Timely Dataflow

Frank McSherry mcsherry@gmail.com

Data-parallel dataflow

Too Simple programming model

Sub Performant implementations

Some background

from [Gonzalez et al, OSDI2014]

20xPR	cores	twitter_rv	uk_2007_05
Spark	128	857s	1759s
Giraph	128	596s	1235s
GraphLab	128	249s	833s
GraphX	128	419s	462s

20xPR	cores	twitter_rv	uk_2007_05
Spark	128	857s	1759s
Giraph	128	596s	1235s
GraphLab	128	249s	833s
GraphX	128	419s	462s
Laptop	1		

20xPR	cores	twitter_rv	uk_2007_05
Spark	128	857s	1759s
Giraph	128	596s	1235s
GraphLab	128	249s	833s
GraphX	128	419s	462s
Laptop	1	300s	651s

20xPR	cores	twitter_rv	uk_2007_05
Spark	128	857s	1759s
Giraph	128	596s	1235s
GraphLab	128	249s	833s
GraphX	128	419s	462s
Laptop	1	300s 110s	651s 256s

Connectivity	cores	twitter_rv	uk_2007_05
Spark	128	1784s	8000s+
Giraph	128	200s	8000s+
GraphLab	128	242s	714s
GraphX	128	251s	800s
Laptop	1		

Connectivity	cores	twitter_rv	uk_2007_05
Spark	128	1784s	8000s+
Giraph	128	200s	8000s+
GraphLab	128	242s	714s
GraphX	128	251s	800s
Laptop	1	153s	417s

Connectivity	cores	twitter_rv	uk_2007_05
Spark	128	1784s	8000s+
Giraph	128	200s	8000s+
GraphLab	128	242s	714s
GraphX	128	251s	800s
Laptop	1	153s 15s	417s 30s

What went so wrong?

Too Simple programming model

Sub Performant implementations

Back to basics

(of data-parallel computation)

Batch Dataflow

Batch Dataflow

Batch Dataflow

```
fn my_func(input) {
 input.map_reduce(|record| keys_vals(record),
 |key, vals| reducer(key, vals))
}
fn main() {
 my_func(my_func(input));
 Parallelism!
}
```


Streamballation by

```
fn my_func(input) {
 State!
 input.map_reduce(|record| keys_vals(record),
 lkey, vals! reducer(key, vals))
}
fn main() {
 my_func(my_func(input));
 for record in source {
 input.push(record);
 }
}
```

Streaming Datoflow

Streative Datafolow

Where is this going?

What is missing?

Structured Programming Languages

Iterative dataflow is like one while loop with if/then/else.

Need modular abstractions which still compose.

Zero-overhead implementations

Abstractions makes a software stack feel valuable.

Important to expose a performant low-level interface.

Structured Programming Languages

a worked example: graph connectivity

```
// repeatedly improves labels until fixed point
fn connected_components(edges: Stream<Edge>)
 -> Stream<Label> {
 edges.map(|edge| Label::new(edge.src, edge.src))
 .iterate(|labels| local_min(edges, labels))
}
// improves labeling by considering labels of neighbors
fn local_min(edges: Stream<Edge>, labels: Stream<Label>)
 -> Stream<Label> {
 labels.join(edges, || | l.src, |e| e.src)
 .map(|(l,e)| Label::new(e.dst, l.lbl))
 .concat(labels)
 .argmin(|label| label.src, |label| label.lbl)
```

```
// removes edges with differently labeled endpoints
fn filter_by_label(edges: Stream<Edge>) -> Stream<Edge> {
 let labels = connected_components(edges);
 edges.join(labels, |e| e.src, |l| l.src)
 .join(labels, |(e,l)| e.dst, |l| l.src)
 .filter((e, 11), 12) | 11 == 12)
 .map(|((edge), _), _)| edge)
// repeatedly improves labels until fixed point
fn connected_components(edges: Stream<Edge>)
 -> Stream<Label> {
  edges.map(|edge| Label::new(edge.src, edge.src))
 .iterate(|labels| local_min(edges, labels))
}
```

// improves labeling by considering labels of neighbors
fn local_min(edges: Stream<Edge>, labels: Stream<Label>)

.map(|(l,e)| Label::new(e.dst, l.lbl))

.argmin(|label| label.src, |label| label.lbl)

-> Stream<Label> {

.concat(labels)

