MERA: Trading Precision for Performance


Niklas Semmler (PhD student) Anja Feldmann (Supervisor)


The Why: Compute function chains over large datasets.


Accurate


Jobs are deployed on commodity hardware

Commodity hardware is failureprone

Causes for Backpressure


Slow network link


Difference between UDFs

Prior Knowledge: Straggler Mitigation


- Learn over <u>iterations</u> to identify the best configuration options?
 - Herodotou, Herodotos, et al. "Starfish: a self-tuning system for big data analytics." Cidr. Vol. 11. No. 2011. 2011.
- Use <u>speculative execution</u>, i.e. execute the same task multiple times in parallel, and use the result from the fastest tasks.
 - Ananthanarayanan, Ganesh, et al. "Effective Straggler Mitigation: Attack of the Clones." NSDI. Vol. 13, 2013.

Does not work for streaming!


Data Streams are different


Methods to deal with Backpressure


Filter - Sampling


StreamApprox presented by *Pramod Bhatotia* and *Do Le Quoc* at FlinkForward'17

Generate a representative subset


Filter - Loadshedding


Generate a subset fulfilling a given property


MERA - Monitor


Insights


- Dynamic approximation is faster than scaling
- –Backpressure needs to be handled everywhere at the job!
 - Filtering at the source is sub optimal!
- -There is more to approximation than sampling!


Contact: niklas@inet.tu-berlin.de

Results

- No optimization vs optimization
 - Bottleneck latency
 - Input rate
 - Output rate
 - Drop rate
 - Latency?

- Drop only at source or everywhere
- Bar charts
 - · Bottleneck Latency
 - Latency Mean
 - Without Opt/Only at Source/Full

Future


Re-Read

- Load Shedding Techniques for Data Stream Systems
- STREAMAPPROX: APPROXIMATE STREAM ANALYTICS IN APACHE FLINK
- Approximation papers

Future


Combine aggregation with task

Open issues

- Problem: The ILP will select only a single or only few places to shed items, leading to a loss of high-scoring items.
 - Fix: Include the distribution factor into the ILP.
- Problem: By shedding at reducers, the distribution of data will change in one direction.
 - Fix: Shed only at mappers