

EFF-IO M7.5 Demo

Semantic Migration of Multi-dimensional Arrays

John Bent, Sorin Faibish,
Xuezhao Liu, Harriet Qui,
Haiying Tang, Jerry Tirrell,
Jingwang Zhang, Kelly Zhang,
Zhenhua Zhang

NOTICE: THIS MANUSCRIPT HAS BEEN AUTHORED BY EMC UNDER INTEL'S SUBCONTRACT WITH LAWRENCE LIVERMORE NATIONAL SECURITY, LLC WHO IS THE OPERATOR AND MANAGER OF LAWRENCE LIVERMORE NATIONAL LABORATORY UNDER CONTRACT NO. DE-ACS-07NA27344 WITH THE U.S. DEPARTMENT OF ENERGY. THE UNITED STATES GOVERNMENT RETAINS AND THE PUBLISHER, BY ACCEPTING THE ARTICLE OF PUBLICATION, ACKNOWLEDGES THAT THE UNITED STATES GOVERNMENT RETAINS A NON-EXCLUSIVE, PAID-UP, IRREVOCABLE, WORLD-WIDE LICENSE TO PUBLISH OR REPRODUCE THE PUBLISHED FORM OF THIS MANUSCRIPT, OR ALLOW OTHERS TO DO SO, FOR UNITED STATES GOVERNMENT PURPOSES. THE VIEWS AND OPINIONS OF AUTHORS EXPRESSED HEREIN DO NOT NECESSARILY REFLECT THOSE OF THE UNITED STATES GOVERNMENT OR LAWRENCE LIVERMORE NATIONAL SECURITY. LLC.

Demo System Configuration

- IONS: Four IONs
 - lola-[12-15].hpdd.intel.com
 - 8 SSD burst buffers on each
- DAOS: Global /mnt/daos mount on each
 - DAOS-lustre
 - MDS(lola-2);OSTS(lola-[16-19]/8xSSD)
- BB's: Local /mnt/lustre[1-4] on each ION
 - All IONs have lustre cross-mounts to all BB's
- CN's: Four CNs available via Mercury
 - lola-[20,25-27]
 - Our demo runs directly on ION's though without HDF
 - MPI job making calls directly to IOD API

Demo System Configuration

MDS(lola-2);OSTS(lola-[16-19]/8xSSD)

EMC²

Demo scope

- Semantic migration of arrays
 - Persist (IOD -> DAOS)
 - Fetch (DAOS -> IOD)
- Dimensional sequence transformation
 - Changing the access dimension
- Reading from a persisted / purge array
 - i.e. Reading directly from DAOS
- Query layout / sharding

Initialization 1/2

```
Script started on Fri 21 Mar 2014 09:21:30 AM PDT jim.pedone@lola-3:/scratch/iod/M7.5_demo root@lola-3 M7.5_demo]# ./M7.5_demo1.sh Cleaning the BB's and DAOS to return to initial state.
```

```
M7.5 demonstration 1 -- Array Migration.
will run M7.5_case1_array_migration_ops on 4 IODS: lola-12 lola-13 lola-14 lola-15
> mpirun -np 4 -hosts lola-12,lola-13,lola-14,lola-15 -c demo_config -t
M7.5_case1_array_migration_ops
Fri Mar 21 09:21:41 PDT 2014
```

```
********* Test Configuration ********

inputFile = M7.5_case1_array_migration_ops

nproc = 4

all_async = True
```


Initialization 2/2

Step 1: Create and open container

Running command: * contopen /containerA create
Call iod_container_open(), path: /containerA, open_mode: 0x83...
Finish to open container - passed (rc = 0)

Step 2.1 – 2.2: Skip Transaction 0

```
Running command: 0 transstart 0 write
Call iod_trans_start(), tid: 0x0, num_ranks: 0, mode: 0x2...
Finish to start transaction - passed (rc = 0)
# ######## Step 2.2 - finish TID0 for write
# Command format: tid transfinish flag
# flag ------ only meaningful for writing transaction. 'normal' for commonly finish
> Press enter to continue...
```

Running command: 0 transfinish normal
Call iod_trans_finish(), tid: 0x0, num_ranks: 0, flag: 0
Finish to finish transaction - passed (rc = 0)

Step 2.3 – 2.4: Start TID=1, create array

Leader mode

Running command: 1 transstart 0 write

Call iod_trans_start(), tid: 0x1, num_ranks: 0, mode: 0x2...

Finish to start transaction - passed (rc = 0)

Step 2.4 - in TID1, create ARRAY object: cell_size=32 num_dims=3 (16 X 32 X 64)

> Press enter to continue...

