

Expectations for optical network from the viewpoint of system software research

Ryousei Takano

**National Institute of Advanced Industrial Science and Technology
(AIST)**

Special session on challenges and opportunities of integrated
photonics in future datacenters

ACSI 2015@Tsukuba, 27 Jan. 2015

Outline

- Trends in datacenter research and development
- AIST IMPULSE Project
- Workload analysis
- Proposed architecture:
Dataflow-centric computing

Introduction

- BigData is a killer app in datacenters, it requires a clean slate architecture like **“disaggregation”, “datacenter in a box”**.
- **Optical network is key** to making them.
- Optical path network (all optical path between end-to-end) in a datacenter
 - Pros: huge bandwidth, energy efficiency
 - Cons: path switching latency, utilization
- To take advantage of optical path network, a new datacenter OS is essential.
 - Key idea: control/data plane separation

Optical Network in DCs

- Similar concept (***“disaggregation” or “datacenter in a box”***) projects are launched recently.
 - Open Compute Project (Facebook)
 - Rack Scale Computing (Intel)
 - Extremely Shrinking Computing (IBM)
 - The Machine (HP)
 - FireBox (UCB)
 - CTR Consortium (MIT)
- Optical network, including photonic-electronic convergence and short (<1km) reach interconnection, is key to drive innovation in future datacenters.

Architecture

Open Compute Project

- OCP was founded to openly share designs of datacenter products by Facebook in April 2011.
- Shift from commodity products to **user-driven design** to improve the energy efficiency of large scale datacenters
 - Industry Standard: 1.9 PUE
 - Open Compute Project: 1.07 PUE
- Specifications: server, storage, rack, network switch, etc.
- Products: Quanta Rackgo X, GIGABYTE DataCenter Solution

Open Compute Rack v2

Evolution of Rack Scale Infrastructure

Today

Infrastructure Disaggregation

- Shared Power
- Shared Cooling
- Rack Management

Next

Fabric Integration

- Rack Fabric
- Optical Interconnects
- Modular refresh

Future

Fully Modular Resources

- Pooled compute
- Pooled Memory
- Pooled Storage

**Enable flexible and efficient data centers through
disaggregation of resources**

HP “The Machine”

The Machine could be **six times more powerful** than an equivalent conventional design, while using just **1.25 percent of the energy** and being around **1/100 the size**.

<http://www.hpl.hp.com/research/systems-research/themachine/>

Datacenter in a Box

- The machine is six times faster with 1.25 percent of the energy comparing with K.

HPC Challenge's RandomAccess benchmark

The Machine: Architecture

Architecture evolution/revolution

"Computing Ensemble": bigger than a server, smaller than a datacenter, built-in system software

- **Disaggregated** pools of uncommitted compute, memory, and storage elements
- **Optical** interconnects enable dynamic, on-demand composition
- **Ensemble OS** software using virtualization for composition and management
- **Management and programming** virtual appliances add value for IT and application developers

Machine OS

- Linux++: Linux-based OS for The Machine
 - A new concept of memory management
 - An emulator to make a conventional computer behave like The Machine
 - A developer's preview released in June 2015?
- Carbon
 - HP will replace Linux++ with Carbon.

FireBox Overview

Photonic Switches

- Monolithically integrated silicon photonics with Wave-Division Multiplexing (WDM)
 - A fiber carries 32 wavelengths, each 32Gb/s, in each direction
 - Off-chip laser optical supply, on-chip modulators and detectors
- Multiple radix-1000 photonic switch chips arranged as middle stage of Clos network (first and last Clos stage inside sockets)
- 2K endpoints can be configured as either SoC or NVM modules
- In Box, all paths are two fiber hops:
 - Electrical-photonic at socket
 - One fiber hop socket-to-switch
 - Photonic-electrical at switch
 - Electrical packet routing in switch
 - Electrical-photonic at socket
 - One fiber hop switch-to-socket
 - Photonic-electrical at socket

Electrical packet switching

..

IMPULSE: Initiative for Most Power-efficient Ultra-Large-Scale data Exploration

Non-Volatile Memory

- Voltage-controlled, magnetic RAM mainly for cache and work memories

Optical Network

- Silicon photonics cluster SW
- Optical interconnect technologies

High-Performance Logic

- 3D build-up integration of the front-end circuits including high-mobility Ge-on-insulator FinFETs. / AIST-original TCAD

Architecture

- Future data center architecture design / Dataflow-centric warehouse-scale computing

AIST's IMPULSE Program

IMPULSE

Strategic AIST integrated R&D (STAR) program

* STAR program is AIST research that will produce a large outcome in the future.

Initiative for Most Power-efficient Ultra-Large-Scale data Exploration

Creating a rich and eco-friendly society

High performance server module

Energy-saving high-speed network

Energy-saving large-capacity storage

Architecture for concentrated data processing

Big data

HPC

Optical network

Storage class memory (non-volatile memory)

HDD storage

Voltage-controlled Nonvolatile Magnetic RAM

Memory keeping
w/o power

Voltage Controlled Spin RAM

- voltage-induced magnetic anisotropy change
- Less than 1/100 rewriting power

Voltage Controlled Topological RAM

- Resistance change by the Ge displacement
- Loss by entropy: < 1/100

Low Power High-performance Logic

Front-end 3D integration

Ge Fin CMOS Tech.

