Bringing HPC Algorithms to Big Data Platforms

Nikolay Malitsky Brookhaven National Laboratory


Outline


- Spark as an integrated platform for experimental facilities
- Ptychographic application
- Spark-MPI approach
- Summary


National Synchrotron Light Source II


- ☐ highly optimized 3rd generation synchrotron facility
- started operations in 2014 at Brookhaven National Laboratory, New York State
- suite of six experimental programs:
 - Hard X-Ray Spectroscopy
 - Imaging & Microscopy
 - Structural Biology
 - Soft X-Ray Scattering & Spectroscopy
 - Complex Scattering
 - Diffraction & In Situ Scattering


DOE Science Drivers

Many years ago ...


Now


Closing a gap between Big Data and HPC computing


Three directions


Spark an integrated platform for experimental facilities


Ptychographic Application


Ptychography

Ptychography is one of the essential image reconstruction techniques used in light source facilities. This method consists of measuring multiple diffraction patterns by scanning a finite illumination (also called the probe) on an extended specimen (the object).


SHARP-NSLS2 application


Next: near-real-time ptychographic pipeline

Tomographic experiment based on 100 ptychographic projections


Spark-MPI Approach


Deep Learning Parallel Approaches*


Model Parallelism


(Some) Spark-Based Distributed Deep Learning Models*


SHARP-SPARK Benchmark Application*

Sum of 2M arrays of floats across the Spark workers


RDMA Address Exchange Server

Approach	Time, s
MPI Allreduce based on MVAPICH2	0.013
SHARP-SPARK based on the CaffeOnSpark library	0.016


Message Passing Interface (MPI) Framework

Major open-source implementations:

- MPICH, 1992 present: Argonne National Laboratory
- MVAPICH, 2001 present: Ohio State University
- OpenMPI, 2003 present: multiple members

MVAPICH2 architecture*:

MPI Application							Process Manager			
MVAPICH2								mpirun_rsh		
CH3 (OSU enhanced)							Nemesis		mpirun, mpiexec,	
OFA-IB	OFA- iWARP	OFA- RoCE (v1/v2)	TrueScale (PSM)	Omni- Path (PSM2)	Shared- Memory	TCP/IP	OFA-IB (OSU enhanced)	TCP/IP	Shared- Memory	SLURM


From SHARP-SPARK to the MPI Framework


	SHARP-SPARK	MPI Framework
Application Programming Interface	Communicator interface	MPI-3 Standard: point-to-point, collective, etc.
Inter-Process Initialization Mechanism	RDMA address exchange server	Process Manager Interface (PMI-1 and PMI-2) with the support of several internal and external process managers
Inter-Process Communication	CaffeOnSpark RDMA library	Abstract Device Interface (ADI-3) with multiple communication adapters


Spark-MPI Conceptual Demo

https://github.com/SciDriver/spark-mpi/tree/master/examples/spark/

rank: 3 , sum: 20.0 , processing time: 0:00:00.015245


MPICH and MVAPICH Common Process Managers


Summary: Path towards the Spark-MPI Applications

CaffeOnSpark: Spark + RDMA inter-worker interface + complex initialization

procedure based on the Spark RDD mechanism

SHARP-SPARK: Spark + CaffeOnSpark inter-worker interface + RDMA address

exchange server

Spark-MPI: Spark + MPI inter-worker interface + PMI Server

Kitware and BNL. An in situ, streaming, data- and compute-intensive platform for experimental data. DOE ASCR SBIR Phase I grant. Feb 21, 2017


Acknowledgement

Scientific Computing, Kitware: A. Chaudhary, P. O'Leary

CaffeOnSpark Team, Yahoo: A. Feng, J. Shi, M. Jain

SHARP Team, CAMERA, LBNL: H. Krishnan, S. Marchesini, T. Perciano, J. Sethian, D. Shapiro

Computational Science Initiative, BNL: N. D' Imperio, K. Kleese van Dam, R. D. Zhihua,

Information Technology Division, BNL: R. Perez

NSLS-II, BNL: M. Cowan, L. Flaks, A. Heroux, X. Huang, L. Li, R. Petkus, T. Smith

Funding: National Synchrotron Light Source II, a U.S. Department of Energy (DOE) Office of Science User Facility operated for the DOE Office of Science by Brookhaven National Laboratory under Contract No. DE-SC0012704


Thank You.

malitsky@bnl.gov