Running command: 1 create array array_obj 32 3 16,32,64 16

Call iod_obj_create(), tid: 0x1, type: 0x3...

Array struct: cell_size: 512, num_dims: 3, firstdim_max: 16, current_dims: 16,32,64

Finish to create object - passed (rc = 0)

16MB array (512x16x32x64)

16 x 32 x 64 Multi-dimensional Array

Step 2.5: Write into array

```
# Call iod_array_write() to write the ARRAY object
# start is [0,0,0], stride is [8,8,8], count is [2,4,8], block is [8,8,8]
#
> Press enter to continue...

Running command: 1 write array_obj 0,0,0 8,8,8 2,4,8 8,8,8

Rank 0 ID 0: start[ 0,0,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 1 ID 0: start[ 0,8,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 2 ID 0: start[ 0,16,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 3 ID 0: start[ 0,24,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Call iod_array_write(), oh: 123, tid: 0x1

Rank 0 ID 0: iod_array_write() returns 0

Rank 1 ID 0: iod_array_write() returns 0

Rank 2 ID 0: iod_array_write() returns 0

Finish to write array - passed (rc = 0)
```


Write Pattern

Rank 2

Rank 1

Rank 0

Step 2.6: Prepare semantic persist

```
location type target_start target_num stripe_size dims_seq
DAOS striped 1 8 2048 1, 2, 0
```

Finish to set object layout - passed (rc = 0)

Step 2.7: Commit TID=1

Running command: 1 transfinish normal

Call iod_trans_finish(), tid: 0x1, num_ranks: 0, flag: 0

Finish to finish transaction - passed (rc = 0)

Step 3.2: Query Eventual Persist Layout

Running command: 1 getlayout array_obj
At tid 0x1: dump IOD returned layout:
location type target_start target_num stripe_size dims_seq
DAOS striped 1 8 2048 1, 2, 0

Rank 0 ID 0: get_layout verification succeed Finish to get object layout - passed (rc = 0)

Step 3.3: Query Semantic Shards on IONs

```
Running command: 1 querymap array_obj
Call iod_obj_query_map(), tid: 0x1
Rank 0 in tid 0x1: dump IOD returned map:
```


```
obj_id type n_range 6000000171b6056d ARRAY 64
```

```
range: 0, start: 0, 0, 0, end: 0, 7, 63, n_cell: 512, loc: /mnt/lustre1/.plfs__shadow
range: 1, start: 0, 8, 0, end: 0, 15, 63, n_cell: 512, loc: /mnt/lustre2/.plfs shadow
range: 2, start: 0, 16, 0, end: 0, 23, 63, n cell: 512, loc: /mnt/lustre3/.plfs shadow
range: 3, start: 0, 24, 0, end: 0, 31, 63, n_cell:
 512, loc: /mnt/lustre4/.plfs shadow
range: 4, start: 1, 0, 0, end: 1, 7, 63, n cell:
 512, loc: /mnt/lustre1/.plfs shadow
range: 5, start: 1, 8, 0, end: 1, 15, 63, n_cell:
 512, loc: /mnt/lustre2/.plfs__shadow
range: 6, start: 1, 16, 0, end: 1, 23, 63, n_cell:
 512, loc: /mnt/lustre3/.plfs__shadow
range: 7, start: 1, 24, 0, end: 1, 31, 63, n cell:
 512, loc: /mnt/lustre4/.plfs shadow
<snip>
range: 56, start: 14, 0, 0, end: 14, 7, 63, n_cell:
 512, loc: /mnt/lustre1/.plfs shadow
range: 57, start: 14, 8, 0, end: 14, 15, 63, n_cell:
 512, loc: /mnt/lustre2/.plfs shadow
range: 58, start: 14, 16, 0, end: 14, 23, 63, n_cell:
 512, loc: /mnt/lustre3/.plfs shadow
 512, loc: /mnt/lustre4/.plfs shadow
range: 59, start: 14, 24, 0, end: 14, 31, 63, n cell:
range: 60, start: 15, 0, 0, end: 15, 7, 63, n_cell:
 512, loc: /mnt/lustre1/.plfs__shadow
range: 61, start: 15, 8, 0, end: 15, 15, 63, n cell:
 512, loc: /mnt/lustre2/.plfs shadow
 512, loc: /mnt/lustre3/.plfs shadow
range: 62, start: 15, 16, 0, end: 15, 23, 63, n cell:
 512, loc: /mnt/lustre4/.plfs__shadow
range: 63, start: 15, 24, 0, end: 15, 31, 63, n_cell:
```

