

Understanding I/O Behavior in Scientific Workflows on High Performance Computing Systems

Fahim Chowdhury¹, Francesco Di Natale², Adam Moody², Elsa Gonsiorowski², Kathryn Mohror², Weikuan Yu¹

¹ Florida State University, ² Lawrence Livermore National Laboratory

Overview

- ☐ Leadership high performance computing (HPC) infrastructures empower scientific, research or industry applications
- ☐ Heterogeneous storage stack is common in supercomputing clusters
- ☐ Project goals
- To extract the I/O characteristics of various HPC workflows
- To develop strategies to optimize overall application performance by improving the I/O behavior
- To leverage heterogeneous storage stack

☐ Initial steps

- To understand I/O behavior in scientific application workflow on HPC
- To perform systematic characterization and evaluation

I/O Workloads on HPC Workflow

- ☐ What is HPC Workflow?
- Pre-defined or random ordered execution of set of tasks
- Tasks performed by inter-dependent or independent applications
- ☐ Data transfer or dataflow in HPC Workflows can create bottleneck

□ Dataflow examples

- Huge metadata overhead on parallel file systems (PFS) by random tiny read requests in deep learning (DL) training workflow [1]
- Sequential write-intensive applications, e.g., CM1
- In-situ and in-transit analysis in applications, e.g., Montage
- Checkpoints and update-intensive applications, e.g., Hardware Accelerated Cosmology Code (HACC) [2]

Heterogeneous Storage Stack

Fig. 1: Typical HPC I/O system architecture

Emulating Different Types of HPC I/O Patterns Randomiz File Range Read Files In Range Millions of Tiny Shared Burst Buffer, etc. Parallel File System (e.g. GPFS, Lustre, BeeGFS, etc.) (a) Node-local (b) Inter-node (c) I/O Chain Fig. 3: Producer-Consumer I/O Pattern Fig. 2: Deep Learning Training I/O Pattern ✓ MPI enabled C++ **Application to** Emulate HPC I/O dataflow emulator libaiori.a libkvtree.so ior_runner deep_learning | producer consumer checkpoint restart libaxl.so Local Storage Periodic Flushing Res deep learning:: dataflow emulator:: | io pattern:: ior runner:: Fig. 5: Class Diagram of Dataflow Emulator Parallel File System (PFS)

Experimental Results from Emulator

(a) I/O Operations

Fig. 4: Checkpoint/Restart I/O Pattern

✓ Usage: ./emulator --type data --subtype dl --input dir <dataset dir>

> Currently under active development

I/O Demands of Cancer Moonshot Pilot-2

- ☐ Cancer Moonshot Pilot2 (CMP2) [3] project
- Aims at using HPC for cancer research
- Seeks to simulate RAS protein and cell membrane interaction

☐ I/O behavior in CMP2

• Producer-consumer pattern between different submodules

Fig. 9: Dataflow in CMP2 HPC implementation

Conclusion and Future Plans

- ☐ Handling dataflow in scientific applications' workflows is critical
- ☐ Effective I/O management system is necessary in workflow manager like MaestroWF [4]
- ☐ Intelligent data transfer among different units of heterogeneous storage resources in leadership supercomputers can improve performance
- Third party API libraries like Asynchronous Transfer Library (AXL) [5] can be leveraged

☐ Current Efforts

- ✓ Developing a Dataflow Emulator to generate different types of HPC I/O workloads
- ✓ Analyzing the CMP2 project to detect possible I/O vulnerabilities

☐ Future Plans

- To detect I/O behavior and dataflow by profiling CMP2 workflow
- To develop data management strategies to properly handle the dataflow in complicated and composite HPC workflows like CMP2

References

[1] F. Chowdhury, Y. Zhu, T. Heer, S. Paredes, A. Moody, R. Goldstone, K. Mohror, and W. Yu. I/O Characterization and Performance Evaluation of BeeGFS for Deep Learning. In the Proceedings of the 48th International Conference on Parallel Processing (ICPP 2019), Kyoto, Japan, August 5–8, 2019. [2] Anthony Kougkas, Hariharan Devarajan, Jay Lofstead, and Xian-He Sun. 2019. LABIOS: A

Distributed Label-Based I/O System. In Proceedings of the 28th International Symposium on High-Performance Parallel and Distributed Computing (HPDC '19). ACM, New York, NY, USA, 13-24.

[3] D. H. Ahn et al., "Flux: Overcoming Scheduling Challenges for Exascale Workflows," 2018

IEEE/ACM Workflows in Support of Large-Scale Science (WORKS), Dallas, TX, USA, 2018. [4] MaestroWF. https://github.com/LLNL/maestrowf

[5] Asynchronous Transfer Library. https://github.com/ECP-VeloC/AXL

Acknowledgements and Contacts

This work is performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. LLNL-POST-784299. This work is also supported in part by the National Science Foundation awards 1561041, 1564647, 1763547, and 1822737. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation.

Contact Information

Email: fchowdhu@cs.fsu.edu; ftc17@my.fsu.edu; Phone: (786) 406-2617