

High Performance Cluster Computing Architectures and Systems

Hai Jin

Internet and Cluster Computing Center

Huazhong University of Science & Technology

Lightweight Messaging Systems

- Introduction
- Latency/Bandwidth Evaluation of Communication Performance
- Traditional Communication Mechanisms for Clusters
- Lightweight Communication Mechanisms
- Kernel-Level Lightweight Communications
- User-Level Lightweight Communications
- A Comparison Among Message Passing

Introduction

- Communication mechanism is one of the most important part in cluster system
 - PCs and Workstations become more powerful and fast network hardware become more affordable
 - Existing communication software needs to be revisited in order not to be a severe bottleneck of cluster communications
- In this chapter
 - A picture of the state-of-the-art in the field of clusterwide communications
 - Classifying existing prototypes
- Message-passing communication
 - NOWs and clusters are distributed-memory architectures
 - These distributed-memory architectures are based on message-passing communication systems

Latency/Bandwidth Evaluation of Communication Performance

- Major performance measurements
 - Performance of communication systems are mostly measured by two parameters below
 - Latency, L
 - deals with the synchronization semantics of a message exchange
 - Asymptotic bandwidth, B
 - deals with the (large, intensive) data transfer semantics of a message exchange

Latency

Purpose

 Characterize the speed of underlying system to synchronize two cooperating processes by a message exchange

Definition

- Time needed to send a minimal-size message from a sender to a receiver
 - From the instant the sender starts a send operation
 - To the instant receiver is notified about the message arrival
- Sender and receiver are application level processes

Measure the latency, L

- Use a ping-pong microbenchmark
- L is computed as half the average round-trip time (RTT)
- Discard the first few data for excluding "warm-up" effect

End-to-end and One-sided Asymptotic Bandwidth (I)

Purpose

- Characterizes how fast a data transfer may occur from a sender to a receiver
- "Asymptotic": the transfer speed is measured for a very large amount data
 - One, bulk, or stream
- Definition of asymptotic bandwidth, B
 - B = S/D
 - D is the time needed to send 5 bytes of data from a sender to a receiver
 - 5 must be very large in order to isolate the data transfer from any other overhead related to the synchronization semantics

End-to-end and One-sided Asymptotic Bandwidth (II)

- Measure the asymptotic bandwidth, B
 - End-to-end
 - Use a ping-pong microbenchmark to measure the average round-trip time
 - is computed as half the average round-trip time
 - This measures the transfer rate of the whole end-to-end communication path
 - One-sided
 - Use a ping microbenchmark to measure the average send time
 - This measures the transfer rate as perceived by the sender side of the communication path, thus hiding the overhead at the receiver side
 - D is computed as the average data transfer time (not divided by 2)
 - The value of one-sided is greater than one of end-to-end

Throughput

- Message Delay, D(S)
 - D(S) = L + (S Sm)/B
 - Sm is the minimal message size allowed by the system
 - half the round-trip time (ping-pong)
 - data transfer time (ping)
- Definition of throughput, T(S)
 - T(S) = S/D(S)
 - It is worth nothing that the asymptotic bandwidth is nothing but the throughput for a very large message
 - A partial view of the entire throughput curve
 - $T(S_h) = B / 2$
 - S_h : the message size

Traditional Communication Mechanisms for Clusters

- Interconnection of standard components
 - They focus on the standardization for interoperation and portability than efficient use of resources
- TCP/IP, UDP/IP and Sockets
- RPC
- MPI and PVM
- Active Message

TCP, UDP, IP, and Sockets

- The most standard communication protocols
- Internet Protocol (IP)
 - provides unreliable delivery of single packets to one-hop distant hosts
 - implements two basic kinds of QoS
 - connected, TCP/IP
 - datagram, UDP/IP
- Berkeley Sockets
 - Both TCP/IP and UDP/IP were made available to the application level through the API, namely Berkeley Sockets
 - Network is perceived as a character device, and sockets are file descriptors related to the device
 - Its level of abstraction is quite low

RPC

- Remote Procedure Call, RPC
 - Enhanced general purpose (specially distributed client-server applications) network abstraction atop socket
 - The de facto standard for distributed client-server applications
 - Its level of abstraction is high
- Familiarity and generality
 - sequential-like programming
 - Services are requested by calling procedures with suitable parameters. The called service may also return a result
 - hiding any format difference
 - It hides any format difference across different systems connected to the network in heterogeneous environment

