High level programming for the Grid

Gosia Wrzesinska

Dept. of Computer Science

Vrije Universiteit Amsterdam

Distributed supercomputing

- Parallel processing on geographically distributed computing systems (grids)
- Programming for grids is hard
 - Heterogeneity
 - Slow network links
 - Nodes joining, leaving, crashing
- We need a grid programming environment to hide this complexity

Satin: Divide-and-Conquer for Grids

- Divide-and-Conquer (fork/join parallelism)
 - Is inherently hierarchical (fits the platform)
 - Has many applications: parallel rendering, SAT solver,
 VLSI routing, N-body simulation, multiple sequence
 alignment, grammar based learning

Satin:

High-level programming model

Java-based

Grid aware load balancing

 Support for fault tolerance, malleability, migration

Example: Raytracer

```
public class Raytracer
  BitMap render(Scene scene, int x, int y, int w, int h) {
 if (w < THRESHOLD && h < THRESHOLD) {</pre>
 /*render sequentially*/
 } else {
 res1 = render(scene, x, y, w/2, h/2);
 res2 = render(scene, x+w/2, y, w/2, h/2);
 res3 = render(scene, x, y+h/2, w/2, h/2);
 res4 = render(scene, x+w/2, y+h/2, w/2, h/2);
 return combineResults (res1, res2, res3, res4);
```

Parallelizing the Raytracer

```
interface RaytracerInterface extends satin.Spawnable {
 BitMap render (Scene scene, int x, int y, int w, int h);
public class Raytracer extends satin.SatinObject()
implements RaytracerInterface{
  BitMap render (Scene scene, int x, int y, int w, int h) {
 if (w < THRESHOLD && h < THRESHOLD) {</pre>
 /*render sequentially*/
 } else {
 res1 = render(scene, x, y, w/2, h/2); /*spawn*/
 res2 = render(scene, x+w/2, y, w/2, h/2); /*spawn*/
 res3 = render(scene, x, y+h/2, w/2, h/2); /*spawn*/
 res4 = render(scene, x+w/2, y+h/2, w/2, h/2); /*spawn*/
 sync();
 return combineResults (res1, res2, res3, res4);
```

Running Satin applications

Performance on the Grid

- GridLab testbed: 5 cities in Europe
- 40 cpus in total
- Different architectures, OS
- Large differences in processor speeds
- Latencies:
 - -0.2-210 ms daytime
 - -0.2 66 ms night
- Bandwidth:
 - 9KB/s 11MB/s

80% efficiency

Fault tolerance, malleability, migration

- Join: let it start stealing
- Leave, crash:
 - avoid checkpointing
 - recompute
- Optimizations:
 - reusing orphan jobs
 - reusing results from gracefully leaving processors

- Tolerate crashes with minimal loss of work
- Add and remove (gracefully) processors with no loss
- Efficiently migrate (add new nodes + remove old nodes)

The performance of FT and malleability

16 cpus Amsterdam 16 cpus Leiden

- 1.5 clusters (no crashes)
- 2 clusters, 1 removed (gracefully)
- 2 clusters, 1 crashed (with saving orphans)
- □ 1 cluster
- 2 clusters, 1 crashed (without reusing orphans)

Efficient migration

4 cpus Berlin4 cpus Brno8 cpus Leiden(Leiden part migrated to Delft)

- without migration
- with migration

Shared data for d&c applications

- Data sharing abstraction needed to extend applicability of Satin
 - Branch & bound, game tree search etc.
- Sequential consistency inefficient on the Grid
 - High latencies
 - Nodes leaving and joining
- Applications often allow weaker consistency

Shared objects with guard consistency

- Define consistency requirements with guard functions
 - Guard checks if the local replica is consistent
- Replicas allowed to become inconsistent as long as guards satisfied
 - If guard unsatisfied, bring replica into consistent state
- Applications: VLSI routing, learning SAT solver, TSP, N-body simulation

Shared objects performance

- 3 clusters in France (Grid5000), 120 nodes
- Wide-area, heterogeneous testbed
- Latency: 4-10 ms
- Bandwidth: 200-1000Mbps
- Ran VLSI routing app

86% efficiency

Summary

- Satin: a grid programming environment
 - Allows rapid development of parallel applications
 - Performs well on wide-area, heterogeneous systems
 - Adapts to changing sets of resources
 - Tolerates node crashes
 - Provides divide-and-conquer + shared objects programming model
 - Applications: parallel rendering, SAT solver, VLSI routing, N-body simulation, multiple sequence alignment, grammar based learning etc.

