Towards Resilient CnC-OCR

Sara S. Hamouda*, Sanjay Chatterjee**, Nick Vrvilo**, Zoran Budimlic**, Vivek Sarkar**

CnC-2016: The 8th Annual Concurrent Collections Workshop Rochester, New York, 27 September 2016

CnC-OCR Framework

Reliability of Large Scale Systems

- As HPC systems grow larger, their failure rates increase[1].
- Exa-scale systems are expected to have mean time between failures (MTBF) in terms of minutes[2].

^[1] B. Schroeder and G. A. Gibson, "Understanding failures in petascale computers," in *Journal of Physics: Conference Series*, vol. 78, no. 1. IOP Publishing, 2007

^[2] G. Zheng, L. Shi, and L. V. Kalé, "FTC-Charm++: an in-memory checkpoint-based fault tolerant runtime for Charm++ and MPI," in IEEE International Conference on Cluster Computing, pp. 93–103, IEEE, 2004.

Problem

Resilience support is missing from all CnC and OCR implementations.

Problem

- Resilience support is missing from all CnC and OCR implementations.
- Objective: allow large scale CnC-OCR applications to efficiently recover from process failures.

Problem

- Resilience support is missing from all CnC and OCR implementations.
- Objective: allow large scale CnC-OCR applications to efficiently recover from process failures.

Solution:

- Extend OCR with user-level fault tolerance.
- Implement failure recovery algorithm for CnC-OCR applications using OCR fault tolerance support

Agenda

- OCR User-Level Fault Tolerance
 - Failure Detection
 - Failure Propagation
- CnC-OCR Application Recovery

1) Failure Detection

1) Failure Detection

1) Failure Detection

MPI-3

Specified runtime behavior after process failure

New MPI Operations

- Assumes fail-stop process failure.
- Allows non-failed processes to communicate.
- Failure reporting via special error codes.

- New MPI Operations:
 - MPI_Comm_failure_get_acked
 - MPI_Comm_revoke
 - MPI_Comm_shrink
 - MPI_Comm_agree

New MPI Operations:

- MPI_Comm_failure_get_acked
- MPI_Comm_revoke
- MPI_Comm_shrink
- MPI_Comm_agree

MPI_Comm_failure_get_acked(*comm, &failed_group);

New MPI Operations:

- MPI_Comm_revoke
- MPI_Comm_shrink
- MPI_Comm_agree

New MPI Operations:

MPI_Comm_failure_get_a

MPI_Comm_revoke

- MPI_Comm_shrink
- MPI_Comm_agree

New MPI Operations:

MPI_Comm_failure_get_acked

MPI_Comm_revoke

- MPI_Comm_shrink
- MPI_Comm_agree

New MPI Operations:

MPI_Comm_failure_get_acked \vote=1

- MPI_Comm_revoke
- MPI_Comm_shrink
- MPI_Comm_agree

OCR Failure Detection with ULFM

• Failure detection:

```
MPI_Isend / MPI_Irecv / MPI_Test
```

```
• MPI_Iprobe (MPI_ANY_SOURCE, ...)
```

OCR Failure Detection with ULFM

• Failure detection:

```
MPI_Isend / MPI_Irecv / MPI_TestMPI_Iprobe (MPI_ANY_SOURCE, ...)
```


OCR Failure Detection with ULFM

Failure detection:


```
MPI_Isend / MPI_Irecv / MPI_TestMPI_Iprobe (MPI_ANY_SOURCE, ...)
```

- MPI_COMM_WORLD error handler:
 - Discovers dead processes (MPI_Comm_failure_get_acked)
 - Does **not** shrink or revoke the communicator.
 - Calls OCR->updateDeadLocations(...)

2) Failure Propagation

Example OCR Dependence Graph

Remote Dependence

Remote Dependence

Detecting Lost Dependence

 When adding a dependence on a remote event, add a local proxy event

Non Resilient P2 EV1 Task1

Resilient

Detecting Lost Dependence

 When adding a dependence on a remote event, add a local proxy event

Non Resilient P2 EV1 Task1

3) Application Recovery

worker:

- 1.generate random points
- 2.count all generated points
- 3.count points inside circle
- 4.send counters to accumulator

finalTask:

worker:

- 1.generate random points
- 2.count all generated points
- 3.count points inside circle
- 4.send counters to accumulator

finalTask:

worker:

- 1.generate random points
- 2.count all generated points
- 3.count points inside circle
- 4.send counters to accumulator

finalTask:

worker:

- 1.generate random points
- 2.count all generated points
- 3.count points inside circle
- 4.send counters to accumulator

finalTask:

```
void finalTask(cncTag_t i, WorkerData *data1, WorkerData*data2,
 WorkerData *data3, WorkerData *data4)
2
 {
3
 WorkerData* dep[4] = \{data1, data2, data3, data4\};
4
 u32 \text{ nPoints} = 0;
5
 u32 \text{ nWorkers} = 0;
6
 float PI = 0.0;
 for (int i = 0; i < 4; i++) {
7
8
 if (dep[i].valid) {
9
 nPoints += dep[i].points;
10
 nWorkers ++;
11
12
13
 PI = 4.0f * nPoints / (WORKER_SAMPLES_COUNT * nWorkers);
14
 PRINTF("PI equals %f \n" , PI);
15 }
```


General Application Recovery

- How to reconstruct the lost portion of the graph?
- How to manage data versions?

CnC-OCR Applications

- How to reconstruct the lost portion of the graph?
 - CnC-OCR has a global knowledge of the whole graph structure
 - CnC-OCR distribution tunings provide hints about task and data locations
- How to manage data versions?
 - CnC-OCR uses single-assignment

Graph Specification

Graph Specification

Tuning Specification (Row-Block Distribution)


```
( swStep ): { distfn: ( i ) % $RANKS };
```


Conclusion

- OCR with user level fault tolerance
 - Failure detection: using MPI-ULFM
 - Failure propagation: using local proxy event
- CnC-OCR single assignment, global dependence knowledge and tunings simplify application recovery
- Future Work:
 - Performance Evaluation
 - Support a more general subset of OCR