MPI and PVM

- General-purpose systems
 - the general-purpose systems for message passing and parallel program management on distributed platforms at the application level, based on available IPC mechanisms
- Parallel Virtual Machine (PVM)
 - provides an easy-to-use programming interface for process creation and IPC, plus a run-time system for elementary application management
 - run-time programmable but inefficient
- Message Passing Interface (MPI)
 - offers a larger and more versatile set of routines than PVM, but does not offer run-time management systems
 - greater efficient compared to PVM

Active Message (I)

One-sided communication paradigm

 Whenever the sender process transmits a message, the message exchange occurs regardless of the current activity of the receiver process

Reducing overhead

 The goal is to reduce the impact of communication overhead on application performance

Active Message

- Eliminates the need of many temporary storage for messages along the communication path
- With proper hardware support, it is easy to overlap communication with computation
- As soon as delivered, each message triggers a user-programmed function of the destination process, called receiver handler
- The receiver handler act as a separate thread consuming the message, therefore decoupling message management from the current activity of the main thread of the destination process

Lightweight Communication Mechanisms

- Lightweight protocols
 - Cope with the lack of efficiency of standard communication protocols for cluster computing
- Linux TCP/IP is not good for cluster computing
- Performance test in Fast Ethernet
 - environments
 - Pentium II 300 MHz, Linux kernel 2.0.29
 - 2 PCs are connected by UTP ported 3Com 3c905 Fast Ethernet
 - results
 - latency = 77 μs (socket) / 7 μs (card)
 - bandwidth
 - large data stream: 86%
 - short message (<1500 bytes): less than 50%</p>
- Drawbacks of layered protocols
 - memory-to-memory copy
 - poor code locality
 - heavy functional overhead

Linux 2.0.29 TCP/IP Sockets: Half-Duplex "Ping-Pong" Throughput with Various NICs and CPUs

What We Need for Efficient Cluster Computing (I)

- To implement an efficient messaging system
 - Choose an appropriate LAN hardware
 ex) 3COM 3c905 NIC can be programmed in two way
 - In descriptor-based DMA (DBDMA), the NIC itself performs DMA transfers between host memory and the network by 'DMA descriptors'
 - In CPU-driven DMA, this leads to a 'store-and-forward' behavior
 - Tailor the protocols to the underlying LAN hardware ex) flow control of TCP
 - TCP avoids packet overflow at the receiver side, but cannot prevent overflow to occur in a LAN switch
 - In cluster computing, the overflow in a LAN switch is important

What We Need for Efficient Cluster Computing (II)

- To implement an efficient messaging system
 - Target the protocols to the user needs
 - Different users and different application domains may need different tradeoffs between reliability and performance
 - Optimize the protocol code and the NIC driver as much as possible
 - Minimize the use of memory-to-memory copy operation
 - ex) TCP/IP
 - TCP/IP is the layered structure needed memory-to-memory data movements

Typical Techniques to Optimize Communication (I)

- Using multiple networks in parallel
 - Increases the aggregate communication bandwidth
 - Can not reduce latency
- Simplifying LAN-wide host naming
 - Addressing conventions in a LAN might be simpler than in a WAN
- Simplifying communication protocol
 - Long protocol functions are time-consuming and have poor locality that generates a large number of cache misses
 - General-purpose networks have a high error rate, but LANs have a low error rate
 - Optimistic protocols assume no communication errors and no congestion

Typical Techniques to Optimize Communication (II)

- Avoiding temporary buffering of messages
 - Zero-copy protocols
 - remapping the kernel-level temporary buffers into user memory space
 - lock the user data structures into physical RAM and let the NIC access them directly upon communication via DMA
 - need gather/scatter facility
- Pipelined communication path
 - Some NICs may transmit data over the physical medium while the host-to-NIC DMA or programmed I/O transfer is still in progress
 - The performance improvement is obtained at both latency and throughput

Typical Techniques to Optimize Communication (III)

- Avoid system calls for communication
 - Invoking a system call is a time-consuming task
 - User-level communication architecture
 - implements the communication system entirely at the user level
 - all buffers and registers of the NIC are remapped from kernel space into user memory space
 - protection challenges in a multitasking environment
- Lightweight system calls for communication
 - Eliminate the need of system calls
 - save only a subset of CPU registers and do not invoke the scheduler upon return

Typical Techniques to Optimize Communication (IV)

Fast interrupt path

 In order to reduce interrupt latency in interrupt-driven receives, the code path to the interrupt handler of the network device driver is optimized

Polling the network device

- The usual method of notifying message arrivals by interrupts is time-consuming and sometimes unacceptable
- Provides the ability of explicitly inspecting or polling the network devices for incoming messages, besides interrupt-based arrival notification

