

User Level Failure Mitigation Ticket #323

Fault Tolerance Working Group Plenary Session December 2013, MPI Forum Meeting Chicago, IL USA

Outline

- Motivation
- Foundation
- Proposal (w/ rationale)
- Library Example
- Applications work @ ORNL
- Usage cookbook (Aurelien)

Motivation

- Allow wide range of fault tolerance techniques
- Introduce minimal changes to MPI
 - Provide the basic functionality that MPI is missing
- Encourage libraries to build other semantics on top of MPI

Failure Model

- Process failures
 - Explicitly handle fail-stop failures
 - Transient failures are masked as fail-stop
- Silent (memory) errors & Byzantine errors are outside of the scope

Failure Detector

- No explicit definition of failure detector by design
- Failure detectors are very specific to the system they run on
 - Some systems may have hardware support for monitoring
 - All systems can fall back to arbitrary/configurable timeouts if necessary
- This is very much an implementation detail
- Only requirement is that failures are eventually reported if they prevent correct completion of an operation.

First and Foremost...

- Updates the non-FT chapters to not exclude FT (been in the text for a year, but we've neglected to mention them here)
 - Section 2.8 Error Handling
 - Emphasize that MPI does not provide transparent FT, but point to the new chapter to describe the FT semantics.
 - Specifies that when MPI raises an exception described in the FT chapter, it is still in a defined state and continues to operate.
 - Section 8.3 Error Handling
 - Updates the text "After an error is detected, the state of MPI is undefined."
 - Now says that unless specified in the FT chapter, the state is undefined.
 - Section 8.7 Startup
 - Specific text for MPI_FINALIZE relating to process 0.
 - Now points to FT chapter to say that MPI_FINALIZE must always return successfully even in the presence of failures.
 - Section 10.5.4 Releasing Connections
 - Not calling MPI_FINALIZE is equivalent to process failure.

When FT is not needed...

- The implementation can choose to never raise an error class related to process failure
- Even if an error is never raised, the function stubs must still be provided.
- Available as an option for specific cases:
 - Very small systems
 - Short running jobs
 - Very performance sensitive situations
 - Most failure-free overhead can be low anyway
- There are plans for a future ticket to allow the user to specify whether or not they want FT at init time

Minimum Set of Tools for FT

- Failure Notification
- Failure Propagation
- Failure Recovery
- Fault Tolerant Consensus

Failure Notification

- Local failure notification only
 - Global notification can be built on top of these semantics
- Return error class to indicate process failure
 - MPI_ERR_PROC_FAILED
- Errors are only returned if the result of the operation would be impacted by the error
 - i.e. Point-to-point with non-failed processes should work unless routing is broken
- Some processes in an operation will receive MPI_SUCCESS while others will receive MPI_ERR_PROC_FAILED
 - i.e. Collective communication will sometimes work after a failure depending on the communication topology
 - Broadcast might succeed for the top of the tree, but fail for some children
 - Allreduce would always fail if the error occurred before the start of the operation
- Wildcard operations must return an error because the failed process might have been sending the message that would have matched the MPI_ANY_SOURCE.
 - Return MPI ERR PENDING for Irecv.
 - If application determines that it's ok, the request can be continued after re-enabling wildcards

Failure Notification (cont.)

- To find out which processes have failed, use the two-phase functions:
 - MPI_COMM_FAILURE_ACK(MPI_Comm comm)
 - Internally "marks" the group of processes which are currently locally know to have failed
 - Useful for MPI_COMM_AGREE later
 - Re-enables wildcard operations on a communicator now that the user knows about the failures
 - Could be continuing old wildcard requests or new ones
 - MPI_COMM_FAILURE_GET_ACKED(MPI_Comm comm, MPI_Group *failed_grp)
 - Returns an MPI_GROUP with the processes which were marked by the previous call to MPI_COMM_FAILURE_ACK
 - Will always return the same set of processes until FAILURE_ACK is called again
- Must be careful to check that wildcards should continue before starting/restarting a wildcard operation
 - Don't enter a deadlock because the failed process was supposed to send a message
- Future wildcard operations will not return errors unless a new failure occurs.

Failure Propagation

- Often unnecessary
 - Let the application discover the error as it impacts correct completion of an operation.
- When necessary, manual propagation is available.
 - MPI_COMM_REVOKE(MPI_Comm comm)
 - Interrupts all non-local MPI calls on all processes in comm.
 - Once revoked, all non-local MPI calls on all processes in *comm* will return MPI_ERR_REVOKED.
 - Exceptions are MPI_COMM_SHRINK and MPI_COMM_AGREE (later)
 - Necessary for deadlock prevention
 - Example on right

Rationale: MPI_Comm_revoke

- Why do we revoke the communicator permanently instead of disabling it temporarily?
 - Internally tracking MPI_Request objects after a failure is challenging.
 - Which ones do we need to keep?
 - Which ones do we need to destroy?
 - How does the application know which requests are still good without checking them?
 - This functionality can be added on top of MPI.

