one million point dataset with varying number of centers on 16 nodes 24

core Haswell

http://www.iterativemapreduce.org/

Implementing Twister2 in detail I

This breaks rule from 2012-2017 of not "competing" with but rather "enhancing" Apache Look at Communication in detail

Twister2 Components I

Area	Component	Implementation	Comments: User API	
	Coordination Points	State and Configuration Management; Program, Data and Message Level	Change execution mode; save and reset state	
Architecture Specification	Execution Semantics	Mapping of Resources to Bolts/Maps in Containers, Processes, Threads	Different systems make different choices - why?	
	Parallel Computing	Spark Flink Hadoop Pregel MPI modes	Owner Computes Rule	
Job Submission	(Dynamic/Static) Resource Allocation	Plugins for Slurm, Yarn, Mesos, Marathon, Aurora	Client API (e.g. Python) for Job Management	
	Task migration	Monitoring of tasks and migrating tasks for better resource utilization	Task-based programming with Dynamic or Static Graph API; FaaS API; Support accelerators (CUDA,KNL)	
	Elasticity	OpenWhisk		
Task System	Streaming and FaaS Events	Heron, OpenWhisk, Kafka/RabbitMQ		
ruon Oyotom	Task Execution	Process, Threads, Queues		
	Task Scheduling	Dynamic Scheduling, Static Scheduling, Pluggable Scheduling Algorithms		
	Task Graph	Static Graph, Dynamic Graph Generation		

Twister2 Components II

Area	Component	Implementation	Comments	
	Messages	Heron	This is user level and could map to multiple communication systems	
Communication API	Dataflow Communication	Fine-Grain Twister2 Dataflow communications: MPI,TCP and RMA Coarse grain Dataflow from NiFi, Kepler?	Streaming, ETL data pipelines; Define new Dataflow communication API and library	
	BSP Communication Map-Collective	Conventional MPI, Harp	MPI Point to Point and Collective API	
Data Assass	Static (Batch) Data	File Systems, NoSQL, SQL	- Data API	
Data Access	Streaming Data	Message Brokers, Spouts		
Data Management	Distributed Data Set	Relaxed Distributed Shared Memory(immutable data), Mutable Distributed Data	Data Transformation API; Spark RDD, Heron Streamlet	
Fault Tolerance	Check Pointing	Upstream (streaming) backup; Lightweight; Coordination Points; Spark/Flink, MPI and Heron models	Streaming and batch cases distinct; Crosses all components	
Security	Storage, Messaging, execution	Research needed	Crosses all Components	

9/25/2017

Scheduling Choices

- Scheduling is one key area where dataflow systems differ
 - Dynamic Scheduling (Spark)
 - Fine grain control of dataflow graph
 - Graph cannot be optimized
 - Static Scheduling (Flink)
 - Less control of the dataflow graph
 - Graph can be optimized

Communication Models

- MPI Characteristics: Tightly synchronized applications
 - Efficient communications (µs latency) with use of advanced hardware
 - In place communications and computations (Process scope for state)
- Basic dataflow: Model a computation as a graph
 - Nodes do computations with Task as computations and edges are asynchronous communications
 - A computation is activated when its input data dependencies are satisfied

- Streaming dataflow: Pub-Sub with data partitioned into streams
 - Streams are unbounded, ordered data tuples
 - Order of events important and group data into time windows
- Machine Learning dataflow: Iterative computations and keep track of state
 - There is both Model and Data, but only communicate the model
 - Collective communication operations such as AllReduce AllGather (no differential operators in Big Data problems)
 - Can use in-place MPI style communication

- Mahout was Hadoop machine learning library but largely abandoned as Spark outperformed Hadoop
- SPIDAL outperforms Spark Mllib and Flink due to better communication and in-place dataflow.
- SPIDAL also has community algorithms
 - Biomolecular Simulation
 - Graphs for Network Science
 - Image processing for pathology and polar science

			CLASSIFICATION
Mahout 0.12.0 Features by Engine			Naive Bayes
_			Hidden Markov Models
	Single	MapReduce	Logistic Regression (Single Machine
	Machine		Random Forest
Mahout Math-Scala Core Library and Scala DSL			CLASSIFICATION EXAMPLES
Mahout Distributed BLAS. Distributed Row Matrix API with R and			Breiman example
Matlab like operators. Distributed ALS, SPCA, SSVD, thin-QR. Similarity Analysis.			20 newsgroups example
Similarity Arialysis.			SGD classifier bank marketing
Mahout Interactive Shell			Wikipedia XML parser and classifier
			CLUSTERING
Interactive REPL shell for Spark optimized Mahout DSL			k-Means
			Canopy
Collaborative Filtering with CLI drivers			Fuzzy k-Means
User-Based Collaborative Filtering	deprecated	deprecated	Streaming KMeans
Item-Based Collaborative Filtering	x	x	Spectral Clustering
, and the second			CLUSTERING COMMANDLINE USAGE
Matrix Factorization with ALS	X	Х	Options for k-Means
Matrix Factorization with ALS on Implicit Feedback	X	х	Options for Canopy
Weighted Matrix Factorization, SVD++	x		Options for Fuzzy k-Means
			CLUSTERING EXAMPLES
Classification with CLI drivers			Synthetic data
			CLUSTER POST PROCESSING
Logistic Regression - trained via SGD	deprecated		Cluster Dumper tool
Naive Bayes / Complementary Naive Bayes		deprecated	Cluster visualisation
Hidden Markov Models	deprecated		RECOMMENDATIONS
			First Timer FAQ
Clustering with CLI drivers			A user-based recommender in 5 minutes
Canopy Clustering	deprecated	deprecated	Matrix factorization-based
k-Means Clustering	deprecated	deprecated	recommenders
			Overview
Fuzzy k-Means	deprecated	deprecated	Intro to item-based recommendations with Hadoop
Streaming k-Means	deprecated 1	276720	1 7 ntro to ALS recommendations
Spectral Clustering		deprecated	with Hadoop

