

Component-Based Communication Support for Parallel Applications running on Clusters of Workstations


Antônio Augusto Fröhlich Wolfgang Schöder-Preikschat

{guto|wosch}@first.gmd.de

September 2001


MPP x Cluster


What's wrong with our clusters?

Hardware

- Microprocessors and high-speed networks seem to be ok
- Memory is getting better
- Inter-node communication is normal I/O

Software

- Run-time support system is inadequate
- Compilers know little about distribution and parallelism
- No single machine view


A possible solution

commodity hardware

and

custom software


Application-orientation

- Each application deserves its own run-time support system
- Application run-time demands at generation-time
 - Unknown => dynamic adaptation
 - Known => static configuration
 - Parallel and embedded applications
- Adaptability and configurability
 - Component-based software engineering


EPOS: Embedded Parallel Operating System


- EPOS operating system
 - Application-driven assemblage of system components
- EPOS components
 - Statically configurable, application-ready system abstractions
- EPOS and the real world
 - Intelligent visual tools for configuration
 - Invisibility
 - Standard libraries (Posix files, libc, libstdc++, libm)
 - Standard APIs (Posix threads, MPI)


Scenario-independent system abstractions

- Application-ready components
- Independent from execution scenario:
 - A mailbox, NOT a mailbox for an specific protocol or network
- Communication abstractions
 - Network adapter
 - datagram, stream, active message and asynchronous remote copy
 - Communicator
 - link, port, mailbox, DSM and ROI

system abstraction


system micro-components


Scenario adapters

- Adapt existing abstractions to an execution scenario
- Decorate abstraction with scenario specific constructs
- Communication scenarios
 - kernel, library, protected, unprotected, multi/single task, multi/single thread


scenario adapters


Inflated interfaces

- Export system abstractions to applications
- Well-known to application programmers
- Comprehensive
- Promote requirement analysis
- Communication interfaces
 - network adapter and communicator


Framework

- Staticly metaprogrammed
 - Run at compile-time
 - No run-time overhead
 - Implemented as C++ templates
- Abstraction types
 - Wrapped
 - No allocation or sharing control
 - No cross-domain invocation
 - Always embedded in the application

- Controlled
 - Allocation and sharing control is possible
 - Cross-domain invocation is possible
 - Embedded in the application or packed in a kernel


Automatic generation

- Application refers to inflated interfaces
- Requirement analyser parses the application
 - Which interfaces are referred to?
 - How are they referred to?
- Expert system selects the realizations that better match the referred inflated interfaces
- An application-oriented operating system is compiled


Application-oriented EPOS


The SNOW cluster

- Working nodes (16)
 - AMD Atlon at 550 MHz, 128 MB at 100 MHz
 - 32 bits PCI bus at 33 MHz
- Networks
 - Switched, full-duplex, 100 Mbps Ethernet with giga ethernet up link
 - Full-duplex, 1.28 Gbps Myrinet on a cross-bar
- Performance
 - Memory copy bandwidth => 140 MB/s
 - Host / Myrinet DMA bandwidth => 130 MB/s
 - Myrinet bandwidth => 160 MB/s


Communication pipeline


Short messages

- Pipeline synchronization is relativelly expensive
- Programmed I/O
 - Write conbine cache policy
 - Burst PCI transaction
- Short message < 256 bytes


Bandwidth


Latency


Conclusion

- EPOS communication system, although highly adaptable, presents very low overhead
- Tools are being implemented and the system abstraction repository is growing
- First real applications are being negotiate
- MPI adaptation layer is missing