Result of write pattern

Semantic Sharding on IONs

Step 3.3: Query Semantic Shards on IONs

Step 4.1: Persist container at TID=1

Running command: 1 persist
Call iod_trans_persist(), coh: 25, tid: 0x1...
Finish to persist container - passed (rc = 0)

Verify proper scatter-gather migration:

Step 4.1: Persist container at TID=1


```
# Verify data on DAOS:
> [root@lola-3 scripts]# ./daos_query.sh /mnt/daos/containerA
[root@lola-3 scripts]# daos query.sh /mnt/daos/containerA
/scratch/iod/tests/output/daos_guery.sh/Mar.23.2014.19.56
### Is -I /mnt/daos/containerA
-rw-r--r-- 1 root root 4294967296 Mar 23 19:55 /mnt/daos/containerA
### du -h /mnt/daos/containerA
 /mnt/daos/containerA
#### daos ctl run -c /mnt/daos/containerA Cor,Cq,Eq,Cc: 1
HCE is 1
#### daos ctl run -c /mnt/daos/containerA Cor,Cq,Eq,Cc: 8
8 shards
#### daos ctl run -c /mnt/daos/containerA Cor,Sq1:0,Sl1:0,Cc: 141,
Shard 0 has 141, objects and uses 16244736 (15 MB)
Objects in shard 0: [0:2377900603251621889] [0:2377900603251621890] [0:2377900603251621891]
[0:2377900603251621892] [0:6917529032887005706]
#### daos ctl run -c /mnt/daos/containerA Cor,Sq1:1,Sl1:1,Cc: 5480448
Shard 1 has 135, objects and uses 5480448 (5 MB)
Objects in shard 1: [1:6917529032887005706]
<snip>
#### daos ctl run -c /mnt/daos/containerA Cor,Sq1:7,Sl1:7,Cc: 5480448
Shard 7 has 135, objects and uses 5480448 (5 MB)
Objects in shard 7: [7:6917529032887005706]
```


Semantic Sharding on DAOS

KEY
Shard0
Shard1
Shard2
Shard3
Shard4
Shard5
Shard6

Shard7

Step 4.2: Read array (from IONs)

```
Running command: 1 read array_obj 0,0,0 8,8,8 2,4,8 8,8,8

Rank 0 ID 0: start[ 0,8,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 1 ID 0: start[ 0,16,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 2 ID 0: start[ 0,24,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 3 ID 0: start[ 0,0,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]


Call iod_array_read(), oh: 234, tid: 0x1

Rank 2 ID 0: iod_array_read() returns 0

Rank 1 ID 0: iod_array_read() returns 0
```


Rank 0 ID 0: iod_array_read() returns 0 Finish to read array - passed (rc = 0) Rank 3 ID 0: iod_array_read() returns 0

Step 4.3/4.4: Purge Array / Query map

Running command: 1 purge array_obj Call iod_obj_purge(), oh: 242, tid: 0x1... Finish to purge object - passed (rc = 0)

Running command: 1 querymap array_obj

Call iod_obj_query_map(), tid: 0x1

Rank 0 in tid 0x1: dump IOD returned map:

obj_id type n_range 6000000171b6056d ARRAY 0

Finish to query object map - passed (rc = 0)

No data is IOD resident

Verify data purged:

Step 4.5: Read Array (from DAOS)

```
Rank 0 ID 0: start[ 0,8,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 1 ID 0: start[ 0,16,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 2 ID 0: start[ 0,24,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Rank 3 ID 0: start[ 0,0,0 ], stride[ 8,8,8 ], count[ 2,1,8 ], block[ 8,8,8 ]

Call iod_array_read(), oh: 258, tid: 0x1

Rank 0 ID 0: iod_array_read() returns 0
```

Rank 0 ID 0: iod_array_read() returns 0 Finish to read array - passed (rc = 0) Rank 3 ID 0: iod_array_read() returns 0 Rank 1 ID 0: iod_array_read() returns 0 Rank 2 ID 0: iod_array_read() returns 0

Running command: 1 read array obj 0,0,0 8,8,8 2,4,8 8,8,8

Step 4.5: Read Array (from DAOS)

