

Analyzing I/O Performance on a NEXTGenIO Class System

holger.brunst@tu-dresden.de

ZIH, Technische Universität Dresden

LUG17, Indiana University, June 2nd 2017

NEXTGenIO Fact Sheet

Project

- Research & Innovation Action
- 36 month duration
- €8.1 million

Partners

- EPCC
- INTEL
- FUJITSU
- BSC
- TUD
- ALLINEA
- ECMWF
- ARCTUR

Approx. 50% Committed to Hardware Development

- Intel™ DIMMs are a Key feature
 - Non-volatile RAM
 - Much larger capacity than DRAM
 - Slower than DRAM
 - By a certain factor
 - Significantly faster than SSDs™
 - 12 DIMM slots per socket
 - Combination of DDR4 and Intel™ DIMMs
- How can file systems like Lustre benefit?

Three Usage Models

- The “memory” usage model
 - Extension of the main memory
 - Data is *volatile* like normal main memory
- The “storage” usage model
 - Classic *persistent* block device
 - Like a very fast SSD
- The “application direct” usage model
 - Maps *persistent* storage into address space
 - Direct CPU load/store instructions

New Members in Memory Hierarchy

- New memory technology
- Changes the memory hierarchy we have
- Impact on applications e.g. simulations?
- I/O performance is one of the critical components for scaling application

Lustre serves as primary file system

Using Distributed Storage

- Lustre global file system
 - No changes to apps
 - Support for NVRAM?
- Required functionality
 - Create and tear down file systems for jobs
 - Works across nodes
 - Preload and postmove filesystems
 - Support multiple filesystems across system
- I/O Performance
 - Sum of many layers

e.g. Lustre

Using an Object Store

- Needs changes in apps
 - Needs same functionality as global filesystem
 - Removes need for POSIX functionality
- I/O Performance
 - Different type of abstraction
 - Mapping to objects
 - Different kind of instrumentation

Indirect Lustre scenario

Towards Workflows

- Resident data sets
 - Sharing preloaded data across a range of jobs
 - Data analytic workflows
 - How to control access/authorisation/security/etc....?
- Workflows
 - Producer-consumer model
 - Remove file system from intermediate stages
- I/O Performance
 - Data merging/integration?

New Tool Key Objectives

- Analysis tools need to
 - Reveal performance interdependencies in I/O and memory hierarchy
 - Support workflow visualization
 - Exploit NVRAM to store data themselves
 - (Workload modelling)

Vampir & Score-P

Tapping I/O Layers

- I/O layers
 - Lustre File System
 - Client side
 - Server side
 - Kernel
 - POSIX
 - MPI-I/O
 - HDF5
 - NetCDF
 - PNetCDF

Lustre I/O performance data

- Event data AND aggregated numbers
 - Open/Create/Close operations (meta data)
 - Data transfer operations
- Client side
 - procfs via PAPI-Components counters, Score-P (user space)
- Server side
 - Data base (custom made, system space)
 - Mapping to nodes/applications

What the NVM Library Tells Us

- Allocation and free events
- Information
 - Memory size (requested, usable)
 - High Water Mark metric
 - Size and number of elements in memory
- NVRAM health status
 - Not measurable at high frequencies
- Individual NVRAM load/stores
 - Remain out of scope (e.g. memory mapped files)

I/O Operations over Time

Individual I/O
Operation

I/O Runtime
Contribution

I/O Data Rate over Time

I/O Data Rate of
single thread

I/O Summaries with Totals

Other Metrics:

- IOPS
- I/O Time
- I/O Size
- I/O Bandwidth

I/O Summaries per File

Aggregated data for
specific resource

I/O Operations per File

Focus on specific resource

Show all resources

Taken from My Daily Work...

- Bringing the Lustre system I/O down
 - with a single (serial) application
- Higher I/O demand than IOR benchmark
- Why?

Coarse Grained Time Series Reveal Some Clue, but...

Single Thread Lustre I/O
Bandwidth over time

Details Make a Difference

Approaching the Real Cause

Even worse:
NetCDF reads 136kb to
provide just 2kb

...15! POSIX read
operations

Impact of Lustre Prefetching

Before and After...

Summary

- NEXTGenIO developing a full hardware **and** software solution
 - Solution includes Lustre
- Performance focus
 - Consider complete I/O stack
 - Incorporate new I/O paradigms
 - Study implications of NVRAM
- Reduce I/O costs
- New usage models for HPC and HPDA

Supplementary Slides

NVRAM allocation over time

MAP Timeline

Vampir Timeline

Future Stats

Visualization of memory access statistics

- Currently, Vampir has many different views presenting counter metrics
- Future: Absolute number of memory accesses performed by an application for diff types of memory

Future Stats

hread, Values of Metric "long int* vector" over Time

