Ibis: A Java-based grid programming environment

Henri Bal

Vrije Universiteit Amsterdam


Euro-Par 2003, Klagenfurt, 29 August

Life among animals


Orca 1985-1997 Object-based parallel computing


Manta 1997-2002 High-performance parallel Java


Albatross 1996-2002 Wide-area parallel computing


lbis 2002-...

Distributed supercomputing on grids in Java

Distributed supercomputing

- Parallel processing on geographically distributed computing systems (grids)
- Examples:
 - SETI@home (), RSA-155, Entropia, Cactus
- Currently limited to trivially parallel applications
- Our goals:
 - Generalize this to more HPC applications
 - Provide high-level programming support

Grids versus supercompute

- Performance/scalability
 - Speedups on geographically distributed systems?
- Heterogeneity
 - Different types of processors, operating systems, etc.
 - Different networks (Ethernet, Myrinet, WANs)
- General grid issues
 - Resource management, co-allocation, firewalls, security, monitoring, authorization, accounting,

Our approach

- Performance/scalability
 - Exploit hierarchical structure of grids (Albatross project)


- Heterogeneity
 - Use Java + JVM (Java Virtual Machine) technology
- General grid issues
 - Import knowledge from elsewhere (GGF, GridLab)


Speedups on a grid?

- Grids usually are hierarchical
 - Collections of clusters, supercomputers
 - Fast local links, slow wide-area links


- Can optimize algorithms to exploit this hierarchy
 - Message combining + latency hiding on wide-area links
 - Collective operations for wide-area systems
 - Load balancing
- Successful for many applications
 - Did many experiments on a homogeneous wide-area test bed (DAS) [HPCA 1999, IEEE TPDS 2002]


The Ibis system

- High-level & efficient programming support for distributed supercomputing on heterogeneous grids
- Use Java-centric approach + JVM technology
 - Inherently more portable than native compilation "Write once, run everywhere"
 - Requires entire system to be written in Java
- Use special-case (native) optimizations on demand

Outline

- Programming support
- Highly portable & efficient implementation
- Experiences on DAS-2 and EC GridLab testbeds


Ibis programming support

- Ibis provides
 - Remote Method Invocation (RMI)
 - Replicated objects (RepMI) as in Orca
 - Group/collective communication (GMI) as in MPI
 - Divide & conquer (Satin) as in Cilk
- All integrated in a clean, object-oriented way into Java, using special "marker" interfaces
 - Invoking native library (e.g. MPI) would give up Java's "run everywhere" portability

Compiling Ibis programs


GMI (group communication)

- Generalizes Remote Method Invocation
 - Modify how invocations & results are handled
 - Invoke multiple objects, combine/gather results, etc.
 - Expresses many forms of group communication

Divide-and-conquer parallelism

fib(5) Divide-and-conquer is **fib(4) fib(3)** inherently hierarchical fib(3)**fib(2)** fib(2)cpu 2 **fib(1) fib(1) fib(2)** fib(0)**fib(1) fib(1)** fib(0)cpu 3 **fib(1)** fib(0)cpu 1

- Satin
 - Cilk-like primitives (spawn/sync)
- New load balancing algorithm
 - Cluster-aware random work stealing [PPoPP'01]

Example

```
interface FibInter {
 public int fib(long n);
}

class Fib implements FibInter {
 int fib (int n) {
 if (n < 2) return n;
 return fib(n-1) + fib(n-2);
 }
}</pre>
```

Single-threaded Java

```
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;
```

Example


Java + divide&conquer

GridLab testbed


Ibis implementation

- Want to exploit Java's "run everywhere" property,
 but
 - That requires 100% pure Java implementation,
 no single line of native code
 - Hard to use native communication (e.g. Myrinet) or native compiler/runtime system
- Ibis approach:
 - Reasonably efficient pure Java solution (for any JVM)
 - Optimized solutions with native code for special cases

Ibis design


Current status


Challenges

- How to make the system flexible enough
 - Run seamlessly on different hardware / protocols
- Make the pure-Java solution efficient enough
 - Need fast local communication even for grid applications
- Special-case optimizations


Flexibility

- IPL just defines an interface between high-level programming systems and underlying platforms
- Higher levels can ask IPL to load different implementations at runtime, using class loading
 - Eg FIFO ordering, reliable communication
- Support different communication substrates
 - NetIbis layer


NetIbis

- Communication system implementing IPL
- Modular
 - Runtime configurable protocol stacks
 - Code inheritance
- Open world model
- Portable (Java)
- Efficient
 - Native drivers for special cases (e.g., Myrinet)


NetIbis Status

- 32 000 lines of Java
- 3 000 lines of C
- Networks
 - GM (Myrinet), TCP, UDP
- Operating systems
 - Linux
 - Windows XP


