COMP4611: Design and Analysis of Computer Architectures

Warehouse-Scale Computers to Exploit Request-Level and Data-Level Parallelism

Lin Gu CSE, HKUST

Server Computers

- · Applications are increasingly run on servers
 - Web search, office apps, virtual worlds, ...
- Requires large data center servers
 - Multiple processors, networks connections, massive storage
 - Space and power constraints
- Rack server equipment often in units of 1.75" (1U).
 - E.g., a 1U switch, a 2U server

Rack-Mounted Servers

Scalability Vs. Cost

Motivations of using Clusters over Specialized Parallel Computers

- Individual PCs are becoming increasingly powerful
- Communication bandwidth between PCs is increasing and latency is decreasing (Gigabit Ethernet, Myrinet)
- PC clusters are easier to integrate into existing networks
- Typical low user utilization of PCs (<10%)
- Development tools for workstations and PCs are mature
- PC clusters are a cheap and readily available
- Clusters can be easily grown

Cluster Architecture

How Can we Benefit From

Clusters?

- Given a certain user application
- Phase 1
 - If the application can be run fast enough on a single PC, there is no need to do anything else
 - Otherwise go to Phase 2
- Phase 2
 - Try to put the whole application on the DRAM to avoid going to the disk.
 - If that is not possible, use the DRAM of the other idle workstations
 - Network DRAM is 5 to 10 times faster than local disk

Remote Memory Paging

Background

- Application's working sets have increased dramatically
- Applications require more memory than a single workstation can provide.

• Solution

- Inserts the Network DRAM in the memory hierarchy between local memory and the disk
- Swaps the page to remote memory

How Can we Benefit From Clusters?

In this case, the DRAM of the networked PCs behave like a huge cache system for the disk

How Can we Benefit From Clusters?

• Phase 3

 If the network DRAM is not large enough, try using all the disks in the network in parallel for reading and writing data and program code (e.g., RAID) to speedup the I/O

How Can we Benefit From Clusters?

Phase 4

 Execute the program on a multiple number of workstations (PCs) at the same time – Parallel processing

Tools

- There are many tools that do all these phases in a transparent way (except parallelizing the program) as well as load-balancing and scheduling.
 - Beowulf (CalTech and NASA) USA
 - Condor Wisconsin State University, USA
 - MPI (MPI Forum, MPICH is one of the popular implementations)
 - NOW (Network of Workstations) Berkeley, USA
 - PVM Oak Ridge National Lab./UTK/Emory, USA

What network should be used?

	Fast Ethernet	Gigabit Ethernet	Myrinet	10GbE
Latency	~120µs	~120 µs	~7 µs	10s of μs's
Bandwidth	~100Mbps peak	~1Gbps peak	~1.98Gbps real	10Gbps peak

2007 Top500 List

- · Clusters are the fastest growing category of supercomputers in the TOP500 List.
 - 406 clusters (81%) in November 2007 list
 - 130 clusters (23%) in the June 2003 list
 - 80 clusters (16%) in the June 2002 list
 - 33 clusters (6.6%) in the June 2001 list
- 4% of the supercomputers in the November 2007 TOP500 list use Myrinet technology!
- 54% of the supercomputers in the November 2007 TOP500 list Gigabit Ethernet technology!

Introduction

- Warehouse-scale computer (WSC)
 - Provides Internet services
 - Search, social networking, online maps, video sharing, online shopping, email, cloud computing, etc.
 - Differences with HPC "clusters":
 - Clusters have higher performance processors and network
 - · Clusters emphasize thread-level parallelism, WSCs emphasize request-level parallelism
 - Differences with datacenters:
 - · Datacenters consolidate different machines and software
 - · Datacenters emphasize virtual machines and hardware heterogeneity in order to serve varied customers

Introduction

- Important design factors for WSC:

 - Cost-performance
 Small savings add up

 - Energy efficiency
 Affects power distribution and cooling
 - Work per joule
 - Dependability via redundancy
 - Network I/O
 - Interactive and batch processing workloads
 - Ample computational parallelism is not important
 - · Most jobs are totally independent
 - "Request-level parallelism"

 Operational costs count
 - Power consumption is a primary, not secondary, constraint when designing system
 Scale and its opportunities and problems
 - - Can afford to build customized systems since WSC require volume purchase

Google

2. The web server sends the query to the Index Server

3. The match is sent to the Doc Server cluster, which retrieves the documents to generate abstracts and cached copies

abstracts, is displayed by the web server to the user, sorted (using a secret formula involving PageRank).

