Plan
Le contexte de grille
P2P-MPI
Découverte
Tolérance aux pannes
Protocole du système de détection des pannes
Expériments
Conclusion

Parallélisme sur grilles avec P2P-MPI Présentation Master UdS

Stéphane Genaud

LSIIT-ICPS, Université de Strasbourg http://www.p2pmpi.org/

April 10, 2011

- 1 Le contexte de grille
- 2 P2P-MPI
 - Caractéristiques de P2P-MPI
- 3 Découverte
- 4 Tolérance aux pannes
 - Architecture de P2P-MPI
 - Constitution d'une plate-forme pour une exécution
 - Réplication
- 5 Protocole du système de détection des pannes
 - Centralisé
 - Distribué
- 6 Expériments
- Conclusion

Grilles: difficultés principales

- machines appartenant à des propriétaires différents
- machines distribuées géographiquement, souvent à large échelle

Conséquences:

- connexions réseaux hétérogènes
- puissances de calcul hétérogènes
- hétérogénéité des systèmes et logiciels
- pannes fréquentes
- système d'information pas maîtrisé

Un environnement offrant: une implémentation MPJ + un intergiciel de gestion P2P des ressources

- Installation et développement très simples (1 jar)
- Décentralisé : environnement pair-à-pair
- Exécute des bytecodes Java
- Construit de manière automatique une plate-forme à chaque exécution
- Transfert automatique des fichiers (bytecode et input)
- Tolérant aux pannes (détection pannes & réplication processus)

Un environnement offrant: une implémentation MPJ + un intergiciel de gestion P2P des ressources

- Installation et développement très simples (1 jar)
- Décentralisé : environnement pair-à-pair
- Exécute des bytecodes Java
- Construit de manière automatique une plate-forme à chaque exécution
- Transfert automatique des fichiers (bytecode et input)
- Tolérant aux pannes (détection pannes & réplication processus)

Un environnement offrant: une implémentation MPJ+un intergiciel de gestion P2P des ressources

- Installation et développement très simples (1 jar)
- Décentralisé : environnement pair-à-pair
- Exécute des bytecodes Java
- Construit de manière automatique une plate-forme à chaque exécution
- Transfert automatique des fichiers (bytecode et input)
- Tolérant aux pannes (détection pannes & réplication processus)

Un environnement offrant: une implémentation $\mathsf{MPJ} + \mathsf{un}$ intergiciel de gestion $\mathsf{P2P}$ des ressources

- Installation et développement très simples (1 jar)
- Décentralisé : environnement pair-à-pair
- Exécute des bytecodes Java
- Construit de manière automatique une plate-forme à chaque exécution
- Transfert automatique des fichiers (bytecode et input)
- Tolérant aux pannes (détection pannes & réplication processus)

Principe : l'utilisateur offre sa machine, et profite de celle des autres.

Activité de l'utilisateur

- configure la capacité CPU offerte
- configure le supernode
- mpiboot enregistre la participation dans le réseau P2P
- développe un programme parallèle MPJ
- p2pmpirun lance le programme en utilisant les CPU des autres
- mpihalt retire sa machine du réseau P2P

Booting up: mpiboot starts MPD, FD, FT, RS.

Job submission: p2pmpirun −n *n* −r *r* −a *alloc* prog.

Requesting peers: Application asks MPD to discover resources for executing $n \times r$ MPI processes.

Discovery and Reservation: MPD requests RS to reserve peer.

Registering: Local MPD contacts distant MPDs, give them MPI ranks, and IP, port of rank 0.

The remote peers sends its FD, FT ports to rank 0. Hand-shake:

File staging: program and data transfer via FT.

Execution Notification: FD notifies MPD to execute the transferred program.

Remote executable lauch: MPD executes the transferred program.

Execution preamble: spawn processes return their IP, port, rank to build the MPI communicator.

Fault detection: MPI processes register itself to FD for monitoring failure during the execution.

Problématique

Notre choix: tolérance aux fautes transparente aux applications et (presque) à l'utilisateur, pour un déploiement simple.

Le système repose sur deux "piliers" :

- Tolérance aux fautes : par redondance (réplication) des traitements.
- Détection des fautes : monitoring externe et distribué chargé d'informer des pannes.