Failure Recovery

- Some applications will not need recovery.
 - Point-to-point applications can keep working and ignore the failed processes.
- If collective communications are required, a new communicator must be created.
 - MPI_Comm_shrink(MPI_Comm *comm, MPI_Comm *newcomm)
 - Creates a new communicator from the old communicator excluding failed processes
 - If a failure occurs during the shrink, it is also excluded.
 - No requirement that *comm* has a failure. In this case, it will act identically to MPI_Comm_dup.
- Can also be used to validate knowledge of all failures in a communicator.
 - Shrink the communicator, compare the new group to the old one, free the new communicator (if not needed).
 - Same cost as querying all processes to learn about all failures

Why not use MPI_COMM_CREATE_GROUP?

- If a process fails between deciding the group of failed processes and creating the new communicator, it's possible that the new communicator would be produced in an inconsistent state.
 - Some processes have a working communicator that can be used for MPI operations while others have a broken communicator that can't be used for anything.
- An inconsistent communicator can't be correctly revoked or used for an agreement.
 - Impossible to determine if the communicator is OK or notify other processes if the communicator isn't OK.
 - How do we avoid this problem (including nonshrink communicator creation)?
 - After creating a communicator, perform an Allreduce. If the result is OK, then the communicator is usable, otherwise, release it and create the communicator again.

Communicator Creation

Modified MPI_COMM_FREE semantics

- MPI_COMM_FREE is defined to be collective, though often implemented locally.
- If it's not possible to do collective operations, we should still be able to clean up the handle.
- Modify MPI_COMM_FREE to say that if the collective meaning of MPI_COMM_FREE cannot be established due to failure, the implementation can still clean up the local resources.
 - The handle is still set the MPI_COMM_NULL to signify that the resources are free.
 - The function should still return an error class to show that the collective meaning was not achieved.

Fault Tolerant Consensus

- Sometimes it is necessary to decide if an algorithm is done.
 - MPI_COMM_AGREE(MPI_comm comm, int *flag);
 - Performs fault tolerant agreement over boolean flag
 - Non-acknowledged, failed processes cause MPI_ERR_PROC_FAILED.
 - Will work correctly over a revoked communicator.
 - Expensive operation. Should be used sparingly.
 - Can also pair with collectives to provide global return codes if necessary.
- Can also be used as a global failure detector
 - Very expensive way of doing this, but possible.
- Also includes a non-blocking version

One-sided

- MPI_WIN_REVOKE
 - Provides same functionality as MPI_COMM_REVOKE
- The state of memory targeted by any process in an epoch in which operations raised an error related to process failure is undefined.
 - Local memory targeted by remote read operations is still valid.
 - It's possible that an implementation can provide stronger semantics.
 - If so, it should do so and provide a description.
 - We may revisit this in the future if a portable solution emerges.
- MPI_WIN_FREE has the same semantics as MPI_COMM_FREE

Passive Target Locks

- Without restricting lock implementations, it's difficult to define the status of a lock after a failure
 - With some lock implementations, the library doesn't know who is holding the lock at any given time.
 - If the process holding the lock fails, the implementation might not be able to recover that lock portably.
 - Some other process should be notified of the failure and recovery can continue from there (probably with MPI_WIN_REVOKE).
 - If the implementation can get around the failure, it should try to do so and mask the failure.

File I/O

- When an error is returned, the file pointer associated with the call is undefined.
 - Local file pointers can be set manually
 - Application can use MPI_COMM_AGREE to determine the position of the pointer
 - Shared file pointers are broken
- MPI_FILE_REVOKE
 - Provides same functionality as MPI_COMM_REVOKE
- MPI_FILE_CLOSE has similar to semantics to MPI_COMM_FREE

Minimal Additions to Encourage Libraries

- 5 Functions & 2 Error Classes
 - Not designed to promote a specific recovery model.
 - Encourages libraries to provide FT on top of MPI.
 - In line with original MPI purpose
- Libraries can combine ULFM & PMPI to provide lots of FT models
 - Transactions
 - Transparent FT
 - Uniform Collectives
 - Checkpoint/Restart
 - ABFT
 - Etc.

