

Enabling Rapid and Secure Metadata Search Across Storage Tiers with GUFI

Dominic Manno
Los Alamos National Laboratory

Acknowledgments

Santa Clara, CA

SDC¹⁹

- Some slides and content/diagrams provided by LANL colleagues:
 - David Bonnie, Gary Grider, Jason Lee, Brad Settlemyer

Overview

May 21-26, 2019
Santa Clara, CA

- HPC at LANL
- GUFI Description
- Deployment Details
- Road to Performance
- Next Steps

LANL HPC Environment

HPC at LANL

September 18-19, 2019
Santa Clara, CA

SDC¹⁹

- Eight decades of weapons computing support to keep the nation safe
 - Simulation to determine stability, defects, etc.
- Cutting edge technology enables large, long-running, multi physics 3D simulations
 - Jobs can last months running on 80% of the machine

“Better” Science calls for Better Computers

September 23-26, 2019

SDC¹⁹

Roadrunner (2007)
1st Petaflop/Accelerator Platform

Cielo (2011)
1.7 Petaflop Platform

Trinity (2015)
~20 Petaflops, 4 PB Burst Buffer

Storage Tiers

Santa Clara, CA

Trinity: 41.5PF/s, 2PB RAM

CRAY XC30, 980K Cores

Fire/Ice: 1.7PF, 282 TB RAM**CTS-1**

Xeon E5-2695v4, 80K Cores

Luna - TLCC-2**Viewmaster 2**

Storage Tiers

Santa Clara, CA

20.158 PF/s
measured

Trinity: 41.5PF/s, 2PB RAM

CRAY XC30, 980K Cores

Fire/Ice: 1.7PF, 282 TB RAM

CTS-1

Xeon E5-2695v4, 80K Cores

Luna - TLCC-2

Viewmaster 2

Scratch – lustre (mostly)

Santa Clara, CA

Campaign Storage

Santa Clara, CA

Trinity: 41.5PF/s, 2PB RAM

CRAY XC30, 980K Cores

Fire/Ice: 1.7PF, 282 TB RAM**CTS-1**

Xeon E5-2695v4, 80K Cores

Luna - TLCC-2**Viewmaster 2**

Archive

March 25-26, 2019
Santa Clara, CA

Home and Project Space

Santa Clara, CA

Trinity: 41.5PF/s, 2PB RAM

CRAY XC30, 980K Cores

Fire/Ice: 1.7PF, 282 TB RAM**CTS-1**

Xeon E5-2695v4, 80K Cores

Luna - TLCC-2**Viewmaster 2**

Metadata Problem

Santa Clara, CA
Santa Clara, CA

SDC¹⁹

- This model depends on users knowing about their data
 - Where did it get written?
 - Does it need to be backed up? If so, did I already save a copy?
 - Good naming and hierarchy
- Without explicit management the archive would collect far too much data
- Need to provide better tools

GUFI Overview

Early Design Discussions

Santa Clara, CA

- Index that could cover all storage systems
- Share index – admins and users, securely!
- Reasonable update times, minimizing impact to source file systems
- Parallel
- Xattrs
- Leverage existing tech

- Re-create source FS tree
 - Maintain ownership and permissions on the newly created tree
 - Secure – we already depend on these permissions on the source
- Use embedded DB in every dir
 - sqlite
 - This is where all file information goes
- Threads!

GUFI Design

SDC¹⁹

Santa Clara, CA

/search

/scratch1

/dirA

/dirB

Each DB contains:
-entries table
-dirSummary table
-optional treeSummary table

/scratch2

DB

/dir1

/dir2

/campaign1

DB

/dirX

/dirY

/dirX.1

DB

DB

/dirX.2.1 ... /dirX.2.9

GUFI Design

2019
Santa Clara, CA
[/search](#)

```
[bws@pn1809254:gufi:549 [master]]$ sloccount src/  
Creating filelist for src  
Categorizing files.  
Finding a working MD5 command....  
Can't exec "md5sum": No such file or directory at /opt/local/bin/break_filelist line 688, <CODE_FILE> line 15.  
Found a working MD5 command.  
Computing results.  
  
SLOC Directory SLOC-by-Language (Sorted)  
6541 src ansic=5739, cpp=802  
  
Totals grouped by language (dominant language first):  
ansic: 5739 (87.74%)  
cpp: 802 (12.26%)
```

