

Towards a Unified Data Analytics Optimizer

Yanlei Diao

Ecole Polytechnique, France University of Massachusetts Amherst, USA

#bigdata #deeplearning #optimization

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

-t2.nano -t2.micro -t2.small -t2.medium t2.large -m4.large -m4.xlarge -m4.2xlarge m4.4xlarge -m4.10xlarge -m3.medium m3.large -m3.xlarge -m3.2xlarge -c4.large -c4.2xlarge ...

ClickStream

Sessionization

Training of a classifier

Predication

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

-t2.nano -t2.micro -t2.small -t2.medium t2.large -m4.large -m4.xlarge -m4.2xlarge m4.4xlarge -m4.10xlarge -m3.medium m3.large -m3.xlarge -m3.2xlarge -c4.large c4.2xlarge ...

ClickStream

Sessionization

Predication

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

Sessionization

Training of a classifier

-t2.nano -t2.micro -t2.small -t2.medium t2.large -m4.large -m4.xlarge -m4.2xlarge m4.4xlarge -m4.10xlarge -m3.medium m3.large -m3.xlarge -m3.2xlarge -c4.large c4.2xlarge ...

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

But too many configuration issues are left to the user...

Sessionization

Training of a classifier

Predication

A New Data Analytics Service

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

Sessionization

Training of a classifier

Predication

Cloud Computing: ~60 instance types

-t2.nano -t2.micro -t2.small -t2.medium t2.large -m4.large -m4.xlarge -m4.2xlarge m4.4xlarge -m4.10xlarge -m3.medium m3.large -m3.xlarge -m3.2xlarge -c4.large c4.2xlarge ...

A New Data Analytics Service

SELECT C.uid, avg(P.pagerank)
FROM Clicks C, Pages P
WHERE C.url = P.url
GROUP BY C.uid
HAVING avg(P.pagerank) > 0.5
ORDER BY avg(P.pagerank)

Sessionization

Training of a classifier

Predication

Latency Throughput Monetary cost

Dataflow Optimizer

Bring database optimization to a broader class of analytics

- job configuration
- 2 cloud instance

Dataflow Optimizer: dataflow programs

Sessionization

Training of a classifier

Predication

Dataflow Optimizer: from Logical to Physical Plans

Challenge 1: Cost Models for the Dataflow Optimizer

SQL Optimizer

- Cost model for relational algebra
- Cost model for resource consumption (CPU and IO counters)
- System behaviors are often centered on CPU and IO
- Tend to run homogenous hardware

Dataflow Optimizer

- Cost model for arbitrary dataflow programs (in java, scala, python, ...)
- Cost models for any user-defined objectives (latency, throughput, cost, ...)
- Modeling diverse system behaviors, including CPU, IO, shuffling, queuing, data skew, stragglers, failures...
- Cloud computing may employ heterogeneous hardware

Building a general cost model for any user objective is hard!

Challenge 2: Need A New Multi-Objective Optimizer

Latency versus Throughput

1M tuples/sec with 1 sec latency

1K tuple/sec with 0.1 sec latency

Latency versus Monetary Cost

1 sec latency at \$800/day

5 sec latency at \$300/day

Multi-Objective Optimization

- Solution is a (Pareto) set
- Reveals interesting tradeoffs

 $<\theta p$, θs , λ , ...>

Overview: Cost Modeling for Dataflow Optimization

Dataflow Optimizer

- Cost model for arbitrary data dataflow programs (in java, scala, ...)
- Cost models for any user-defined objectives
- Modeling diverse system behaviors including CPU, IO, shuffling, queuing, data skew, stragglers, failures...
- Cloud computing may employ heterogeneous hardware

In-situ modeling

 Learn a model as complex as necessary for the current computing environment

Deep Learning

- Representation learning for an arbitrary program
- A (non-linear) function for any objective

Trace Collection for Cost Modeling & Optimization

Trace Collection for Cost Modeling & Optimization

Significant change of user preference, e.g. switching to the replay mode Dataflow p **Dataflow Optimizer** Objectives $\{F_1,...,F_k\}$ $\Theta^{(0)}$ Physical Input $\Theta^{(1)}$ **Traces** Data Execution Plan $\Theta^{(2)}$ **User Objectives** (related measures) Spark Spark **Application** Streaming Listener (Spark related metrics)

Optimization time: $T\Theta^{(i)}$ – Tith_preference_change

- T_O⁽¹⁾: job first seen, workload encoding and optimization
- T⊖(i),i>1 : job already seen, optimization

Inside the Dataflow Optimizer

1. Building a Cost Model for each User Objective

Given a dataflow, we assume that there is a job-specific encoding W_j (of its key characteristics) which is invariant to time and runtime parameters.

