

Revisiting Co-Scheduling for Upcoming ExaScale Systems

Plenary talk at HPCS 2015

Stefan Lankes

Agenda

- Motivation
- Migration in HPC Environments
 - Process-level
 - **■** Virtualization
 - Container-based
- Evaluation of Migration Techniques
 - Overhead
 - **■** Migration Time
- Co-Scheduling
- Conclusion

Motivation

Find a suitable Topology for Exascale Applications

Find a suitable Topology for Exascale Applications

- Funded by the Federal Ministry of Education and Research, Germany, 2014–2016
- Project partners
 - Johannes Gutenberg-Universität Mainz, Zentrum für Datenverarbeitung (JGU), Koordinator
 - Technische Universität München, Lehrstuhl für Rechnertechnik und Rechnerorganisation (TUM)
 - Universität zu Köln, Regionales Rechenzentrum (RRZK)
 - **■** Fraunhofer-Institut für Algorithmen und wissenschaftliches Rechnen (SCAI)
 - RWTH Aachen University, Institute for Automation of Complex Power Systems (ACS), E.ON Energy Research Center
 - MEGWARE Computer Vertrieb und Service GmbH
 - ParTec Cluster Competence Center GmbH

Exascale Systems

- Characteristics/Assumptions
 - Increasing amount of cores per node
 - 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 (Co-Scheduling)
 - **■** 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

Find a Suitable Topology for Exascale Applications

Project partner - RWTH Aachen University

- Main task: Process migration for load balancing
- Close interaction between
 - Migration,
 - Scheduling,
 - Application
- Applications know their performance characteristic and resource requirements

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)
 - Distributed MultiThreaded Checkpointing (DMTCP)

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
 - ightarrow 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 of Migration Techniques

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)

Migration Time

Co-Scheduling

Find a Suitable Topology for Exascale Applications

Project partner - Technischen Universität München (TUM)

- Detailed analysis of reference applications
 - LAMA (shared memory, memory bound) und BLAST (message passing, compute bound) are analyzed with existing and for the project developed tools.
 - **■** LAMA and BLAST are accelerated up to a factor of two
- In cooperation with JGU and RWTH, integration into the agent system
 - Further development of autopin+

Scalability without Co-Scheduling

Enegry / Power Demand without Co-Scheduling

MPIBlast

Enegry / Power Demand without Co-Scheduling

LAMA

Run time / Efficiency with Co-Scheduling

Conclusion

Conclusion and Outlook - Co-Scheduling

- Co-Scheduling quite effective in the case examined
- Improvements over sequential execution
 - Up to 12% improvement in energy consumption (in joules).
 - Up to 28 % improvement in run time.
- Next steps: classifying application characteristics to find suitable candidates for co-scheduling
 - **■** Survey started at german compute centers (LRZ, RZG, RRZE, RWTH, ...)

Conclusion and Outlook - Virtualization

- 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
 - ightarrow A non-transparent approach would be required
 - **■** VM/Container-based migration reduces these dependencies

Conclusion and Outlook - Virtualization

- Firstly, 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
 - **■** IB migration nearly finalized
- → More about FAST on http://www.en.fast-project.de

Thanksgiving

- The results¹ were obtained in collaboration with the following persons:
 - **■** Carsten Trinitis (TUM)
 - **■** Josef Weidendorfer (TUM)
 - **■** Jens Breitbart (TUM)
 - André Brinkmann (JGU)
 - **■** Ramy Gad (JGU)
 - **■** Lars Nagel (JGU)
 - Tim Süß (JGU)
 - Simon Pickartz (RWTH)
 - Carsten Clauss (ParTec)
 - **■** Stephan Krempel (ParTec)
 - Robert Hommel (Megware)

¹Jens Breitbart, Carsten Trinitis, and Josef Weidendorfer. "Case Study on Co-Scheduling for HPC Applications". In: *Proceedings of the International Workshop on Scheduling and Resource Management for Parallel and Distributed Systems (SRMPDS 2015)*. Beijing, China, 2015, Simon Pickartz et al. "Migration Techniques in HPC Environments". English. In: *Euro-Par 2014: Parallel Processing Workshops.* Vol. 8806. Lecture Notes in Computer Science. Springer International Publishing, 2014, pp. 486–497. DOI: 10.1007/978-3-319-14313-2_41.

Power Demand with Co-Scheduling

Power Demand with Co-Scheduling

Thank you for your kind attention!

Stefan Lankes - slankes@eonerc.rwth-aachen.de

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

www.acs.eonerc.rwth-aachen.de

