DEVIEW 2015

슈퍼컴퓨팅과 데이터 어낼리틱스 프레임워크, 그리고 유니스트의 빅데이터 처리 프레임워크

남범석 UNIST (울산과학기술원)

contents

- 1. 슈퍼컴퓨팅과 빅데이터
- 2. UNIST의 빅데이터 분석 플랫폼
- 3. 맺음말

Supercomputing & BigData

Supercomputing

- High Performance Computing
- Scientific Computing
- Data Intensive Computing

- Computational Science /Rocket Science
- High-end Computing

Supercomputing 아키텍처

1980's

1990's

2000's

Source: Top 500

Supercomputing Today

Hardware ecosystem

- Clusters of commodity (Intel/AMD x86) HW & IBM bluegene
- High-speed, low-latency interconnect (Infiniband)
- Coprocessors (GPU, Xeon Phi)
- Storage area networks (SANs) & local disks for temporary files

High-end Computing & Industry

High-end Computing & Industry

Source: Top 500

Exa 스케일? 연간 수천만달러 전기세

Source: AAAS, Top 500

BigData: Recession?

DEVIEW 2015

2005

Isn't that what I've done

in the past?

Hadoop's Uncomfortable Fit in HPC

DEVIEW 2015

Why?

- 1. Hadoop is an invader!
- 2. Running Java applications (Hadoop) on supercomputer looks funny
- 3. Hadoop reinvents HPC technologies poorly
- 4. HDFS is very slow and very obtuse

Spent the entire day @ncsa listening to smart people talk about big data and no one person mentioned Hadoop. How weird is that?

5/14/14, 1:25 PM

Source: G. K. Lockwood, HPCwire

Image Source: solar-citrus.tumblr.com

HPC Ecosystem

BigData Ecosystem

ADR vs MapReduce

1998 Active Data Repository (ADR)

- Data Intensive Computing Framework
- Scientific Datasets 처리

Processing Remotely Sensed Data AVHRR Level 1 Data NOAA Tiros-N · As the TIROS-N satellite orbits, the Advanced Very High Resolution Radiometer (AVHRR) sensor scans perpendicular to the satellite's track. · At regular intervals along a scan line measurements are gathered to form an instantaneous field of view · Scan lines are aggregated into Level 1 data sets. A single file of Global Area Coverage (GAC) data represents: · ~one full earth orbit. ~110 minutes. ~40 megabytes. ~15,000 scan lines. One scan line is 409 IFOV

```
O \leftarrow Output dataset, I \leftarrow Input dataset
A \leftarrow Accumulator (intermediate results)
[S_I, S_O] \leftarrow Intersect(I, O, R_{query})
foreach o<sub>e</sub> in S<sub>O</sub> do
 read o
 a_e \leftarrow Initialize(o_e)
foreach i in S<sub>1</sub> do
 read i
 S_A \leftarrow Map(i_e) \cap S_O
 foreach a_a in S_A do
 a_e \leftarrow Aggregate(i_e, a_e)
foreach a_e in S_O do
 o_e \leftarrow Output(a_e)
 write o<sub>e</sub>
```

Source: Chaos project: U.Maryland, College Park

DataCutter vs Dryad, Spark

2000 DataCutter

- Workflow 지원 Component Framework
- Pipelined components (filter)
- Stream based communication

```
class MyFilter : public Filter_Base {
 public:
 int init( int argc, char * argv[] )
 { ... };
 int process( stream_t st[] ) { ... };
 int finalize( void ) { ... };
}
```

HPC & BigData

HPC 와 BigData 의 공통 해결 과제

- 1. High-performance interconnect technologies
- 2. Energy efficient circuit, power, and cooling technologies
- 3. Power and Failure-aware resilient scalable system software
- 4. Advanced memory technologies
- 5. Data management-volume, velocity, and diversity of data
- 6. Programming models
- 7. Scale-up? Scale-out?

HPC for BigData

Infiniband/RDMA for Hadoop

- Wide adoption of RDMA
 - Message Passing Interface (MPI) for HPC
 - Parallel File Systems
 - Lustre
 - GPFS
 - Delivering excellent performance
 - (latency, bandwidth and CPU Utilization)
 - Delivering excellent scalability

Infiniband/RDMA for Hadoop

- Socket 기반의 Java RPC
- HPC는 고속 lossless DMA 통신 사용

Source: D.K.Panda, ISCA15 tutorial

Lustre File System for Hadoop

- Intel HPC distribution for Hadoop
 - Map task의 중간 결과물을 Lustre FS 에 저장

Source: Intel

HPC for BigData

RDMA 기반 In-Memory Merge

- 1. Sorted map output is divided into small pieces based on shuffle packet size and size of the key-value pairs
- 2. As small portion of data is shuffled, merge can take place in memory

HPC for BigData

Scale out vs Scale up

1. Scale-out

2. Scale-up

Scale-up is more cost-effective (Microsoft – SOCC 2013)

EclipseMR

남범석 UNIST (울산과학기술원)

contents

- 1. 슈퍼컴퓨팅과 빅데이터
- 2. UNIST의 빅데이터 분석 플랫폼
- 3. 맺음말

2. EclipseMR

DHT 기반 빅데이터 프레임워크

CHORD DHT (Distributed Hash Table,분산해시테이블)