Objectif : intégrer ces mécanismes dans un système extensible, prédictible, et fiable.

Problématique

Notre choix: tolérance aux fautes transparente aux applications et (presque) à l'utilisateur, pour un déploiement simple.

Le système repose sur deux "piliers" :

- Tolérance aux fautes : par redondance (réplication) des traitements.
- Détection des fautes : monitoring externe et distribué chargé d'informer des pannes.

Objectif : intégrer ces mécanismes dans un système extensible, prédictible, et fiable.

Architecture de P2P-MPI

Constitution d'une plate-forme pour une exécution Réplication

Un noeud P2P-MPI

Constitution d'une plate-forme pour une exécution

Grid peer

Constitution d'une plate-forme pour une exécution

Inscription Groupe: mpiboot: MPD joint le groupe et publie son annonce

Constitution d'une plate-forme pour une exécution

Requête utilisateur: p2pmpirun -n 5 -r 2 -l filelist program

Constitution d'une plate-forme pour une exécution

Recherche: accueil des ressources candidates, numérotation (rank) et diffusion

Constitution d'une plate-forme pour une exécution

Reconnaissance : candidat retourne les ports de ses services FT et FD

Constitution d'une plate-forme pour une exécution

Téléchargement : programmes et données transférées entre noeuds via services

Constitution d'une plate-forme pour une exécution

Notification : FT indique au MPD d'exécuter le programme

Constitution d'une plate-forme pour une exécution

Exécution : MPD démarre l'application MPI

Constitution d'une plate-forme pour une exécution

Construction plate-forme d'exécution : MPIs s'échangent leur IP et leur Port

Constitution d'une plate-forme pour une exécution

Gestion pannes : les applications s'enregistrent dans le service de détection de

Réplication

- Combien de réplica pour chaque processus est indiqué par l'utilisateur (option -r).
- Garantie : pas 2 copies d'un processus sur la même machine.
- Réplication est transparente aux programmeurs (Send $P_0 \rightarrow P_1$).

Réplication

- Combien de réplica pour chaque processus est indiqué par l'utilisateur (option -r).
- Garantie : pas 2 copies d'un processus sur la même machine.
- Réplication est transparente aux programmeurs (Send $P_0 \rightarrow P_1$).

Réplication

- Combien de réplica pour chaque processus est indiqué par l'utilisateur (option -r).
- Garantie : pas 2 copies d'un processus sur la même machine.
- Réplication est transparente aux programmeurs (Send $P_0 \rightarrow P_1$).

Scénario master arrive au MPI_SEND avant réplica

Scénario réplica arrive au MPI_SEND avant master

Cas de panne

Lorsqu'il y a une panne

- Panne du maître
 - Replica choisit un nouveau maître
 - Le nouveau maître envoie tous les messages qui reste dans sa table de backup
- Panne du/des replica
 - Il n'y a rien à faire. L'exécution continue normalement

Cas de panne

Lorsqu'il y a une panne

- Panne du maître :
 - Replica choisit un nouveau maître.
 - Le nouveau maître envoie tous les messages qui reste dans sa table de backup
- Panne du/des replica :
 - Il n'y a rien à faire. L'exécution continue normalement.

Cas de panne

Lorsqu'il y a une panne

- Panne du maître :
 - Replica choisit un nouveau maître.
 - Le nouveau maître envoie tous les messages qui reste dans sa table de backup
- Panne du/des replica :
 - Il n'y a rien à faire. L'exécution continue normalement.

Probabilité de panne d'une application

Hyp: dans une unité de temps, chaque processus à une probabilité f de tomber en panne.

Probabilité qu'une application à n processus, sans réplication, tombe en panne ?

- ⇔ Probabilité que 1, ou 2, ou ... n processus tombent en panne
- ⇔ 1 (probabilité qu'aucun processus tombe en panne)
- $\Leftrightarrow 1-(1-f)^n$

Probabilité de panne d'une application

Hyp: dans une unité de temps, chaque processus à une probabilité f de tomber en panne.

Probabilité qu'une application à n processus, sans réplication, tombe en panne ?