Providing very low-level mechanisms

- A kind of RISC approach
- Provide only very low-level primitives that can be combined in various ways to form higher level communication semantics and APIs in an 'ad hoc' way

The Importance of Efficient Collective Communication

- To turn the potential benefits of clusters into widespread use
 - The development of parallel applications exhibiting high enough performance and efficiency with a reasonable programming effort
- Porting problem
 - An MPI code is easily ported from one hardware platform to another
 - But performance and efficiency of the code execution is not ported across platforms
- Collective communication
 - Collective routines often provide the most frequent and extreme instance of "lack of performance portability"
 - In most cases, collective communications are implemented in terms of point-to-point communications arranged into standard patterns
 - This implies very poor performance with clusters
 - As a result, parallel programs hardly ever rely on collective routines

A Classification of Lightweight Communication Systems (I)

- Classification of lightweight communication systems
 - kernel-level systems and user-level systems
- Kernel-level approach
 - The messaging system is supported by the OS kernel with a set of low-level communication mechanisms embedding a communication protocol
 - Such mechanisms are made available to the user level through a number of OS system calls
 - Fit into the architecture of modern OS providing protected access
 - A drawback is that traditional protection mechanisms may require quite a high software overhead for kernel-to-user data movement

A Classification of Lightweight Communication Systems (II)

- User-level approach
 - Improves performance by minimizing the OS involvement in the communication path
 - Access to the communication buffers of the network interface is granted without invoking any system calls
 - Any communication layer as well as API is implemented as a user-level programming library
 - To allow protected access to the communication devices
 - single-user network access
 - unacceptable to modern processing environment
 - strict gang scheduling
 - inefficient, intervening OS scheduler
 - Leverage programmable communication devices
 - uncommon device
 - Addition or modification of OS are needed

Kernel-level Lightweight Communications

- Industry-Standard API system
 - Beowulf
 - Fast Sockets
 - PARMA²
- Best-Performance system
 - Genoa Active Message MAchine (GAMMA)
 - Net*
 - Oxford BSP Clusters
 - U-Net on Fast Ethernet

Industry-Standard API Systems (I)

Portability and reuse

- The main goal besides efficiency is to comply an industry-standard for the low-level communication API
- Does not force any major modification to the existing OS, a new communication system is simply added as an extension of the OS itself

Drawback

 Some optimization in the underlying communication layer could be hampered by the choice of an industry standard

Industry-Standard API Systems (II)

Beowulf

- Linux-based cluster of PCs
- channel bonding
 - two or more LANs in parallel
- topology
 - two-dimensional mesh
 - two Ethernet cards on each node are connected to horizontal and vertical line
 - each node acts as a software router

Industry-Standard API Systems (III)

Fast Sockets

- implementation of TCP sockets atop an Active Message layer
- socket descriptors opened at fork time are shared with child processes
- poor performance: UltraSPARC 1 connected by Myrinet
 - 57.8 µs latency due to Active Message
 - 32.9 MB/s asymptotic bandwidth due to SBus bottleneck

Industry-Standard API Systems (IV)

PARMA²

- To reduce communication overhead in a cluster of PCs running Linux connected by Fast Ethernet
 - eliminate flow control and packet acknowledge from TCP/IP
 - simplify host addressing
- Retain BSD socket interface
 - easy porting of applications (ex. MPICH)
 - preserving NIC driver
- Performance: Fast Ethernet and Pentium 133
 - 74 μs latency, 6.6 MB/s (TCP/IP)
 - 256 μs latency for MPI/PARMA (402 μs for MPI)
 - 182 µs latency for MPIPR

Best-Performance Systems (I)

- Simplified protocols designed according to a performance-oriented approach
- Genoa Active Message Machine (GAMMA)
 - Active Message-like communication abstraction called Active Ports allowed a zero-copy optimistic protocol
 - Provide lightweight system call, fast interrupt path, and pipelined communication path
 - Multiuser protected access to network
 - Unreliable: raise error condition without recovery
 - Efficient performance (100base-T)
 - 12.7 µs latency, 12.2 MB/s asymptotic bandwidth

Best-Performance Systems (II)

Net*

- A communication system for Fast Ethernet based upon a reliable protocol implemented at kernel level
- Remap kernel-space buffers into user-space to allow direct access
- Only a single user process per node can be granted network access
- Drawbacks
 - no kernel-operated network multiplexing is performed
 - user processes have to explicitly fragment and reassemble messages longer than the Ethernet MTU
- Very good performance
 - 23.3 µs latency and 12.2 MB/s asymptotic bandwidth

