

Benchmarking & Optimizing Hadoop

Agenda

- MapReduce/Hadoop
- HiBench: The Benchmark Suite for Hadoop
- Using HiBench: Characterization & Evaluation
- Optimizing Hadoop Deployments

MapReduce/Hadoop

- MapReduce
 - Essentially a group-by-aggregation in parallel
 - Batch-style, throughput-oriented, data-parallel
- Hadoop
 - Most popular open source implementation of MapReduce

HiBench: A Benchmark Suite for Hadoop

Micro Benchmarks

- Sort
- WordCount
- TeraSort

Web Search

- Nutch Indexing
- Page Rank

— (HiBench

Machine Learning

- Bayesian Classification
- K-Means Clustering

HDFS

Enhanced DFSIO

A Comprehensive & Realistic Benchmark Suite

Using HiBench: Characterization & Evaluation

Characterization

- Understand the typical behavior of real-world Hadoop applications
- Understand the Hadoop framework and data flow model

Evaluation on different server platforms

- Measure/Compare the performance of specific deployments
- Find out the bottleneck of certain deployment
- Find out the power efficiency of certain deployment choices

Evaluation on different Hadoop versions

Analyze the performance impact of new features and optimizations in newer versions

Characterization Results

Workload	System Resource Utilization	Data Access Patterns	Map/Reduce Stage Time Ratio
Sort	I/O bound	Map	
WordCount	CPU bound	Map	
TeraSort	Map stage : CPU-bound; Red stage : I/O-bound	Map Red	
Nutch Indexing	I/O bound, high CPU utilization in map stage	► Map \longrightarrow Red \rightarrowtail	
Page Rank (1 st & 2 nd job)	CPU-bound in all jobs	Map Red Map Red Red	
Bayesian Classification (1 st & 2 nd job)	I/O bound, with high CPU utilization in map stage in the 1 st job	Map Red Map Red	
K-means Clustering	CPU bound in iteration; I/O bound in clustering	Map Red > no no reduce	r
Enhanced DFSIO	I/O-bound	trivial	trivial

data

less data

even less data

▶

compressed

Evaluation Results : Server PlatformsIn Terms of Speed

HiBench Comparison
Between Two Generations of Intel® Xeon® Platforms
Speed Test (Lower Values are Better) *

- Intel® Xeon® processor 5400 series Intel Xeon processor 5500 series
- The smaller the job running time is, the faster the job runs.
- The newer platform is up to 56% faster than the older platform.

^[*] See more details in Intel Whitepaper: Optimization Hadoop Deployments, Available at: http://communities.intel.com/docs/DOC-4218

Evaluation Results : Server PlatformsIn Terms of Throughput

HiBench Comparison
Between Two Generations of Intel® Xeon® Platforms
Throughput Test (Higher Values are Better)

- Throughput = # of tasks completed / minute when cluster is at 100% utilization.
- The new platform provides up to 86% more throughput than the older platform.

[*] See more details in Intel Whitepaper: Optimization Hadoop Deployments, Available at: http://communities.intel.com/docs/DOC-4218

Evaluation Results : Server PlatformsIn Terms of System Resource Utilization

HiBench Comparison
Between Two Generations of Intel® Xeon® Platforms
(CPU, Memory, Disk Utilization)

- Resource bottleneck may vary with different Hadoop deployment.
- In Reduce Stage, disk I/O is the bottleneck for Intel Xeon 5570 platform, while CPU is the bottleneck for 5400 series

Evaluation Results: Hadoop Versions

HiBench Comparison
Between Two Hadoop Versions (v0.19.1 and v0.20.0)
MapReduce Dataflow Model (Sort)

- Even the map stage is slower, the entire job is faster in 0.20.0 than 0.19.1.
- An improvement in the shuffle copying makes shuffle finish faster.

Evaluation Results: Hadoop Versions

HiBench Comparison
Between Two Hadoop Versions (v0.19.1 and v0.20.0)
MapReduce Dataflow Breakdown (Bayesian 2nd job)

- In v0.19.1, most of reduce tasks cannot start until all map tasks are done
- In v0.20.0. the improved task scheduler helps the reducers to start earlier.

