

HPC Resource Management: View to the Future

Ralph H. Castain

Jan 27, 2016

Definition: RM

- Scheduler/Workload Manager (WLM)
 - Allocates resources to session
 - Interactive and batch
- Run-Time Environment
 - Launch and monitor applications
 - Support inter-process communication wireup
 - Serve as intermediary between applications and WLM
 - Dynamic resource requests
 - Error notification
 - Implement failure policies

Current State

- Provided as complete package (WLM+RTE)
 - Sometimes offer hook to replace one
 - Mostly proprietary
 - Open source often GPL (integration difficult)
- Programming model specific, static
- Independent island
 - Not integrated with monitoring, file systems, or networks
- Limited fault tolerance support
 - Restart failed job

RM => Orchestrator

Resource Management Emerging Needs

- Emerging Application Needs
 - Dynamic resource management
 - Application involvement in decisions, including fault notification
 - Workflow orchestration
- Emerging System Needs
 - Scalable operations
 - Cross-subsystem integration (RM, RAS, site utilities, ...)
 - Data staging, Burst Buffers, persistent memory management
 - System notification requests, topology, QoS
 - Power management

Multi-Tiered Strategy

Reference Implementation: ORCM

- Scalable to exascale levels & beyond
 - Better-than-linear scaling
 - Constrained memory footprint
- Dynamically configurable
 - Sense and adapt, user-directable
 - On-the-fly updates
 - Fully utilize underlying hw
- Open source (**non-GPL**)
 - Support proprietary add-ons
- Maintainable, flexible
 - Plugin architecture
 - Easy extension for R&D
- Resilient
 - Self-heal around failures
 - Reintegrate recovered resources

Launch Scaling: Core Capability

Time to launch and complete MPI_Init/MPI_Finalize

Intel Confidential

RRZ, 16-nodes, 8ppn, rank=0

Stage I

Stage II

Stage III

Current Status

Flexible Allocation Support

- Request additional resources
 - Compute, memory, network, NVM, burst buffer
 - Immediate, forecast
 - Expand existing allocation, separate allocation
- Return extra resources
 - No longer required
 - Will not be used for some specified time, reclaim (handshake) when ready to use
- Notification of preemption
 - Provide opportunity to cleanly pause

I/O Support

- Asynchronous operations
 - Anticipatory data fetch, staging
 - Advise time to complete
 - Notify upon available
- Storage policy requests
 - Hot/warm/cold data movement
 - Desired locations and striping/replication patterns
 - Persistence of files, shared memory regions across jobs, sessions
 - ACL to generated data across jobs, sessions

Spawn Support

- Staging support
 - Files, libraries required by new apps
 - Allow RM to consider in scheduler
 - Current location of data
 - Time to retrieve and position
 - Schedule scalable preload
 - Specified topology, min/max procs, ...
- Provisioning requests
 - Allow RM to consider in selecting resources, minimize startup time due to provisioning
 - Desired image, packages

Network Integration

- Quality of service requests
 - Bandwidth, traffic priority, power constraints
 - Multi-fabric failover, striping prioritization
 - Security requirements
 - Network domain definitions, ACLs
- Notification requests
 - State-of-health
 - Update process endpoint upon fault recovery
- Topology information
 - Torus, dragonfly, ...

Power Control/Management

- Scheduler analytics
 - Predict power usage, advise updates
- Application requests
 - Advise of changing workload requirements
 - Request changes in policy
 - Specify desired policy for spawned applications
- RM notifications
 - Need to change power policy
 - Preemption notification
 - Allow application to accept, request pause

Fault Tolerance

- Notification
 - App can register for error notifications, incipient faults
 - RM-app negotiate to determine response
 - App can notify RM of errors
 - RM will notify specified, registered procs
- Rapid application-driven checkpoint
 - Local on-node NVRAM, auto-stripe checkpoints
 - Policy-driven “bleed” to remote burst buffers and/or global file system
- Restart support
 - Specify source (remote NVM checkpoint, global filesystem, etc)
 - Location hints/requests
 - Entire job, specific processes