GM

TCP


UDP

Fast communication in pure Java

Manta system [ACM TOPLAS Nov. 2001]


- JA
- RMI at RPC speed, but using native compiler & RTS
- Ibis does similar optimizations, but in pure Java
 - Compiler-generated serialization at bytecode level 5-9x faster than using runtime type inspection
 - Reduce copying overhead
 Zero-copy native implementation for primitive arrays
 Pure-Java requires type-conversion (=copy) to bytes

Communication performance on Fast Ethernet


Latency (µs) & throughput (MB/s), measured on 1 GHz Pentium-IIIs (KaRMI = Karlsruhe RMI)

Communication performance on Myrinet


Java/Ibis vs. C/MPI on Pentium-3 cluster (using SOR)


Grid experiences with Ibis


- Using Satin divide-and-conquer system
 - Implemented with Ibis in pure Java, using TCP/IP
- Application measurements on
 - DAS-2 (homogeneous)
 - Testbed from EC GridLab project (heterogeneous)

Distributed ASCI Supercomputer (DAS) 2


Node configuration

Dual 1 GHz Pentium-III >= 1 GB memory Myrinet Linux


Satin on wide-area DAS-2


GridLab Satin on GridLab

- Heterogeneous European grid testbed
- Implemented Satin/Ibis on GridLab, using TCP
- Experiments with Raytracer application
- Source: van Nieuwpoort et al., AGRIDM'03 (Workshop on Adaptive Grid Middleware, New Orleans, Sept. 2003)

GridLab

- Latencies:
 - 9-200 ms (daytime),9-66 ms (night)
- Bandwidths:
 - 9-4000 KB/s


Configuration

Type	os	CPU	Location	CPUs
Cluster	Linux	Pentium-3	Amsterdam	8 × 1
SMP	Solaris	Sparc	Amsterdam	1 × 2
Cluster	Linux	Xeon	Brno	4 × 2
SMP	Linux	Pentium-3	Cardiff	1 × 2
Origin 3000	Irix	MIPS	ZIB Berlin	1 × 16
SMP	Unix	Alpha	Lecce	1 × 4


Experiences

- No support for co-allocation yet (done manually)
- Firewall problems everywhere
 - Currently: use a range of site-specific open ports
 - Future: use multiplexing over ssh connections
- Java indeed runs everywhere modulo bugs in (old) JVMs
 - IBM 1.3.1 JIT: bug in versioning mechanism
 - Origin JDK: bug in thread synchronization
- Need clever load balancing mechanism
 CRS

Cluster-aware Random Stealing

- Use Cilk's Random Stealing (RS) inside cluster
- When idle
 - Send asynchronous wide-area steal message
 - Do random steals locally, and execute stolen jobs
 - Only 1 wide-area steal attempt in progress at a time
- Prefetching adapts
 - More idle nodes more prefetching
- Source: van Nieuwpoort et al., ACM PPoPP'01

Performance on GridLab

- Problem: how to define efficiency on a grid?
- Our approach:
 - Benchmark each CPU with Raytracer on small input
 - Normalize CPU speeds (relative to a DAS-2 node)
 - Our case: 40 CPUs, equivalent to 24.7 DAS-2 nodes
 - Define:

```
T_perfect = sequential time / 24.7
efficiency = T_perfect / actual runtime
```

- Also compare against single 25-node DAS-2 cluster

Results for Raytracer

		Time (sec)	Efficiency (%)	
Night	RS	878	62.6	
	CRS	677	81.3	
Day	RS	2084	26.4	
	CRS	693	79.3	
1 cluster		580	96.1	
sequential		13,564	100	

RS = Random Stealing, CRS = Cluster-aware RS

Some statistics

- Variations in execution times:
 - RS @ day: 0.5 1 hour
 - CRS @ day: less than 20 secs variation
- Internet communication (total):
 - RS: 11,000 (night) 150,000 (day) messages 137 (night) - 154 (day) MB
 - CRS: 10,000 11,000 messages 82 - 86 MB

Summary

- Ibis: a programming environment for grids
 - RMI, group communication, divide&conquer
- Portable
 - Using Java's "write once, run everywhere" property
- Efficient
 - Reasonably efficient "run everywhere" solution
 - Optimized solutions for special cases
- Experience with prototype system on GridLab

Current/future work on Ibis

- Fault tolerance
 - Automatic checkpointing/restart mechanism (based on Brakes)
 - Fault-tolerant Satin
- Malleability (nodes join/leave dynamically)
- Porting other high-level systems on top of Ibis
 - INRIA's ProActive system (object mobility)

Future project?


Acknowledgements

Rob van Nieuwpoort

Jason Maassen

Thilo Kielmann

Rutger Hofman

Ceriel Jacobs

Gosia Wrzesinska

Olivier Aumage

Kees Verstoep

Maik Niehuis