Oxdata Big Data Small Computers

Cliff Click cliffc@0xdata.com http://cliffc.org/blog http://0xdata.com

agenda

- Marketing / Biz
- RAIN & H2O
- JMM & Parallel Computation
- Fork / Join
- Goals
- Reality Check

- Now: Tb-sized single drives, Pb-sized farms
 - Tons of cheap disks
 - · Capture all data, including bulky low-value
 - Not worth putting in Oracle DB
- Hadoop / HDFS free version of GFS!
 - Manages Tbs to Pbs of low-value data
- But can we get value out of this data?

- Big Data needs Big Math
- The Stats guys Own the Math
 - Linear Regression? LogReg? SVM? RandomForest? (sub)Sampling?
 - Need their expertise to grok the data
- Stats guys use R, SAS
 - No Java, no "classic programming"
 - R, SAS do not distribute, scale

- Follow Google again into Map/Reduce
 - Simple programming style
 - · Robust at scale, very parallel, very big
- Downside(s):
 - Hard to program M/R & complex to manage
 - Harder to find M/R programmers
 - Slow / batch: nothing in 4hrs, all in 5hrs

- Market is ripe for a Better Mousetrap!
 - Follow the Data:
 - Must Read/write HDFS!
 - But better programming model than M/R
 - · Easier to program, wider app domains
 - Incremental; small syntax for small jobs
 - Easy to setup & manage
 - One-jar no-args install
 - Auto-discovery

What are the Resources?

- Cheap, large disks
- Attached to modern multi-core X86's!
 - Typically with 8-32gig ram
 - Racked & stacked: fast networks
- Java + Linux everywhere
- Cheap X86 moboards
 - They fail occasionally or
 - Java GC pauses' or

RAIN

- Redundant Array of Inexpensive Nodes
 - Can we make a RAID-like structure for computation?
 - "Single-System Image"
 - Silent recovery from failed Node
 - Variable amount of parallelism over time
 - Rules on communication, recovery
- Programming Model?

H2O

- Distributed Non-Blocking HashMap
 - Semi-classic DHT
 - 100% peer-to-peer, no master
 - Keys spread around the cloud
 - Hash function for distribution
 - Can find Key/Value in 1 Node probe
 - (plus some # of replicas)
 - Nodes drop in & out ==>
 - Hash function changes to match

H20

- Distributed HashTable
 - All Keys can be cached locally
 - But might only appear on the replicas
 - All Nodes know all Keys' replicas
 - If Key misses locally:
 - can query replica with 1 UDP packet
 - Any Key can be written to any Node
 - And it will "repair" to the replicas

Memory Model

- Most apps will need bulk-append (fast)
 - With replication & repair & rebalance
 - And fast random-read (for queries)
 - Write-only data!
 - No changing old key/values!
- But some crucial apps need more:
 - e.g. controlling complex code flow

Java Memory Model

- What are the rules when K/V's change?
 - It's a Memory Model!
 - The JMM is well understood
 - Millions of Java programmers
 - "volatile" K/V reads & writes
- Invoking the JMM is always an option
 - And might be slower than plain K/V ops
 - Invokes hardware-cache-coherence

Coherence

- "normal" Key/Value Put/Get are "weak"
 - Ordered relative to issuing Node
 - Unordered for others
 - Racing Puts will agree on a final Value
- Atomic R/M/W (without ordering)
 - e.g. Counters
 - Really: single-Key transactions
- "volatile" Put/Get available, slower

Reliable Computation

- What computation can be reliable?
 - If we expect Nodes to fail?
- Checkpointing & re-execute
 - Tried & true
 - But user has to define checkpoints
- Also need massively parallel computation
- Enter Distributed Fork/Join

Distributed Fork Join

- What is Fork/Join?
 - A parallel programming paradigm
 - Recursive-descent divide & conquer
 - With good load-balance properties
 - And typically good cache behavior
 - Break a Big Task up into multiple little jobs
 - Or run little jobs directly
- DFJ: Same thing, distributed

FJ Tasks + Futures

- A FJ Task is really a continuation
 - Of a logarithmic-sized program chunk
 - Execution produces a result
 - The join step merges 2 1/2-sized results
 - And either can store results in the Future
- i.e. It's a perfect checkpoint
- And easy to pass around between JVMs
 - Treat as a system Key/Value

DFJ – Reality Check

- DFJ: Distributed Divide & Conquer
- Very expressive, very flexible
 - Big data, parallel arrays, graph programs
- Good/free load-balance & cache re-use
- Constant log-sized checkpoints
- Nice model for experts to use
- But maybe too low-level for general use

Analytics & General Usage

- Easier model: Run General Java
 - Except at Scale, with multiple users
- So not really "general Java"
 - Make static globals "user-local"
 - Hook System.out,.err,.exit
 - "Syntax error" for JNI calls
 - Allocations are thread-local, etc, etc
- Basically make it resource-safe