Workflow Orchestration

- Growing range of workflow patterns
 - Traditional HPC: bulk synchronous, single application
 - Analytics: asynchronous, staged
 - Parametric: large number of simultaneous independent jobs
- Ability to dynamically spawn a job
 - Need flexibility – min/max size, rolling allocation, ...
 - Events between jobs and cross-linking of I/O
 - Queuing of spawn requests
- Tool interfaces that work in these environments

Workload Manager: Job Description Language

- Complexity of describing job is growing
 - Power, file/lib positioning
 - Performance vs capacity, programming model
 - System, project, application-level defaults
- Provide templates?
 - System defaults, with modifiers
 - --hadoop:mapper=foo,reducer=bar
 - User-defined
 - Application templates
 - Shared, group templates
 - Markup language definition of behaviors, priorities

Flexible Architecture

- Each tool built on top of same plugin system
 - Different combinations of frameworks
 - Different plugins activated to play different roles
 - Example: orcmd on compute node vs on rack/row controllers
- Designed for distributed, centralized, hybrid operations
 - Centralized for small clusters
 - Hybrid for larger clusters
 - Example: centralized scheduler, distributed “worker-bees”
- Accessible to users for interacting with RM
 - Add shim libraries (abstract, public APIs) to access framework APIs
 - Examples: SCON, pub-sub, in-flight analytics

Breaking it Down

- Workload Manager
 - Dedicated framework
 - Plugins for two-way integration to external WM (Moab, Cobalt)
 - Plugins for implementing internal WM (FIFO)
- Run-Time Environment
 - Broken down into functional blocks, each with own framework
 - Loosely divided into three general categories
 - Messaging, launch, error handling
 - One or more frameworks for each category
 - Knitted together via “state machine”
 - Event-driven, async
 - Each functional block can be separate thread
 - Each plugin within each block can be separate thread(s)

Analytics Workflow Concept

Available in SCON as well

Workflow Elements

- Average (window, running, etc.)
- Rate (convert incoming data to events/sec)
- Threshold (high, low)
- Filter
 - Selects input values based on provided params
- RAS event
 - Generates a RAS event corresponding to input description
- Publish data

Analytics

- Execute on aggregator nodes for in-flight reduction
 - Sys admin defines, user can define (if permitted)
- Event-based state machine
 - Each workflow in own thread, own instance of each plugin
 - Branch and merge of workflow
 - Tap stream between workflow steps
 - Tap data streams (sensors, others)
- Event generation
 - Generate events/alarms
 - Specify data to be included (window)

Distributed Architecture

- Hierarchical, distributed approach for unlimited scalability
 - Utilize daemons on rack/row controllers
- Analysis done at each level of the hierarchy
 - Support rapid response to critical events
 - Distribute processing load
 - Minimize data movement
- RM's error manager framework controls response
 - Based on specified policies

Fault Diagnosis

- Identify root cause and location
 - Sometimes obvious – e.g., when direct measurement
 - Other times non-obvious
 - Multiple cascading impacts
 - Cause identified by multi-sensor correlations (indirect measurement)
 - Direct measurement yields early report of non-root cause
 - Example: power supply fails due to borderline cooling + high load
- Estimate severity
 - Safety issue, long-term damage, imminent failure
- Requires in-depth understanding of hardware

Fault Prediction: Methodology

- Exploit access to internals
 - Investigate optimal location, number of sensors
 - Embed intelligence, communications capability
- Integrate data from all available sources
 - Engineering design tests
 - Reliability life tests
 - Production qualification tests
- Utilize learning algorithms to improve performance
 - Both embedded, post process
 - Seed with expert knowledge

Fault Prediction: Outcomes

- Continuous update of mean-time-to-preventative-maintenance
 - Feed into projected downtime planning
 - Incorporate into scheduling algo
- Alarm reports for imminent failures
 - Notify impacted sessions/applications
 - Plan/execute preemptive actions
- Store predictions
 - Algorithm improvement

HPC Controls

