HPC Controls: View to the Future


This Presentation: A Caveat

- One person's view into the future
 - Focusing on the open source community
 - Compiled from presentations and emails with that community, the national labs, various corporations, etc.
 - Spans last 20+ years
 - Not indicative of what any corporation or organization is doing or may do in the future


Overview


- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - Run-time environment
- Monitoring
- Resiliency/ErrorManagement
- Overlay Network
- Pub-sub Network
- Console


Open Ecosystems Today

- Every element is independent island, each with its own community
- Multiple programming languages
- Conflicting licensing
- Cross-element interactions, where they exist, are via text-based messaging


Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - Run-time environment
- Monitoring
- Resiliency/ErrorManagement
- Overlay Network
- Pub-sub Network
- Console


- Common software environment
 - Pool of plugins that can be assembled into different tools
- Leverage external communities

General Requirements

- Scalable to exascale levels & beyond
 - Better-than-linear scaling
 - Constrained memory footprint
- Dynamically configurable
 - Sense and adapt, userdirectable
 - On-the-fly updates


- Open source (non-GPL)*
- Maintainable, flexible
 - Single platform that can be utilized to build multiple tools
 - Existing ecosystem
- Resilient
 - Self-heal around failures
 - Reintegrate recovered resources

Reference Software Platform

- Demonstrated scalability
- Established community
- Clean non-GPL licensing
- Compatible architecture

•


Open Resilient Cluster Manager (ORCM)


Abstractions

- Divide functional blocks into abstract frameworks
 - Standardize the API for each identified functional area
 - Can be used external, or dedicated for internal use
 - Single-select: pick active component at startup
 - Multi-select: dynamically decide for each execution
- Multiple implementations
 - Each in its own isolated plugin
 - Fully implement the API
 - Base "component" holds common functions

Example: SCalable Overlay Network (SCON)


ORCM and Plug-ins

- Plug-ins are shared libraries
 - Central set of plug-ins in installation tree
 - Users can also have plug-ins under \$HOME
 - Proprietary binary plugins picked up at runtime
- Can add / remove plug-ins after install
 - No need to recompile / re-link apps
 - Download / install new plug-ins
 - Develop new plug-ins safely
- Update "on-the-fly"
 - Add, update plug-ins while running
 - Frameworks "pause" during update

Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Definition: RM


- Scheduler/Workload Manager
 - Allocates resources to session
 - 。 Interactive and batch
- Run-Time Environment
 - Launch and monitor applications
 - Support inter-process communication wireup
 - Serve as intermediary between applications and WM
 - Dynamic resource requests
 - Error notification
 - Implement failure policies


Breaking it Down


- Workload Manager
 - Dedicated framework
 - Plugins for two-way integration to external WM (Moab, Cobalt)
 - Plugins for implementing internal WM (FIFO)
- Run-Time Environment
 - Broken down into functional blocks, each with own framework
 - Loosely divided into three general categories
 - Messaging, launch, error handling
 - One or more frameworks for each category
 - Knitted together via "state machine"
 - Event-driven, async
 - Each functional block can be separate thread
 - Each plugin within each block can be separate thread(s)

Key Objectives for Future

- Orchestration via integration
 - Monitoring system, file system, network, facility, console
- Power control/management
- "Instant On"
- Application interface
 - Request RM actions
 - Receive RM notifications
 - Fault tolerance
- Advanced workload management algorithms
 - Alternative programming model support (Hadoop, Cloud)
 - Anticipatory scheduling


Flexible Architecture

- Each tool built on top of same plugin system
 - Different combinations of frameworks
 - Different plugins activated to play different roles
 - Example: orcmd on compute node vs on rack/row controllers
- Designed for distributed, centralized, hybrid operations
 - Centralized for small clusters
 - Hybrid for larger clusters
 - Example: centralized scheduler, distributed "worker-bees"
- Accessible to users for interacting with RM
 - Add shim libraries (abstract, public APIs) to access framework APIs
 - Examples: SCON, pub-sub, in-flight analytics


