

Efficiency + Scalability = High-Performance Data Computing

Zhiwei Xu
Institute of Computing Technology (ICT)
Chinese Academy of Sciences

http://novel.ict.ac.cn/zxu/zxu@ict.ac.cn

Fundamental Challenge: First time in 70 years

 Energy efficiency improvement lags behind speed growth → research goal: 1000 Gop/J

Big Data Computing Does Not Emphasize Efficiency

- Big data computing cares about five nonfunctional metrics
 - Fault tolerance: how well are faults handled
 - Now provides good-enough availability for 100 PB of data
 - Usability: how easy is it to write a scalable application
 - Now a sort program on Hadoop only needs a few dozens of lines of code, and need not change with data size (1GB, 1TB, 1PB) or system size (1 node, 100 nodes)
 - Performance metrics
 - Scalability: how much data can be handled
 - Now 10 PB data can be sorted in hours; EB data managed
 - Speed: 1 / seconds for a given data size
 - Speed Efficiency: (sustained) speed / peak speed
 Or Energy Efficiency: speed / W = operations / Joule

Four Stages of Jim Gray's Data Challenge

- 1. Terasort challenge raised (sort 1TB in 1 minute)
- 2. Speed growth: TB/minute in 2009 (ad hoc methods)
- 3. Data size growth: TB→PB→10PB (Map-Reduce)
- 4. Efficiency: 1PB sorted on 190 AWS instances in 2014

Data Computing Efficiency Is Bad

- Sort 4GB: performance & power consumption
 - SW: Hadoop 0.20.2 over CentOS 5.3
 - HW: one cluster node (2 4-core E5620 CPUs, 16GB mem, 150GB disk)

Three Ways to Increase Efficiency

- Functional sensing
 - Significantly reduce amounts of data collected
- Acceleration by elastic processors
 - Dynamically transform hardware to match applications characteristics
- DataMPI
 - Transfer HPC knowledge to data computing
 - Buffer-to-buffer to key-value communication

Functional Sensing Model in the Ternary Universe

Human decides the functionality according to the needs, and defines it with a functionality mapping Π_2

$$\Lambda(y_1) \begin{cases} y_1 = \Pi_1(x) \\ y_2 = \Pi_2(x) \end{cases}$$

We cannot get true value x, but only an observation y_1

Build an inferring algorithm Λ to calculate an approximate value of y_2 , i. e., $\Lambda(y_1)$

On-Off State Sensing of *N* Appliances in a Household with **1** Sensor

Bayesian Current Disaggregating (BCD) Results for a Laptop and a Fridge

	RMSE of OCD	RMSE of BCD	Standard Deviation
Laptop	42.01 mA	11.86 mA	14.58 mA
Fridge	50.43 mA	34.49 mA	603.07 mA

Inferring Cell-scale Signaling Representational Networks

^{*} Vollmeister et al. 2012

^{**} en.wikipedia.org/wiki/ELISA

The Experimental Results of CCELL

- The synthetic cell-scale signaling network
 - JAK-STAT, GR, ERK and p38
 - 300 proteins
- **150 antibodies** (tried 30~300 antibodies)

Lei Nie, Xian Yang, Ian Adcock, Zhiwei Xu and Yike Guo. Inferring cell-scale signalling networks via compressive sensing. PLoS ONE, 2014, 9(4), pp. e95326.

Nie Lei. Research on the model and perceiving methods for representational networks of biological systems [D]. Beijing: Institute of Computing Technology, Chinese Academy of Sciences, 2015 (In Chinese)

Elastic Processor

- A new architecture style (FISC)
 - Featuring function instructions executed by programmable ASIC accelerators
 - Targeting 1000 GOPS/W = 1 Top/J

CISC Intel X86	RISC ARM	FISC Function Instruction Set Computer
-------------------	-------------	--

10s **Chip types:**

Power:

10~100W

10M Apps/chip:

1K

1~10W

100K

10K

0.1~1W

10K

DianNao: A Neural Network Accelerator

Architecture

IC Layout in GDSII

- Support multiple neural network algorithms, such as DNN, CNN, MLP,SOM
- Pre-tape-out simulation results:
 0.98GHz, 452 GOPS, 0.485W
 931.96 GOPS/W @ 65nm

