The Process Management Component of a Scalable Systems Software Environment

Rusty Lusk

(with Ralph Butler, Narayan Desai, Andrew Lusk)

Mathematics and Computer Science Division Argonne National Laboratory lusk@mcs.anl.gov


Outline

- Process management in general
- A component approach to systems software
 - The Scalable Systems Software Project
- Defining an abstract process management component
- A stand-alone process manager for scalable startup of MPI programs and other parallel jobs
 - MPD-2
 - An MPD-based implementation of the abstract definition
- Experiments and experiences with MPD and SSS software on a medium-sized cluster


Current State of Systems Software for Clusters

- Both proprietary and open-source systems
 - PBS, LSF, POE, SLURM, COOAE (Collections Of Odds And Ends), ...
- Many are monolithic "resource management systems," combining multiple functions
 - Job queuing, scheduling, process management, node monitoring, job monitoring, accounting, configuration management, etc.
- A few established separate components exist
 - Maui scheduler
 - Qbank accounting system
- Many home-grown, local pieces of software
- Process Management often a weak point


What is Process Management?

- A process management system is the software that starts user processes (with command line arguments and environment), ensures that they terminate cleanly, and manages I/O
- For simple jobs, this can be a normal Unix shell
- For parallel jobs, more is needed
- Process management is different from scheduling, queuing, and monitoring


Typical Weaknesses of Process Managers

- Process startup not scalable
- Process startup not even parallel
 - May provide list of nodes and just start script on first one
 - Leaves application to do own process startup
- Parallel process startup may be restricted
 - Same executable, command-line arguments, environment
- Inflexible and/or non-scalable handling of stdin, stdout, stderr.
- Withholds useful information from parallel library
 - Doesn't help parallel library processes find one another
 - No support for MPI-2 dynamic process management functions
- No particular support for tools
 - Debuggers, profilers, monitors
- And they are all different!


The Three "Users" of a Process Manager


Interfaces Are the Key


Process Manager Research Issues

- Identification of proper process manager functions
 - Starting (with arguments and environment), terminating, signaling, handling stdio, ...
- Interface between process manager and communication library
 - Process placement and rank assignment
 - Dynamic connection establishment
 - MPI-2 functionality: Spawn, Connect, Accept, Singleton Init
- Interface between process manager and rest of system software
 - Cannot be separated from system software architecture in general
 - Process manager is important component of component-based architecture for system software, communicating with multiple other components
- Scalability
 - A problem even on existing large systems
 - Some new systems coming present new challenges
 - Interactive jobs (such as Scalable Unix Tools) need to start fast


Background – The MPD Process Manager

- Primary research goals:
 - Fast and scalable startup of parallel jobs (especially MPICH)
 - Explore interface needed to support MPI and other parallel libraries
 - Helping processes locate and connect to other processes in job, in scalable way (the BNR interface)
- Part of MPICH-1
 - ch_p4mpd device
- Established that MPI job startup could be very fast
 - Encouraged interactive parallel jobs
 - Allowed some system programs (e.g. file staging) to be written as MPI programs (See Scalable Unix Tools, EuroPVM/MPI-8)


MPD-1

Architecture of MPD:


Recent Developments

- Clusters get bigger, providing a greater need for scalability
- Large clusters serve many users
 - Many issues the same for "non-cluster" machines
- MPI-2 functionality puts new demands on process manager
 - MPI_Comm_spawn
 - MPI_Comm_connect, MPI_Comm_accept, MPI_Comm_join
- MPICH-2 provides opportunity to redesign library/process manager interface
- Scalable Systems Software SciDAC project presents an opportunity to consider Process Manager as a separate component participating in a component-based systems software architecture
- New requirements for systems software on research cluster at Argonne


The Scalable Systems Software SciDAC Project


- Multiple Institutions (most U. S. national labs, plus NCSA)
- Research goal: to develop a component-based architecture for systems software for scalable machines
- Software goal: to demonstrate this architecture with some prototype open-source components
- One powerful effect: forcing rigorous (and aggressive) definition of what a process manager should do and what should be encapsulated in other components
- http://www.scidac.org//ScalableSystems


System Software Components


Defining Process Management in the Abstract

- Define functionality of process manager component
- Define interfaces by which other components can invoke process management services
- Try to avoid specifying how system will be managed as a whole
- Start by deciding what should be included and not included


Not Included

Scheduling

 Another component will either make scheduling decisions (selection of hosts, time to run), or explicitly leave host selection up to process manager

Queueing

 A job scheduled to run in the future will be maintained by another component; the process manager will start jobs immediately

Node monitoring

 The state of a node is of interest to the scheduler, which can find this out from another component

Process monitoring

 CPU usage, memory footprint, etc, are attributes of individual processes, and can be monitored by another component. The process manager can help by providing job information (hosts, pids)

Checkpointing

Process manager can help with signals, but CP is not its job


Included

- Starting a parallel job
 - Can specify multiple executables, arguments, environments
- Handling stdio
 - Many options
- Starting co-processes
 - Tools such as debuggers and monitors
- Signaling a parallel job
- Killing a parallel job
- Reporting details of a parallel job
- Servicing the parallel job
 - Support MPI implementation, other services
- In context of Scalable Systems Software suite, register so that other components can find it, and report events