Qiu/Fox Core SPIDAL Parallel HPC Library with Collective Used

- DA-MDS Rotate, AllReduce, Broadcast
- Directed Force Dimension Reduction AllGather, Allreduce
- Irregular DAVS Clustering Partial Rotate, AllReduce, Broadcast
- DA Semimetric Clustering (Deterministic Annealing) Rotate, AllReduce, Broadcast
- K-means AllReduce, Broadcast, AllGather DAAL
- **SVM** AllReduce, AllGather
- SubGraph Mining AllGather, AllReduce
- Latent Dirichlet Allocation Rotate, AllReduce
- Matrix Factorization (SGD) Rotate DAAL
- Recommender System (ALS) Rotate DAAL
- Singular Value Decomposition (SVD) AllGather DAAL

- QR Decomposition (QR) Reduce, Broadcast DAAL
- Neural Network AllReduce DAAL
- Covariance AllReduce DAAL
- Low Order Moments Reduce DAAL
- Naive Bayes Reduce DAAL
- Linear Regression Reduce DAAL
- Ridge Regression Reduce DAAL
- Multi-class Logistic Regression Regroup, Rotate, AllGather
- Random Forest AllReduce
- Principal Component Analysis (PCA) AllReduce DAAL

DAAL implies integrated on node with Intel DAAL Optimized Data Analytics Library (Runs on KNL!)

Harp Plugin for Hadoop: Important part of Twister2

Work of Judy Qiu

Architecture Parallelism Model MapCollective Model MapReduce Model MapReduce MapCollective Application **Applications Applications** Harp Framework **Collective Communication** Shuffle MapReduce V2 Resource **YARN** Manager

Harp is an open-source project developed at Indiana University [6], it has:

- MPI-like collective communication operations that are highly optimized for big data problems.
- Harp has efficient and innovative computation models for different machine learning problems.

Qiu MIDAS run time software for Harp

Map Collective Run time merges MapReduce and HPC

regroup

push & pull

Harp v. Spark Performance Comparison

Harp v. Torch

Harp v. MPI

K means

- Datasets: 5 million points, 10 thousand centroids, 10 feature dimensions
- 10 to 20 nodes of Intel KNL7250 processors
- Harp-DAAL has 15x speedups over Spark MLlib

PCA

- Datasets: 500K or 1 million data points of feature dimension 300
- Running on single KNL 7250 (Harp-DAAL) vs. single K80 GPU (PyTorch)
- Harp-DAAL achieves 3x to 6x speedups

Subgraph

- Datasets: Twitter with 44 million vertices,2 billion edges, subgraph templates of 10to 12 vertices
- 25 nodes of Intel Xeon E5 2670
- Harp-DAAL has 2x to 5x speedups over state-of-the-art MPI-Fascia solution

Harp Applied to Latent Dirichlet Allocation

Parallel Speedup versus

- Harp has a very efficient parallel algorithm compared to Nomad and LightLDA; WarpLDA only single node. All use thread parallelism
- Row 1: enwiki dataset (3.7M docs). 8 nodes, each 16 Threads, 5,000 LDA Topics
- Row 2: clueweb30b dataset (76M docs). 20 nodes, each 16 Threads, 10,000 LDA Topics
- All codes run on identical Intel Haswell Cluster

number of nodes Time/HarpLDA+ Time Convergence Speed Load Balance of Computation Overhead 10² 0.10 -1.18-0.93-0.77-0.74-0.71-0.69-0.67-0.66 0.0 0.5 1.0 1.5 2.0 2.5 3.0 1500 Training Time (s) Model Log-Likelihood(x1e+10) Training Time (1000 s) Training Time (1000 s) **Nodes Number** 0.05 10000 -29.1-26.0-20.9-19.1-18.4-17.8-17.4-17.1-16.8 30 **Nodes Number** Training Time (s) Model Log-Likelihood(x1e+10) Training Time (1000 s) Training Time (1000 s) 12/6/2017 HarpLDA+ ▲ Harp-notimer ←→ LightLDA → F+NomadLDA

Implementing Twister2 in detail II

State

Systems State

- State is handled differently in systems
 - CORBA, AMT, MPI and Storm/Heron have long running tasks that preserve state
 - Spark and Flink preserve datasets across dataflow node using inmemory databases
 - All systems agree on coarse grain dataflow; only keep state by exchanging data

