

A Lightweight Kernel Operating System for PetaFLOPS-Era Supercomputers (AKA The Lightweight Kernel Project)

Overview and Current Status

Ron Brightwell Sandia National Laboratories

Outline

- History
- Project overview
- Current status
- Future directions

Original LWK Project Goals

- Three-year project to design and implement nextgeneration lightweight kernel for compute nodes of a distributed memory massively parallel system
- Assess the performance and reliability of a lightweight kernel versus a traditional monolithic kernel
- Investigate efficient methods of supporting dynamic operating system services
- Leverage open-source OS projects as much as possible

Original Approach

- Port Cougar LWK to Cplant™ cluster and perform a direct comparison with Linux
 - Performance
 - Scalability
 - Determinism
 - Reliability

Limitations of Original Approach

- Cougar
 - Not open-source
 - Export controlled
 - Not portable
 - Old
- Cplant™
 - Alpha is gone
 - Old

Current Approach

- Short-term
 - Compare Cougar and Linux on ASCI/Red hardware
- Beyond that
 - Figure out how best to leverage Linux or other open-source operating systems to achieve important characteristics of previous LWKs
 - Provide a basis for future OS research activities

Motivation for Linux/Cougar Comparison

- No direct comparison of LWK versus full-service OS since SUNMOS versus OSF1/AD nearly ten years ago
- Much has changed (improved?) since
- A direct comparison between a LWK and Linux is important for providing insight into what is important
- Platform balance is important
- Need real numbers to show people like (Beckman|Minnich|Riesen|Camp)

ASCI Red Hardware

- 4640 compute nodes
 - Dual 333 MHz Pentium II Xeons
 - 256 MB RAM
- 400 MB/sec bi-directional network links
- 38x32x2 mesh topology
- Red/Black switchable
- First machine to demonstrate 1+ TFLOPS
- 2.38/3.21 TFLOPS
- Deployed in 1997

ASCI Red Development Systems

- Polaris
 - -8 nodes
 - 200 MHz Pentium Pro
 - Everything else is the same
 - Same memory subsystem
- Nighten
 - 144 nodes
 - Identical hardware as production ASCI Red machine

ASCI Red Compute Node Software

- Puma lightweight kernel
 - Follow-on to Sandia/UNM Operating System (SUNMOS)
 - Developed for 1024-node nCUBE-2 in 1993 by Sandia/UNM
 - Ported to 1800-node Intel Paragon in 1995 by Sandia/UNM
 - Ported to ASCI Red in 1996 by Intel and Sandia
 - Productized as "Cougar" by Intel

ASCI Red Software (cont'd)

Cougar

- Space-shared model
- Exposes all resources to applications
- Consumes less than 1% of compute node memory
- Four different execution modes for managing dual processors
- Portals 2.0
 - High-performance message passing
 - Avoid buffering and memory copies
 - Supports multiple user-level libraries (MPI, Intel N/X, Vertex, etc.)

Cougar Goals

- Targets high performance scientific and engineering applications on tightly coupled distributed memory architectures
- Scalable to tens of thousands of processors
- Fast message passing and execution
- Small memory footprint
- Persistent (fault tolerant)

Cougar Approach

- Separate policy decision from policy enforcement
- Move resource management as close to application as possible
- Protect applications from each other
- Let user processes manage resources
- Get out of the way

Cougar General Structure

Q-Kernel: message passing, memory protection

Cougar Quintessential Kernel (QK)

- Policy enforcer
- Initializes hardware
- Handles interrupts and exceptions
- Maintains hardware virtual addressing
- No virtual memory support
- Static size
- Small size
- Non-blocking
- Few, well defined entry points

Cougar Process Control Thread (PCT)

- Runs in user space
- More privileged than user applications
- Policy maker
 - Process loading
 - Process scheduling
 - Virtual address space management
 - Name server
 - Fault handling

Cougar PCT (cont'd)

- Customizable
 - Single-tasking or multi-tasking
 - Round robin or priority scheduling
 - High performance, debugging, or profiling version
- Changes behavior of OS without changing the kernel

Cougar Processor Modes

- Chosen at job launch time
- Heater mode (proc 0)
 - QK/PCT and application process on system CPU
- Message co-processor mode (proc 1)
 - QK/PCT on system CPU
 - Application process on second CPU
- Compute co-processor mode (proc 2)
 - QK/PCT and application process on system CPU
 - Application co-routines on on second CPU
- Virtual node mode (proc 3)
 - QK/PCT and application process on system CPU
 - Second application process on second CPU

Linux on ASCI Red

- RedHat 7.2 Linux 2.4.18
- Adapted Linux bootloader and startup code to work with bootmesh protocol
- Service node receives Linux kernel via bootmesh and root filesystem from attached SCSI disk
- Compute nodes mount root filesystem from service node
- Sparse compute node services
 - sshd for remote access
 - Enough libraries for MPI jobs to run

Linux IP Implementation for ASCI Red

- Implemented a Linux network driver for CNIC
 - Interrupt-driven ring buffer
 - Based on isa-skeleton.c
- Varying IP MTU from 4 KB (1 page) to 16 KB (4 pages) showed no noticeable difference in bandwidth
- Bandwidth is CPU limited
 - 45 MB/s for 333 Mhz processors
 - 32 MB/s for 200 MHz processors
- Custom raw device achieved 310 MB/s

Linux Processor Modes

- Modified CNIC driver to support Cougar processor modes
 - Little difference in performance due to interrupts
- Virtual node mode is default

MPI Ping-Pong Latency

NPB 2.4 - CG

NPB 2.4 - IS

NPB 2.4 - MG

CTH Family of Codes

- Models complex multi-dimensional, multi-material problems characterized by large deformations and/or strong shocks
- Uses two-step, second-order accurate finitedifference Eulerian solution
- Material models for equations of state, strength, fracture, porosity, and high explosives
- Impact, penetration, perforation, shock compression, high explosive initiation and detonation problems

CTH Steps

CTHGEN

- Problem setup
 - Create computational mesh, insert materials, calculate volume fraction of each material in cells
- Assign material properties and run-time controls
 - Broadcasting data is main type of message passing
- Generate initial restart file, one file per node

• CTH

- Read initial restart file, one file per node
- Simulate shock wave physics
 - Many nearest-neighbor communications, a few global reductions per time step
- Write results to restart, history, and viz files
- Performance measured in grind time
 - Time to compute all calculations on a single cell for a single time step

CTH Performance

Issues

- Compilers and runtime
 - Cougar numbers are from (old) PGI compilers
 - Linux numbers are from (new) Intel compilers
- Determinism
 - No variability in Cougar execution times
 - Even on a loaded machine
 - Significant (>5%) variability in Linux execution times
- Level of effort
 - Maintaining LWK may be equivalent to maintaining a Linux driver

Ongoing Activities

- Completed implementation of Portals 3.2 CNIC driver in Linux
 - 55 µs latency, 296 MB/s
- Currently gathering data for NPB and CTH
 - Need to debug MPI implementation and runtime system
- Linux 2.5
 - Large page support
- Cougar
 - Provide a modern set of compilers/libraries

Conclusions

- Don't have a real apples-to-apples comparison yet
- Will have a Granny Smith-to-Red Delicious comparison soon

Acknowledgments

- Project team
 - Marcus Epperson, Mike Levenhagen, Rolf Riesen,
 Keith Underwood, Zhaofang Wen (Sandia)
 - Kurt Ferreira (HP)
 - Trammell Hudson (OS Research, Inc.)
 - Patrick Bridges, Barney Maccabe (UNM)

