

Accelerating Spark with RDMA for Big Data Processing: Early Experiences


Xiaoyi Lu, Md. Wasi-ur-Rahman, Nusrat Islam, Dipti Shankar, and Dhabaleswar K. (DK) Panda

Network-Based Computing Laboratory
Department of Computer Science and Engineering
The Ohio State University, Columbus, OH, USA


Outline

- Introduction
- Problem Statement
- Proposed Design
- Performance Evaluation
- Conclusion & Future work


Digital Data Explosion in the Society


Figure Source (http://www.csc.com/insights/flxwd/78931-big data growth just beginning to explode)


Big Data Technology - Hadoop

- Apache Hadoop is one of the most popular Big Data technology
 - Provides frameworks for large-scale, distributed data storage and processing
 - MapReduce, HDFS, YARN, RPC, etc.

Hadoop 1.x

MapReduce (Cluster Resource Management & Data Processing)


Hadoop Common/Core (RPC, ..)

Hadoop 2.x

MapReduce (Data Processing)

Other Models (Data Processing)

YARN

(Cluster Resource Management & Job Scheduling)


Hadoop Common/Core (RPC, ..)


Big Data Technology - Spark


- An emerging in-memory processing framework
 - Iterative machine learning
 - Interactive data analytics
 - Scala based Implementation
 - Master-Slave; HDFS, Zookeeper
- Scalable and communication intensive
 - Wide dependencies between Resilient Distributed Datasets (RDDs)
 - MapReduce-like shuffle operations to repartition RDDs
 - Same as Hadoop, Socketsbased communication


Common Protocols using Open Fabrics


Previous Studies

- Very good performance improvements for Hadoop (HDFS /MapReduce/RPC), HBase, Memcached over InfiniBand
 - Hadoop Acceleration with RDMA
 - N. S. Islam, et.al., SOR-HDFS: A SEDA-based Approach to Maximize Overlapping in RDMA-Enhanced HDFS, HPDC'14
 - N. S. Islam, et.al., High Performance RDMA-Based Design of HDFS over InfiniBand, SC'12
 - M. W. Rahman, et.al. HOMR: A Hybrid Approach to Exploit Maximum Overlapping in MapReduce over High Performance Interconnects, ICS'14
 - M. W. Rahman, et.al., High-Performance RDMA-based Design of Hadoop MapReduce over InfiniBand, HPDIC'13
 - X. Lu, et.al., High-Performance Design of Hadoop RPC with RDMA over InfiniBand, ICPP'13
 - HBase Acceleration with RDMA
 - J. Huang, et.al., High-Performance Design of HBase with RDMA over InfiniBand, IPDPS'12
 - Memcached Acceleration with RDMA
 - J. Jose, et.al., Memcached Design on High Performance RDMA Capable Interconnects, ICPP'11


The High-Performance Big Data (HiBD) Project

- RDMA for Apache Hadoop 2.x (RDMA-Hadoop-2.x)
- RDMA for Apache Hadoop 1.x (RDMA-Hadoop)
- RDMA for Memcached (RDMA-Memcached)
- OSU HiBD-Benchmarks (OHB)
- http://hibd.cse.ohio-state.edu


RDMA for Apache Hadoop

- High-Performance Design of Hadoop over RDMA-enabled Interconnects
 - High performance design with native InfiniBand and RoCE support at the verbs-level for HDFS, MapReduce, and RPC components
 - Easily configurable for native InfiniBand, RoCE and the traditional sockets
 -based support (Ethernet and InfiniBand with IPoIB)
- Current release: 0.9.9 (03/31/14)
 - Based on Apache Hadoop 1.2.1
 - Compliant with Apache Hadoop 1.2.1 APIs and applications
 - Tested with
 - Mellanox InfiniBand adapters (DDR, QDR and FDR)
 - RoCE support with Mellanox adapters
 - Various multi-core platforms
 - Different file systems with disks and SSDs
 http://hibd.cse.ohio-state.edu
- RDMA for Apache Hadoop 2.x 0.9.1 is released in HiBD!


Performance Benefits – RandomWriter & Sort in SDSC-Gordon


Can RDMA benefit Apache Spark on High-Performance Networks also?

- 16% improvement over IPoIB for 50GB in a cluster of 16 nodes
- 20% improvement over IPoIB for 300GB in a cluster of 64 nodes

2070 Improvement over ir oib ioi

50GB in a cluster of 16 nodes

36% improvement over IPoIB for
 300GB in a cluster of 64 nodes


Outline

- Introduction
- Problem Statement
- Proposed Design
- Performance Evaluation
- Conclusion & Future work


Problem Statement

- Is it worth it?
 - Is the performance improvement potential high enough, if we can successfully adapt RDMA to Spark?
 - A few percentage points or orders of magnitude?
- How difficult is it to adapt RDMA to Spark?
 - Can RDMA be adapted to suit the communication needs of Spark?
 - Is it viable to have to rewrite portions of the Spark code with RDMA?
- Can Spark applications benefit from an RDMA-enhanced design?
 - What are the performance benefits that can be achieved by using RDMA for Spark applications on modern HPC clusters?
 - Can RDMA-based design benefit applications transparently?


Assessment of Performance Improvement Potential

- How much benefit RDMA can bring in Apache Spark compared to other interconnects/protocols?
- Assessment Methodology
 - Evaluation on primitive-level micro-benchmarks
 - Latency, Bandwidth
 - 1GigE, 10GigE, IPolB (32Gbps), RDMA (32Gbps)
 - Java/Scala-based environment
 - Evaluation on typical workloads
 - GroupByTest
 - 1GigE, 10GigE, IPolB (32Gbps)
 - Spark 0.9.1


Evaluation on Primitive-level Micro-benchmarks


Can these benefits of High-Performance Networks be achieved in Apache Spark?