- Low-power/high-speed by Ge
- Toward 0.4V – Ge Fin CMOS

- Dense integration w/o miniaturization
- Reduction of the wiring length for power saving
- Introduction of Ge and III-V channels by simple stacking process
- Innovative circuit by using Z direction

Simulations

TCAD

- Large-scale simulation for 3D structure, novel devices, and latest material

Simulation for temperature distribution

First-principle sim.

- Clarification for voltage-control
- Parameter setting to the TCAD

Optical Network Technology for Future Datacenters

- Large-scale silicon photonics based cluster switches
- DWDM, multi-level modulation, highly integrated “elastic” optical interconnects
- Ultra-low energy consumption network by making use of optical switches

Architecture for Big Data and Extreme-scale Computing

Data flow centric warehouse scale computing

1 - Single OS controls entire data center

2 - Split a data center OS into the data plane and the control plane to guarantee real-time data processing

Performance Estimation

- Estimate the performance of typical both HPC and BigData workloads on a future datacenter system
- **SimGrid simulator**
 - Simulator of large-scale distributed Systems, such as Grids, Clouds, HPC, and P2P.

<http://simgrid.gforge.inria.fr>

Workload 1: Simple Message Passing

- Iteration of neighbor communication (bottom left)
- Big impact of increasing link bandwidth if an application is network intensive.

#node: 10000
Link bandwidth: 0.1, 1, 10Tbps
Link latency 100ns
CPU power: 10TFLOPS
Data size: $10^{12} \sim 10^{24}$ B

Workload 2: HPC Application

- NAS Parallel Benchmark (256 procs, class C)
 - Low latency is more important than huge bandwidth.
 - The problem size is too small to utilize huge bandwidth.

Effect of reducing the link latency

Effect of increasing the link bandwidth

Workload 3: MapReduce

- KDD Cup 2012, Track 2: predict the click-through rate of ads (using Hadoop and Hivemall)
 - Machine learning is CPU intensive.
 - The effect of huge bandwidth is limited, because...
 - The concurrency of the used model is not enough.
 - Hadoop is optimized to make jobs run faster on the current I/O devices.

Data Movement Problems

Current*

Future

* AIST Super Green Cloud (ASGC)

Parallelization inside Package

- Need efficient parallelized structure
 - On-chip network
 - Interconnection

Bottlenecks in MapReduce

In-storage, network processing

In-storage, network processing

In-storage, network processing: hardware design

Direct optical I/O connection
to non-volatile memory
modules distributed on a chip

Direct Memory Copy over DWDM

- Assume processor-memory embedded package with WDM interconnect.
- To fully utilize the huge I/O bandwidth realized by DWDM.
- Multiple memory blocks can be sent/received simultaneously using multiple wavelengths.
- Memory-centric network is a similar idea [PACT13]

Our Vision of Future Datacenter

Goal: 100x energy efficiency of data processing

Dataflow Processing System

IMPULSE Datacenter OS

- A single OS for datacenter-wide optimization of the energy efficiency and the performance
- Separation of **data plane** and **control plane**:
 - Data plane is an application specific library OS.
 - Control plane manages resources (server, network, etc).

IMPULSE Datacenter OS

Control plane

- Resource management
- Logical and secure resource partitioning for data planes
- Running on the firmware

Data plane

- Application specific library OS
 - E.g., machine learning, data store, etc.
- Mitigate the OS overhead to fully utilize high performance devices.

Related Work

- Datacenter-wide resource management
 - OpenStack, Apache CloudStack, Kubernetes
 - Hadoop YARN, Apache Mesos
- Dataflow processing engine
 - Google Cloud Dataflow
 - Lambda architecture
- Control and data planes separated design in OS
 - Arrakis (U. Washington)
 - IX (Stanford)

Summary

- New visions of future datacenters: “disaggregation” and “datacenter in a box”
- **Optical network is key** to making them.
- Hardware and software **co-design** is critical.
- Optical path network encourages **C/D separation** in a datacenter OS.
 - **Control plane** manages resources and establishes a path between data processing components.
 - **Data plane** fully utilizes the huge bandwidth.

Join us!
Thanks for your attention

Reference

- Rack scale architecture for Cloud, IDC2013
 - https://intel.activeevents.com/sf13/connect/fileDownload/session/6DE5FDFBF0D0854E73D2A3908D58E1E2/SF13_CLDS001_100.pdf
- Intel rack scale architecture overview, Interop2013
 - <http://presentations.interop.com/events/las-vegas/2013/free-sessions---keynote-presentations/download/463>
- New technologies that disrupt our complete ecosystem and their limits in the race to Zettascale, HPC2014
 - <http://www.hpcc.unical.it/hpc2014/pdfs/demichel.pdf>
- HPが「Tech Power Club」で見せた“未来のサーバー技術”, ASCII.jp
 - <http://ascii.jp/elem/000/000/915/915508/>

Data Bandwidth for DRAMs

High Bandwidth Memory

Copyright (c) 2013 Hiroshige Goto All rights reserved.

Processor scaling trends

Per-pin data rate of common I/O standards

Data source:
<http://cpudb.stanford.edu/>

Linux kernel is highly complex

Datacenter OS is not the federation of a general purpose OS like Linux.

http://www.linuxfoundation.org/collaborate/workgroups/networking/kernel_flow