

Scheduling of Long Running Applications in Shared Production Clusters

Panagiotis Garefalakis Imperial College London pg1712@imperial.ac.uk Konstantinos Karanasos Microsoft kokarana@microsoft.com

Peter Pietzuch
Imperial College London
prp@imperial.ac.uk

Arun Suresh
Microsoft
arsuresh@microsoft.com

Sriram Rao
Microsoft
sriramra@microsoft.com

Long-Running Applications (LRAs)

Richer applications in compute clusters

Shift towards long running containers

- > Short-running containers
 - MapReduce, Scope, Tez

- > Interactive data-intensive applications
 - Spark, Hive LLAP
- > **Streaming** systems
 - Flink, Storm, SEEP

- > Latency-sensitive applications
 - HBase, Memcached
- > ML frameworks
 - TensorFlow, Spark ML-lib

LRAs = applications with long-running containers (running from hours to months)

LRAs in Microsoft's analytics clusters

LRA scheduling problem

- Performance: "Place Storm containers in the same rack as HBase"
- > Cluster objectives: "Minimize resource fragmentation"

Goal: Diligent placement through constraints

Machine unavailability in a Microsoft cluster

Machine unavailability in a Microsoft cluster

Challenges

> How to relate containers to node groups?

> How to express different types of constraints related to LRA containers?

> How to achieve high quality placement without affecting task-based jobs?

MEDEA

LRA scheduling with expressive placement constraints

> How to relate containers to node groups?

Support container tags and logical node groups

> How to express different types of constraints related to LRA containers?

Introduce expressive cardinality constraints

> How to achieve high quality placement without affecting task-based jobs?

Follow a two-scheduler design

Container tagging

Idea: use container tags to refer to group of containers

- Describe
 - application type
 - application role
 - resource specification
 - global application ID

 Can refer to any current or future LRA container

Hierarchical grouping of nodes

> Idea: logical node groups to refer to dynamic node sets

- E.g. node, rack, upgrade domain
- Associate nodes with all the container tags that live there
- Hide infrastructure "spread across upgrade domains"

Defining constraints

> Generic constraints to capture a variety of cases

Source Tag Node Group Target Tag Min cardinality

Max cardinality

Min cardinality ≤ occurrences (Target Tag) ≤ Max cardinality

> Affinity "Place Storm containers in the same rack as HBase"

> Cardinality "Place up to 5 Storm containers in the same node"

A single constraint type is sufficient!

Two-scheduler design

Idea: traditional scheduler for task-based jobs, optimization-based scheduler for LRAs

Two-scheduler design

- > ILP scheduling algorithm with flexible optimization goals
 - Invoked at configurable intervals, considers multiple containers

Two-scheduler design

- > ILP scheduling algorithm with flexible optimization goals
 - Invoked at configurable intervals, considers multiple containers

Implementation

> Built as an extension to YARN code is part of current release 3.1.0

Introduced APIs for clients to specify constraints, MEDEA's components added to Resource Manager

YARN's Capacity Scheduler was used as taskbased scheduler

Evaluation

> What is the impact of cardinality constraints in LRA performance?

> What is the two-scheduler benefit in terms of scheduling latency?

> What is the benefit of MEDEA in a large scale environment?

Impact of cardinality in LRA performance

> TensorFlow ML workflow with 1M iterations using 32 workers with varying workers per node

Impact of cardinality in LRA performance

Cardinality constraints are important

Affinity and anti-affinity are not enough

Impact of cardinality in LRA performance

Cardinality constraints are important

Affinity and anti-affinity are not enough

Two-scheduler benefit

Two-scheduler benefit

Two-scheduler benefit

Expensive scheduling logic is used where it matters the most

Large scale deployment

> Pre-production cluster

400 machines on 10 racks

> Workloads

- 50 HBase instances (10 workers each)
- 45 TensorFlow instances (8 workers and 2 PS each)
- Batch production workload (50% of cluster resources)

> Constraints

- Containers of each LRA instance on the same rack
- No more than 2 HBase (4 for TensorFlow) containers on same node

Impact of MEDEA in LRA performance

Impact of MEDEA in Task performance

Summary

Powerful constraints are required to unlock the full potential of LRAs!

MEDEA

- Two-scheduler design
- Support expressive & high level constraints
- Does not impact latency of task-based jobs

https://github.com/apache/hadoop

Thank you! Questions?

Panagiotis Garefalakis pg1712@imperial.ac.uk