16

Google Requirements

- Google: search engine that scales at Internet growth rates
- · Search engines: 24x7 availability
- Google: 600M queries/day, or AVERAGE of 7500 queries/s all day (old data)
- Google crawls WWW and puts up new index every 2 weeks (old
- Storage: 5.3 billion web pages, 950 million newsgroup messages, and 925 million images indexed, Millions of videos (very old
- Response time goal: < 0.5 s per search (old data)

Google

(Based on old data)

- · Require high amounts of computation per request
- · A single query on Google (on average)
 - reads hundreds of megabytes of data
 - consumes tens of billions of CPU cycles
- A peak request stream on Google
 - requires an infrastructure comparable in size to largest supercomputer
- · Typical google Data center: 15000 PCs (Linux), 30000 disks: almost 3 petabyte!
- Google application affords easy parallelization
 - Different queries can run on different processors
 - A single query can use multiple processors
 - · because the overall index is partitioned

17

18

Prgrm'g Models and Workloads

Batch processing framework: MapReduce

- Map: applies a programmer-supplied function to each logical input record
 - · Runs on thousands of computers
 - Provides new set of key-value pairs as intermediate values
- Reduce: collapses values using another programmer-supplied function

Prgrm'g Models and Workloads

- MapReduce runtime environment schedules map and reduce task to WSC nodes
- · Availability:
 - Use replicas of data across different servers
 - Use relaxed consistency:
 - · No need for all replicas to always agree
- Workload demands
 - Often vary considerably

Storage

- Storage options:
 - Use disks inside the servers, or
 - Network attached storage through Infiniband
 - WSCs generally rely on local disks
 - Google File System (GFS) uses local disks and maintains at least three replicas

Prgrm'g Models and Workloads

Example:

- map (String key, String value):
 - // key: document name
 - // value: document contents
 - for each word w in value
 EmitIntermediate(w,"1"); // Produce list of all words
- reduce (String key, Iterator values):
 - // key: a word
 - // value: a list of counts
 - int result = 0;
 - for each v in values:
 - result += ParseInt(v); // get integer from key-value pair
 - Emit(AsString(result));

Computer Architecture of WSC

- WSC often use a hierarchy of networks for interconnection
- Each rack holds dozens of servers connected to a rack switch
- Rack switches are uplinked to switch higher in hierarchy
 - Uplink has 48 / n times lower bandwidth, where n = # of uplink ports
 - "Oversubscription"
 - Goal is to maximize locality of communication relative to the rack

Array Switch

- · Switch that connects an array of racks
 - Array switch should have 10 X the bisection bandwidth of rack switch
 - Cost of n-port switch grows as n2
 - Often utilize content addressible memory chips and FPGAs

WSC Memory Hierarchy

Servers can access DRAM and disks on other servers using a NUMA-style interface

	Local	Rack	Array
DRAM latency (microseconds)	0.1	100	300
Disk latency (microseconds)	10,000	11,000	12,000
DRAM bandwidth (MB/sec)	20,000	100	10
Disk bandwidth (MB/sec)	200	100	10
DRAM capacity (GB)	16	1,040	31,200
Disk capacity (GB)	2000	160,000	4,800,000

Infrastructure and Costs of WSC

- Location of WSC
 - Proximity to Internet backbones, electricity cost, property tax rates, low risk from earthquakes, floods, and hurricanes
- Power distribution

Infrastructure and Costs of WSC

- Cooling
 - Air conditioning used to cool server room
 - 64 F 71 F
 - Keep temperature higher (closer to 71 F)
 - Cooling towers can also be used
 - Minimum temperature is "wet bulb temperature"

Infrastructure and Costs of WSC

- · Cooling system also uses water (evaporation and spills)
 - E.g. 70,000 to 200,000 gallons per day for an 8 MW facility
- · Power cost breakdown:
 - Chillers: 30-50% of the power used by the IT equipment
 - $-\;$ Air conditioning: 10-20% of the IT power, mostly due to fans
- How man servers can a WSC support?
 - Each server:
 - cn server:

 "Nameplate power rating" gives maximum power consumption
 - To get actual, measure power under actual workloads
 - Oversubscribe cumulative server power by 40%, but monitor power closely

Measuring Efficiency of a WSC

- Power Utilization Effectiveness (PEU)
 - = Total facility power / IT equipment power
 - Median PUE on 2006 study was 1.69
- Performance
 - Latency is important metric because it is seen by users
 - Bing study: users will use search less as response time increases
 - Service Level Objectives (SLOs)/Service Level Agreements (SLAs)
 - E.g. 99% of requests be below 100 ms

Cost of a WSC

- Capital expenditures (CAPEX)
 - Cost to build a WSC
- Operational expenditures (OPEX)
 - Cost to operate a WSC

Cloud Computing

- WSCs offer economies of scale that cannot be achieved with a datacenter:
 - 5.7 times reduction in storage costs
 - 7.1 times reduction in administrative costs
 - 7.3 times reduction in networking costs
 - This has given rise to cloud services such as Amazon Web Services
 - "Utility Computing"
 - Based on using open source virtual machine and operating system software