CUDA Performance Study on Hadoop MapReduce Clusters

CSE 930 Advanced Computer Architecture @ Fall 2010

Chen He Peng Du

che@cse.unl.edu

pdu@cse.unl.edu

University of Nebraska-Lincoln

Overview

- Introduction
- Methodology
- Evaluation
- Conclusions
- Future work

Introduction

Hadoop MapReduce

Original Mapper

Introduction

CPU+GPU Architecture

Introduction

- Questions
 - Can we introduce CUDA into Hadoop MapReduce Clusters?
 - Mechanism and implementation
 - Is this reasonable?
 - Effects and Costs

Question-1:Can we introduce CUDA into Hadoop?

Accelerated Mapper-2

- Test cases
 - SDK programs
 - Data intensive: Matrix Multiplication
 - Computation intensive: Monte Carlo
 - MDMR (Molecular Dynamics simulation based on MapReduce)
 - Pure Java program
 - Introduce JCUDA

- Port CUDA programs onto Hadoop
 - GPU (CUDA-C) vs CPU (C)
 - Approach
 - MapRed (processHadoopData & cudaCompute)
 - Main (Hadoop Pipes)
 - Scripts (runbase.sh, run-<prog>-CPU/GPU.sh)
 - Input data generators

- MDMR (Molecular Dynamics simulation based on MapReduce)
 - Time Complexity by using CPU

$$T(n) = c_1 n^2 + c_2 n + c_3$$

 We can simply employ GPU to parallel the n-squre portion and reduce the time complexity to linear (within the limit of GPU threads)

$$T'(n) = c_1(dn) + c_2n + c_3 + c_4$$

Environment

- Head: 2xAMD 2.2GHz, 4GB DDR400 RAM, 800GB HD
- Slaves: 3 PCs (AMD 2.3G CPU, 2G DDR2-667 RAM, 400GB HD, 1Gbps Ethernet)
- GPU: XFX 9400GT 64bit 512MB DDR3
- CUDA 3.2 Toolkit
- Hadoop 0.20.3
- ServerTech CWG-CDU power distribution unit (for the power consumption monitoring)

Factors

- Speedup
- Power consumption
- Cost

Matrix Multiplication (Execution time)

Matrix Multiplication (Power consumption)

• MDMR

Execution time

• MDMR

Power consumption

Conclusions

- Introduced GPU into MapReduce cluster and obtained up to 20 times speedup.
- Reduced up to 19/20 power consumption with the current preliminary solution and work load.
- Compared with upgrading CPUs and adding more nodes, deploying GPU on Hadoop has high cost-tobenefit ratio.
- Provided practical implementations for people wanting to construct MapReduce clusters with GPUs.

Future Work

- Port more CUDA programs onto Hadoop.
- Incorporate reducers into the experiments
- Support heterogeneous clusters which mixed GPU-nodes and non-GPU nodes.

Reference

- nVIDIA CUDA
 http://developer.nvidia.com/object/cuda-3.2/
- Hadoop, http://www.hadoop.com.
- J. Polo, D. Carrera, Y. Becerra, V. Beltran, J. Torres and E. Ayguadé Performance Management of Accelerated MapReduce Workloads in Heterogeneous Clusters, ICPP2010, (2010), 654-662.
- C. He, D. Swanson. Molecular Dynamics simulation based on MapReduce, poster section, LCI 2010, (2010).