- Compared to other interconnects /protocols, RDMA can significantly
 - reduce the latencies for all the message sizes
 - improve the peak bandwidth


Evaluation on Typical Workloads


- For High-Performance Networks,
 - The execution time of GroupBy is significantly improved
 - The network throughputs are much

(1)

Can RDMA further benefit Spark performance compared with IPoIB and 10GigE?


Network Throughput in Recv

Network Throughput in Send


Outline


- Introduction
- Problem Statement
- Proposed Design
- Performance Evaluation
- Conclusion & Future work


Architecture Overview

- Design Goals
 - High Performance
 - Keeping the existing Spark architecture and interface intact
 - Minimal code changes


Approaches


- Plug-in based approach to extend shuffle framework in Spark
 - RDMA Shuffle Server + RDMA Shuffle Fetcher
 - 100 lines of code changes inside Spark original files
- RDMA-based Shuffle Engine


SEDA-based Data Shuffle Plug-ins

- SEDA Staged Event-Driven Architecture
- A set of stages connected by queues
- A dedicated thread pool will be in charge of processing events on the corresponding queue
 - Listener, Receiver, Handlers, Responders
- Performing admission controls on these event queues
- High throughput through maximally overlapping different processing stages as well as maintain default task-level parallelism in Spark


RDMA-based Shuffle Engine

- Connection Management
 - Alternative designs
 - Pre-connection
 - Hide the overhead in the initialization stage
 - Before the actual communication, pre-connect processes to each other
 - Sacrifice more resources to keep all of these connections alive
 - Dynamic Connection Establishment and Sharing
 - A connection will be established if and only if an actual data exchange is going to take place
 - A naive dynamic connection design is not optimal, because we need to allocate resources for every data block transfer
 - Advanced dynamic connection scheme that reduces the number of connection establishments
 - Spark uses multi-threading approach to support multi-task execution in a single JVM → Good chance to share connections!
 - How long should the connection be kept alive for possible re-use?
 - Time out mechanism for connection destroy


RDMA-based Shuffle Engine

Data Transfer

- Each connection is used by multiple tasks (threads) to transfer data concurrently
- Packets over the same communication lane will go to different entities in both server and fetcher sides
- Alternative designs
 - Perform sequential transfers of complete blocks over a communication lane → Keep the order
 - Cause long wait times for some tasks that are ready to transfer data over the same connection
 - Non-blocking and Out-of-order Data Transfer
 - Chunking data blocks
 - Non-blocking sending over shared connections
 - Out-of-order packet communication
 - Guarantee both performance and ordering
 - Efficiently work with the dynamic connection management and sharing mechanism


RDMA-based Shuffle Engine

- Buffer Management
 - On-JVM-Heap vs. Off-JVM-Heap Buffer Management
 - Off-JVM-Heap
 - High-Performance through native IO
 - Shadow buffers in Java/Scala
 - Registered for RDMA communication
 - Flexibility for upper layer design choices
 - Support connection sharing mechanism → Request ID
 - Support packet processing in order → Sequence number
 - Support non-blocking send → Buffer flag + callback


Outline

- Introduction
- Problem Statement
- Proposed Design
- Performance Evaluation
- Conclusion & Future work


Experimental Setup

- Hardware
 - Intel Westmere Cluster (A)
 - Up to 9 nodes
 - Each node has 8 processor cores on 2 Intel Xeon 2.67
 GHz quad-core CPUs, 24 GB main memory
 - Mellanox QDR HCAs (32Gbps) + 10GigE
 - TACC Stampede Cluster (B)
 - Up to 17 nodes
 - Intel Sandy Bridge (E5-2680) dual octa-core processors, running at 2.70GHz, 32 GB main memory
 - Mellanox FDR HCAs (56Gbps)
- Software
 - Spark 0.9.1, Scala 2.10.4 and JDK 1.7.0
 - GroupBy Test


- For 32 cores, up to 18% over IPoIB (32Gbps) and up to 36% over 10GigE
- For 64 cores, up to 20% over IPoIB (32Gbps) and 34% over 10GigE


Performance Evaluation on Cluster B


- For 128 cores, up to 83% over IPoIB (56Gbps)
- For 256 cores, up to 79% over IPoIB (56Gbps)


Performance Analysis on Cluster B

Java-based micro-benchmark comparison

	IPoIB (56Gbps)	RDMA (56Gbps)
Peak Bandwidth	1741.46MBps	5612.55MBps

Benefit of RDMA Connection Sharing Design


By enabling connection sharing, achieve 55% performance benefit for 40GB data size on 16 nodes


Outline

- Introduction
- Problem Statement
- Proposed Design
- Performance Evaluation
- Conclusion & Future work


Conclusion and Future Work

Three major conclusions

- RDMA and high-performance interconnects can benefit Spark.
- Plug-in based approach with SEDA-/RDMA-based designs provides both performance and productivity.
- Spark applications can benefit from an RDMA -enhanced design.

Future Work

- Continuously update this package with newer designs and carry out evaluations with more Spark applications on systems with high-performance networks
- Will make this design publicly available through the HiBD project


Thank You!

{luxi, rahmanmd, islamn, shankard, panda} @cse.ohio-state.edu


Network-Based Computing Laboratory

http://nowlab.cse.ohio-state.edu/

The High-Performance Big Data Project http://hibd.cse.ohio-state.edu/