File System Integration

Input

- Current data location, time to retrieve and position
- Data the application intends to use
 - Job submission, dynamic request (via RTE), persistence across jobs and sessions
- What OS/libraries application requires

Workload Manager

- Scheduling algorithm factors
 - Current provisioning map, NVM usage patterns/requests, persistent data/ckpt location
 - Data/library locality, loading time

Output

- Pre-location requirements to file system (e.g., SPINDLE cache tree)
- Hot/warm/cold data movement, persistence directives to RTE
- NVM & Burst Buffer allocations (job submission, dynamic)

Provisioning Integration

- Support multiple provisioning agents
 - Warewulf, xCAT, ROCKS
- Support multiple provisioning modes
 - Bare metal, Virtual Machines (VMs)
- Job submission includes desired provisioning
 - Scheduler can include provisioning time in allocation decision, anticipate re-use of provisioned nodes
 - Scheduler notifies provisioning agent of what nodes to provision
 - Provisioning agent notifies RTE when provisioning complete so launch can proceed

Network Integration

- Quality of service allocations
 - Bandwidth, traffic priority, power constraints
 - Specified at job submission, dynamic request (via RTE)
- Security requirements
 - Network domain definitions
- State-of-health
 - Monitored by monitoring system
 - Reported to RM for response
- Static endpoint
 - Allocate application endpoints prior to launch
 - Minimize startup time
 - Update process location upon fault recovery

Power Control/Management

- Power/heat-aware scheduling
 - Specified cluster-level power cap, ramp up/down rate limits
 - Specified thermal limits (ramp up/down rates, level)
 - Node-level idle power, shutdown policies between sessions/time-of-day
- Site-level coordination
 - Heat and power management subsystem
 - Consider system capacity in scheduling
 - Provide load anticipation levels to site controllers
 - Coordinate ramps (job launch/shutdown)
 - Within cluster, across site
 - Receive limit (high/low) updates
 - Direct RTE to adjust controls while maintaining sync across cluster

"Instant On"

- Objective
 - Reduce startup from minutes to seconds
 - 1M procs, 50k nodes thru MPI_Init
 - On track: 20 sec
 - 2018 target: 5 sec
- What we require
 - Use HSN for communication during launch
 - Static endpoint allocation prior to launch
 - Integrate file system with RM for prepositioning, with scheduler for anticipatory locations

"Instant On" Value-Add

- Requires two things
 - Process can compute endpoint of any remote process
 - Hardware can reserve and translate virtual pids (vpid) to local pid
- RM knows process map
 - HW team: provide vpid-to-pid lookup tables, execute lookup
 - Fox River team: define driver hook for creating local lookup table
 - o OFI team: define API for abstracted driver hook
 - MPI team: get process map from RM, translate to host:vpid for messages
- Eliminates costly sharing of endpoint info
- Significantly impact fault tolerance model

Application Interface: PMIx

- Current PMI implementations are limited
 - Only used for MPI wireup
 - Don't scale adequately
 - Communication required for every piece of data
 - All blocking operations
 - Licensing and desire for standalone client library
- Increasing requests for app-RM interactions
 - Job spawn, data pre-location, power control
 - Current approach is fragmented
 - Every RM creating its own APIs

Application Interface: PMIx

- Current PMI implementations are limite

 - Only used for MPI wireup
 Don't scale adequately

 Communication requirers
 All blocking operations

 Licensing and desire for the Jalone client library

 Increasing requests
- Increasing requestrepp-RM interactions

 Job spawn, dat concation, power control

 - Current approach is fragmented
 - Every RM creating its own APIs

PMIx Approach

- Ease adoption
 - Backwards compatible to PMI-1/2 APIs
 - Standalone client library
 - Server convenience library

First time

- BSD-licensed
- Subproject of OMPI to utilize existing community
- Replace blocking with non-blocking operations for scalability
- Add APIs to support
 - New use-cases: IO, power, error notification, checkpoint, ...
 - Programming models beyond MPI

PMIx: Fault Tolerance

- Notification
 - App can register for error notifications, incipient faults
 - RM will notify when app would be impacted
 - Notify procs, system monitor, user as directed (e.g., email, tweet)
 - App responds with desired action
 - Terminate/restart job, wait for checkpoint, etc.
- Checkpoint support
 - Timed or on-demand, binary or SCR
 - BB allocations, bleed/storage directives across hierarchical storage
- Restart support
 - From remote NVM checkpoint, relocate checkpoint, etc.