-entries table
-dirSummary table
-optional treeSummary table

/dirX.2.1 ... /dirX.2.9

Alternative Approaches

Santa Clara, CA

- Flatten the namespace
 - Rename on high in the tree is costly
 - Implementing security for users and admins to share is hard and likely a performance hit
- Why not just write MPI or MPI libcircle jobs to do this?
 - Resources
 - Users like `find | grep` and `ls --with-color`
- Storing index in source trees

Development

- Very powerful queries enabled with base gufi code
- Simple user interface required for those “easier” more frequent queries
- Try to emulate popular MD tools: ls, find, stat, du, etc
 - Don’t require ton of new code, just basic wrappers

Ingest Tools

Selecting Tools 2019

Santa Clara, CA

- POSIX tree-walk ingest done
- FS specific optimizations exist – use when applicable
- Incremental update capability could provide speedup

Hardening

Wednesday, June 19, 2019
Santa Clara, CA

- Bug fixes
- Stable releases and build env
- Travis – auto builds for RedHat, SUSE, macOS

Reports and Web Interface

Santa Clara, CA

- Represent commonly used queries as reports
- Provide ability to find “hot-spots” in tree
- Enable intuitive visuals of user data

*images from qdirstat – windirstat
linux variant

Reports and Web Interface

HPC File System Analyzer - Powered by GUFI

Hello. You are logged in via Shibboleth as Dominic Anthony Manno (Z, UID)

Filters & Options →

File Systems

- ALL
- /mnt/lustre
- /mnt/nfs
- /mnt/small

Results Columns

- File Name
- Type
- inode
- UID
- GID
- Size
- Size (Bytes)
- % of Allocation
- Accessed
- Modified
- Changed

Overview **Space Usage*** **gufl_ls** **gufl_find**

Click column headers to sort. Right click rows in the file name column to copy full file paths.

Top 10 Largest Files - File System(s): ALL

Report Cached On 2019-09-11 23:06:17.372274 UTC

File Name	Type	UID	Size	% of Alloc.	Modified
...J3heTc_VcEs=/Si7BV_MFOzc=	file	dmanno	1.3GiB	██████	2019-03-26 15:43:03
...J3heTc_VcEs=/LBbQkMCikv0=	file	dmanno	221.2MiB	█	2019-03-15 14:27:24
...AmGAGGb6V0=/S_VaYcSC5sE=	file	dmanno	195.1MiB	█	2019-02-13 20:07:43
...X3zJiTgH3nY=/DcU4X54srvo=	file	dmanno	137.5MiB	█	2019-03-27 16:54:29
...OX1Lejb-NXB=/NNdJcXNr65c=	file	dmanno	123.8MiB	█	2019-03-27 17:16:34
...J3heTc_VcEs=/CF8tqafDNq0=	file	dmanno	72.4MiB	█	2017-10-12 23:57:48
...V5ifCorEbmc=/fvfUrEl3yno=	file	dmanno	51.0MiB	█	2019-01-16 21:21:15
...J3heTc_VcEs=/K3luPc4bdwl=	file	dmanno	36.0MiB	█	2019-03-12 20:01:34
...GGCWWh2sSq2M=/Jdr0uqtu7Zc=	file	dmanno	22.3MiB	█	2019-02-12 18:44:48
...MEG3P_BJ07U=/Jdr0uqtu7Zc=	file	dmanno	22.3MiB	█	2019-03-27 21:59:58

Allocations: Lustre - 100.0GiB | NFS - 5.0GiB | Small - 10.0KiB

File Modification Histogram (Time Range Between and) **UPDATE**

Histogram - File Modifications Distribution Across File Systems / Folders

OTHER

Reports and Web Interface

Santa Clara, CA

SDC¹⁹

The screenshot shows the HPC File System Analyzer web interface at <https://hpc-gufiweb-dev.lanl.gov/index/>. The interface includes a navigation bar with back, forward, and search icons, and a status bar showing battery level (67%) and other system information. A sidebar on the left lists 'Results Columns' with checkboxes for File Name, Type, UID, GID, Size, Size (Bytes), % of Allocation, Accessed, Modified, and Changed. The main content area features tabs for Overview, Space Usage*, and gufi_ls, with the gufi_ls tab active. It contains a search bar for 'File Name' and buttons for 'FIND' and 'RESET'. Below this are sections for 'File System(s)' (with options ALL, /MNT/LUSTRE, /MNT/NFS, and /MNT/SMALL), file size (Size, Bytes, Accessed, MIN.), file ID (UID, GID, Modified, MIN.), and search filters (Search For Empty Files/Folders Only?, NO, Limit #Results To: 500). At the bottom are depth controls (Min. Depth: 1, Max. Depth: 1) and sorting options (Top n Smallest: NO, Top n Largest: NO).

