Towards High Performance Processing of Streaming Data

May-27-2016

Supun Kamburugamuve, Saliya Ekanayake, Milinda Pathirage and Geoffrey C. Fox

Indiana University

Bloomington, USA


Outline

- Research Motivation
- Distributed stream processing systems (DSPFs)
- Communication improvements
- Results
- Future work


Background & Motivation

Robotics Applications

Simultaneous Localization and Mapping


Map Built from Robot data


Cloud Applications

N-Body Collision Avoidance


Robots need to avoid collisions when they move


Time series data visualization in real time


Work in progress

HPC Applications

Data pipeline


Streaming Workflows

Apache Storm

End to end delays without any processing is less than 10ms


Hosted in FutureSystems OpenStack cloud which is accessible through IU network


Improving communications

- Broadcast communication
- Shared memory communication between workers in a node

Streaming Application


Execution Graph

User graph is converted to an execution graph

Communication methods

Broadcast, Round Robin, Direct, Stream Partitioning


Stream of events

Event processing logic


Resource Scheduling (Yarn, Mesos)

State of the second of


Example applications


N-Body collision avoidance


Execution Graph Distribution in the Storm Cluster


Two node cluster each running two workers. The tasks of the Topology is assigned to the workers

Communications in Storm


Worker and Task distribution of Storm A worker hosts multiple tasks. B-1 is a task of component B and W-1 is a task of W


Communication links are between workers These are multiplexed among the tasks

Default Broadcast


B-1 wants to broadcast a message to W, it sends 6 messages through 3 TCP communication channels and send 1 message to W-1 via memory

Optimized Broadcast

- Binary tree
 - Workers arranged in a binary tree
- Flat tree
 - Broadcast from the origin to 1 worker in each node sequentially. This worker broadcast to other workers in the node sequentially
- Bidirectional Rings
 - Workers arranged in a line
 - Starts two broadcasts from the origin and these traverse half of the line

Three Algorithms for broadcast


Example broadcasting communications for each algorithm in a 4 node cluster with each machine having 4 workers. The outer green boxes show cluster machines and inner small boxes show workers. The top box displays the broadcasting worker and arrows illustrate the communication among the workers

Shared memory based Communications

- Inter process communications using shared memory for a single node
- Multiple writer single reader design
- Writer breaks the message in to packets and puts them to memory
- Reader reads the packets and assemble the message

Shared Memory Communications


Use a new file when the file size is reached Reader deletes the files after it reads them fully


Fields Bytes

ID	No of Packets	Packet No	Dest Task	Content Length	Source Task	Stream Length	Stream	Content
16	4	4	4	4	4	4	Variable	Variable

Packet Structure

Experiments


- 11 Node cluster
- 1 Node Nimbus & ZooKeeper
- 1 Node RabbitMQ
- 1 Node Client
- 8 Nodes Supervisors with 4 workers each
- Client sends messages with the current timestamp, the topology returns a response with the same time stamp. Latency = current time timestamp


Memory Mapped Communications


Relative Importance of Shared Memory Communication to TCP

A topology with communications going through all the workers arranged in a line


Default TCP implementation Latency

About 25% reduction for 32 workers


Y axis shows the difference in latency of default TCP implementation and shared memory based implementation (TCP - SHM)


Broadcast Latency Improvement


Speedup of latency with both TCP based and Shared Memory based communications for different algorithms

Latency of binary tree, flat tree and bi-directional ring implementations compared to serial implementation. Different lines show varying parallel tasks with TCP communications and shared memory communications (SHM).

Throughput


Throughput of serial, binary tree, flat tree and ring implementations. Different lines show varying parallel tasks with TCP communications and shared memory communications (SHM)

Future Work

- Implement the Shared memory and communication algorithms for other stream engines (Twitter Heron)
- Experiment on larger clusters with applications
- HPC Scheduler for Streaming applications (Slurm, Torque)
- C++ APIs for data processing
- High performance interconnects for high throughput low latency communications in HPC clusters
- Scheduling to take advantage of the shared memory & collective communications

Summary

- Communication algorithms reduce the network traffic and increases throughput
- Ring gives the best throughput and binary tree best latency
- Shared memory communications reduce the latency further but not throughput because TCP is the bottleneck

This work was partially supported by NSF CIF21 DIBBS 1443054 and AFOSR FA9550-13-1-0225 awards. We would also like to express our gratitude to the staff and system administrators at the Digital Science Center (DSC) at Indiana University for supporting us on this work.

References

- Projects https://github.com/iotcloud
- SLAM http://dl.acm.org/citation.cfm?id=2896433
- Collision Avoidance http://goo.gl/xdB8LZ
- Time series data visualization <u>http://dsc.soic.indiana.edu/publications/tsmap3d.pdf</u>
- Apache Storm http://storm.apache.org/
- Twitter Heron https://github.com/twitter/heron