PMIx: Status

- Version 1.0 released
 - Documentation, wiki still being updated
- Server integrations underway
 - ∘ SLURM July?
 - 。 ORCM/OMPI underway
 - 。 PGAS/GASNet will undertake late summer
- Version 2.0 API definition
 - Request for input circulated

Alternative Models: Supporting Hadoop & Cloud

- HPC
 - Optimize versus performance, single-tenancy
- Hadoop support
 - o Optimize versus data locality
 - Multi-tenancy
 - Pre-location of data to NVM, pre-staging from data store
 - Dynamic allocation requests
- Cloud = capacity computing
 - Optimize versus cost
 - Multi-tenancy
 - Provisioning and security support for VMs


Workload Manager: Job Description Language

- Complexity of describing job is growing
 - Power, file/lib positioning
 - Performance vs capacity, programming model
 - System, project, application-level defaults
- Provide templates?
 - System defaults, with modifiers
 - --hadoop:mapper=foo,reducer=bar
 - User-defined
 - Application templates
 - Shared, group templates
 - Markup language definition of behaviors, priorities


Anticipatory Scheduling: Key to Success

- Current schedulers are reactionary
 - Compute next allocation when prior one completes
 - Mandates fast algorithm to reduce dead time
 - Limit what can be done in terms of pre-loading etc. as they add to dead time
- Anticipatory scheduler
 - Look ahead and predict range of potential schedules
 - Instantly select "best" when prior one completes
 - Support data and binary prepositioning in anticipation of most likely option
 - Improved optimization of resources as pressure on algorithm computational time is relieved


Controls Overview: A Definition


- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Key Functional Requirements

- Support all available data collection sensors
 - Environmental (junction temps, power)
 - Process usage statistics (cpu, memory, disk, network)
 - MCA, BMC events
- Support variety of backend databases
- Admin configuration
 - Select which sensors, how often sampled, how often reported, when and where data is stored
 - Severity/priority/definition of events
 - $_{\circ}$ Intel provides default config
 - Local admin customizes config, on-the-fly changes


Sensor Framework


- Each sensor can operate in its own time base
 - Sample at independent rate
 - o Output collected in common framework-level bucket
 - Can trigger immediate send of bucket for critical events
- Separate reporting time base
 - Send bucket to aggregator node at scheduled intervals
 - Aggregator receives bucket in sensor/base, extracts contributions from each sensor, passes to that sensor module for unpacking/recording

Inventory Collection/Tracking


- Performed at boot
 - Update on-demand, warm change detected
- Data obtained from three sources
 - HWLOC topology collection (processors, memory, disks, NICs)
 - Sensor components (BMC/IPMI)
 - Network fabric managers (switches/routers)
- Store current inventory and updates
 - Track prior locations of each FRU
 - Correlate inventory to RAS events
 - Detect inadvertent return-to-service of failed units

Database Framework


- Database commands go to base "stub" functions
 - Cycle across active modules until one acknowledges handling request
 - o API provides "attributes" to specify database, table, etc.
 - Modules check attributes to determine ability to handle
- Multi-threading supported
 - Each command can be processed by separate thread
 - Each database module can process requests using multiple threads

Diagnostics: Another Framework


- Test the system on demand
 - Checks for running jobs and returns error
 - Execute at boot, when hardware changed, if errors reported, ...
- Each plugin tests specific area
 - Data reported to database
 - Tied to FRUs as well as overall node


Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Planned Progression


Planned Progression


FDDP

Analytics Workflow Concept


Workflow Elements

- Average (window, running, etc.)
- Rate (convert incoming data to events/sec)
- Threshold (high, low)
- Filter
 - Selects input values based on provided params
- RAS event
 - o Generates a RAS event corresponding to input description
- Publish data

Analytics

- Execute on aggregator nodes for in-flight reduction
 - Sys admin defines, user can define (if permitted)
- Event-based state machine
 - Each workflow in own thread, own instance of each plugin
 - Branch and merge of workflow
 - Tap stream between workflow steps
 - Tap data streams (sensors, others)
- Event generation
 - Generate events/alarms
 - Specify data to be included (window)

Distributed Architecture

- Hierarchical, distributed approach for unlimited scalability
 - Utilize daemons on rack/row controllers
- Analysis done at each level of the hierarchy
 - Support rapid response to critical events
 - Distribute processing load
 - Minimize data movement
- RM's error manager framework controls response
 - Based on specified policies

Fault Diagnosis

- Identify root cause and location
 - Sometimes obvious e.g., when direct measurement
 - Other times non-obvious
 - Multiple cascading impacts
 - Cause identified by multi-sensor correlations (indirect measurement)
 - Direct measurement yields early report of non-root cause
 - Example: power supply fails due to borderline cooling + high load
- Estimate severity
 - Safety issue, long-term damage, imminent failure
- Requires in-depth understanding of hardware

Fault Prediction: Methodology

- Exploit access to internals
 - Investigate optimal location, number of sensors
 - Embed intelligence, communications capability
- Integrate data from all available sources
 - Engineering design tests
 - Reliability life tests
 - Production qualification tests
- Utilize learning algorithms to improve performance
 - Both embedded, post process
 - Seed with expert knowledge

Fault Prediction: Outcomes

- Continuous update of mean-time-to-preventative-maintenance
 - Feed into projected downtime planning
 - Incorporate into scheduling algo
- Alarm reports for imminent failures
 - Notify impacted sessions/applications
 - Plan/execute preemptive actions
- Store predictions
 - Algorithm improvement

Error Manager

- Log errors for reporting, future analysis
- Primary responsibility: fault response
 - Contains defined response for given types of faults
 - Responds to faults by shifting resources, processes
- Secondary responsibility: resilience strategy
 - Continuously update and define possible response options
 - Fault prediction triggers pre-emptive action
- Select various response strategies via component
 - 。 Run-time, configuration, or on-the-fly command

Example: Network Communications

Network interface card repeatedly loses connection or shows data loss

Fault tolerant

- Modify run-time to avoid automatic abort upon loss of communication
- Detect failure of any on-going communication
- Reconnect quickly
- Resend lost messages from me
- Request resend of lost messages to me

Resilient

- Estimate probability of failure during session
 - Failure history
 - Monitor internals
 - Temperature, ...
- Take preemptive action
 - Reroute messages via alternative transports
 - Coordinated move of processes to another node

Example: Node Failure

Node fails during execution of highpriority application

Fault tolerant

- Detect failure of process(es) on that node
- Find last checkpoint
- Restart processes on another node at the checkpoint state
 - May (likely) require restarting all processes at same state
- Resend any lost messages

Resilient

- Monitor state-of-health of node
 - Temperature of key components, other signatures
- Estimate probability of failure during future time interval(s)
- Take preemptive action
 - Direct checkpoint/save
 - Coordinate move with application
- Avoids potential need to reset ALL processes back to earlier state!

Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Definition: Overlay Network


- Messaging system
 - Scalable/resilient communications
 - Integration-friendly with user applications, system management software
 - Quality of service support
- In-flight analytics
 - Insert analytic workflows anywhere in the data stream
 - Tap data stream at any point
 - o Generate RAS events from data stream

Requirements

- Scalable to exascale levels
 - Better-than-linear scaling of broadcast
- Resilient
 - Self-heal around failures
 - Reintegrate recovered resources
 - Support quality of service (QoS) levels
- Dynamically configurable
 - Sense and adapt, userdirectable
 - On-the-fly updates

