

Studying a 40 Tb/s data acquisition system for the LHCb experiment

› 29/01/2018

Sébastien VALAT – CERN

- › **Context**
- › **Event building benchmark**
- › **First test at scale : hitting the wall 😞**
- › **Routing and cabling**
- › **A word on failure recovery & storage**
- › **Conclusion**

Context

Reminder on LHC

- › Accelerator of 27 km
- › 10 000 superconductive magnets
- › Collision energy up to 14 TeV
- › Proton-Proton collisions, but also heavy-ions
- › 4 BIG experiments :
 - ALICE, ATLAS, CMS, LHCb

What is BIG ? ATLAS

Big detectors as onions

What is a collision

Most collisions are.... « useless »

- › A collision every **25ns**
- › Meaning **40 Mhz**
- › Most collisions are **well known physics**
- › New physics is **rare**

LHCb, an upgrade for 2018-2020

- › Update of sub-detectors
- › Removal of hardware trigger
 - Currently in **FPGA** and **analogic** components
 - Have to answer in **real time**
 - **Hard to maintain** and update
- › **New status :**
 - Larger **event rate** (1 Mhz to **40 Mhz**)
 - Larger **event size** (50 KB to **~100 KB**)
- › **Much more data for DAQ & Trigger (**x80 => 40 Tb/s**)**

29/01/2018

Studying a 40 Tb/s DAQ - Sébastien Valat

40 Tb/s for LHCb in 2020

Data flow

Numbers

- ~8800 optical links going out from detector to the surface (~100 m) and up to ~4.8 Gb/s each.
- ~500 readout nodes (up to 24 input links each)
- Filter farm of **O(1000)** nodes

40 Tb/s to transport

- Can run over **512 nodes**
- Need a **100 Gb/s** network
- Considering net. load at **80%**
- So **80 Gb/s**
- Current estimation is **70 Gb/s**

Starting point : the acquisition board

Up to 48 fibers and 100 Gb/s

Event building network benchmark

Event building network topology

- › Work with **4 units**:
 - **Readout unit (RU)** to **read** data from PCI-E readout board
 - **Builder unit (BU)** to **merge** data from **Readout unit** and send to **Filter unit**.
 - **Filter unit (FU)** to select the interesting data (**not considered here**)
 - **Event manager (EM)** to dispatch the work over **Builder unit** (credits)
- › **RU/BU mostly does a “all-to-all”**
 - To **aggregate** the data chunks from each collision

IO nodes hardware

- › Three IO boards at 100 Gb/s per node:
 - PCI-40 for fiber input
 - Event building network
 - Output to filter farm
- › Also stress the memory (320 Gb/s of total traffic)
 - 80 in + 80 out

The DAQ network technologies

- › **We expect to use HPC networks**
 - 100 Gb/s (expect running at 80 Gb/s)
- › **Technologies we looked on:**
 - Infiniband EDR (HDR 200 Gb/s ?)
 - Intel Omni-path (version 2, 200 Gb/s ?)
 - 100 Gb/s Ethernet
- › **Not as HPC apps**
 - We need to **fully fill the network continuously**
 - In **full duplex**
 - Bad pattern : **many gathers** (all-to-all) !
- › **Think using a fat-tree topology**

Fat tree

› Fat tree, theory

- Based on **switches**
- **More bandwidth at each level**

› Fat tree : reality

- Switch **radix** is currently **36 or 48**
- Count **cables** for **512 nodes !**

Switch and cables

› Example of Mellanox switch (36 ports)

- › Can use director switch for spine
 - Provide **648 ports** (Intel has up to **754**)
- › Cables
 - **Copper** : up to **3 meters**, price O(**150 CHF**)
 - **Optics** : up to **100 meters**, price O(**500 CHF**)

Interfaces to exploit them

- › **MPI**
 - Support all networks
 - Optimized for IB/Omni-path
 - Ease test on HPC sites
 - How to support fault tolerance ?
 - We need to run 24h/24h and 7d/7
- › **Infiniband VERBS**
 - For IB and Ethernet (RoCE / softRoCE / iwrap)
 - Low level
 - OK for fault tolerance
- › **Libfabric**
 - For IB, Omni-path, and TCP
 - Low level
 - Node failure and recovery support to be studied.
- › **TCP/UPD (we don't depend on latency)**
 - Issue : CPU usage and memory bandwidth

- › **A benchmark to evaluate event building solutions**
 - DAQ Protocol Independent Performance Evaluator
 - Provides EM/RU/BU units
- › **Support various APIs**
 - MPI
 - Libfabric
 - PSM2
 - Verbs
 - TCP / UDP
 - RapidIO
- › **Multiple protocols**
 - PUSH
 - PULL

- › We need to pack events
 - $100 \text{ KB} / 512 = \sim 200 \text{ bytes}$

- › Three message size on the network
 - Command : **~64 B**
 - Meta-data : **~10 KB**
 - Data : **~512 KB or 1 MB**

