

Tiny GPU Cluster for Big Spatial Data: A Preliminary Performance Evaluation

<u>Jianting Zhang</u>^{1,2} Simin You², Le Gruenwald³

- 1 Depart of Computer Science, CUNY City College (CCNY)
- 2 Department of Computer Science, CUNY Graduate Center
- 3 School of Computer Science, the University of Oklahoma

Outline

- •Introduction, Background and Motivation
- •System Design, Implementation and Application
- •Experiments and Results
- •Summary and Future Work

Parallel Computing – Hardware

16 Intel Sandy Bridge CPU cores+ 128GB RAM + 8TB disk + GTX TITAN + Xeon Phi 3120A ~ \$9994 (Jan. 2014)

Parallel Computing – GPU

ASCI Red: 1997 First 1 Teraflops (sustained) system with 9298 Intel Pentium II Xeon processors (in 72 Cabinets)

Location Sandia National Laboratories,

United States

Power 850 kW

Operating Cougaar / Linux

system

Space 1,600 sq ft (150 m²)[3]

Memory 1212 gigabytes

Speed 1.3 teraflops (peak)^[1]

Ranking TOP500: 1, June 2000[4]

EVGA GeForce GTX TITAN X 12 GB GDDR5 384bit, PCI-E 3.0 DVI-I, 3 x DP, HDMI, SLI, HDCP, G-SYNC Ready Graphics Card 12G-P4-2990-

KR

by EVGA

★★★★ ▼ 51 customer reviews

22 answered questions

Price: \$999.99 **/Prime**

- •March 2015
- •8 billion transistors
- •3,072 processors/12 GB mem
- •7 TFLOPS SP (GTX TITAN 1.3 TFLOPS DP)
- •Max bandwidth 336.5 GB/s
- •PCI-E peripheral device
- •250 W
- Suggested retail price: \$999

What can we do today using a device that is more powerful than ASCI Red 19 years ago?

...building a highly-configurable experimental computing environment for innovative BigData technologies...

Hardware Killed the Software Star

GUSTAVO ALONSO SYSTEMS GROUP DEPT. OF COMPUTER SCIENCE ETH ZURICH

Systems & ETH ZURICH

Systems & ETH ZURICH

Systems & ETH ZURICH

David Wentzlaff, "Computer Architecture", Princeton University Course on Coursea

Heterogeneous Supercomputing in Blue Waters

Wen-mei Hwu

University of Illinois at Urbana-Champaign

Scalable and portable software lasts through many hardware generations

Scalable algorithms and libraries can be the best legacy we can leave behind from this era

Large-Scale Spatial Data Processing on GPUs and GPU-Accelerated Clusters ACM SIGSPATIAL Special (doi:10.1145/2766196.2766201)

Distributed Spatial Join Techniques

- •SpatialSpark (CloudDM'15)
- •ISP-MC (CloudDM'15), ISP-MC+ and ISP-GPU (HardBD'15)
- •LDE-MC+ and **IDE-GPU** (BigData Congress'15)

• Issue #1: Limited access to reconfigurable HPC resources for Big Data research

• Issue #2: architectural limitations of Hadoop-based systems for large-scale spatial data processing

Hadoop-GIS
Spatial Big Data Solutions

https://sites.google.com/site/hadoopgis/

SpatialSpark: Big Spatial

Data Process using Spark

http://simin.me/projects/spatialspark/

http://spatialhadoop.cs.umn.edu/

		WS	EC2-10	EC2-8	EC2-6
taxi-nycb	HadoopGIS	-	-	-	-
	SpatialHadoop	3,327	2,361	2,472	3,349
	SpatialSpark	3,098	813	-	-
edge-	HadoopGIS	-	ı	-	•
linearwater	SpatialHadoop	14,135	5,695	8,043	9,678
	SpatialSpark	4,481	1,119	-	-

Spatial Join Query Processing in Cloud: Analyzing Design Choices and Performance Comparisons (HPC4BD'15 -ICPP)

• Issue #3: SIMD computing power is available for free for

Big Data –use as much as you can [mpala Frontend (Spatial Join keyword extension)

ISP: Big Spatial Data Processing On Impala Using Multicore CPUs and GPUs (HardBD'15) Recently open sourced at: http://geoteci.engr.ccny.cuny.edu/isp/