Definition: For a job j, the workload encoding W_j is a real-valued vector satisfying three conditions:

- 1. Invariance: For the same logical dataflow program, W_j should be (approximately) an invariant during a period of time
- 2. Reconstruction: W_j should carry all the information for reconstructing the observations (traces), given a specific job configuration Θ_j^i
- 3. Similarity Preserving: For similar programs i and j, their encodings W_i and W_i should also be similar

Formal Description of the Predictive Model

Under our assumption, the model for a user objective (e.g., latency) can be abstracted as a deterministic function:

$$\Psi(\theta_j^i, W_j) = l_j^i$$

Interpreted as an optimization problem, our goal is to find a function s.t.

$$\Psi^* = \underset{\Psi}{\operatorname{arg \, min}} \quad \operatorname{avg}(\operatorname{distance}(\Psi(\theta_j^i, W_j), l_j^i)$$

where average is taken among all training instances (j, W_i).

Challenge: Building the Ψ function is easy if both W_j and Θ_j^i are known, but the workload encoding W_j is <u>unknown</u> in practice!

Neutral network architectures that can

- extract the workload encoding for each new job;
- (2) predict on a user objective given a new job configuration.

Two Types of Architecture

1. Embedding

2. Autoencoder

Results on Modeling

52 SQL-like jobs from 5 parameterized templates for click stream analysis, which use different group-by's, joins, global or windowed aggregates, and user-defined functions. 6 intensive jobs (each with 455 conf.), 46 regular jobs (each with 25 conf.).

12 ML jobs based on binary classification using Stochastic Gradient Descent. Each has 25 configurations.

	SQL-lik	ce Jobs	ML Jobs		
	T1	T2	T1	T2	
Embedding	9.7%	33.3%	16.5%	16.2%	
Autoencoder	11.6 %	22.0%	24.9%	53.9%	
Autoencoder + Opt2	11.6 %	13.4%	24.9%	25.0%	
Autoencoder + Opt1	8.5%	10.3%	2.9%	2.6%	
Autoencoder + Opt1/2	8.5%	8.4%	2.9%	3.6%	
HadoopStreaming [17]	31.9%	31.9%	84.6%	84.6%	

Results on Modeling

Predication accuracy on **familiar** jobs

Prediction accuracy on **new** (seen first time) jobs

		SQL-like Job		ML Jobs		
		T1	T2	T1	T2	
	Embedding	9.7%	33.3%	16.5%	16.2%	
	Autoencoder	11.6 %	22.0%	24.9%	53.9%	
	Autoencoder + Opt2	11.6 %	13.4%	24.9%	25.0%	
_	Autoencoder + Opt1	8.5%	10.3%	2.9%	2.6%	
	Autoencoder + Opt1/2	8.5%	8.4%	2.9%	3.6%	
	HadoopStreaming [17]	31.9%	31.9%	84.6%	84.6%	

2. A New Multi-Objective Optimizer

- Given a set of user objectives, a Multi-Objective Optimizer uses the predicted performance measures to construct a Pareto optimal set (frontier).
- The skyline offers insights on tradeoffs:
 - e.g., two configurations consume the same amount of resources, but one achieves 20% higher throughput with only 1% loss of latency
- It finally chooses one optimal configuration to set the system parameters (e.g., degree of parallelism, granularity of scheduling, input rate) for execution.

Integration Results

Improvement over configurations set by engineers, dominance in 10/15, tradeoffs in 5/15

Improving throughput in the replay mode, reducing running time by 50%

Messages

♦ In-situ modeling based on deep learning has the potential to model any user objective in a given computing environment

Multi-objective optimization has the potential to explore tradeoffs and move in direction of better performance automatically

Acknowledgements

Your comments are very welcome. Thank you!

