

Using Comet Filesystems

Manu Shantharam

mshantharam@sdsc.edu

SDSC Summer Institute 2017

Why Filesystems

Basics

Example I: an IOP

How long does it take to get or put a small amount of data?

- **What is “small”?**
~4k
- **From where?**
 - Case I: Network storage
 - Case II: Local SSD
 - Case III: RAM

Dominant term:
Latency (Δt)

Case I:
 $\Delta t = 5 \text{ ms}$

Case II:
 $\Delta t = 100 \text{ us}$

Case III:
 $\Delta t = 50 \text{ ns}$

Example II: Moving a GB

How fast can I move a GB?

- **From where?**
 - Case I: Network storage
 - Case II: Local SSD
 - Case III: RAM
- **Dominant term:**
Bandwidth
 $\Delta d/s$ or $GB/\Delta t$

Case I:

$$\Delta d = 1\text{-}5 \text{ GB}$$

$$\Delta t = 200 \text{ ms} - 1 \text{ s}$$

Case II:

$$\Delta d = 500 \text{ MB}$$

$$\Delta t = 2 \text{ s}$$

Case III:

$$\Delta d = 50 \text{ GB}$$

$$\Delta t = 20 \text{ ms}$$

Fancy Term: Bandwidth Delay Product

BDP = Bandwidth x RTT

How much data fits in the pipe.

Fancy Term: Bandwidth Delay Product

BDP w/Drive Access

The Lesson

If you ask for data
over the network,
ask for a lot!

Corollary

If you don't need a
lot of data, don't
use the network!

Dealing with Data: Choosing a Good Storage Technology for Your Application

Application Focus

Storage choices should be driven by application need, not just what's available.

But, applications need to adapt as they scale.

Writing a few small files to an NFS server is fine... writing 1000's simultaneously will wipe out the server.

If you use binary files, don't invent your own format. Consider HDF5.

Storage Technologies

File Systems

ext4

ext4

NFS

Lustre

GPFS

FUSE

Devices

memory

block

Services

HTTP(S)

MySQL

CouchDB

memcached

Storage Technologies

File Systems

ext4

ext4

NFS

Lustre

GPFS

FUSE

Devices

memory

block

**Each has its own
performance characteristics**

**Not all are available
everywhere**

Services

HTTP(S)

MySQL

CouchDB

memcached

File Systems

Classic access, POSIX, Windows

Most relevant:

- Local
- Remote
 - NFS, CIFS
 - Parallel (Lustre, GPFS)

Local file systems are good for small and temporary files
(low latency, modest bandwidth)

Network file systems very convenient for sharing data
between systems
(high latency, high bandwidth)

Comet Filesystem Overview

Parallel File Systems

Parallel File Systems

A Cautionary Tale

<http://www.youtube.com/watch?v=gDfLXAtRJfY&feature=youtu.be>

Devices

Raw block device (`/dev/sdb`) or RAM FS (`/dev/shm`)

Useful in specific cases, like fast scratch

Can be very good for small I/O

Services

Things accessed programmatically

Frequents the last thought for HPC applications: A MISTAKE

Databases
Cloud storage (Amazon S3)
Document storage (MongoDB, CouchDB)

Know What You Need

<http://www.youtube.com/watch?v=F4OIDszDA9E>

Order of Magnitude Guide

Storage	file/directory	file sizes	BW	IOPs
Local HDD	1000s	GB	100 MB/s	100
Local SSD	1000s	GB	500 MB/s	10000
RAM FS	10000s	GB	GB/s	10000
NFS	100s	GB	100 MB/s	100
Lustre/GPFS	100s	TB	100 GB/s	1000
Cloud	Infinite	TB	10 GB/s	0
DB	N/A	N/A	N/A	10000

Choosing

My application needs to:

Write a checkpoint dump from memory from a large parallel simulation.

I should consider:

A parallel file system and a binary file format like HDF5.

Choosing

My application needs to:

Run analysis on remote systems and return the results to a web portal for users.

I should consider:

Cloud storage for results and input, and local scratch space for the job.

Choosing

My application needs to:

Randomly access many small files, or read
and write small blocks from large files.

I should consider:

A database, RAM FS, or local scratch space.

Step #3: Loading Data

- Input: raw reads from 438 full human genomes
 - 50 TB of compressed, encrypted data from Janssen
 - 4,230 files (paired-end .fastq.gz)

How do you get this data into a supercomputer?

They don't exactly have USB ports

Pictured: 2 of 12 Data Oasis racks; each blue light is 2x4 TB disks

Loading Data via Network

External

- 60 Gbit/s connectivity to outside world
- 100 Gbit/s connection installed and being tested

Internal

- 60 Tbit/s switching capacity
- 100 Gbit/s from Data Oasis to edge coming in summer

Gordon

- 20 Gbit/s from IO nodes to Data Oasis
- 40 Gbit/s dedicated storage fabric (IB)

Pictured: 2x Arista 7508 switches, core of the HPC network

Loading Data via Network

We can move a
lot of data

External

- 60 Gbit/s connectivity to outside world
 - 100 Gbit/s connection installed and being tested
- Internal
- 60 Tbit/S switching capacity
 - 100 Gbit/s from Data Oasis to edge coming in
 - 20 Gbit/s from IO nodes to Data Oasis
 - 40 Gbit/s dedicated storage fabric (IB)

Pictured: 2x Arista 7508 switches, core of the HPC network

“Hands-on”