WS	ISP-GPU		GPU-Sta	ndalone	
taxi-nycb (s)	96		50		
			WS	EC2-10	
taxi-nycb	xi-nycb HadoopGIS		-	-	
	SpatialHadoop		3,327	2,361	
	SpatialSpark		3,098	813	

• Issue #4: lightweight distributed runtime library for spatial Big Data processing research

Lightweight Distributed Execution Engine for Large-Scale Spatial Join Query Processing (IEEE Big Data Congress'15)

System Design and Implementation

Basic Idea:

- •Use GPU-accelerated SoCs as down-scaled high-performance Clusters
- •The **network bandwidth to compute ratio** is much higher than regular clusters
- •Advantages: low cost and easily configurable
- •Nvida TK1 SoC: 4 ARM CPU cores+192 Kepler GPU cores (\$193)

Fig. 1 Hardware Configuration and Software Stacks of a 4-node Tiny GPU Cluster

System Design and Implementation

Spatial Partition based Spatial Join

Data Parallel Point-in-polygon based spatial Refinement

Light Weight Distributed Execution Engine

- •Asynchronous network communication, disk I/O and computing
- •Using native parallel programming tools for local processing

Taxi-NYCB experiment

- •170 million taxi trips in NYC in 2013 (pickup locations as points)
- •38,794 census blocks (as polygons); average # of vertices per polygon ~9

g10m-wwf experiment

- •~10 million global species occurrence records (locations as points)
- •14,458 ecoregions (as polygons); average # of vertices per polygon 279

g50m-wwf experiment

"Brawny" configurations for Comparisons

- Dual 8-core Sandy Bridge CPU (2.60G)
- 128GB memory
- Nvidia GTX Titan (6GB, 2688 cores)

http://aws.amazon.com/ec2/instance-types/

Storage (GB)
1 x 60
2 x 120

Experiment	Setting				
		standalone	1-node	2-node	4-node
taxi-nycb					
	LDE-MC	18.6	27.1	15.0	11.7
	LDE-GPU	18.5	26.3	17.7	10.2
		-			
	SpatialSpark		179.3	95.0	70.5
g10m-wwf					
	LDE-MC	1029.5	1290.2	653.6	412.9
	LDE-GPU	941.9	765.9	568.6	309.7

g50m-wwf (more computing bound)

	T K 1 - Standalone	TK1-4 Node	Workstation- Standalone	EC2-4 Node
CPU Spec. (per node)	ARM A15 2.34 GHZ 4 Cores 2 GB DDR3		Intel SB 2.6 GHZ 16 cores 128 GB DDR3	Intel SB 2.6 GHZ 8 cores (virtual) 15 GB DDR3
GPU Spec. (per node)	192 Cores 2GB DDR3		2,688 cores 6 GB GDDR5	1,536 cores 4 GB GDDR5
Runtime (s) – MC	4478	1908	350	334
Runtime (s) – GPU	4199	1523	174	105

CPU computing:

- TK1 SoC~10W, 8-core CPU ~95W
- Workstation Standalone vs. TK1-standalone: 12.8X faster; consumes 19X more power
- EC2-4 nodes vs. TK1-4 nodes: 5.7X faster;
 consumes 9.5X more power

•GPU computing:

- Workstation Standalone vs. TK1-standalone: 24X faster; 14X more CUDA cores
- EC2-4 nodes vs. TK1-4 nodes: 14X faster; 8X more
 CUDA cores

Summary and Future Work

- We propose to develop a low-cost prototype research cluster made of Nvidia TK1 SoC boards and we evaluate the performance of the tiny GPU cluster for spatial join query processing on large-scale geospatial data.
- Using a simplified model, the results seem to suggest that the ARM CPU of the TK1 board is likely to achieve better energy efficiency while the Nvidia GPU of the TK1 board is less performant when compared with desktop/server grade GPUs, in both the standalone setting and the 4-node cluster setting for the two particular applications.

- Develop a formal method to model the scaling effect between SoC-based clusters and regular clusters, not only including processors but also memory, disk and network components.
- Evaluate the performance of SpatialSpark and the LDE engine using more real world geospatial datasets and applications → Spatial Data Benchmark?

CISE/IIS Medium Collaborative Research Grants 1302423/1302439: "Spatial Data and Trajectory Data Management on GPUs"

Q&A

http://www-cs.ccny.cuny.edu/~jzhang/

jzhang@cs.ccny.cuny.edu