www.bsc.es

Resilience for Task-Based Parallel Codes

Marc Casas Guix

Contributors

- (Franck Capello
- **((Marc Casas**
- **((Luc Jaulmes**
- **((Jesus Labarta**
- Tatiana Martsinkevich
- **((Omer Subasi**
- (Osman Unsal

Outline

- Introduction: HPC trends and Task-based Parallelism
- Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- Resilience for Codes Combining MPI + Tasking
- **((Conclusions**

The MultiCore Era

Centro Nacional de Supercomputación

(Moore's Law + Memory Wall + Power Wall

How are the Multicore architectures designed?

IBM Power4 (2001)

- 2 cores, ST
- 0.7 MB/core L2,16MB/core L3 (off-chip)
- 115W TDP
- 10GB/s mem BW

IBM Power7 (2010)

- 8 cores, SMT4
- 256 KB/core L216MB/core L3 (on-chip)
- 170W TDP
- 100GB/s mem BW

IBM Power8 (2014)

- 12 cores, SMT8
- 512 KB/core L28MB/core L3 (on-chip)
- 250W TDP
- 410GB/s mem BW

Fujitsu SPARC64 Xifx (2014)

- (1 32 computing cores (single threaded) + 2 assistant cores
- (24MB L2 sector cache
- (1 256-bit wide SIMD)
- (1) 20nm, 3.75M transistors
- (2.2GHz frequency
- (1.1TFlops peak performance)
- (High BW interconnects
 - HMC (240GB/s x 2 in/out)
 - Tofu2 (125GB/s x 2 in/out)

Intel Knights Landing (2016)

From Intel Corporation

(1 Intel's Knights Landing has a hybrid and reconfigurable memory hierarchy

Cluster Machines

- (SM or DSM machines interconnected
 - Distributed Memory → Multiple Address Spaces
 - Communication through interconnection network
- (Usually allows multiple levels of parallelism

Cluster Machines

- (SM or DSM machines interconnected
 - Distributed Memory → Multiple Address Spaces
 - Communication through interconnection network
- (Usually allows multiple levels of parallelism

9

OmpSs: A Sequential Program

OmpSs: ... Taskified

Color/number: order of task instantiation Some antidependences covered by flow dependences not drawn

OmpSs: ... and Executed in a Data-Flow Model

```
Decouple how we write form how it is executed

Execute
```


Color/number: a possible order of task execution

OmpSs/OpenMP4.0: Data-flow and asynchronous execution

Four loops/routines Sequential program order

OpenMP 2.5 not parallelizing one loop

OmpSs/OpenMP4.0 not parallelizing one loop

PARSEC

Initial port from Pthreads to OmpSs and optimization

Outline

- Introduction: HPC trends and Task-based Parallelism
- Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- Resilience for Codes Combining MPI + Tasking
- **((Conclusions**

Motivation: Error Trends

(Increased number of memory errors

- Error Correcting Codes (ECC) make correctable errors transparent
- Checkpointing-Restart (CR) enables recovery from uncorrectable error
- ECC may not be able to address failures projected for next generation systems
- Frequent system failure and high CR overhead projected

((Soft Errors

- Unpredictable transient errors
- Expected decrease due technological trends

((Hard Errors

- Recurring errors caused by aging of transistors, expected to be the dominant type
- Symptom based techniques (ECC corrections) can be used to deal with hard errors

Source: IBM, SC'2014

Error detection and reporting

Modern architectures discover data that is incoherent with memory ECC's

- (Faulty Memory Page Management
 - If number of errors exceeds a threshold, the OS relocates the page at another physical location
 - Memory Page Retirement in Solaris
 - Page off-lining in Linux Kernels
 - If a Detected and Uncorrectable Error (DUE) is reported,
 - The OS kills the affected process via a signal that also specifies the faulty page
- (1 Thus, to be resilient against memory DUE, an application "simply" has to replace data contained in the faulty page

Outline

- Introduction: HPC trends and Task-based Parallelism
- Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- (Resilience for Codes Combining MPI + Tasking
- (Evaluation
- (Conclusions

Our Design: Checkpoint and Restart of Tasks

- Recover task execution from the detected errors.
- Contain errors within the task boundaries

Experimental Setup

- (Marenostrum supercomputer at Barcelona Supercomputing Center
- Two sets of benchmarks:
 - Task-parallel SMP (Shared memory)
 - Hybrid OmpSs+MPI
- (1 Fault injection to evaluate the overhead of recovery and stress NanoCheckpoints

Benchmarks

Task-parallel SMP (Shared memory)		
Sparse LU	Matrix size 6400x6400, block size 100x100	
Cholesky	Matrix size 16384x16384, block size 512x512	
FFT	Array size 16384x16384 (complex doubles), block size 16384x128	
Perlin Noise	Array of pixels with size of 65536 (1500 iterations), block size	
Stream	Array size 2048x2048 (doubles), block size 32768	
Hybrid OmpSs+MPI		
Hybrid Ompss+iv	IPI	
Nbody	65536 bodies, block size depends on #nodes	
Nbody Matrix	65536 bodies, block size depends on #nodes	