Best-Performance Systems (III)

Oxford BSP Clusters

- Place some structural restriction on communication traffic by allowing only some well known patterns to occur
 - good to optimizing error detection and recovery
- A parallel program running on a BSP cluster is assumed to comply with the BSP computational model
- Protocols of BSP clusters
 - destination scheduling is different from processor to processor
 - switched network
 - using exchanged packets as acknowledgement packets
- BSPlib-NIC
 - the most efficient version of the BSP cluster protocol has been implemented as a device driver called BSPlib-NIC
 - remapping the kernel-level FIFOs of the NIC into user memory space to allow user-level access to the FIFOs
 - no need to "start transmission" system calls along the whole end-to-end communication path
 - Performance (100base-T)
 - 29 μs latency, 11.7 MB/s asymptotic bandwidth

Best-Performance Systems (IV)

- U-Net on Fast Ethernet
 - Require a NIC's programmable onboard processor
 - The drawback is the very raw programming interface
 - Performance (100base-T)
 - 30 µs one-way latency, 12.1 MB/s asymptotic bandwidth

U-Net

- User-level network interface for parallel and distributed computing
- Design goal
 - Low latency, high bandwidth with small messages
 - Emphasis protocol design and integration flexibility
 - Portable to off-the-shelf communication hardware
- Role of U-Net
 - Multiplexing
 - Protection
 - Virtualization of NI

Traditional Communication Architecture

U-Net Architecture

Building Blocks of U-Net

U-Net Endpoint

User-Level Lightweight Communications (I)

- User-level approach
 - Derived from the assumption that OS communications are inefficient by definition
 - The OS involvement in the communication path is minimized
- Three solutions to guarantee protection
 - Leverage programmable NICs
 - support for device multiplexing
 - Granting network access to one single trusted user
 - not always acceptable
 - Network gang scheduling
 - exclusive access to the network interface

User-Level Lightweight Communications (II)

- Basic Interface for Parallelism (BIP)
 - Implemented atop a Myrinet network of Pentium PCs running Linux
 - Provide both blocking and unblocking communication primitives
 - Send-receive paradigm implemented according to rendezvous communication mode
 - Policies for performance
 - a simple detection feature without recovery
 - fragment any send message for pipelining
 - get rid of protected multiplexing of the NIC
 - the register of the Myrinet adapter and the memory regions are fully exposed to user-level access
 - Performance
 - 4.3 µs latency, 126MB/s bandwidth
 - TCP/IP over BIP: 70 µs latency, 35MB/s bandwidth
 - MPI over BIP: 12 μs latency, 113.7MB/s bandwidth

User-Level Lightweight Communications (III)

Fast Messages

- Active Message-like system running on Myrinet-connected clusters
- Reliable in-order delivery with flow control and retransmission
- Works only in single-user mode
- Enhancement in FM 2.x
 - the programming interface for MPI
 - gather/scatter features
 - MPICH over FM: 6 μs
- Performance
 - 12 μs latency, 77 MB/s bandwidth (FM 1.x, Sun SPARC)
 - 11 μs latency, 77 MB/s bandwidth (FM 2.x, Pentium)

User-Level Lightweight Communications (IV)

- Hewlett-Packard Active Messages (HPAM)
 - an implementation of Active Messages on a FDDI-connected network of HP 9000/735 workstations
 - provides
 - protected, direct access to the network by a single process in mutual exclusion
 - reliable delivery with flow control and retransmission.
 - Performance (FDDI)
 - 14.5 µs latency, 12 MB/s asymptotic bandwidth

User-Level Lightweight Communications (V)

U-Net for ATM

- User processes are given direct protected access to the network device with no virtualization
- The programming interface of U-Net is very similar to the one of the NIC itself
- Endpoints
 - The interconnect is virtualized as a set of 'endpoints'
 - Endpoint buffers are used as portions of the NIC's send/receive FIFO queues
 - Endpoint remapping is to grant direct, memory-mapped, protected access
- Performance (155 Mbps ATM)
 - 44.5 µs latency, 15 MB/s asymptotic bandwidth

User-Level Lightweight Communications (VI)

- Virtual Interface Architecture (VIA)
 - first attempt to standardize user-level communication architectures by Compaq, Intel, and Microsoft
 - specifies a communication architecture extending the basic U-Net interface with remote DMA (RDMA) services
 - characteristics
 - SAN with high bandwidth, low latency, low error rate, scalable, and highly available interconnects
 - error detection in communication layer
 - protected multiplexing in NIC among user processes
 - reliability is not mandatory
 - M-VIA
 - the first version of VIA implementation on Fast/Gigabit Ethernet
 - kernel-emulated VIA for Linux
 - Performance (100base-T)
 - 23 µs latency, 11.9 MB/s asymptotic bandwidth