Step 5.1/5.2: Fetch Array into 2 replicas

```
# layout contains: location,type,target_start,target_num,strip_size,<dims_seq>
# location ----- "BB" (i.e. IOD_LOC_BB)
# type ----- only support stripped layout(i.e.IOD LAYOUT STRIPED)
# target_start --- the beginning IOD
# target num ---- the number of IODs. If 0, it defaults to all IODs
# stripe_size ---- resharding granularity. The number of cells for contiguous layout array
# dims seq ----- For contiguous layout, it is an array with num dims size
######## Step 5.1 - prefetch object 1st: using one IOD and default dims seg
> Press enter to continue...
Running command: 1 fetch array_obj tag1 BB,striped,0,1,64,<>
Call iod obj fetch(), tid: 0x1...
Rank 0: check all information saved for fetch:
 target start target num stripe size dims seq
fake tag tag
 location type
tag1 0x600000000000001 BB
 striped 0
 (nil)
 64
Finish to fetch object - passed (rc = 0)
Running command: 1 fetch array_obj tag2 BB,striped,0,0,1024,<2,0,1>
Call iod obj fetch(), tid: 0x1...
Rank 0: check all information saved for fetch:
```

```
 fake_tag
 location
 type
 target_start
 target_num
 stripe_size
 dims_seq

 tag1
 0x600000000000001
 BB
 striped
 0
 1
 64
 (nil)

 tag2
 0x61000000000000001
 BB
 striped
 0
 4
 1024
 2, 0, 1
```

Finish to fetch object - passed (rc = 0)

Step 5.3: Query Replica 1 Shards on IONs

```
Running command: * querymap array_obj tag1
Call iod_obj_query_map(), tag: 0x60000000000001
```

Rank 0 in tid 0x600000000000001: dump IOD returned map:

obj_id type n_range 6000000171b6056d ARRAY 1

range: 0, start: 0, 0, 0, end: 15, 31, 63, n_cell: 32768, loc: /mnt/lustre3/.plfs_shadow

Finish to query object map - passed (rc = 0)

Step 5.4: Query Replica 2 Shards on IONs


```
####### Step 5.4 - Query object's map: 2nd prefetched copy (should striped on all IODs)
> Press enter to continue...
Running command: * querymap array obj tag2
Call iod_obj_query_map(), tag: 0x610000000000001
Rank 0 in tid 0x610000000000001: dump IOD returned map:
obj id
 type
 n range
6000000171b6056d ARRAY
 32
range: 0, start: 0, 0, 0, end: 15, 31, 1, n_cell: 1024, loc: /mnt/lustre1/.plfs_shadow
range: 1, start: 0, 0, 2, end: 15, 31, 3, n_cell: 1024, loc: /mnt/lustre2/.plfs__shadow
range: 2, start: 0, 0, 4, end: 15, 31, 5, n_cell: 1024, loc: /mnt/lustre3/.plfs shadow
range: 3, start: 0, 0, 6, end: 15, 31, 7, n cell: 1024, loc: /mnt/lustre4/.plfs shadow
range: 4, start: 0, 0, 8, end: 15, 31, 9, n_cell: 1024, loc: /mnt/lustre1/.plfs__shadow
range: 5, start: 0, 0, 10, end: 15, 31, 11, n_cell: 1024, loc: /mnt/lustre2/.plfs shadow
range: 6, start: 0, 0, 12, end: 15, 31, 13, n_cell: 1024, loc: /mnt/lustre3/.plfs__shadow
range: 7, start: 0, 0, 14, end: 15, 31, 15, n cell: 1024, loc: /mnt/lustre4/.plfs shadow
<snip>
range: 28, start: 0, 0, 56, end: 15, 31, 57, n_cell: 1024, loc: /mnt/lustre1/.plfs shadow
range: 29, start: 0, 0, 58, end: 15, 31, 59, n_cell: 1024, loc: /mnt/lustre2/.plfs_shadow
range: 30, start: 0, 0, 60, end: 15, 31, 61, n cell: 1024, loc: /mnt/lustre3/.plfs shadow
range: 31, start: 0, 0, 62, end: 15, 31, 63, n_cell: 1024, loc: /mnt/lustre4/.plfs shadow
Finish to guery object map - passed (rc = 0)
```


Replica 1

Replica 2

Step 5.5: Read Replica 1

Step 5.6: Read Replica 2

Step 5.7/6: Cleanup / Fini

```
# ####### Step 5.7 - finish TID1 for read
> Press enter to continue...
Running command: 1 transfinish normal
Call iod_trans_finish(), tid: 0x1, num_ranks: 0, flag: 0
Finish to finish transaction - passed (rc = 0)
######## Step 6: close the container and quit.
> Press enter to continue...
Running command: * contclose
Call iod container close(), handle: 25...
Finish to close container - passed (rc = 0)
> Press enter to continue...
Running command: * quit
M7.5 case1 array migration ops: overall result======== 0(Success)
M7.5_case1_array_migration_ops: overall_result======= 0(Success)
M7.5_case1_array_migration_ops: overall_result======= 0(Success)
M7.5 case1 array migration ops: overall result========= 0(Success)
```


EMAIN OF THE PROPERTY OF THE P