Communication control parameters

- › Manage communication scheduling models
 - **Barrel shift** ordering (with N on-fly)
 - **Random** ordering (with N on-fly)
 - Send **all in one go**
- › Messages size
 - best ~512 KB
- › Parallel gathers (credits)
 - best ~2
- › Parallel communication per gather
 - With how many nodes we communicate
 - best ~8
 - So in total **2×8** communication in flight
- › Process per nodes, 1 or 2
 - best 2

* From Bandwidth-optimal all-to-all exchanges in fat tree networks

What we have seen here on our cluster with 16 nodes OPA

87 Gb/s = 2% of the points

Parameter scan, single way

Performance stability over parameters (16 nodes OPA)

From <http://www.flickr.com/photos/tags/supercomputer/interesting/>

First test at scale (512): hitting the wall ☹

Mapping

- › This cluster had a 2:1 mapping
- › 15 link up for 32 nodes
- › We selected 15 nodes per leaf switch
- › “Problem” I don’t know which nodes they gave us on each sub switches

Summary scalability on Day-1 ☹

Day-2, 2 hours before leaving try random scheduling

Final summary

Another test on two clusters

Routing & cabling

Micro-benchmarks on OPA

Performance of one-to-one

- Default one to one send to the neighbor node
- One variant is to **shift**
- Each represent a **step** in DAQPIPE (**barrel shifting**)
- Similar discussion than [1] but with experiment measurements

Shift = 1

Shift = 3

[1] Bandwidth-optimal All-to-all Exchanges in Fat Tree Networks, B. Prisacari

One-to-one with shifts InfiniBand

Full-duplex 16 nodes

Full-duplex, 46 nodes

Ideal and real topologies

Cabling on director switch

Is it better ?

```
> { 'OmniPth00117501fa000404 L110B':  
> { '1': 'node027 hfi1_0',  
> '2': 'node030 hfi1_0',  
> '3': 'node126 hfi1_0',  
> '5': 'node036 hfi1_0',  
> '6': 'node031 hfi1_0',  
> '7': 'node123 hfi1_0',  
> '8': 'node122 hfi1_0',  
> '9': 'node006 hfi1_0',  
> '10': 'node033 hfi1_0',  
> '11': 'node034 hfi1_0',  
> '12': 'node016 hfi1_0',  
> '13': 'node004 hfi1_0',  
> '14': 'node002 hfi1_0',  
> '15': 'node125 hfi1_0' },  
> 'OmniPth00117501fa000404 L118A':  
> { '2': 'node116 hfi1_0',  
> '7': 'node008 hfi1_0',  
> '11': 'node021 hfi1_0',  
> '15': 'node012 hfi1_0' },  
> 'OmniPth00117501fa000404 L118B':  
> { '2': 'node010 hfi1_0',  
> '3': 'node009 hfi1_0',  
> '5': 'node121 hfi1_0',  
> '6': 'node022 hfi1_0',  
> '7': 'node120 hfi1_0',  
> '8': 'node117 hfi1_0',  
> '9': 'node020 hfi1_0',  
> '10': 'node011 hfi1_0',  
> '13': 'node115 hfi1_0' },
```


Problem: Slurm numberd then **ranks** by **ordering node names**

Collisions over barrel steps On 64 InfiniBand nodes

Conflicts

- › The real topology implies many conflicts
- › Due to :
 - routing table
 - missing nodes in leaf switches
- › 64 nodes imply 4096 communications
 - 870 conflicts => 21%, 704 conflicts => 17%, 160 conflicts => 3%

Conflicts on clean topology

Conflicts on clean topology

Pourcentage...

Example on clean topology

- › Switch radix : 36
- › Run on 45 nodes ($2 * 18 + 9$)
- › Look on step 28 => 9 conflicts

Extract two conflicts to understand

Example, 2 conflicts of step 28

- $20 \rightarrow 37$
- $29 \rightarrow 1$

They use the same UP link

Access again to Maronci

From 07/2017 (Tech A) & 02/2017 (Tech B)

One-to-one shift on Marconi/OPA,
64 nodes
(15 nodes per switch)

one-to-one with shift on IB
(Full-duplex, 46 nodes)

Looking on routing tables

- This time I “well” selected the nodes based on the real topology
- BUT, looking on routing tables :
 - There is no regular pattern for up-links
 - Each leaf switch has a different ordering on the uplinks

Access second node of target

.... Not same link in use depending on leaf switches

Simulation matching

Performance improvement with optimized routing on OPA

One-to-one scan on Lenovo

This time with close to perfect cabling

one-to-one shift scan on 64 nodes

Last results on Tech B (LENOVO)

This time with close to perfect cabling

Failure recovery

A word on failure-recovery

- › **Support done for IB-verbs**
 - Was “easy”
 - Disconnection detection (delay of ~1s)
 - Reconnection
- › **Tried for Omni-Path PSM2**
 - Encountered issues
 - Sometime call exit() when remote node stop
 - This propagate errors to other nodes
 - Also had to twik to reset the connection state

