Sunrise or Sunset: Exploring the Design Space of Big Data Software Stacks

HPBDC 2017 3rd IEEE International Workshop on High-Performance Big Data Computing
May 29, 2017

gcf@indiana.edu

http://www.dsc.soic.indiana.edu/, http://spidal.org/ http://hpc-abds.org/kaleidoscope/

Department of Intelligent Systems Engineering

School of Informatics and Computing, Digital Science Center Indiana University Bloomington

Panel Tasking

- The panel will discuss the following three issues:
- Are big data software stacks mature or not?
 - If yes, what is the new technology challenge?
 - If not, what are the main driving forces for new-generation big data software stacks?
 - What chances are provided for the academia communities in exploring the design spaces of big data software stacks?

Are big data software stacks mature or not?

- The solutions are numerous and powerful
 - One can get good (and bad) performance in an understandable reproducible fashion
 - Surely need better documentation and packaging
- The problems (and users) are definitely not mature (i.e. not understood, and key issues not agreed)
 - Many academic fields are just starting to use big data and some are still restricted to small data
 - e.g. **Deep Learning** is not understood in many cases outside the well publicized commercial cases (voice, translation, images)
- In many areas, applications are pleasingly parallel or involve MapReduce; performance issues are different from HPC
 - Common is lots of independent Python or R jobs

Why use Spark Hadoop Flink rather than HPC?

- Yes if you value **ease of programming** over **performance**.
 - This could be the case for most companies where they can find people who can program in Spark/Hadoop much more easily than people who can program in MPI.
 - Most of the complications including data, communications are abstracted away to hide the parallelism so that average programmer can use Spark/Flink easily and doesn't need to manage state, deal with file systems etc.
 - RDD data support very helpful
- For large data problems involving heterogeneous data sources such as HDFS with unstructured data, databases such as HBase etc
- Yes if one needs fault tolerance for our programs.
 - Our 13-node Moe "big data" (Hadoop twitter analysis) cluster at IU faces such problems around once per month. One can always restart the job, but automatic fault tolerance is convenient.

Why use HPC and not Spark, Flink, Hadoop?

- The performance of Spark, Flink, Hadoop on classic parallel data analytics is poor/dreadful whereas HPC (MPI) is good
- One way to understand this is to note most Apache systems deliberately support a dataflow programming model
- e.g. for Reduce, Apache will launch a bunch of tasks and eventually bring results back
 - MPI runs a clever AllReduce interleaved "in-place" tree
- Maybe can preserve Spark, Flink programming model but change implementation "under the hood" where optimization important.
- Note explicit dataflow is efficient and preferred at coarse scale as used in workflow systems
 - Need to change implementations for different problems

NSF

HPC Runtime versus ABDS distributed Computing Model on Data Analytics

Hadoop writes to disk and is slowest; Spark and Flink spawn many processes and do not support AllReduce directly; MPI does in-place combined reduce/broadcast and is fastest

Multidimensional Scaling MDS Results with Flink, Spark and MPI

MDS execution time on 16 nodes with 20 processes in each node with varying number of points

MDS execution time with 32000 points on varying number of nodes. Each node runs 20 parallel tasks

NSF

MDS performed poorly on Flink due to its lack of support for nested iterations. In Flink and Spark the algorithm doesn't scale with the number of nodes.

Intel Haswell Cluster with 2.4GHz Processors and 56Gbps Large messages Infiniband and 1Gbps Ethernet

Intel KNL Cluster with 1 4GHz Processors and 100Gbps Omni-Path and 1Gbps Ethernet

Small messages

Parallelism of 2 and using 8 Nodes

Parallelism of 2 and using 4 Nodes

Knights Landing KNL Data Analytics: Harp, Spark, NOMAD Single Node and Cluster performance: 1.4GHz 68 core nodes

Strong Scaling Multi Node Parallelism Scaling - Omnipath Interconnect

Strong Scaling Single Node Core Parallelism Scaling

Components of Big Data Stack

- Google likes to show a timeline
- 2002 Google File System GFS ~HDFS
- 2004 MapReduce Apache Hadoop
- 2006 Big Table Apache Hbase
- 2008 **Dremel** Apache Drill
- 2009 Pregel Apache Giraph
- 2010 FlumeJava Apache Crunch
- 2010 Colossus better GFS
- 2012 Spanner horizontally scalable NewSQL database ~CockroachDB
- 2013 F1 horizontally scalable SQL database
- 2013 MillWheel ~Apache Storm, Twitter Heron
- 2015 Cloud Dataflow Apache Beam with Spark or Flink (dataflow) engine
- Functionalities not identified: Security, Data Transfer, Scheduling, serverless computing

What is the new technology challenge?

- Integrate systems that offer full capabilities
 - Scheduling
 - Storage
 - "Database"
 - Programming Model (dataflow and/or "in-place" control-flow) and corresponding runtime
 - Analytics
 - Workflow
 - Function as a Service and Event-based Programming
- For both Batch and Streaming
- Distributed and Centralized (Grid versus Cluster)
- Pleasingly parallel (Local machine learning) and Global machine learning (large scale parallel codes)

What are the main driving forces for newgeneration big data software stacks?

- Applications ought to drive new-generation big data software stacks but (at many universities) academic applications lag commercial use in big data area and needs are quite modest
 - This will change and we can expect big data software stacks to become more important
- Note University compute systems historically offer HPC and not Big Data Expertise.
 - We could anticipate users moving to public clouds (away from university systems) but
 - Users will still want support
- Need a Requirements Analysis that builds in application changes that might occur as users get more sophisticated
- Need to help (train) users to explore big data opportunities

What chances are provided for the academia communities in exploring the design spaces of big data software stacks?

- We need more sophisticated applications to probe some of the most interesting areas
- But most near term opportunities are in pleasing parallel (often streaming data) areas
 - Popular technology like **DASK** http://dask.pydata.org for parallel NumPy is pretty inefficient
- Clarify when to use dataflow (and Grid technology) and
- When to use HPC parallel computing (MPI)
- Likely to require careful consideration of grain size and data distribution
- Certain to involve multiple mechanisms (hidden from user) if want highest performance (combine HPC and Apache Big Data Stack)

NSF