- ⇔ Probabilité que 1, ou 2, ou ... *n* processus tombent en panne
- ⇔ 1 (probabilité qu'aucun processus tombe en panne)

$$\Leftrightarrow 1-(1-f)^n$$

Probabilité de panne d'une application

Hyp: dans une unité de temps, chaque processus à une probabilité f de tomber en panne.

Probabilité qu'une application à n processus, taux réplication r, tombe en panne ?

Un processus répliqué tombe en panne ssi ses r copies tombent en panne. Probabilité : f^r

Probabilité qu'une application à *n* processus tombe en panne

- ⇔ Probabilité que 1, ou 2, ou ... n processus répliqués tombent en pa
- ⇔ 1 (probabilité qu'aucun processus répliqué ne tombe en panne)
 - $\Rightarrow 1 (1 f^r)^n \qquad \qquad + \oplus + 4 \oplus +$

Probabilité de panne d'une application

Hyp: dans une unité de temps, chaque processus à une probabilité f de tomber en panne.

Probabilité qu'une application à n processus, taux réplication r, tombe en panne ?

Un processus répliqué tombe en panne ssi ses r copies tombent en panne. Probabilité : f^r

Probabilité qu'une application à n processus tombe en panne

- \Leftrightarrow Probabilité que 1, ou 2, ou ... n processus répliqués tombent en pa
- ⇔ 1 (probabilité qu'aucun processus répliqué ne tombe en panne)
 - $\Leftrightarrow 1-(1-f^r)^n$

◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ · 臺 · 釣९♂

Probabilité de panne d'une application

Exemples numériques

n	f	r	Prob.
8	5%	1	0.33
8	5%	2	0.01
50	5%	1	0.92
50	5%	2	0.11
100	5%	1	0.99
100	5%	2	0.22

Plan
Le contexte de grille
P2P-MPI
Découverte
Tolérance aux pannes
Protocole du système de détection des pannes
Expériments
Conclusion

Architecture de P2P-MPI Constitution d'une plate-forme pour une exécution Réplication

Mais comment peut-on détecter une panne ?

Protocole de détection des pannes (Centralisé)

L'inconvénient :

- Besoin d'un serveur (monitor) centralisé
- Goulot d'étranglement (réseau) sur serveur

Centralisé Distribué

Protocole Gossip (Distribué)

HOST	НВ
1	0
2	0
3	0

HOST	НВ
1	0
2	0
3	0

	_
HOST	НВ
1	0
2	0
3	0

Chaque nœud maintient une table qui contient le dernier heartbeat des autres.

Centralisé Distribué

Protocole Gossip (Distribué)

HOST	НВ
1	1
2	0
3	0

HOST	HB
1	0
2	0
3	0

HOST	НВ
1	0
2	0
3	0

Périodiquement, Un nœud augmente son heartbeat

< □ > < □ > < ≣ >

Après avoir augmenté son heartbeat, il envoie sa table à un autre noeud.

HOST	НВ
1	1
2	0
3	0

HOST	НВ
1	1
2	0
3	0

Т	НВ		HOST	HB
	0		1	1
	0	=	2	0
	0		3	0

Il fusionne sa table avec une table qu'il a reçu (garde l'heartbeat maximum)

La détection : Chaque nœud peut détecter une panne individuellement en vérifiant si l'heartbeat d'un nœud n'a pas augmenté depuis un certain temps.

Avantages:

- Distribution de la charge sur le réseau
- Pas de serveur centralisé

Mot clé

T_{gossip} est la période d'envoi de la table d'heartbeat

La détection : Chaque nœud peut détecter une panne individuellement en vérifiant si l'heartbeat d'un nœud n'a pas augmenté depuis un certain temps.

Avantages:

- Distribution de la charge sur le réseau
- Pas de serveur centralisé

Mot clé

- T_{gossip} est la période d'envoi de la table d'heartbeat
- T_{cleanup} est le temps de détection et de suppression d'un noeud défaillant de la table

La détection : Chaque nœud peut détecter une panne individuellement en vérifiant si l'heartbeat d'un nœud n'a pas augmenté depuis un certain temps.