User Interaction Phase I

Santa Clara, CA

SDC¹⁹

- Web – user built and canned reports
- Deploy to allow ease of use for users
- Encourages more use and demonstrates power of index
- Allow remote queries

Phase I Model

Performance Path

Test Setup

May 6, 2019
Santa Clara, CA

- Single server, Dell R7425
- CPU: AMD Epyc 7401
- Memory: 512 GB
- Kernel 3.10
- Using NVMe SSDs – reported results are only using 1 SSD (unless otherwise specified)
- XFS filesystem

Earliest Performance from Real Trees

Santa Clara, CA

SDC¹⁹

- OK – not what we expected
- Best case ~25x over POSIX tools
- Worst case only ~4x

Opening DBs

Santa Clara, CA

SDC¹⁹

Time to open 200000 databases

Opening DBs

Storage Dev Conf 2019
Santa Clara, CA

SDC¹⁹

Time to open 200000 databases

Tuning SQLite

October 2019
Santa Clara, CA

- Sqlite3 has protections
- No need for multiple threads to ever access the same DB at the same time
- VFS: unix-none
- Thread-safe = 0

Opening DBs -- Improved

Time to open 200000 databases

Improved Query Results

Santa Clara, CA

Find all files in NFS Home as uid 12345		Find all files in NFS Home	
	POSIX	GUFI	POSIX
Files	294,188	294,188	13,360,753
Dirs	13,012	13,012	1,633,564
Time	32.1	0.47	2,040
Files/sec	9,164	625,931	6,549
			337,484

Improved Query Results

Santa Clara, CA

Find all files in NFS Home as uid 12345		Find all files in NFS Home	
	POSIX	GUFI	POSIX
Files	294,188	294,188	13,360,753
Dirs	13,012	13,012	1,633,564
Time	32.1	0.47	2,040
Files/sec	9,164	625,931	6,549
			337,484

Improved Query Results

Santa Clara, CA

Find all files in NFS Home as uid 12345		Find all files in NFS Home	
	POSIX	GUFI	POSIX
Files	294,188	294,188	13,360,753
Dirs	13,012	13,012	1,633,564
Time	32.1	0.47	2,040
Files/sec	9,164	625,931	6,549

68x

Improved Query Results

Santa Clara, CA

Find all files in NFS Home as uid 12345		Find all files in NFS Home	
	POSIX	GUFI	POSIX
Files	294,188	294,188	13,360,753
Dirs	13,012	13,012	1,633,564
Time	32.1	0.47	2,040
Files/sec	9,164	625,931	6,549

68x **51x**

Improved Query Results

Santa Clara, CA

Find all files in scratchl as uid 67890		Find all files in lustre scratchl		Find all files in scratchl and NFS home as uid 67890	
	POSIX		GUFI		POSIX
Files	22,771,329	22,509,652	119,296,067	118,509,899	-
Dirs	240,736	237,759	5,541,230	5,523,153	-
Time (s)	531.6	14.5	11,309	134.2	-
Files/s	42,835	1,553,956	10,548	883,413	-
					1,511,553

Improved Query Results

Santa Clara, CA

Find all files in scratch1 as uid 67890		Find all files in lustre scratch1		Find all files in scratch1 and NFS home as uid 67890		
	POSIX		GUFI		POSIX	
Files	22,771,329	22,509,652	119,296,067	118,509,899	-	22,522,140
Dirs	240,736	237,759	5,541,230	5,523,153	-	239,603
Time (s)	531.6	14.5	11,309	134.2	-	14.9
Files/s	42,835	1,553,956	10,548	883,413	-	1,511,553

36x

Improved Query Results

Santa Clara, CA

Find all files in scratch1 as uid 67890		Find all files in lustre scratch1		Find all files in scratch1 and NFS home as uid 67890		
	POSIX	GUFI	POSIX	GUFI	POSIX	
Files	22,771,329	22,509,652	119,296,067	118,509,899	-	22,522,140
Dirs	240,736	237,759	5,541,230	5,523,153	-	239,603
Time (s)	531.6	14.5	11,309	134.2	-	14.9
Files/s	42,835	1,553,956	10,548	883,413	-	1,511,553

36x**84x**

Improved Query Results

Santa Clara, CA

Find all files in scratch1 as uid 67890		Find all files in lustre scratch1		Find all files in scratch1 and NFS home as uid 67890		
	POSIX		GUFI		POSIX	
Files	22,771,329	22,509,652	119,296,067	118,509,899	-	22,522,140
Dirs	240,736	237,759	5,541,230	5,523,153	-	239,603
Time (s)	531.6	14.5	11,309	134.2	-	14.9
Files/s	42,835	1,553,956	10,548	883,413	-	1,511,553

