

Abacus Distributed Storage Lab

A Case Study of Parallel I/O for Biological Sequence Search on Linux Clusters

Yifeng Zhu, Hong Jiang, Xiao Qin, David Swanson
Department of Computer Science and Engineering
University of Nebraska – Lincoln
November, 2003

Motivations

◆ Biological sequence search is bounded by I/O

- Databases are exploding in sizes
- Growing at an exponential rate
- Exceeding memory capacity and thrashing
- Accelerating performance gap between processors and I/O

Goals

- I/O characterization of biological search
- Faster search by using parallel I/O
- Using inexpensive Linux clusters
- An inexpensive alternative to SAN or high end RAID

Talk Overview

- ◆ Background: biological sequence search
- ◆ Parallel I/O implementation
- ◆ I/O characterizations
- ◆ Performance evaluation
- Conclusions

Biological Sequence Search

- Unraveling life mystery by screening databases
 - Retrieving similar sequences from existing databases is important.
 - With new sequences, biologists are eager to find similarities.
 - Used in AIDS and cancer studies

Sequence Similarity

- ⇒ Structural Similarity
- ⇒ Functional Similarity

BLAST: Basic Local Alignment Search Tool

◆ BLAST

- Most widely used similarity search tool
- A family of sequence database search algorithms

Parallel BLAST

- Sequence comparison is embarrassingly parallel
- Divide and conquer
 - 1) Replicate database but split query sequence Examples: HT-BLAST, cBLAST, U. Iowa BLAST, TurboBLAST
 - 2) Split database but replicate query sequence Examples: mpiBlast, TuboBlast, wuBLAST

Large Biology Databases

- ◆ Challenge: databases are large.
- Public Domain
 - NCBI GenBank

26 million sequences

Largest database 8GBytes

• EBI

32 million sequences

120 databases

- Commercial Domain
 - Celera Genomics
 - DoubleTwist
 - LabBook
 - Incyte Genomics

Doubles every 13 months

Alleviate I/O Bottleneck in Clusters

The following data is measured on the PrairieFire Cluster at University of Nebraska:

Memory

W: 592 MB/s

R: 464 MB/s

C: 316 MB/s

PCI Bus

264 MB/s=33Mhz*64 bits

W: 209 MB/s

R: 236 MB/s

Parallel I/O

disk

disk

disk

disk

Disk

W: 32 MB/s

R: 26 MB/s

Overview of CEFT-PVFS

Motivations

- High throughput: exploit parallelism
- High reliability:

Assume MTTF of a disk is 5 years,

MTTF of PVFS = MTTF of 1 node \div 128 = 2 weeks

♦ Key features

- Extension of PVFS
- RAID-10 style fault tolerance
- Free storage service, without any additional hardware costs
- Pipelined duplication
- "Lease" used to ensure consistency
- Four write protocols to stride different balances between reliability and write throughput
- Double parallelism for read operations
- Skip hot spots for read

Double Read Parallelism in CEFT-PVFS

Interleaved data from both groups are read simultaneously to boost the peak read performance.

Skip Heavily Loaded Server

Parallel BLAST over Parallel I/O

- Avoid changing the search algorithms
- ♦ Minor modification to I/O interfaces of NCBI BLAST For example:

```
read(myfile, buffer, 10)
```

- ⇒ pvfs_read(myfile, buffer, 10)
- ⇒ ceft_pvfs_read(myfile, buffer, 10)
- Arbitrarily choose mpiBLAST
- This scheme is general to any parallel blasts as long as they use NCBI BLAST
 (This is true in most case. ②)

mpiBLAST

NCBI BLAST Lib

Parallel I/O Libs

Software stack

Original mpiBLAST

- **♦ Master splits database into segments**
- **♦ Master** assigns and copies segments to workers
- **♦ Worker** searches its **own disk** using entire query

mpiBLAST over PVFS/CEFT-PVFS

- Fair comparisons: Overlap servers and mpiBLASTs
- Database is segmented and then striped over data servers;
- **♦** Parallel I/O services for each mpiBLAST worker.

mpiBLAST over CEFT-PVFS with one hot spot skipped

- **♦** Double the degree of parallelism for reads
- → Hot spot may exist since servers are not dedicated
- Exploit redundancy to avoid performance degradation

Performance Measurement Environments

PrairieFire Cluster at UNL

- Peak performance: 716 Gflops
- 128 IDEs, 2.6 TeraBytes total capacity
- 128 nodes, 256 processors
- Myrinet and Fast Ethernet
- Linux 2.4 and GM-1.5.1

◆ Performance

- TCP/IP: 112 MB/s

Disk writes: 32 MB/s

Disk reads: 26 MB/s

I/O Access Patterns

- ◆ Database: nt
 - largest at NCBI web
 - -1.76 million sequences, size 2.7 GBytes
- ◆ Query sequence: subset of ecoli.nt (568 bytes)
 - Statistics shows typical query length within 300-600 bytes
- ♦ I/O characteristics
 - 144 I/O operations,
 - 128 **reads** (89%), size: 13B ~ 220MB, mean 31.29 MB
 - 16 writes (11%), size: 50B ~ 779B, mean 690B

mpiBLAST vs mpiBLAST-over-PVFS

Comparison: assuming the **SAME** amount of resources

- ♦ With 1 node, mpiBLAST-over-PVFS performs worse.
- Parallel I/O benefits the performance.
- Gains of PVFS become smaller as node number increases.

mpiBLAST vs mpiBLAST-over-PVFS (cont)

Comparisons: assuming **DIFFERENT** amount of resources

- ◆ mpiBLAST-over-PVFS outperforms due to parallel I/O.
- ◆ Gain from parallel I/O saturates eventually. (*Amdahl's Law*)
- ◆ As database scales up, grain becomes more significant.

mpiBLAST-over-PVFS vs. over-CEFT-PVFS

PVFS: 8 data servers; CEFT-PVFS: 4 mirrors 4.

- mpiBLAST is read-dominated
- ◆ Same degree of parallelism in PVFS and CEFT-PVFS for read
- ◆ Overhead in CEFT-PVFS is negligible

mpiBLAST-over-PVFS vs over-CEFT-PVFS


```
 M = allocate(1 MBytes);
 create a file named F;
 while (true){
 if (size(F) > 2 GB) {
 Truncate F to zero byte;
 else{
 Synchronously append M to F;
 }
 disk stress program
```

- ◆ Configuration: PVFS 8 servers, CEFT-PVFS: 4 mirrors 4
- ◆ Stress disk on one data server by repeatedly appending data.
- ♦ While the original mpiBLAST and one over PVFS degraded by 10 and 21 folds, our approach degraded only by a factor of 2.

Conclusions

- ◆ A higher degree of I/O parallelism may not lead to better performance.
- ◆ Doubling the degree of I/O parallelism for read operations provides CEFT-PVFS with a comparable read performance with PVFS.
- ◆ Load balance in CEFT-PVFS is important and effective.

Thank you

Question?

Abacus Distributd Storage Lab University of nebraska - Lincoln

http://rcf.unl.edu/~abacus

Abacus Distributed Storage Lab

A Case Study of Parallel I/O for Biological Sequence Search on Linux Clusters

Yifeng Zhu, Hong Jiang, Xiao Qin, David Swanson
Department of Computer Science and Engineering
University of Nebraska – Lincoln
November, 2003