Avantages:

- Distribution de la charge sur le réseau
- Pas de serveur centralisé

Mot clé:

- T_{gossip} est la période d'envoi de la table d'heartbeat
- T_{cleanup} est le temps de détection et de suppression d'un noeud défaillant de la table
- $T_{cleanup} = N_{round} \times T_{gossip}$

イロン イ部 とくまとくまと

La détection : Chaque nœud peut détecter une panne individuellement en vérifiant si l'heartbeat d'un nœud n'a pas augmenté depuis un certain temps.

Avantages:

- Distribution de la charge sur le réseau
- Pas de serveur centralisé

Mot clé:

- T_{gossip} est la période d'envoi de la table d'heartbeat
- T_{cleanup} est le temps de détection et de suppression d'un noeud défaillant de la table
- $T_{cleanup} = N_{round} \times T_{gossip}$

イロン イ部 とくまとくまと

La détection : Chaque nœud peut détecter une panne individuellement en vérifiant si l'heartbeat d'un nœud n'a pas augmenté depuis un certain temps.

Avantages:

- Distribution de la charge sur le réseau
- Pas de serveur centralisé

Mot clé:

- T_{gossip} est la période d'envoi de la table d'heartbeat
- T_{cleanup} est le temps de détection et de suppression d'un noeud défaillant de la table
- $T_{cleanup} = N_{round} \times T_{gossip}$

Aléatoire (Random Gossip)

Fonction:

- Le design d'origine du protocole gossip [Van Renesse 97]
- Choisit un noeud au hasard, et envoie un message gossip

Problème :

- Temps de détection non-déterministe
- N_{round} petit, provoque fausse détection (si un noeud n'a pas reçu un message gossip)
- N_{round} grand, la détection est lente

Aléatoire (Random Gossip)

Fonction:

- Le design d'origine du protocole gossip [Van Renesse 97]
- Choisit un noeud au hasard, et envoie un message gossip

Problème:

- Temps de détection non-déterministe
- N_{round} petit, provoque fausse détection (si un noeud n'a pas reçu un message gossip)
- N_{round} grand, la détection est lente

Round-Robin

Propriété:

- $\bullet \ d = (s+r) \mod n, \ 1 \le r < n$
- $N_{round} = n 1$

Round-Robin Binaire

Propriété:

- $d = (s + 2^{r-1}) \mod n$, $1 \le r \le \log_2(n)$
- $N_{round} = \lceil log_2(n) \rceil$

BRR VS Réplica du P2P-MPI

Exemple : n = 2, r = 2

Application:

•
$$P_a = 1 - (1 - f^2)^2 = 2f^2 - f^4$$

Binaire Round-Robin:

- panne 1 processus : p = 0
- panne 2 processus : $p = 4 * (f^2(1-f)^2)$
- panne 3 processus : $p = 4 * (f^3(1-f))$
- panne 4 processus : $p = f^4$
- Total: $P_{fd} = 4f^2 4f^3 + f^4$

Conclusion:

$$f \in \]0,1[\ \Rightarrow P_{fd} > P_{a} \ (f = 0.05 \Rightarrow P_{a} = 0.005, P_{fd} = 0.0095)$$

Double Round-Robin Binaire

Propriété :

•
$$d =$$

$$\begin{cases} (s+2^{r-1}) \mod n \\ (s-2^{r-\log_2(n)-1}) \mod n \end{cases}$$
• $N_{round} = 2 * \lceil \log_2(n) \rceil$

$$\begin{cases} a = \\ (s+2^{r-1}) \mod n & \text{if } 1 \le r \le \log_2(n) \\ (s-2^{r-\log_2(n)-1}) \mod n & \text{if } \log_2(n) < r \le 2 * \log_2(n) \end{cases}$$

《□》《圖》《意》《意》 毫

Difficulté de développement

Problème:

- Les nœuds n'ont pas d'horloge globale
- Utilisation, l'horloge logique pour gossip.
- Comment peut on être sûr que l'horloge logique démarre au même moment?

