

Serverless Machine Learning on Modern Hardware

Patrick Stuedi IBM Research

#Res6SAIS

Serverless Computing

- No need to setup/manage a cluster
- Automatic, dynamic and finegrained scaling
- Sub-second billing
- Many frameworks: AWS
 Lambda, Google Cloud
 Functions, Azure Functions,
 Databricks Serverless, etc.

Challenge: Performance

Example: Sorting 100GB

Challenge: Performance

Example: Sorting 100GB

Challenge: Performance

Challenge: Performance Example: serverless cluster Sorting 100GB with autoscaling min machines: 1 64 lambda max machines: 8 500 workers standard cluster Runtime [seconds] 100 no autoscaling 8 machines 300 200

Databricks

Standard

Increasing flexibility Increasing performance

Spark

On-premise

Spark

On-premise++

Spark/On-Premise++: Running Apache Spark on a High-Performance Cluster using RDMA and NVMe Flash, Spark Summit'17

Databricks

Serverless

100

0

AWS \(\lambda\)

Challenge: Performance Example: serverless cluster Sorting 100GB with autoscaling min machines: 1 64 lambda max machines: 8 500 workers standard cluster [seconds] 100 no autoscaling 8 machines 300 100Gb/s 200 Runtime **Ethernet** 100 AWS \(\lambda\) **Databricks Databricks** Spark Spark Serverless Standard On-premise On-premise++

Spark/On-Premise++: Running Apache Spark on a High-Performance Cluster using RDMA and NVMe Flash, Spark Summit'17

Increasing flexibility

Increasing performance

Why is it so hard?

- **Scheduler:** when to best add/remove resources?
- Container startup: may have to dynamically spin up containers
- **Storage:** input data needs to be fetched from remote storage (e.g., S3)
 - As opposed to compute-local storage such as HDFS
- Data sharing: intermediate needs to be temporarily stored on remote storage (S3, Redis)
 - Affects operations like shuffle, broadcast, etc.,

Why is it so hard?

- **Scheduler:** when to best add/remove resources?
- Container startup: may have to dynamically spin up containers
- Storage: input data needs to be fetched from remote storage (e.g., S3)
 - As opposed to compute-local storage such as HDFS
- Data sharing: intermediate needs to be temporarily stored on remote storage (S3, Redis)
 - Affects operations like shuffle, broadcast, etc.,

Example: MapReduce (Cluster)

Example: MapReduce (Serverless)

I/O Overhead: Sorting 100GB

Shuffle overheads are significantly higher when intermediate data is stored remotely

Example: SQL, Query 77 / TPC-DS benchmark

Example: SQL, Query 77 / TPC-DS benchmark

Example: Iterative ML (e.g., linear regression) could be co-located with worker nodes PS W W *) fetch model params *) compute *) update model *) fetch model params *) compute *) update model

Example: Iterative ML (e.g., linear regression) could be co-located with worker nodes PS W W *) read training data *) fetch model params *) compute *) update model *) use cached data *) fetch model params *) compute *) update model

Can we...

- ..use Spark to run such workloads in a serverless fashion?
 - Dynamic scaling of compute nodes while jobs are running
 - No cluster configuration
 - No startup time overhead
- ..eliminate the performance overheads?
 - Workloads should run as fast as on a dedicated cluster

Scheduling:

- (1) Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- 3 Enable sharing of executors among different applications

• Intermediate data:

- 1 Executors cooperate with scheduler to flush data remotely
- 2 Consequently store all intermediate state remotely

Scheduling:

- High startup Latency!
- 1) Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- 3 Enable sharing of executors among different applications

• Intermediate data:

- 1 Executors cooperate with scheduler to flush data remotely
- 2 Consequently store all intermediate state remotely

Scheduling:

- 1 Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- (3) Enable sharing of executors among different applications

Intermediate data:

- 1 Executors cooperate with scheduler to flush data remotely
- 2 Consequently store all intermediate state remotely

Scheduling:

- 1) Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- (3) Enable sharing of executors among different applications

• Intermediate data:

- 1 Executors cooperate with scheduler to flush data remotely
- 2 Consequently store all intermediate state remotely

Scheduling:

- 1 Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- (3) Enable sharing of executors among different applications

Intermediate data:

Complex!

- 1 Executors cooperate with scheduler to flush data remotely
- (2) Consequently store all intermediate state remotely

Scheduling:

- 1) Use serverless framework to schedule executors
- 2 Use serverless framework to schedule tasks
- (3) Enable sharing of executors among different applications

Intermediate data:

Complex!

- 1 Executors cooperate with scheduler to flush data remotely
- (2) Consequently store all intermediate state remotely

High startup Latency!

"The HCl Scheduler: Going all-in on Heterogeneity", Michael Kaufmann et al., HotCloud'17

Video: Putting things together

Let's look at performance...

- Compute cluster size: 8 nodes: IBM Power8 Minsky
- Storage cluster size: 8 nodes, IBM Power8 Minsky
- Cluster hardware:
 - DRAM: 512 GB
 - Storage: 4x 1.2 TB NVMe SSD
 - Network: 10Gb/s Ethernert, 100Gb/s RoCE
 - GPU: NVIDIA P100, NVLink
- Workloads
 - ML: Logistic Regression using the CoCoa framework
 - SQL: TCP-DS

ML: Logistic Regression

KDDA data set 6.5 GB

TPC-DS: Query #87

TPC-DS: Query #3

Conclusion

- Efficient serverless computing is challenging
 - Local state (e.g. shuffle, cached input, network state) is lost as compute cloud scales up/down
- This talk: turning Spark into a serverless framework by
 - Implementing HCS, a new serverless scheduler
 - Consequently storing compute state remotely using Apache Crail
- Supports arbitrary Spark workloads with almost no performance overhead
 - MapReduce, SQL, Iterative Machine Learning
- Implicit support for fast network and storage hardware
 - e.g, RDMA, NVMe, NVMf

Future Work

- Containerize the platform
- Add support for dynamic re-partitioning on scale events
- Add support for automatic caching
- Add more sophisticated scheduling policies

Links

Running Apache Spark on a High-Performance Cluster Using RDMA and NVMe Flash, Spark Summit'17, https://tinyurl.com/yd453uzq

Apache Crail, http://crail.apache.org

THCS Scheduler, github.com/zrlio/hcs

Spark-HCS, github.com/zrlio/spark-hcs

Spark-IO, github.com/zrlio/spark-io

Thanks to

Michael Kaufmann, Adrian Schuepbach, Jonas Pfefferle, Animesh Trivedi, Bernard Metzler, Ana Klimovic, Yawen Wang