ASPLOS 2014 Best Paper

700 speedup over Intel Core i7

Three More Accelerators

- DaDianNao: An NN supercomputer containing up to 64 chips
 - MICRO'14 best paper
 - 100-250 GOPS/W (@28nm)
- PuDianNao: A polyvalent machine learning accelerator
 - ASPLOS'15
 - 300-1200 GOPS/W
- ShiDianNao: A vision accelerator for embedded devices (cameras)
 - ISCA'15
 - 2000-4000 GOPS/W (16-bit)
- Compared to 931 GOPS/W @65nm for DianNao

DaDianNao: An NN Supercomputer

 In average, 450x speedup and 150x energy saving over K20 GPU for a 64-chip system

PuDianNao

Area: 3.51 mm²

Power: 596 mW

Freq: 1 GHz

Supporting a dozen types of ML algorithms: CNN/DNN, LR, Kmeans, SVM, NB, KNN, CT, ...

DianNao

Area: 3.02 mm2

Power: 485 mW

Freq: 0.98 GHz

Supporting CNN/DNN

ShiDianNao: An vision accelerator for embedded devices

Speedup

46.38x vs. CPU

28.94x vs. GPU

1.87x vs. DianNao

Energy saving

4688.13x vs. GPU

63.48x vs. DianNao

Hadoop Efficiency Is Low

- Lacks a high-performance communication substrate
 - Use HTTP, RPC, direct Sockets over TCP/IP to communicate
 - Can MPI be used for big data?

Direct MPI Use not Easy or Scalable


```
<mark>//MPI</mark>
process mapper:
1st> load input
2nd> parse token
3rd> MPI Send
(serialization)
process
 LOC: 850
1st>
2nd> inc
3rd> save ou put
```

WordCount via MapReduce: Scalable over 1GB, 1TB, 1PB ...

Desired Sort Code via DataMPI: Scalable and Easy to Write

```
public class Sort {
 public static void main(String[] args) {
3:
 try {
 int rank size:
 Map<String, String> conf = new HashMap<String, String>();
5
6
 conf.put(MPI_D_Constants.KEY_TYPE, java.lang.String.class.getName());
 init
7
 conf.put(MPI_D_Constants.VALUE_TYPE, java.lang.String.class.getName());
8
 MPI_D.Init(args, MPI_D.Mode.Common, conf);
9:
 if (MPI_D.COMM_BIPARTITE_O != null) {
 rank = MPI_D.Comm_rank(MPI_D.COMM_BIPARTITE_0);
 rank/size
 size = MPI_D.Comm_size(MPI_D.COMM_BIPARTITE_0);
 String[] keys = loadKeys(rank, size);
12:
 if (keys != null) {
13:
 for (int i = 0; i < kevs.length; i++) {
14:
15:
 MPI_D.Send(keys[i], "");
 send
16:
 7
17:
18:
 } else {
 rank = MPI_D.Comm_rank(MPI_D.COMM_BIPARTITE_A);
19:
 size = MPI D Comm size (MPI D COMM RIPARTITE A)
 recv
21:
 Object[] keyValue = MPI_D.Recv();
 while (keyValue != null) {
22:
 System.out.println("Task " + rank + " of " + size + " key is "
23:
 + ((String) keyValue[0]) + ", value is " +
 g) keyValue[1]));
24:
 kevValue = MPI_D.Recv()
25:
26:
 }
27
 33 lines of code
 finalize
 MPI_D.Finalize();
28:
 } catch (MPI_D_Exception e)
29:
 1 GB, 1 TB, 1PB
 e.printStackTrace
30:
31:
32:
33: }
```

DataMPI.ORG

Core

- Execution pipeline
- Key-value communication
- Native direct IO for buffer management
- Key-value based checkpoint

Profiles

- Additional code sets
- Each profile for a typical mode

mpidrun

- Communicator creation
- Dynamic process management
- Data-centric task scheduling

Command: \$ mpidrun-f <hostfile> -O <n> -A <m> -M <mode> -jar <jarname> <classname>