Solution:

• Réglage automatique de l'heartbeat

Difficulté de développement

Problème:

- Les nœuds n'ont pas d'horloge globale
- Utilisation, l'horloge logique pour gossip.
- Comment peut on être sûr que l'horloge logique démarre au même moment?

Solution:

• Réglage automatique de l'heartbeat

Réglage l'heartbeat

MPI_Init

Module FD en détails

Pannes d'un noeud

Problème:

- Crash d'un noeud
- Coupure de réseau

Solution dans P2P-MPI:

Grace à FD, après $T_{cleanup}$ (2 * $log_2(N) \times T_{gossip}$), Le FD peut détecter qu'il y a un noeud qui n'augmente pas son heartbeat depuis. Donc, il notifie l'application MPI pour traiter (Choisi nouveau maître, si c'est le maître qui crash)

Pannes d'un noeud

Problème:

- Crash d'un noeud
- Coupure de réseau

Solution dans P2P-MPI:

Grace à FD, après $T_{cleanup}$ (2 * $log_2(N) \times T_{gossip}$), Le FD peut détecter qu'il y a un noeud qui n'augmente pas son heartbeat depuis. Donc, il notifie l'application MPI pour traiter (Choisi nouveau maître, si c'est le maître qui crash)

Pannes de l'application

Problème:

• application provoque une faute (e.g. divide by zero)

Solution dans P2P-MPI:

Le module *check-alive* dans FD va détecter une panne d'application si l'application ne répond pas au message *check-alive*. Après détection de la panne, il arrête de fonctionner (d'envoyer son heartbeat). Les autres noeuds peuvent alors détecter la panne comme la panne d'un noeud.

Pannes de l'application

Problème:

• application provoque une faute (e.g. divide by zero)

Solution dans P2P-MPI:

Le module *check-alive* dans FD va détecter une panne d'application si l'application ne répond pas au message *check-alive*. Après détection de la panne, il arrête de fonctionner (d'envoyer son heartbeat). Les autres noeuds peuvent alors détecter la panne comme la panne d'un noeud.

Expériments

Système:

- Grid5000
- 32 nœuds à grillon (Nancy)
- 32 nœuds à parasol (Rennes)
- 32 nœuds à azur (Nice)

Configuration :

- Protocole gossip (double binaire round-robin)
- $T_{gossip} = 1$ seconde

Etape de test

- Lance une application MPI
- Tue tous les processus dans un nœud (killall java).
- Mesure le temps écoulé entre la panne et la date où le nœud

Expériments

Système:

- Grid5000
- 32 nœuds à grillon (Nancy)
- 32 nœuds à parasol (Rennes)
- 32 nœuds à azur (Nice)

Configuration:

- Protocole gossip (double binaire round-robin)
- $T_{gossip} = 1$ seconde

Etape de test :

- Lance une application MPI.
- Tue tous les processus dans un nœud (killall java).
- Mesure le temps écoulé entre la panne et la date où le nœud

Expériments

Système:

- Grid5000
- 32 nœuds à grillon (Nancy)
- 32 nœuds à parasol (Rennes)
- 32 nœuds à azur (Nice)

Configuration:

- Protocole gossip (double binaire round-robin)
- $T_{gossip} = 1$ seconde

Etape de test :

- Lance une application MPI.
- Tue tous les processus dans un nœud (killall java).
- Mesure le temps écoulé entre la panne et la date où le nœud le sait.

Le temps de détection des pannes

Temps de détection :

nodes	Ideal	Min	Max	Avg	Std Deviation
8	6	7.21	7.33	7.29	0.041
16	8	9.16	9.57	9.34	0.144
32	10	10.53	10.84	10.65	0.083
64	12	13.15	13.52	13.35	0.090
128	14	14.83	15.46	15.19	0.154
192	16	16.60	18.17	17.50	0.234

Le temps de détection des pannes

Conclusion

- P2P-MPI propose une exécution **robuste** d'une application parallèle, de manière **transparente**.
- Système de détection de pannes
 - distribué (extensible)
 - déterministe $(2 * log_2(n) \text{ round})$
 - fiable
 - intégré à P2P-MPI (adjustement du heartbeat, check-alive)

Téléchargement

http://grid.u-strasbg.fr/p2pmpi