Analytics & General Usage

- Auto-Parallelize the embarrassingly parallel
 - Simple outer loops or loop nests
 - Insert DFJ calls as needed
 - Syntax Error if cannot parallelize
 - No parallel means running 100x slower
 - (escape hatch as needed)
- Similar to Vectorizing Compiler experience
 - Train programmers via compiler

Other Ease of Use

- RESTAPI
 - Submit jobs, view progress & results via browser (or curl or Excel!)
- Most "plain Java" just runs
- Replace collections with dist & par versions
 - (by the compiler, under the hood)
 - Distributed collections a must!
 - Allows for results >>> single disk

Some Parallel Java

```
 List<String> listOfStrings = ... // Very Large

 for(Strings: listOfStrings)
 if( s.indexOf("wonky") != -1 ) // filter &
 cnt++; // atomic-count

 for( int i=0; i<N; i++ ) { // 1<sup>st</sup> pass of a LR

 sumx += X[i];
 sumy += Y[i];
 sumx2 += X[i]*X[i];
```

Column Store

- Data is fixed-count of columns, in rows
 - Variable-length format: log files, csv, text
 - Dozens to 1000's of columns
 - · Billions of rows
- Want: fixed-length rows for array access
 - Dense linear scans, and random access
- Dense: more data in RAM, in cache, cpu
 - Dense is faster at all levels

Column Store

- Goals: dense & fast-access
- Columns are usually restricted-range
 - e.g. age from 0 to 127
 - boolean: sex, has_cancer, owns_home
 - Or highly correlated
- Easy to do compression
 - Find column range, or count of uniques
 - Scale, shift, offset

Column Store

- Column is 1,2,4 or 8 bytes, or bitvector
 - With scale/size/base/off factors
 - Typically 2x to 10x compression
- Data is unpacked in hot inner loops
 - Ex: add all of column 5:

```
for( int i=0; i<N; i++ )
sum += A[i].col(5);</pre>
```

Ex: col 5 is boolean "homeowners"

```
for( int i=0; i<N; i++ )
  sum += (A_bits[i]>>5)&1;
```

HDFS & Map / Reduce

- We support HDFS directly
 - HDFS files are Keys already
 - Can pass in to bulk / parallel ops directly
- Support Map / Reduce directly
 - Trivial translation from M/R to DFJ
 - Except we use zillions of tiny maps
 - And power-of-2 reduces

Reality Check

- Missing, in progress:
 - Distributed F/J: no cross-node stealing yet
 - No compiler
 - We're hand-doing most compiler ops now
 - Some simple rewriting is working
 - We do have compiler experts on team
 - Scale to 1000; right now tested to "only" 20

What Is H2O?

- Distributed Key/Value Store
 - (but so was Linda)
- Auto replication & repair & persistence
 - (like Hadoop)
- Easy management
 - One-jar install & deploy
 - Distributed Dashboard

Reality Check

- Fast, simple coherent model
 - Cache reads & writes everywhere
- UDP for control plane, TCP for bulk xfers
 - Reverse of the usual, but UDP is fast
 - ...and highly reliable in racks
- Basic D/F/J solid, working

What Is H2O?

- Distributed coherent K/V store
- Distributed Fork/Join framework
- Cloud dashboard with profiling
- A dense column-store
- A compiler for auto-distributing code
- A collection of Math / Analytics utilities

Summary

- Programming Model for the Rack
 - Bulk / parallel by default
 - Replicate & repair computation
 - "JMM like" consistency
 - Runs "almost plain Java"
- Directly read / write HDFS
- Targeted at Large Scale Analytics
 - For the *non-expert* programmer

Summary?

- Yes, I am having a blast
 - Yes, I am hitting about 2K LOC / week
 - Stuff's coming together at an amazing rate
- We're well funded and looking for top talent

Team:

Cliff Click
Kevin Normoyle
Matt Fowles
Michal Malohlava
Petr Maj
Srisatish Ambati
Tomas Nykodym

Advisors:

Anand Babu
Doug Lea
Dhruba Borthakur
Jan Vitek
Niall Dalton

Questions?

Cliff Click cliffc@0xdata.com http://cliffc.org/blog http://0xdata.com

H20

- Replicate Keys based on Hash
 - Every Key is on 3 (or N) nodes, but
 - Which set of 3 nodes varies per key
- Auto-Repair
 - Copy keys from other Nodes to replica
 - Lazily, in spare cycles
 - Copies Value as well: load-balance
 - Same mechanism for hot-data re-balance

DFJ – Repair Computation

- Task "3" split into tasks "1" and "2"
 - And Keys for tasks 1 & 2 replicated
- Node A starts task "1"
- Node B starts task "2"...
 - And dies 1/2-way thru
- Node A finishes "1" (result is replicated)
 - And finds unfinished task "2" on a replica
 - Node A can now do task "2"

DFJ – Repair Computation

- Task "3" split into tasks "1" and "2"
 - And Keys for tasks 1 & 2 replicated
- Node A starts task "1"

Node B starts task "2"...

- And dies 1/2-way thru
- Node A finishes "1" (result is replicated)
 - And finds unfinished task "2" on a replica
 - Node A can now do task "2"