<params>

Example: \$ mpidrun-f./conf/hostfile-O 64 -A 64 -M COMMON-jar./benchmark/dmb-

benchmark.jardmb.Sort/text/64GB-text/text/64GB-output

Hive on DataMPI

A first attempt to propose a general design for fully supporting and accelerating data warehouse systems with MPI

- Functionality & Productivity & Performance
 - Support Intel HiBench (2 micro benchmark queries) & TPC-H (22 app queries)
 - Only 0.3K LoC modified in Hive
 - HiBench: 30% performance improvement on average
 - TPC-H: 32% improvement on average, up to 53%

Performance Benefits with 40 GB data for 22 TPC-H queries

Lu Chao, Chundian Li, Fan Liang, Xiaoyi Lu, Zhiwei Xu. Accelerating Apache Hive with MPI for Data Warehouse Systems. ICDCS 2015, Columbus, Ohio, USA, 2015

References

Functional Sensing

- Liu Jingjie. The Function Sensing Framework for Power Consumption Behaviors in Households [D]. Beijing: Institute of Computing Technology, Chinese Academy of Sciences, 2015 (in Chinese)
- Nie Lei. Research on the model and perceiving methods for representational networks of biological systems [D]. Beijing: Institute of Computing Technology, Chinese Academy of Sciences, 2015 (In Chinese)
- Lei Nie, Xian Yang, Ian Adcock, Zhiwei Xu and Yike Guo. Inferring cell-scale signalling networks via compressive sensing. PLoS ONE, 2014, 9(4), pp. e95326.

Elastic Processing

- Zidong Du, Robert Fasthuber, Tianshi Chen, Paolo lenne, Ling Li, Tao Luo, Xiaobing Feng, Yunji Chen, and Olivier Temam,
 "ShiDianNao: Shifting Vision Processing Closer to the Sensor", ISCA'15.
- Daofu Liu, Tianshi Chen, Shaoli Liu, Jinhong Zhou, Shengyuan Zhou, Olivier Temam, Xiaobing Feng, Xuehai Zhou, and Yunji
 Chen, "PuDianNao: A Polyvalent Machine Learning Accelerator", ASPLOS'15.
- Yunji Chen, Tao Luo, Shaoli Liu, Shijin Zhang, Liqiang He, Jia Wang, Ling Li, Tianshi Chen, Zhiwei Xu, Ninghui Sun, and Olivier Temam, "DaDianNao: A Machine-Learning Supercomputer", MICRO'14.
- Tianshi Chen, Zidong Du, Ninghui Sun, Jia Wang, Chengyong Wu, Yunji Chen, and Olivier Temam, "DianNao: A Small-Footprint High-Throughput Accelerator for Ubiquitous Machine-Learning", ASPLOS'14.

DataMPI

- Lu Chao, Chundian Li, Fan Liang, Xiaoyi Lu, Zhiwei Xu. Accelerating Apache Hive with MPI for Data Warehouse Systems.
 ICDCS 2015, Columbus, Ohio, USA, 2015
- Xiaoyi Lu, Fan Liang, Bing Wang, Li Zha, Zhiwei Xu: DataMPI: Extending MPI to Hadoop-Like Big Data Computing. IPDPS 2014: 829-838
- Xiaoyi Lu, Bing Wang, Li Zha, Zhiwei Xu: Can MPI Benefit Hadoop and MapReduce Applications? ICPP Workshops 2011: 371-379

Energy Efficient Ternary Computing

- Zhiwei Xu: High-Performance Techniques for Big Data Computing in Internet Services. Invited speech at SC12, SC Companion 2012: 1861-1895
- Zhiwei Xu: Measuring Green IT in Society. IEEE Computer 45(5): 83-85 (2012)
- Zhiwei Xu: How much power is needed for a billion-thread high-throughput server? Frontiers of Computer Science 6(4): 339-346 (2012)
- Zhiwei Xu, Guojie Li: Computing for the masses. Commun. ACM 54(10): 129-137 (2011)

http://novel.ict.ac.cn/zxu/#PAPERS

zxu@ict.ac.cn http://nov

http://novel.ict.ac.cn/zxu/