Fault-Free Overheads

Results: Scalability (1)

Results: Scalability (2)

Outline

- Introduction: HPC trends and Task-based Parallelism
- (Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- Resilience for Codes Combining MPI + Tasking
- **((Conclusions**

Error detection and reporting

Modern architectures discover data that is incoherent with memory ECC's

- (Faulty Memory Page Management
 - If number of errors exceeds a threshold, the OS relocates the page at another physical location
 - Memory Page Retirement in Solaris
 - Page off-lining in Linux Kernels
 - If a Detected and Uncorrectable Error (DUE) is reported,
 - The OS kills the affected process via a signal that also specifies the faulty page
- (1 Thus, to be resilient against memory DUE, an application "simply" has to replace data contained in the faulty page

Extracting Trivial Redundancies of Linear Operations

- (Linear transformations consists in operations like:
 - Matrix-vector multiplication q = Ap
 - Linear combinations of vectors $u = \alpha v + \beta \omega$
 - Gradient or residual g = b Ax
 - ..
- It is possible to decompose these relationships into several blocks

$$\begin{aligned}
 q_i &= \sum_{j=0}^{n-1} A_{ij} p_j & A_{ii} p_i &= q_i - \sum_{j \neq i} A_{ij} p_j \\
 u_i &= \alpha v_i + \beta w_i & w_i &= (u_i - \alpha v_i) / \beta \\
 g_i &= b_i - \sum_{j=0}^{n-1} A_{ij} x_j & A_{ii} x_i &= b_i - g_i - \sum_{j \neq i} A_{ij} x_j
 \end{aligned}$$

Forward Recoveries Based on Trivial Redundancies

- ((In many cases, the left hand side (LHS) and the right hand side (RHS) of these operations coexist
- **((Recoveries:**
 - LHS is trivial
 - RHS involves inverting A_{ii} , only possible if block size is small
- (1 The block size that we use for recovery is a memory page of 4K bytes, that is, 512 double precision floating-point values

Block relation, recover lhs	Inverted relation, recover rhs
$q_i = \sum_{j=0}^{n-1} A_{ij} p_j$	$A_{ii}p_i = q_i - \sum_{j \neq i} A_{ij}p_j$
$u_i = \alpha v_i + \beta w_i$	$w_i = (u_i - \alpha v_i)/\beta$
$g_i = b_i - \sum_{j=0}^{n-1} A_{ij} x_j$	$A_{ii}x_i = b_i - g_i - \sum_{j \neq i} A_{ij}x_j$

Dealing with multiple faults by using Forward Recoveries

- Multiple faults in a single vector
 - Trivial for vectors recovered from linear relationships
 - For sub-matrix inversion relations

$$\begin{pmatrix} A_{ii} & A_{ij} \\ A_{ji} & A_{jj} \end{pmatrix} \begin{pmatrix} x_i \\ x_j \end{pmatrix} = \begin{pmatrix} b_i - g_i - \sum_{k \neq i,j} A_{ik} x_k \\ b_j - g_j - \sum_{k \neq i,j} A_{jk} x_k \end{pmatrix}$$

- (For multiple faults in related data, i. e., q_i and p_j in q = Ap
 - Alternative relationship that allows to recover each piece of lost data separately
 - Rollback mechanism

Extracting Forward Recoveries from CG

- (The relation that last produced data is used
- (1 The invariant g = b Ax makes possible to protect x and g updates
- (1) When updating d, we can not use $d = A^{-1}q$ to recover d_i , because in the block formulation

<u>Listing 1: CG</u> pseudo code $||\epsilon_{old} \Leftarrow +\infty|$ $q \Leftarrow b - Ax$ for t in $0..t_{max}$ a = b - Ax $\epsilon \Leftarrow ||g||^2$ if $\epsilon < tol$: break $\beta \Leftarrow \epsilon/\epsilon_{old}$ $d \Leftarrow \beta d + g$ $d = A^{-1}q \quad g = b - Ax$ $a \Leftarrow Ad$ $\alpha \Leftarrow \epsilon / < q, d >$ q = Ad $d = A^{-1}q$ $d = A^{-1}q \ x = A^{-1}(b-g)$ $x \Leftarrow x + \alpha d$ q = Ad q = b - Ax $g \Leftarrow g - \alpha g$ $\epsilon_{old} \Leftarrow \epsilon$

$$d_i = A_{ii}^{-1} \left(q_i - \sum_{j \neq i} A_{ij} d_j \right)$$

the parameters d_0, \dots, d_{i-1} are at iteration k+1 while $d_{i+1}, \dots d_{n-1}$ are at iteration k

Effective Protection of Iterative Solvers

- Ouble buffering to protect d update in CG
- (Trivial linear relations to protect the other CG transformations
- (1 The invariant g = b Ax plays a fundamental role
- General scheme in iterative solvers:
 - Bi-Conjugate Gradient Stabilized (BiCGStab) requires 1 variable double buffered plus trivial linear relations
 - Generalized Minimal Residual (GMRES) does not require double buffering

