Fault tolerance, malleability and migration for divide-and-conquer applications on the Grid

Gosia Wrzesińska, Rob V. van Nieuwpoort, Jason Maassen, Henri E. Bal

Ibis

Distributed supercomputing

- Parallel processing on geographically distributed computing systems (grids)
- Needed:
 - Fault-tolerance: survive node crashes
 - Malleability: add or remove machines at runtime
 - Migration: move a running
 application to another set of machines
- We focus on divide-and-conquer applications

Outline

- The **Ibis** grid programming environment
- Satin: a divide-and-conquer framework
- Fault-tolerance, malleability and migration in Satin
- Performance evaluation

The Ibis system

- Java-centric => portability
 - "write once, run anywhere"
- Efficient communication
 - Efficient pure Java implementation
 - Optimized solutions for special cases
- 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/

Satin: divide-and-conquer on the Grid

- Performs excellent on the Grid
 - Hierarchical: fits hierarchical platforms
 - Java-based: can run on heterogeneous resources
 - Grid-friendly load balancing: Cluster-aware Random
 Stealing [van Nieuwpoort et al., PPoPP 2001]

Example application: Fibonacci

Fault-tolerance, malleability, migration

- Can be implemented by handling processors joining or leaving the ongoing computation
- Processors may leave either unexpectedly (crash) or gracefully
- Handling joining processors is trivial:
 - Let them start stealing jobs
- Handling leaving processors is harder:
 - Recompute missing jobs
 - Problems: orphan jobs, partial results from gracefully leaving processors

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

Some remarks about scalability

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

Performance evaluation

- Leiden, Delft (DAS-2) + Berlin, Brno (GridLab)
- Bandwidth:

$$62 - 654 \text{ Mbit/s}$$

• Latency:

$$2 - 21 \text{ ms}$$

Impact of saving partial results

- 1 cluster leaves unexpectedly (without saving orphans)
- 1 cluster leaves unexpectedly (with saving orphans)
- ☐ 1 cluster leaves gracefully
- 1.5/3.5 clusters (no crashes)

Migration overhead

8 cpus Leiden 4 cpus Berlin 4 cpus Brno (Leiden cpus replaced by Delft)

- with migration
- without migration

Crash-free execution overhead

Used: 32 cpus in Delft

Summary

- Satin implements fault-tolerance, malleability and migration for divide-and-conquer applications
- Save partial results by repairing the execution tree
- Applications can adapt to changing numbers of cpus and migrate without loss of work (overhead < 10%)
- Outperform traditional approach by 25%
- No overhead during crash-free execution

Further information

Publications and a software distribution available at:

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

Additional slides

Ibis design

Partial results on leaving cpus

If processors leave gracefully:

- Send all finished jobs to another processor
- Treat those jobs as orphans = broadcast (jobID, processorID) tuples
- Execute the normal crash recovery procedure

A crash of the master

- Master: the processor that started the computation by spawning the root job
- Remaining processors elect a new master
- At the end of the crash recovery procedure the new master restarts the application

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

Distributed ASCI Supercomputer (DAS) – 2

Node configuration

Dual 1 GHz Pentium-III >= 1 GB memory 100 Mbit Ethernet + (Myrinet) Linux

Compiling/optimizing programs

- Optimizations are done by bytecode rewriting
 - E.g. compiler-generated serialization (as in Manta)

```
interface FibInter
 extends ibis.satin.Spawnable {
 public int fib(long n);
class Fib
  extends ibis.satin.SatinObject
  implements FibInter {
 public int fib (int n) {
 if (n < 2) return n;
 int x = fib (n - 1);
 int y = fib (n - 2);
 sync();
 return x + y;
 Java + divide&conquer
```

Example

GridLab testbed

Grid results

Program	sites	CPUs	Efficiency
Raytracer	5	40	81 %
SAT-solver	5	28	88 %
Compression	3	22	67 %

• Efficiency based on normalization to single CPU type (1GHz P3)