- In-flight analytics
 - User-defined workflows
 - Distributed, hierarchical analysis of sensor data to identify RAS events
 - Used by error manager
- Multi-fabric
 - OOB Ethernet
 - In-band fabric
 - Auto-switchover for resilience, QoS
- Open source (non-GPL)

High-Level Architecture


Messaging System

- Message management level
 - Manages assignment of messages (and/or fragments) to transport layers
 - Detect/redirects messages upon transport failure
 - Interfaces to transports
 - Matching logic
- Transport level
 - Byte-level message movement
 - May fragment across wires within transport
 - Per-message selection policies (system default, user specified, etc)

Quality of Service Controls

- Plugin architecture
 - Selected per transport, requested quality of service
- ACK-based (cmd/ctrl)
 - ACK each message, or window of messages, based on QoS
 - Resend or return error QoS specified policy and number of retries before giving up
- NACK-based (streaming)
 - NACK if message sequence number is out of order indicating lost message(s)
 - Request resend or return error, based on QoS
 - May ACK after N messages
- Security level
 - Connection authorization, encryption, ...

Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Pub-Sub: Two Models

- Client-Server (MQ)
 - Everyone publishes data to one or more servers
 - Clients subscribe to server
 - Server pushes data matching subscription to clients
 - Option: server logs and provides history prior to subscription
- Broker (MRNet)
 - Publishers register data with server
 - Clients log request with server
 - Server connects client to publisher
 - Publisher directly provides data to clients
 - Up to publisher to log, provide history

Pub-Sub: Two Models

- Client-Server (MQ)
 - Everyone publishes data to one or more servers
 - Clients subscribe to server
 - Server pushes data matching sub-
 - imit #pubs, #subs y prior to subscription 。 Option: server logs and r
- Broker (MRNe+)

 Publishe. Mus ata with server
 - Clients log Lequest with server
 - Server connects client to publisher
 - Publisher directly provides data to clients
 - Up to publisher to log, provide history

Pub-Sub: Two Models

ORCM: Support Both Models

- Client-Server (MQ)
 - Everyone publishes data to one or more servers
 - Clients subscribe to server
 - Server pushes data matching subscription to clients
 - Option: server logs and provides history prior to subscription
- Broker (MRNet)
 - Publishers register data with server
 - Clients log request with server
 - Server connects client to publisher
 - Publisher directly provides data to clients
 - Up to publisher to log, provide history

ORCM Pub-Sub Architecture

- Abstract, extendable APIs
 - Utilize "attributes" to specify desired data and other parameters
 - Allows each component to determine ability to support request
- Internal lightweight version
 - Support for smaller systems
 - When "good enough" is enough
 - Broker and client-server architectures
- External heavyweight versions supported via plugins
 - RabbitMQ
 - MRNet

ORCM Pub/Sub API

- Required functions
 - Advertise available event/data (publisher)
 - Publish event/data (publish)
 - Get catalog of published events (subscriber)
 - Subscribe for event(s)/data (subscriber asynchronous callback based and polling based)
 - Unsubscribe for event/data (subscriber)
- Security Access control for requested event/data
- Possible future functions
 - 。 QoS
 - Statistics

Controls Overview: A Definition

- Resource Manager
 - Workload manager
 - 。 Run-time environment
- Monitoring
- Resiliency/Error Management
- Overlay Network
- Pub-sub Network
- Console

Basic Approach


- Command-line interface
 - Required for mid- and high-end systems
 - o Control on-the-fly adjustments, update/customize config
 - Custom code


• GUI


- Required for some market segments
- Good for visualizing cluster state, data trends
- Provide centralized configuration management
- Integrate with existing open source solution

Configuration Management

- Central interface for all configuration
 - Eliminate frustrating game of "whack-a-mole"
 - Ensure consistent definition across system elements
 - Output files/interface to controllers for individual software packages
 - RM (queues), network, file system
- Database backend
 - Provide historical tracking
 - Multiple methods for access, editing
- Command line and GUI
 - Dedicated config management tools


HPC Controls

