

Migration Techniques in HPC Environments

In Conjunction with the FAST Project

08/26/2014

Simon Pickartz¹, Ramy Gad², Stefan Lankes¹, Lars Nagel², Tim Süβ², André Brinkmann², and Stephan Krempel³

¹RWTH Aachen University ²Johannes Gutenberg Universität ³ParTec Cluster Competence Center GmbH

Agenda

- The FAST Project
- Migration in HPC Environments
 - Process-level
 - Virtualization
 - Container-based
- Evaluation
 - Overhead
 - Migration Time
- Conclusion

The FAST Project

Exascale Systems

- Characteristics/Assumptions
 - Increasing amount of cores per node
 - \blacksquare Increase of CPU performance will not be matched by I/O performance
- → Most applications cannot exploit this parallelism
 - Consequences
 - **≡** Exclusive node assignment has to be revoked
 - Dynamic scheduling during runtime will be necessary
- → Migration of processes between nodes indispensable

Find a Suitable Topology for Exascale Applications

A twofold scheduling approach

- Initial placement of job by a global scheduler according to KPIs
 - Load of the individual nodes
 - **■** Power consumption
 - **■** Applications' resource requirements
- 2. Dynamic runtime adjustments
 - Migration of processes
 - **■** Tight coupling with the applications
 - **≡** Feedback to the global scheduler

Migration in HPC Environments

Process-level Migration

Process-level Migration

- Move a process from one node to another
 - Including its execution context (i. e., register state and physical memory)
- A special kind of Checkpoint/Restart (C/R) operation
- Several frameworks available
 - Condor's checkpoint library
 - **■** libckpt
 - Berkley Lab Checkpoint/Restart (BLCR)

Berkley Lab Checkpoint/Restart

- Specifically designed for HPC applications
- Two components
 - \blacksquare Kernel module for performing the C/R operation
 - **■** Shared-library enabling user-space access
- Cooperation with the C/R procedure via callback interface
 - Close/open file descriptors
 - **■** Tear down/reestablish communication channels
 - **=** ...
- → Residual dependencies that have to be resolved!

Virtual Machine Migration

Virtual Machine Migration

- Migration of a virtualized execution environment
- Reduction of the residual dependencies
 - **≡** File descriptors still valid after the migration
 - **≡** Communication channels are automatically restored (e.g. TCP)
- Performance degradation of I/O devices can be compensated by
 - **■** Pass-through (e.g. Intel VT-d)
 - Single Root I/O virtualization (SR-IOV)
- Various hypervisors available
 - Xen
 - Kernel Based Virtual Machine (KVM)
 - **=** ...

Kernel Based Virtual Machine

- A Linux kernel module that benefits from existing resources
 - **≡** Scheduler
 - Memory management
 - **=** ...
- Implements full-virtualization requiring hardware support
- VMs are scheduled by the host like any other process
- Already provides a migration framework
 - Live-migration
 - Cold-migration

Software-based Sharing

Pass-Through

Single Root I/O Virtualization

Container-based Virtualization

(a) Virtual Machines

Container-based Virtualization

Container-based Migration

- Full-virtualization results in *multiple* kernels on one node
- Idea of container-based virtualization.
 - → Reuse the existing host kernel for the management of multiple user-space instances
- Host and guest have to use the same operating system
- Common representatives
 - OpenVZ
 - LinuX Containers (LXC)

Evaluation

Test Environment

- 4-node Cluster
 - **■** 2 Sandy-bridge Systems
 - **■** 2 Ivy-bridge Systems
- InfiniBand FDR Mellanox Fabric
 - Up to 56 GiB/s
 - Support for SR-IOV
- OpenMPI 1.7 with BLCR support (except for the LXC results)

Throughput

Throughput

Latency

NAS Parallel Benchmarks (Open MPI)

NAS Parallel Benchmarks (Parastation)

mpiBLAST (Open MPI)

mpiBLAST (Parastation)

Migration Time

Conclusion

Conclusion

- Inconclusive microbenchmarks analysis
- Overhead is highly application dependent
- Migration
 - **■** Significant overhead of KVM concerning overall migration time
 - Qualified by the downtime test
 - **■** KVM already supports live-migration
 - **■** BLCR requires *all* processes to be stopped during migration
- Flexibility
 - **■** Process-level migration generates residual dependencies
 - → A non-transparent approach would be required
 - **■** VM/Container-based migration reduces these dependencies

Outlook

- We will focus on VM migration within FAST
- Containers may provide even better performance
 - Not as flexible as VMs (e.g., same OS)
 - More isolation than process-level migration
- Investigation of the application dependency observed during our studies
- Enable VM migration with attached pass-through devices
- → More about FAST on http://www.en.fast-project.de

Thank you for your kind attention!

Simon Pickartz¹, Ramy Gad², Stefan Lankes¹, Lars Nagel², Tim Süβ², André Brinkmann², and Stephan Krempel³

¹RWTH Aachen University ²Johannes Gutenberg Universität ³ParTec Cluster Competence Center GmbH – spickartz@eonerc.rwth-aachen.de

Institute for Automation of Complex Power Systems E.ON Energy Research Center, RWTH Aachen University Mathieustraße 10 52074 Aachen

Throughput (Fedora 20)

Throughput (Fedora 20)

Latency (Fedora 20)