Acknowledgements

Henri Bal
Jason Maassen
Rob van Nieuwpoort
Ceriel Jacobs
Kees Verstoep
Kees van Reeuwijk
Maik Nijhuis
Thilo Kielmann

Publications and software distribution available at:

http://www.cs.vu.nl/ibis/

Additional Slides

Guards: example


```
/*divide-and-conquer job*/
List computeForces(byte[] nodeId, int iteration, Bodies bodies)
{
 /*compute forces for subtree rooted at nodeId*/
}


/*guard function*/
boolean guard_computeForces(byte[] nodeId, int iteration, Bodies bodies)
{
 return (bodies.iteration+1 != iteration);
}
```


The Ibis system

- Java-centric => portability
 - "write once, run anywhere"
- Efficient communication
 - Efficient pure Java implementation
 - Optimized solutions for special cases with native code
- High level programming models:
 - Divide & Conquer (Satin)
 - Remote Method Invocation (RMI)
 - Replicated Method Invocation (RepMI)
 - Group Method Invocation (GMI)

http://www.cs.vu.nl/ibis/

Ibis design

Compiling Satin programs

Executing Satin programs

- Spawn: put work in work queue
- Sync:
 - Run work from queue
 - If empty: steal (load balancing)

Satin: load balancing for Grids

- Random Stealing (RS)
 - Pick a victim at random
 - Provably optimal on a single cluster (Cilk)
 - Problems on multiple clusters:
 - (C-1)/C % stealing over WAN
 - Synchronous protocol

Grid-aware load balancing

- Cluster-aware Random Stealing (CRS)
 [van Nieuwpoort et al., PPoPP 2001]
 - When idle:
 - Send asynchronous steal request to random node in different cluster
 - In the meantime steal locally (synchronously)
 - Only one wide-area steal request at a time

Configuration

Location	Туре	os	CPU	CPUs
Amsterdam,	Cluste	Linux	Pentium-3	8 x 1
The Netherlands	r			
Amsterdam,	SMP	Solaris	Sparc	1 x 2
The Netherlands				
Brno,	Cluste	Linux	Xeon	4 x 2
Czech Republic	r			
Cardiff,	SMP	Linux	Pentium-3	1 x 2
Wales, UK				
ZIB Berlin,	SMP	Irix	MIPS	1 x 16
Germany				
Lecce,	SMP	Tru64	Alpha	1 x 4
Italy				

Handling orphan jobs

- For each finished orphan, broadcast (jobID,processorID) tuple; abort the rest
- All processors store tuples in orphan tables
- Processors perform lookups in orphan tables for each recomputed job
- If successful: send a result request to the owner (async), put the job on a stolen jobs list

A crash of the master

- Master: the processor that started the computation by spawning the root job
- If master crashes:
 - Elect a new master
 - Execute normal crash recovery
 - New master restarts the applications
 - In the new run, all results from the previous run are reused

Some remarks about scalability

- Little data is broadcast (< 1% jobs, pointers)
- Message combining
- Lightweight broadcast: no need for reliability, synchronization, etc.

Job identifiers

- rootId = 1
- childId = parentId * branching_factor + child_no
- Problem: need to know maximal branching factor of the tree
- Solution: strings of bytes, one byte per tree level

Shared Objects - example

public interface BarnesHutInterface extends WriteMethods {
 void computeForces(

Satin "Hello world": Satonacci

```
class Sat {
 int Sat (int n) {
 if (n < 2) return n;
 int x = Sat(n-1);
 int y = Sat(n-2);
 return x + y;
 Sat(5)
 Sat(4)
 Sat(3)
 Sat(3)
 Sat(2)
 Sat(2)
 Sat(1)
Single-threaded
 Sat(1)
 Sat(2)
 Sat(0)
 Sat(1)
 Sat(1)
 Sat(0)
Java
 Sat(0)
 Sat(1)
```

Parallelizing Satonacci

```
public interface SatInter extends
ibis.satin.Spawnable {
 public int Sat (int n);
class Sat extends ibis.satin.SatinObject
implements SatInter {
 public int Sat (int n) {
 if (n < 2) return n;
 int x = Sat(n-1); /*spawned*/
 int y = Sat(n-2); /*spawned*/
 sync();
 return x + y;
```


Satonacci – c.d.

