

Thinking at Scale

This presentation includes course content © University of Washington Redistributed under the Creative Commons Attribution 3.0 license.

All other contents:

© 2009 Cloudera, Inc.

Overview

- Characteristics of large-scale computation
- Pitfalls of distributed systems
- Designing for scalability

By the numbers...

- Max data in memory: 32 GB
- Max data per computer: 12 TB
- Data processed by Google every month: 400 PB ... in 2007
- Average job size: 180 GB
- Time that would take to read sequentially off a single drive: 45 minutes

What does this mean?

- We can process data **very quickly** but we can read/write it **very slowly**
- Solution: parallel reads

- 1 HDD = 75 MB/sec 1000 HDDs = 75 GB/sec
 - Now you're talking!

Sharing is Slow

- Grid computing: not new
 - MPI, PVM, Condor...
- · Grid focus: distribute the workload
 - NetApp filer or other SAN drives many compute nodes
- Modern focus: distribute the data
 - Reading 100 GB off a single filer would leave nodes starved – just store data locally

Sharing is Tricky

- Exchanging data requires synchronization
 - Deadlock becomes a problem
- Finite bandwidth is available
 - Distributed systems can "drown themselves"
 - Failovers can cause cascading failure
- Temporal dependencies are complicated
 - Difficult to reason about partial restarts

Ken Arnold, CORBA designer:

"Failure is the defining difference between distributed and local programming"

- Support partial failure
 - Total system must support graceful decline in application performance rather than a full halt

- Data Recoverability
 - If components fail, their workload must be picked up by still-functioning units

- Individual Recoverability
 - Nodes that fail and restart must be able to rejoin the group activity without a full group restart

- Consistency
 - Concurrent operations or partial internal failures should not cause externally visible nondeterminism

Scalability

- Adding increased load to a system should not cause outright failure, but a graceful decline
- Increasing resources should support a proportional increase in load capacity

A Radical Way Out...

- Nodes talk to each other as little as possible – maybe never
 - "Shared nothing" architecture
- Programmer should not explicitly be allowed to communicate between nodes
- Data is spread throughout machines in advance, computation happens where it's stored.

Motivations for MapReduce

- Massively parallel (hundreds or thousands of CPUs)
- Must be easy to use
 - High-level applications written in MapReduce
 - Programmers don't worry about socket(), etc.

Locality

- Master program divvies up tasks based on location of data: tries to have map tasks on same machine as physical file data, or at least same rack
- Map task inputs are divided into 64—128 MB blocks: same size as filesystem chunks
 - Process components of a single file in parallel

Fault Tolerance

- Tasks designed for independence
- Master detects worker failures
- Master re-executes tasks that fail while in progress
- Restarting one task does not require communication with other tasks
- Data is replicated to increase availability, durability

Optimizations

- No reduce can start until map is complete:
 - A single slow disk controller can rate-limit the whole process
- Master redundantly executes "slowmoving" map tasks; uses results of first copy to finish

Conclusions

- Computing with big datasets is a fundamentally different challenge than doing "big compute" over a small dataset
- New ways of thinking about problems needed
 - New tools provide means to capture this
 - MapReduce, HDFS, etc. can help