Optimizing Hadoop* Deployments – Hardware

Server Platform

- Choose the optimal server platform for cost performance
- Leverage the most current platform technologies
- Use power optimized server board

Memory

- Supply sufficient memory for parallelism
- ECC memory is recommended

Hard Disk

- RAID is not needed
- NCQ makes the disk access faster
- Solid State Disks are much faster and power efficient.

^[*] See more details in Intel Whitepaper: Optimization Hadoop Deployments, Available at: http://communities.intel.com/docs/DOC-4218

Optimizing Hadoop* Deployments – Software

- Operation System
 - Use kernel version 2.6.30 or later
 - Optimize Linux configurations (e.g. noatime)
- Application Software
 - Use latest Java and proper JVM settings for servers
 - Use optimal Hadoop distributions
- Hadoop Configuration Tuning
 - Number of simultaneous map/reduce tasks
 - HDFS settings (block size, replication factor)
 - Tradeoff between system resources

^[*] See more details in Intel Whitepaper: Optimization Hadoop Deployments, Available at: http://communities.intel.com/docs/DOC-4218

Summary

- MapReduce/Hadoop becomes increasingly popular in Cloud.
- HiBench is a comprehensive and realistic benchmark suite for Hadoop; it can be used to evaluate Hadoop deployments and demonstrate Hadoop framework characteristics
- Based on our evaluation results, we provided suggestions for optimal Hadoop hardware and software configurations, which may help organizations to make deployment choices in the planning stage.

Thanks

HiBench Workloads Details

Category	Workload	Why included
Micro Benchmarks	Sort	✓ Representative of typical MapReduce jobs✓ Demonstrates intrinsic characteristics of MapReduce model
	WordCount	✓Representative of typical MapReduce jobs✓Demonstrates another typical usage of MapReduce model
	TeraSort	✓A standard benchmark for large size data sorting (used by Google and Yahoo to demonstrate the power of their MapReduce clusters publicly)
Web Search	Nutch Indexing	 ✓Typical application area of MapReduce – text tokenization, indexing and search ✓Large scale indexing system is one of the most significant uses of MapReduce (e.g., in Google and Facebook)
	Page Rank	✓Typical application area of MapReduce – Web searching.✓Page Rank is a popular web page ranking algorithm.
Machine Learning	Mahout K-Means Clustering	 ✓ Typical application area of MapReduce – large-scale data mining and machine learning (e.g., used in Google and Facebook) ✓ K-Means is a well-known clustering algorithm
	Mahout Bayesian Classification	 ✓ Typical application area of MapReduce – large-scale data mining and machine learning ✓ Bayesian is a well-known classification algorithm
HDFS	Enhanced DFSIO	✓Test the HDFS throughput of Hadoop cluster (e.g., original DFSIO has been used by Yahoo to evaluate their 4000-node Hadoop cluster publicly)

Cluster Configuration Information

Each cluster is configured with 1 master (running JobTracker and NameNode) and 4 slave nodes (running TaskTracker and DataNode), the server platform configuration of each slave node is listed below:

Intel® Xeon® X5460-based server

Processor: Dual-socket quad-core Intel® Xeon® X5460 3.16GHz

Processor Memory: 16GB (DDR2 FBDIM ECC 667MHz) RAM

Storage: 1 X 300GB 15K RPM SAS disk for system and log files, 4 X 1TB 7200RPM SATA for HDFS and

intermediate results

Network: 1 Gigabit Ethernet NIC

BIOS: BIOS version S5000.86B.10.60.0091.100920081631EIST (Enhanced Intel SpeedStep Technology)

disabled both hardware prefetcher and adjacent cache-line, prefetch disable

Intel® Xeon® X5570-based server

Processor: Dual-socket quad-core Intel® Xeon® X5570 2.93GHz

Processor Memory: 16GB (DDR3 ECC 1333MHz) RAM

Storage: 1 X 1TB 7200RPM SATA for system and log files, 4 X 1TB 7200RPM SATA for HDFS and

intermediate results

Network: 1 Gigabit Ethernet NIC

BIOS: BIOS version 4.6.3 Both EIST (Enhanced Intel SpeedStep Technology) and Turbo mode disabled both hardware prefetcher and adjacent cache-line prefetch enabled, SMT (Simultaneous MultiThreading), enabled (Disabling hardware prefetcher and adjacent cache-line prefetch helps improve Hadoop performance on Xeon X5460 server according to our benchmarking.)

