Make Accelerator Pluggable for Container Engine

www.huawei.com

Author/ Email: Jiuyue Ma / majiuyue@huawei.com

Version: V1.0 (20150504)

HUAWEI TECHNOLOGIES CO., LTD.

Today's Topic

Agenda

- Use accelerator in containers and How?
- Key problems to deal with
 - Identify accelerator requirements
 - Prepare accelerator runtimes
 - Manage accelerator resources
- Further development

Why Container?

Why Container? Why NOT Container?

^{*} Raphael Da Silva. OPEN SOURCE TECHNOLOGY: Docker Containers on IBM Bluemix. 2015.

Why Accelerator?

CPU is not fast/effective/... enough

Evaluation - filter [baidu, HotChips 2016]

- Heterogeneous is the future
 - Nvidia GPU-compute, Intel Skylake Xeon+FPGA, AWS P2/F1 Instance
 - use the right processor, in the right place, at the right time

Container a.k.a. Docker

Google it! "Use XXX in docker"

Jun 29, 2016 - The Docker images that use the GPU have to be built against Nvidia's CUDA toolkit.

Use GPU in Docker (from nvidia-docker)

docker run

--volume-driver=nvidia-docker

--volume=nvidia driver 361.48:/usr/local/nvidia:ro

Do we really need "nvidia-docker"?

If so, we also need:

dpdk-docker, qat-docker, fpga-docker, ...

nvidia

Pluggable Accelerator

GPU and DPDK?

Pluggable Accelerator, How?

• What's the difference? **FPGA Accel DPDK FPGA** nvidia /dev/nvidia0 **Device Files** /dev/uio0 /dev/fpga0 /dev/nvidia-smi (-d device) /dev/nvidia-uvm /usr/lib/nvidia-361/libnvidia-ml.so File Bindings /usr/lib/nvidia-361/libnvidia-glcore.so.361.48 /usr/lib/libfpga.so /usr/lib/nvidia-361/libnvidia-/sys/bus/pci/devices/xxxx:xx:xx.x /sys/bus/pci/devices/xxxx:xx:xx.x (-v src:dest) compiler.so.361.48 /dev/hugepages /dev/hugepages /usr/lib/x86_64-linux-gnu/libcuda.so **Environments** PATH=\$PATH:/usr/lib/nvidia-361/bin LD_LIBRARY_PATH=... (-e env)

Accelerator Plugin Interface

in-house

Implementation (1/3): IDENTIFY

Accelerator Requirements

- We are using the function provided by device, not the device itself
- Identified by runtime instead of device
 - e.g. "A SHA256 accelerator" instead of "A FPGA with XXXX-bitstream"

Identify user requirements

- Integrate into image
- Specify when start container

Identify device capabilities

- Identified by "accelerator plugin"
- Report to engine through plugin api

Implementation (2/3): PREPARE

- Select plugin from accelerator requirements
- Device initialization by plugin
- Dynamic inject required libraries & devices

Implementation (3/3): MANAGEMENT

- Accelerator Life-Cycle
 - □ Allocate → Prepare → Release
 - Plugin hooks for each stage
- Integrate with Container Life-Cycle
 - □ Persistent: Create → Delete
 - Non-persistent: Start→Stop

Example Flow

Further Developments

Standardize "Accelerator Runtime"

- OCI Runtime/Image Spec should be good place
- Integrate with Docker Swarm / K8S / etc
 - Cluster level accelerator schedule&management

- More Features
 - Accelerator Sharing
 - Accelerator Exception Interface
 - Accelerator Hot-Plug
 - ...

Thank you

www.huawei.com

Copyright©2011 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.