A Comparison Among Message Passing Systems

- Clusters vs. MPPs
- Standard Interface approach vs. other approach
- User level vs. kernel-level

"Ping-Pong" Comparison of Message Passing Systems

Platform	Latency	Max. throughput
	(μs)	(MByte/s)
Linux 2.0.29 TCP/IP sockets, half-duplex		
(3COM 3c595 100base-T, Pentium 133 MHz		
CPU-driven DMA)	113,8	6.6
(3COM 3c905 100base-T, Pentium II 300 MHz		
DBDMA)	77.4	10.8
Fast Sockets (Myrinet, UltraSPARC)	57.8	32.9
PARMA ² sockets		
(3COM 3c595 100base-T, Pentium 133 MHz)	74.0	6.6
GAMMA [4]		2
(3COM 3c905 100base-T, Pentium 133 MHz)	12.7	12.2
Net* (raw) (100base-T) [15]	23.3	12.2
Oxford BSP Clusters (100base-T) [5]	29.0	11.7
U-Net/FE (DEC DC21140 100base-T) [20]	30.0	12.1
M-VIA (DEC DC21140 100base-T) [1]	33.0	11.9
BIP (Myrinet,PPro) [13]	4.3	126.0
HPAM (FDDI) [12]	14.5	12.0
FM2.x (Myrinet,PPro) [10]	11.0	77.0
U-Net/ATM (FORE PCA-200 ATM) [20]	44.5	15.0
CM-5 CMAML ports	10 - 15	8.5
SP2 MPL [11, Table 2]	44.8	34.9
T3D PVMFAST [11, Table2]	30.0	25.1

Chapter 11

ACTIVE MESSAGES

Active Message Architecture

AM-II API

Virtual Network

Firmware

Hardware

Active Message Communication Model

Anatomy of endpoint

Figure 11.2 Anatomy of an endpoint. Reproduced from [8] with permission.

Anatomy of endpoint bundle

Figure 11.3 Anatomy of an endpoint bundle. Reproduced from [8] with permission.

Programming example: send-receive for small message

Figure 11.4 Conceptual depiction of send-receive protocol for small messages.

Programming example: send-receive for large message

Figure 11.5 Conceptual depiction of send-receive protocol for large messages.

AM Implementation - NIC interaction

Figure 11.6 Processor NIC interaction (©1998 IEEE).

AM Implementation - endpoint and bundles

Figure 11.7 Endpoint data layout. Reproduced from [7] © 1997 Association for Computing Machinery, Inc. Reprinted by permission.

AM Implementation - Shared memory

Figure 11.8 Shared memory queue block. Reproduced from [7] © 1997 Association for Computing Machinery, Inc. Reprinted by permission.

Transport Operations - network send

Transport operations - network receive

Figure 11.10 Network receive (©1998 IEEE).

Active Message Communication Model

KSHIPRA Architecture

Active Message (II)

AM-II API

- Support three types of message
 - short, medium, bulk
- Return-to-sender error model
 - all the undeliverable messages are returned to their sender
 - applications can register per-endpoint error handlers

Active Message (III)

Virtual networks

- An abstract view of collections of endpoints as virtualized interconnects
- Direct network access
 - an endpoint is mapped into a process's address space
- Protection
 - use standard virtual memory mechanism
- On-demand binding of endpoint to physical resources
 - NI memory: endpoint cache active endpoint
 - host memory: less active endpoint
 - endpoint fault handler

Active Message (IV)

Firmware

- Endpoint scheduling
 - weighted round-robin policy
 - skip empty queues
 - 2^k attempts to send, where k=8
- Flow control
 - fill the communication pipe between sender and receiver
 - prevent receiver buffer overrun
 - three level flow control
 - user-level credit base flow control
 - NIC level stop-and-wait flow control
 - link-level back pressure
 - channel management tables
 - channel-based flow control
 - timer management
 - timeout and retransmission
 - error handling
 - detect duplicated or dropped messages
 - sequence number & timestamp
 - detect unreachable endpoints
 - timeout & retransmission
 - detect & correction other errors
 - user-level error handler

Active Message (V)

- Performance
 - 100 Ultra SPARC stations & 40 Myrinet switches
 - 42 μs round trip time
 - 31 MB/s bandwidth