The SSS Process Manager

- Provides previously-listed functions
- Communicates with other SSS components using XML messages over sockets (like other SSS components do)
- Defines syntax and semantics of specific messages:
 - Register with service directory
 - Report events like job start and termination
 - Start job
 - Return information on a job
 - Signal job
 - Kill job
- Uses MPD-2 to carry out its functions


Schematic of Process Management Component in Scalable Systems Software Context


MPD-2: Second-Generation MPD

- Same basic architecture as MPD-1
- Provides new functionality required by SSS definition
 - E.g., separate environment variables for separate ranks
- Provides new interface for parallel library like MPICH-2
 - PMI interface extends, improves, generalizes previous interface
 - Multiple key-val spaces
 - Put/get/fence interface for scalability
 - Spawn/accept/connect at low level to support MPI-2 functions
- Maintains scalability features of MPD
- Improved fault-tolerance
- Can run as root and start multiple jobs for multiple users


Testing the MPD Ring

Here the ring of MPD's had 206 hosts

Simulated larger ring by sending message around ring multiple

times

Times around the ring	Time in seconds
1	.13
10	.89
100	8.93
1000	89.44

- Linear, as expected
- But fast: > 2000 hops/sec


Running Non-MPI Jobs

- Ran hostname on each node
- Creates stdio tree and collects output from each node
- Sublinear

Number of	Time in seconds
hosts	
1	.83
4	.86
8	.92
16	1.06
32	1.33
64	1.80
128	2.71
192	3.78


Running MPI Jobs

- Ran cpi on each node (includes I/O, Bcast, Reduce)
- Compared MPICH-1 (ch_p4 device) with MPICH-2 with MPD-2

Better!

Number of	Old	New
Processes	Time	Time
1	.4	.63
4	5.6	.67
8	14.4	.73
16	30.9	.86
32	96.9	1.01
64		1.90
128		3.50


SSS Project Global Issues

- Put minimal constraints on component implementations
 - Ease merging of existing components into SSS framework
 - E.g., Maui scheduler
 - Ease development of new components
 - Encourage multiple implementations from vendors, others
- Define minimal global structure
 - Components need to find one another
 - Need common communication method
 - Need common data format at some level
 - Each component will compose messages others will read and parse
 - Multiple message-framing protocols allowed


SSS Project Status – Global

- Early decisions on inter-component communication
 - Lowest level communication is over sockets (at least)
 - Message content will be XML
 - Parsers available in all languages
 - Did not reach consensus on transport protocol (HTTP, SOAP, BEEP, assorted home grown), especially to cope with local security requirements
- Early implementation work on global issues
 - Service directory component defined and implemented
 - SSSlib library for inter-component communication
 - Handles interaction with SD
 - Hides details of transport protocols from component logic
 - Anyone can add protocols to the library
 - Bindings for C, C++, Java, Perl, and Python


Chiba City

- Medium-sized cluster at Argonne National Laboratory
 - 256 dual-processor 500MHz PIII's
 - Myrinet
 - Linux (and sometimes others)
 - No shared file system, for scalability
- Dedicated to Computer Science scalability research, not applications
- Many groups use it as a research platform
 - Both academic and commercial
- Also used by friendly, hungry applications
- New requirement: support research requiring specialized kernels and alternate operating systems, for OS scalability research


New Challenges

- Want to schedule jobs that require node rebuilds (for new OS's, kernel module tests, etc.) as part of "normal" job scheduling
- Want to build larger virtual clusters (using VMware or User Mode Linux) temporarily, as part of "normal" job scheduling
- Requires major upgrade of Chiba City systems software


Chiba Commits to SSS

- Fork in the road:
 - Major overhaul of old, crufty, Chiba systems software (open PBS + Maui scheduler + homegrown stuff), OR
 - Take leap forward and bet on all-new software architecture of SSS
- Problems with leaping approach:
 - SSS interfaces not finalized
 - Some components don't yet use library (implement own protocols in open code, not encapsulated in library)
 - Some components not fully functional yet
- Solutions to problems:
 - Collect components that are adequately functional and integrated (PM, SD, EM, BCM)
 - Write "stubs" for other critical components (Sched, QM)
 - Do without some components (CKPT, monitors, accounting) for the time being


Features of Adopted Solution

- Stubs quite adequate, at least for time being
 - Scheduler does FIFO + reservations + backfill, improving
 - QM implements "PBS compatibility mode" (accepts user PBS scripts)
 as well as asking Process Manager to start parallel jobs directly
- Process Manager wraps MPD-2, as described above
 - Single ring of MPD's runs as root, managing all jobs for all users
 - MPD's started by Build-and-Config manager at boot time
- An MPI program called MPISH (MPI Shell) wraps user jobs for handling file staging and multiple job steps
- Python implementation of most components
- Demonstrated feasibility of using SSS component approach to systems software
 - Running normal Chiba job mix for over a month now
 - Moving forward on meeting new requirements for research support


Summary

- Scalable process management is a challenging problem, even just from the point of view of starting MPI jobs
- Designing an abstract process management component as part of a complete system software architecture helped refine the precise scope of process management
- Original MPD design was adopted to provide core functionality of an SSS process manager without giving up independence (can still start MPI jobs with mpiexec, without using SSS environment)
- This Process Manager, together with other SSS components, has demonstrated the feasibility and usefulness of a componentbased approach to advanced systems software for clusters and other parallel machines.


The End