Application

Checkpoint/ Restart

Uniform Collectives

Others

FAILURE_ACK | REVOKE |
SHRINK | AGREE

MPI

Library Composition Example

- Library Initialization
 - Provide communicator to library (not MPI_COMM_WORLD)
 - Should be doing this already
 - Library creates internal communicator and data
- Status Object
 - Provide place to maintain status between library calls (if necessary)
 - Useful for tracking recovery progress when re-entering previously failed call
 - Current location in algorithm, loop iteration number, delta value, etc.
- Overview
 - Upon failure, library revokes internal communicator and returns to higher level
 - Application repairs the communicator, creates new processes and returns control to library with recovery data
 - Library reinitializes with new communicator
 - Application continues

Implementation Status

- Branch of Open MPI (branched in Jan 2012)
 - Feature completed, has external users
 - Available at http://www.fault-tolerance.org
- MPICH implementation
 - Started, not completed

Additional Forthcoming Ticket

- "MPI_INIT_THREAD" style interface for runtime ability to turn off FT
 - One info key would all requesting a certain level of FT support
 - The specifics of this aren't fixed yet, but it could look something like:

MPI_INIT_INFO(requested, provided)

IN requested info object describing application needs

OUT provided info object describing implementation support

- This would require MPI_INFO objects and the associated functions to work before MPI_INIT
- This will not come out of the FTWG. Still looking for appropriate group.

ULFM related work at **ORNL**

Swen Boehm, Christian Engelmann, Thomas Naughton, Geoffroy Vallée, & Manjunath Gorentla Venkata

Computer Science and Mathematics Division Oak Ridge National Laboratory, Oak Ridge, TN, USA.

This work was supported by the U.S. Department of Energy, under Contract DE-AC05-00OR22725.

This work was supported by ORNL National Center for Computational Sciences (NCCS).

Overview

- Experimenting with ULFM at several different levels
 - Testing of MPI-FTWG prototype with a few applications
 - Mini-tests to exercise parts of API
 - Basic MD application extended with ULFM support
 - Extended performance/resilience tools
 - xSim simulator supports ULFM API
 - DUMPI trace library supports ULFM API
 - Extended runtime support
 - Use alternate RTE with ULFM from MPI-FTWG prototype

Application: "SimpleMD"

- Application simulates classical molecular dynamics (MD)
 - Support synchronized application-level checkpoint/restart
 - Optional support for visualization via Visual Molecular Dynamics (VMD)
 - Demonstration code used for testing
- Extended application to support ULFM
 - 1. Change all MPI_COMM_WORLD to "smd_comm" handle
 - Change error handler to MPI_ERRORS_RETURN
 - Modify main simulation loop to recognize process failures (MPI_ERR_PROC_FAILED / MPI_ERR_REVOKED)
 - 4. On error, all call MPI_Comm_revoke() & MPI_Comm_shrink()
 - 5. Replace "smd_comm" handle with *newcomm* from shrink
 - 6. Roll back to previous iteration & continue from previous checkpoint

Basic ULFM Tests

Set of tests for work with ULFM

- ft-shrink-barrier
 Calls revoke/shrink upon collective failure & restarts collective with newcomm. Uses barrier to ensure detection.
- ft-shrink-agree Calls revoke/shrink upon collect failure & restarts collective with newcomm. Uses an agree to ensure all succeeded, i.e., detect collective error.
- ft-agree Call agreement function to see cost for non-failure usage.

xSim + ULFM

- Extreme-scale Simulator (xSim)
 - Permits running MPI applications with millions of ranks
 - Uses a lightweight parallel discrete event simulation (PDES)
 - Simulation supports using alternate network & processor models
- Extended xSim for Resilience
 - Process-level fault injection support
 - Support for ULFM API
 - Using point-to-point collectives
 - Support for tests with different network models
 - TODO: MPI_Comm_iagree()

MPI Trace Tool with ULFM API

- Enhanced DUMPI library to recognize ULFM API
 - Trace library & text converter tools

DUMPI

- MPI tracing library to record application execution (function calls)
- Implemented as PMPI interposition library
- Developed at Sandia as part of SST project

Overview

- Supports individual functions, performance counters (e.g. PAPI)
- Records function input arguments and (some*) return values
- Traces recorded as binary files w/ utilities to convert to text
- Tools to convert to OTF* for visualization in tools like Vampir

^{*} Note: Version we tested had partial support for retvals and OTF converter.

Alternate Runtime with ULFM

- Extracted MPI layer from ULFM reference prototype
 - Ported OMPI layer of ULFM to OpenMPI trunk
- New component for OpenMPI "rte" framework
 - Added our runtime as rte component
- Combine alternate runtime with OpenMPI / ULFM
 - OMPI+ULFM port for OpenMPI trunk
 - RTE component for OpenMPI trunk
 - Initial support being tested at ORNL