}

```
// repeatedly filters by label, then flips
 fn strong_connectivity(graph: Stream<Edge>) {
 graph.iterate(|edges| edges.filter_by_label()
 .map(|e| e.reverse())
 .filter_by_label()
// removes edges with differently labeled endpoints
 .map(|e| e.reverse())) }
fn filter_by_label(edges: Stream<Edge>) -> Stream<Edge> {
  let labels = connected_components(edges);
  edges.join(labels, |e| e.src,
 ||| || l.src)
 .join(labels, |(e,l)| e.dst, |l| l.src)
 .filter(((e, 11), 12)| 11 == 12)
 .map(|((edge), _), _)| edge)
}
// repeatedly improves labels until fixed point
fn connected_components(edges: Stream<Edge>)
 -> Stream<Label> {
```

edges.map(|edge| Label::new(edge.src, edge.src))

// improves labeling by considering labels of neighbors
fn local_min(edges: Stream<Edge>, labels: Stream<Label>)

.map(|(l,e)| Label::new(e.dst, l.lbl))

.argmin(|label| label.src, |label| label.lbl)

-> Stream<Label> {

.concat(labels)

}

}

.iterate(|labels| local_min(edges, labels))

```
// repeatedly filters by label, then flips
fn strong_connectivity(graph: Stream<Edge>) {
 graph.iterate(|edges| edges.filter_by_label()
 .map(|e| e.reverse())
 .filter_by_label()
 .map(|e| e.reverse())) }
// removes edges with differently labeled endpoints
fn filter_by_label(edges: Stream<Edge>) -> Stream<Edge> {
 let labels = connected_components(edges);
 edges.join(labels, lel e.src,
 ||| 1.src)
 .join(labels, |(e,l)| e.dst, || l.src)
 .filter(|((e, l1), l2)| l1 == l2)
 .map(|((edge), _), _)| edge)
}
// repeatedly improves labels until fixed point
fn connected_components(edges: Stream<Edge>)
 -> Stream<Label> {
 edges.map(|edge| Label::new(edge.src, edge.src))
 .iterate(|labels| local_min(edges, labels))
}
// improves labeling by considering labels of neighbors
fn local_min(edges: Stream<Edge>, labels: Stream<Label>)
 -> Stream<Label> {
 labels.join(edges, ||| || l.src, |e| e.src)
 .map(|(l,e)| Label::new(e.dst, l.lbl))
 .concat(labels)
 .argmin(|label| label.src, |label| label.lbl)
}
```


Good news everyone!

You can do this today with "Timely Dataflow"

Operators need time-generic implementations


```
RecvAt(time, data): // you write
SendBy(time, data): // you call
NotifyAt(time): // you call
OnNotify(time): // you write
```


Zero-Overhead Implementations

Sales pitch for Rust (<u>www.rust-lang.org</u>)

Scala Java8 Java7 val iteration = initialRanks.iterate(numIterations) { pages => { val rankContributions = pages.join(adjacency).where("id").equalTo("id") { (page, adj, out : Collector[Page]) => { val rankPerTarget = DAMPENING_FACTOR*page.rank/adj.neighbors.length; // send random jump to self out.collect(Page(page.id, RANDOM_JUMP)) // partial rank to each neighbor for (neighbor <- adj.neighbors) {</pre> out.collect(Page(neighbor, rankPerTarget)); rankContributions.groupBy("id").reduce((a,b) => Page(a.id, a.rank + b.rank))

Scala Java8 Java7 val iteration = initialRanks.iterate(numIterations) { pages => { val rankContributions = pages.join(adjacency).where("id").equalTo("id") { (page, adj, out : Collector[Page]) => { val rankPerTarget = DAMPENING_FACTOR*page.rank/adj.neighbors.length; // send random jump to self out.collect(Page(page.id, RANDOM_JUMP)) // partial rank to each neighbor for (neighbor <- adj.neighbors) {</pre> out.collect(Page(neighbor, rankPerTarget)); rankContributions.groupBy("id").reduce((a,b) => Page(a.id, a.rank + b.rank))

```
fn pagerank<G: Graph>(graph: &G, iterations: usize) {
 let mut src = vec![1.0f32; graph.nodes()];
 let mut dst = vec![0.0f32; graph.nodes()];
 for iteration in 0..iterations {
 for node in 0..src.len() {
 src[node] = 0.15 + 0.85 * src[node];
 for node in 0..src.len() {
 let edges = graph.edges(node);
 let value = src[node] / edges.len() as f32;
 for &edge in edges {
 dst[edge as usize] += value;
 }
 for node in 0..src.len() {
 src[node] = dst[node];
 dst[node] = 0;
```

```
for node in 0..src.len() {
 src[node] = 0.15 + 0.85 * src[node];
}
for node in 0..src.len() {
 let edges = graph.edges(node);
 let value = src[node] / edges.len() as f32;
 for &edge in edges {
 dst[edge as usize] += value;
 }
}
```


Simple programming model

enriched to reflect program structure

Performant implementations

which provide zero-cost abstractions