Spark Kmeans Dataflow

- P = loadPoints()
- C = loadInitCenters()

Iterate

- for (int i = 0; i < 10; i++) {
- T = P.map().withBroadcast(C)
- C = T.reduce() }

Save State at Coordination Point Store C in RDD

Fault Tolerance and State

- Similar form of check-pointing mechanism is used already in HPC and Big Data
 - although HPC informal as doesn't typically specify as a dataflow graph
 - Flink and Spark do better than MPI due to use of database technologies;
 MPI is a bit harder due to richer state but there is an obvious integrated model using RDD type snapshots of MPI style jobs
- Checkpoint after each stage of the dataflow graph (at location of intelligent dataflow nodes)
 - Natural synchronization point
 - Let's allows user to choose when to checkpoint (not every stage)
 - Save state as user specifies; Spark just saves Model state which is insufficient for complex algorithms

Initial Twister2 Performance

- Eventually test lots of choices of task managers and communication models; threads versus processes; languages etc.
- Here 16 Haswell nodes each with 1 process running 20 tasks as threads; Java
 - Reduce microbenchmark for Apache Flink and Twister2; Flink poor performance due to nonoptimized reduce operation
 - Twister2 has a new dataflow communication library based on MPI – in this case a 1000 times faster than Flnk

Summary of Twister2: Next Generation HPC Cloud + Edge + Grid

- We suggest an event driven computing model built around Cloud and HPC and spanning batch, streaming, and edge applications
 - Highly parallel on cloud; possibly sequential at the edge
- Integrate current technology of FaaS (Function as a Service) and server-hidden (serverless) computing with HPC and Apache batch/streaming systems
- We have built a high performance data analysis library SPIDAL
- We have integrated HPC into many Apache systems with HPC-ABDS
- We have done a very preliminary analysis of the different runtimes of Hadoop, Spark, Flink, Storm, Heron, Naiad, DARMA (HPC Asynchronous Many Task)
- There are different technologies for different circumstances but can be unified by high level abstractions such as communication collectives
 - Obviously MPI best for parallel computing (by definition)
- Apache systems use dataflow communication which is natural for distributed systems but inevitably slow for classic parallel computing
 - No standard dataflow library (why?). Add Dataflow primitives in MPI-4?
- MPI could adopt some of tools of Big Data as in Coordination Points (dataflow nodes), State management with RDD (datasets)

HPCCloud Convergence Architecture

- Running same HPC-ABDS software across all platforms but data management machine has different balance in I/O, Network and Compute from "model" machine
 - Edge has same software model (HPC-FaaS) but again very different resource characteristics
 - Note data storage approach: HDFS v. Object Store v. Lustre style file systems is still rather unclear
- The Model behaves similarly whether from Big Data or Big Simulation.

Summary of Big Data HPC Convergence I

- Applications, Benchmarks and Libraries
 - 51 NIST Big Data Use Cases, 7 Computational Giants of the NRC report, 13 Berkeley dwarfs, 7 NAS parallel benchmarks
 - Unified discussion by separately discussing data & model for each application;
 - 64 facets— Convergence Diamonds -- characterize applications
 - Characterization identifies hardware and software features for each application across big data, simulation; "complete" set of benchmarks (NIST)
- Exemplar Ogre and Convergence Diamond Features
 - Overall application structure e.g. pleasingly parallel
 - Data Features e.g. from IoT, stored in HDFS
 - **Processing Features** e.g. uses neural nets or conjugate gradient
 - Execution Structure e.g. data or model volume
- Need to distinguish data management from data analytics
- Management and Search I/O intensive and suitable for classic clouds
 - Science data has fewer users than commercial but **requirements** poorly understood
- Analytics has many features in common with large scale simulations
 - Data analytics often **SPMD**, **BSP** and benefits from high performance networking and communication libraries.
 - Decompose Model (as in simulation) and Data (bit different and confusing) across nodes of cluster

Summary of Big Data HPC Convergence II

- Software Architecture and its implementation
 - **HPC-ABDS:** Cloud-HPC interoperable software: performance of HPC (High Performance Computing) and the rich functionality of the Apache Big Data Stack.
 - Added HPC to Hadoop, Storm, Heron, Spark;
 - Twister2 will add to Beam and Flink as a HPC-FaaS programming model
 - Could work in Apache model contributing code in different ways
 - One approach is an **HPC** project in **Apache Foundation**
- **HPCCloud runs same HPC-ABDS software across all** platforms but "data management" nodes have different balance in I/O, Network and Compute from "model" nodes
 - Optimize to data and model functions as specified by convergence diamonds rather than optimizing for simulation and big data
- Convergence Language: Make C++, Java, Scala, Python (R) ... perform well
- Training: Students prefer to learn machine learning and clouds and need to be taught importance of HPC to Big Data
- Sustainability: research/HPC communities cannot afford to develop everything (hardware and software) from scratch
- **HPCCloud 2.0** uses DevOps to deploy HPC-ABDS on clouds or HPC
- HPCCloud 3.0 delivers Solutions as a Service with an HPC-FaaS programming model