특징

- 1. Decentralized Data Structure
- 2. 결함 내성
- 3. 확장성 (P2P)
- 4. 바이너리 서치/Short cut->빠른 데이터 검색

Consistent Hashing

- 1. Hash function assigns a key to each node and each data
 - key = hash(IP,port)
 - key = hash(dataID)

ex) Insert new_data:

10 = hash(new_data)

12 = successor(10)

: successor(X) : actual node following X

Join Algorithm

ex) A new server X joins

 $: 9 = hash(X_IP, X_port)$

: 1 = Search(9)

Join Algorithm

ex) A new server X joins

 $:7 = hash(X_IP,X_port)$

: 1 = Search(7)

Join Algorithm

ex) A new server Y joins

Chord DHT

Routing Algorithm

Finger Table

- 자신으로부터 2^k 번째 key의 successor
- ex) 노드1의 Finger Table

k	2 ^k	successor(2 ^k)
0	1+1	4
1	1+2	4
2	1+4	7
3	1+8	12

Chord DHT

Routing Algorithm

Finger Table

- 자신으로부터 2^k 번째 key의 successor
- ex) 노드15의 Finger Table

k	2 ^k	successor(2 ^k)
0	(15+1)%16	1
1	(15+2)%16	1
2	(15+4)%16	4
3	(15+8)%16	7

Chord DHT

Routing Algorithm

Decentralized Binary Search

특징

- 1. Decentralized Data Structure
- 2. 결함 내성
- 3. 확장성 (P2P)
- 4. 빠른 데이터 검색

EclipseMR의 아키텍처

이중 DHT 구조

바깥 DHT: 인메모리 캐시

안쪽 DHT: 분산 파일 시스템

Key Design Principle

- 1) 로드 밸런싱
- 2) 인메모리 캐시 적중율

File Upload

- 1) 128MB 청크로 분할
- 2) 분할된 청크의 Hash Key를 사용하여 저장될 서버 지정
- 3) Replication
 - replication factor = 3
 - 지정된 서버의 좌우 actual node에 저장

File Upload

File Metdata Decentralization

Partitionining/Replication 메타데이터: Hash(Big File)→3

File Read

- 1) successor(Hash(Big File) \rightarrow 3) \rightarrow 4
- 2) 노드 4에서 파일 정보 획득
 - Chunk 갯수, ACL 분할 정보,복제정보, etc

BigFile 메타데이터

3) Hash(Chunk-1) \rightarrow 14 Hash(Chunk-2) \rightarrow 5

Load Balancing

Q: 만약 Hash 키 13,14,15 가 다른 키에 비해 무수히 많이 엑세스 된다면?

A1: Migration

A2: Replication

Load Balancing

Cache Migration/Replication:

- 인메모리 캐시의 데이터를
 이웃 노드로 복제 혹은 이동
- 마이그레이션 알고리즘:
 - Locality-aware Fair 스케줄러
 - 인메모리 캐시의 Hash 경계선을 움직여 로드밸런싱 유지

Remote Data Access

- 만일 Application이 key13을 읽기 위해 노드 12의 인메모리 캐쉬 검색.
- Cache Miss 발생 시 로컬디스크가 아닌 이웃한 노드 15에서 읽어야함
 - → 성능 저하
- But! 15에 저장된 데이터들은 12에 복제되어 있어 Local에서 읽음
- 경계가 극단적으로 변하지 않는 이상 로컬 리티 보장

In-Memory Hash Key Boundary

- 로드밸런싱을 위해 Hash Key 경계선을 움직일 경우, Hash Key 경계선의 Decentralization이 어려움
- Leader Election 을 통해 Hash Key
 경계선과 Job Scheduling을 담당할
 Frontend 노드를 P2P로 결정

Locality-aware Fair Scheduler

In-Memory Hash Key Boundary Management

- 최근 데이터 액세스 분포를 사용하여 Hash Key 경계를 분할

Locality-aware Fair Scheduler

In-Memory Hash Key Boundary Management

EclipseMR 에서의 MapReduce

EclipseMR vs Hadoop & Spark

3. 맺음말

Ongoing Works

MachineLearning on EclipseMR

- GPU ML 패키지와 EclipseMR의 통합

Hadoop에서 GPU를 쓰는건 너무 어려워요.

WORLD'S LARGEST ARTIFICIAL NEURAL NETWORKS WITH GPU

Ongoing Works

Cassandra/NoSQL

- Cassandra 와 EclipseMR의 통합

NewSQL on EclipseMR
 DHT 인메모리 캐싱/RDMA 를 활용한
 고속 NewSQL 엔진 개발

Ongoing Works

MPI/RDMA

- 수퍼컴퓨팅 SGE/SLURM 환경에서 수행 가능

Supercomputer

맺음말

HPC & Big Data는 공통 과제를 함께 해결

- HPC의 Scale-up technologies를 BigData에 우선 적용
- UNIST 수퍼컴퓨팅센터/초고성능 빅데이터 사업단
 - EclipseMR 및 다양한 HPC + BigData 연구 중

Q&A

Thank You