Storage

Basic strategy, same as run 2

- First filter: **HLT1**
 - **Fast reconstruction** and selection
 - **Synchronous** with DAQ at 30 MHz
 - Output: **~1 MHz**
 - Output : **$\sim 1 \text{ Tb/s} \Rightarrow 128 \text{ GB/s}$**
- **Disk buffer** for HLT1-accepted events
- Second filter: **HLT2**
 - **Full reconstruction** and selection
 - **Asynchronous** (events from disk)
 - Output: **$\sim 100 \text{ kHz} \Rightarrow \sim 12 \text{ Gb/s}$**

- The disk buffer allows exploiting LHC downtime
 - Maximize event filter farm utilization
 - Need large buffer to absorb long LHC runs:
~100 PB for a week's worth of data
- Currently investigating both **centralized** and **distributed** solutions
- Requirements:
 - Must sustain a total of: **~150 GB/s input + ~150 GB/s output**
 - **I/O pattern:**
1 sequential read stream + 1 sequential write stream per filter node
 - No need for a file-system: an **object store is enough**
 - Minimal **redundancy**: some data **loss is acceptable**
 - Non-uniform data access costs is acceptable:
filter nodes should process “local” data first
 - A global name-space is desirable for ease of operation and monitoring

Conclusion

Conclusion

- › **We are really dependent on the cabling & routing**
 - An issue when testing on existing supercomputer we do not manage
 - Now better understanding the issue
- › **We are discussing with Intel for OPA issues**
 - Already get improvement validated up to **64 nodes**
 - Thanks to some driver patches
- › **InfiniBand results are very good**
 - Seen **83 Gb/s** on **64 nodes** with non ideal cabling.
 - Here we have **a chance** to get the bandwidth at **512 nodes**.
 - In last resort there will be **HDR** (200 Gb/s)
- › **Future work**
 - Still have to **prove 80 Gb/s** at **512 nodes**

Backup

Network topology

Memory bandwidth margins on 2 Xeon E5-2630 v4

Try to generate more steps

› Random

- We randomly selected a non conflicting step (+10%)

› Barrel rand :

- Move conflicts to another step (+23%)

› Test for 64 nodes

Example with timings

DAQPIPE timings on Tech A

Scaling ideal topology to 512 nodes

2157 conflicts (0,8%)

Htopml integration Communication scheduling

Memory bandwidth (stream)

Scaling ideal topology to 512 nodes

2157 conflicts (0,8%)

Fully populating the leaf switches

- › **Barrel shifting shows no-conflict if:**
 - Ideal topology
 - Good routing table
 - Fully populating the leaf switches
- › **It implies with 36 port switches to run with**
 - **72** nodes, not 64 (+12%)
 - **540** nodes, not 512 (+5%)
- › **With 48 port switches :**
 - **96** nodes, not 64 (+50%)
 - **528** nodes, not 512 (+3%)

Slurm numbering

- › Slurm can use a topology to improve
- › It provides the list of nodes on same switch
- › But still, inside a switch it uses the node name to order ranks

IB Single-way, 46 nodes

Support of AMC40

During the night micro-benchmarks

UBenchmark max performance

Compared to DELL cluster Full duplex

Macroni vs. Dell cluster

Micro-benchmarks on IB

Why triggering

- › **We cannot stored all the collisions !**
 - Far too much data !
- › **Most collisions produce already well known physics**
- › **We keep only interesting events for new physics**
- › **Challenge for upgrade: need to trigger in software only**
 - Need to improve current software performance
- › **For some costly functions**
 - Looks on GPU
 - Looks on possible CPU embedded FPGA for some costly functions

Stability over time (3 hours)

DAQPIPE long run, random 32 EDR nodes

Stability over time (3 hours)

Last access to Marconi

From 07/2017

- Tried PSM options proposed by Intel

```
export PSM2_RTS_CTS_INTERLEAVE=1  
export PSM2_MQ_RNDV_HFI_WINDOW=1048576  
export TMI_CONFIG=$I_MPI_ROOT/etc64/tmi.conf
```


- It showed some improvements
- But we are still at 70 Gb/s, not 80...

DAQPIPE scaling

Buffering size issue

ruStored scan on 16 EDR nodes (Lenovo)

Remote Direct Memory Access

› **Communication with Ethernet**

- Traverse all IP stack in OS
- Internal **memory copies** (use mem. **bandwidth & CPU**)
- Higher latency

› **OS bypass in InfiniBand or Omni-Path**

- **RDMA** : Remote Direct Memory Access
- No memory copies
- **Lower latency**
- **CPU not involved**

› **A benchmark to evaluate event building solutions**

- DAQ Protocol Independent Performance Evaluator
- Provides EM/RU/BU units

› **Support various APIs**

- MPI
- Libfabric
- PSM2
- Verbs
- TCP / UDP
- RapidIO

› **Three message size on the network**

- Command : ~64 B
- Meta-data : ~10 KB
- Data : ~1 MB