36x**84x**

Index Creation Results

Santa Clara, CA

SDC¹⁹

- 13,229,405 files from NFS home filesystem into GUFI tree: 38.4s -- 344,515 files/s
- 118,509,899 files from lustre filesystem into GUFI tree: 148.9s -- 795,902 files/s
- 154,045,072 files from HPSS archive into GUFI tree: ~175 sec -- 880,257 files/s

jemalloc Improvements

Santa Clara, CA

		Find all files in NFS Home as uid 12345	
		Find all files in NFS Home	
		POSIX	GUFI
Files	294,188	294,188	13,360,753
Dirs	13,012	13,012	1,633,564
Time	32.1	0.47 0.48	2,040 39.2 22.9
Files/sec	9,164	625,931 612,891	6,549 337,484 576,947

66x ~68x **51x ~89x**

jemalloc improvements

Santa Clara, CA

Find all files in scratchl as uid 67890		Find all files in lustre scratchl		Find all files in scratchl and NFS home as uid 67890		
	POSIX	GUFI	POSIX	GUFI	POSIX	GUFI
Files	22,771,329	22,509,652	119,296,067	118,509,899	-	22,522,140
Dirs	240,736	237,759	5,541,230	5,523,153	-	239,603
Time (s)	531.6	14.5 11.5	11,309	164.2 110.7	-	14.9 11.5
Files/s	42,835	1,553,956 1,957,361	10,548	893,413 1,070,550	-	1,511,553 1,958,446

~~36x~~ 46x~~84x~~ 101x

Rollup Optimization

Santa Clara, CA

SDC¹⁹

- Find “like” permissions in sub-tree, if allowed, place all information into single DB higher up in tree. (post-process of created gufi tree)
- Rollup generalization on NFS home tree:
 - Scripts for analysis available.
 - At Level 1: 1197 rollups possible (2004 dirs, ~60%)
- Expected speedup of 5-10x
- More complex? updates

Rollup Optimization

Santa Clara, CA

SDC¹⁹

- NFS was 68x over normal tools, so expect over 100x, likely much more
- Lustre was 46x over normal tools, so expect over 80x, likely much more
- Those are for users, admins queries can be flattened further

(extrapolations from early test runs on dev box)

Next Steps in Performance

State-of-the-art
Santa Clara, CA

- Sharding
 - Likely to see speedup, but need to incorporate into code
- FS comparison
 - User-space?
- Roll-up integration – how far?
- More sqlite_open optimizations

Next Steps in Performance

Storage Developer Conference
Santa Clara, CA

SDC¹⁹

- Characterization of cost related to different categories of operations
 - Equations to analyze impact of things like rollup level choice and other optimizations

Questions?

Storage Developer Conference, 2019
Santa Clara, CA

SDC¹⁹

- Thank you!
- Contribute, test, file bugs
- Collaborate!

Links

Dec 23-26, 2019
Santa Clara, CA

- <https://github.com/mar-file-system/GUFI>
- Other on-going work and research can be found via Ultrascale Systems Research Center webpage: <https://usrc.lanl.gov/>
- Join us in our effort to obtain higher efficiency with the Efficient Mission Centric Computing Consortium:
<https://usrc.lanl.gov/emc3.php>

Rollup Rules

Session 019
Santa Clara, CA

SDC¹⁹

Non exhaustive relatively simple rules to see if rollup is legal:

- If any of my children are not rolled up then NO
- When me and all my descendants are o+rx YES
- When me and all my descendants are ugo same and same uid, gid then YES
- When me and all my descendants are ug are same and same uid and gid and top o-rx then YES
- When me and all my descendants u same and top go-rx and same uid then YES
- Else NO

Rollup Step 1

Wednesday, June 26, 2019
Santa Clara, CA

Rollup Step 2

Wednesday, June 26, 2019
Santa Clara, CA

Dirs

Top,uid,gid,mode,level
D1,uid,gid,mode,level
D11,...
D12,...
D13,...
D111,...
D112,...
D121,...
D1111,...

Process

From L3-4 to L0-1 (decr by 1)

Process level by level up the tree

Determine if each dir at the level can
be marked as "rollable"

Rollup where child is YES and parent is NO

D111, D112, D12, D13

NOT D1111, D121 (as parent is YES)

Not D1, D11 (as child is NO)

Totals: total of 8 but 6 rolled into 4 so Dirs to visit
went from 8 to 6