Double buffered CG

```
for t in 0..t_{max}
 d_1 \Leftarrow \beta d_2 + g
 q \Leftarrow Ad_1
 \alpha \Leftarrow \epsilon / < q, d_1 >
 x \Leftarrow x + \alpha d_1
 t++
 d_2 \Leftarrow \beta d_1 + g
 q \Leftarrow Ad_2
 \alpha \Leftarrow \epsilon / < q, d_2 >
 x \Leftarrow x + \alpha d_2
```

10

11

12

Conjugate Gradient

((Representation of one iteration:

Corrected before scalar tasks to avoid propagation

Detecting and Correcting Memory Errors in CG

Supercomputing

Centro Nacional de Supercomputación

- (Retired memory pages are marked as "failed" inside application and skipped in subsequent computations
- (Recovery tasks are executed to fill in missing data and complete partial computations before synchronization points

Deployment of the Forward Recovery

Trade-off: Recovery Overhead vs Errors Coverage

OmpSs makes the implementation easy

Experimental Evaluation

- (FEIR/AFEIR approaches
- (Checkpoiting the x vector to disk every:
 - 200 CG iterations
 - 1000 CG iterations
 - 5000 CG iterations
- Cossy Restart Approach

J. Langou, Z. Chen, G. Bosilca and J. Dongarra, SIAM Journal of Scientific Computing, 2007

E. Agullo, L. Giraud, et al, "Towards Resilient Parallel Krylov Solvers", 2013

((Trivial

- 7 different resilience techniques, 9 test matrices, 6 different fault rates per matrix
- 20 8-cores runs per experiment with faults injected randomly via the mprotect system call
- For each experiment we report harmonic mean and standard deviation

BSC	Barcelona Supercomputing Center Centro Nacional de Supercomputación	0
-----	---	---

	•				ckpt 5000	ckpt 1000	ckpt 200
overhead	0.00%	0.00%	0.23%	2.73%	8.21%	17.62%	46.20%

Exact recovery performs better than the lossy restart approach

Overlapping the exact recovery with computation is the best option if less than 10 errors per run are injected (0.1 error/second)

Recovery/computation overlap stops paying off when more than 10 errors per run are injected (0.1 error/second)

Outline

- Introduction: HPC trends and Task-based Parallelism
- (Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- Resilience for Codes Combining MPI + Tasking
- **((Conclusions**

Hybrid MPI + OmpSs

- (Shared + Distributed Programing Model
 - Analogous to MPI+OpenMP
- Intra-node communications can be encapsulated into a task
- (Communication/Computation overlap is the goal

#pragma omp task input(A, B) inout(C)

void mxm (double A[N], double
B[N],double C[N]);

#pragma omp task input(A)
output(receivebuf)

void SendRecv (double A[N],double
receivebuf[N]);

- (Remember, when we do not consider MPI, the checkpointing mechanism just has to:
 - Catch Exception
 - Restore Input Parameters
 - Re-execute
- (Calling MPI inside the tasks makes things more problematic:

- (Remember, when we do not consider MPI, the checkpointing mechanism just has to:
 - Catch Exception
 - Restore Input Parameters
 - Re-execute
- (Calling MPI inside the tasks makes things more problematic:

- (Remember, when we do not consider MPI, the checkpointing mechanism just has to:
 - Catch Exception
 - Restore Input Parameters
 - Re-execute
- (Calling MPI inside the tasks makes things more problematic:

- (Remember, when we do not consider MPI, the checkpointing mechanism just has to:
 - Catch Exception
 - Restore Input Parameters
 - Re-execute
- (Calling MPI inside the tasks makes things more problematic:

- (Remember, when we do not consider MPI, the checkpointing mechanism just has to:
 - Catch Exception
 - Restore Input Parameters
 - Re-execute
- (Calling MPI inside the tasks makes things more problematic:

Solution: Message Logging

- (Log incoming messages in per each task
- (Task Log is deleted after task completion
- ((If the sequential order of incoming task is an invariant, it is straightforward to apply per-task message loging

Evaluation

	Checkpoint Size (MB)		Messages Log Peak Size (MB)	Fault-free Overhead (%)
HPL	627,0	4268,0	34,0	7,3
Heat	129,0	5,0	0,5	1,0
Dense Matrix Multiply	512,0	8064,0	128,0	6,1
N-Body	0,2	0,8	0,3	0,3

Outline

- Introduction: HPC trends and Task-based Parallelism
- (Motivation: Error Trends and Detection of Memory Errors
- (Opportunities for Resilience Enabled by Task-based Parallelism:
 - Rollback Checkpointing/Restart Mechanisms
 - Linear Forward Recoveries for Iterative Solvers
- Resilience for Codes Combining MPI + Tasking
- **((Conclusions**

Conclusions

Continue to the second of t

- Task Parallelism Enables Asynchronous Recoveries:
 - Forward ABFT techniques can effectively correct DUE's in iterative solvers.
 - Rollback CheckPointing Strategies
- Overlapping recoveries with computation:
 - Trivial to implement with OmpSs
 - Trade-off's between overhead and fault coverage

((Hardware Perspective:

- Precise memory ECC are required
- How precise? Do we really need memory-page level detection accuracy?
- Can ECC's be relaxed?

