Evaluation of inter-cluster data transfer on grid environment

Shoji Ogura*1, Satoshi Matsuoka*1,*2, Hidemoto Nakada*3,*1

- *1:Tokyo Institute of Technology
- *2: National Institute of Informatics
- *3:National Institute of Advanced Industrial Science and Technology

Background

- Large-scale cluster nodes are becoming mainstream platform for Grid computing
- CERN DataGrid Project
 - Construct a data processing fabric
 - □ Processing petascale data
 - Large scale transfer of massive data
- MPI jobs running across multiple clusters on the Grid
- Demands on inter-cluster data transfer

Inter-cluster data transfer

- No tools that optimize inter-cluster data transfer (or we don't know)
- Can adapt the peer-to-peer method of optimizing data transfer to inter-cluster data transfer

Overview

- Our goal
 - Propose an efficient transfer scheme when the peers are clusters
- Overview of this paper
 - Propose a method of coordinated transfer that determines parameters statically by simple model
 - Validate the model by simulating inter-cluster data transfer
 - The model is improved insufficient
 - □ Propose an efficient data transfer method that adjusts parameters dynamically

TCP's problems on Grid

environment

- Behavior of TCP window size
 - □ Slow start phase
 - When window size is minimum value
 - Increase of TCP window size exponentially until a packet loss occurs
 - □ Congestion avoidance phase
 - Increase of TCP window size one by one
 - TCP window size is halved when a packet loss occurs
- Upper limit of TCP window size
 - □ Limited to a constant value (in the early TCP, the value is 64KB)

ransmitter

bandwidth < the window size limitation / RTT

 $10Mbps \times 100ms = 1Mbit$

Existing methods of exploiting TCP bandwidth of peer-to-peer transfer

- Window size tuning
 - □ Change the upper limit of TCP's window size
 - □ For extremely high-bandwidth networks, the TCP window size becomes substantial
 - □ To recover the appropriate window size will take considerable amount of time because of packet losses

Using UDP

- Compensate for the lost packets later
- Devastate most competing TCP transmissions
- ☐ SABUL, FOBS, Tsunami, ...

Network Striping

- ☐ Transfer data in parallel, using multiple sockets
- □ PSockets, GridFTP, ...

Adapting P2P data transfer methods to cluster-to-cluster data transfer

- All peers attempt to optimize the transfer individually
- TCP's window size may become excessively large
- The network pipe may be stuffed with excessive packets ____

Packet losses increase

 P2P data transfer optimization methods may be insufficient

Coordinated striping for peer-topeer transfer between clusters

- Coordinated transfers are needed
- Use Network Striping
 - □ Able to develop at the application level
 - Less greedy than Using UDP
- Propose the use of striping properly coordinated across the cluster nodes
- Method of determining the number of stripes

Determine the parameters dynamically

Simple modeling of optimal parameters

- Simple modeling
 - Available data on the link
 - RTT x Bandwidth
 - The amount of data transferred
 - The number of stripes x Maximum window size
 - □ Optimal number of stripes
 - (RTT x Bandwidth) / Maximum window size
- The formula denotes that the optimal number of stripes is proportional to RTT

stripes bandwidth

Maximum window size

Confirm the validity of this simple modeling by simulations

Simulating data transfer between clusters on the Grid

- NS (Network Simulator)ver.2.1b8
 - □ A discrete event simulator dedicated to simulating various network behaviors
 - Providing various protocols for different networking layers
 - Low-level unicast/multicast protocols
 - Standard TCP protocols
 - HTTP,FTP,...

Our settings

- The sizes of transmitted data are identical among the nodes(8MBytes)
- The data on each node is striped to be the same size
- □ The number of nodes are varied 1 ~ 16, stripes 1 ~ 64
- □ Between the node to router: latency 0.3ms, bandwidth 100Mbps
- □ Between the routers: latency 10ms ~ 320ms, bandwidth 1.5Mbps ~ 1Gbps
 - When the bandwidths of the network link between routers are 100Mbps, 1Gbps, the bottleneck link is between the node to router

Single-Node Transfers

- The transfer time initially decreases as we increase the number of stripes
- Increase in transfer time at some point (approximately 50 stripes)
- But these changes are slight

The amount of data transmitted versus amount of data retransmitted

Data transmitted/retransmitted between single nodes with 52 stripes over 100Mbps,

Multiple node transfers over low bandwidth link (10Mbps, 8nodes)

 Even with striping, uncoordinated transfer that would saturate the network will have unacceptable performance due to explosive increase in packet loss

Optimal number of stripes over low bandwidth link

 Difficult to determine the trend given the network bandwidth/delay and number of nodes

Multiple node transfers over high bandwidth link (100Mbps, 8/16nodes)

 Data transmission time at 16nodes data transfers is almost same to one at 8nodes, twice number of stripes

When the bottleneck resides in the network between routers, the product of optimal number of stripes and nodes may be constant

Optimal number of stripes over high bandwidth links (100M/1Gbps, 1/8/16nodes)

■ In 100Mbps-1node、1000Mbps-1node、 1000Mbps-8node graphs, the bottleneck of the link is the same (between node – router links)

Comparison with simple modeling

The formula denotes that the optimal number of stripes is proportional to latency, but is not so in the simulation

Proposal for dynamic parameter tuning

- Difficult to apply the simple model above to determining the optimal number of stripes
- Need to determine the parameters dynamically
 - □ Adjust the maximum stripe size dynamically
 - □ A coordinated fashion across the nodes

Dynamic parameter tuning

- Previously opening multiple sockets
- How to determine the parameters
 - Using observable dynamic values
 - 2. By running simulations during transfer
 - 3. Using periodic observable dynamic values

1. Using observable dynamic values

- Tune the parameters such as the number of nodes or stripes dynamically during transfer, using observable dynamic values of the transfer (e.g., packet loss ratio)
- Apply an extended and corrected model
 - Using dynamic parameters

2. By running simulations during transfer

- Tune the parameters such as the number of nodes dynamically by running simulations
- More accurate and faster compliance with the optimal setting
- x difficult to manage

3. Using periodic observable dynamic values

- Determine the parameters
 - Using periodic observable dynamic values of the transfer
 - Searching the database that indicates the optimal values
- The database may be constructed from real observation or from simulation
- accuracy and lightweight
- x difficult to construct the database

Conclusion

- Propose a method of coordinated transfer that determines parameters statically by simple model
- Validate the model by simulating intercluster data transfer
 - ☐ The model is improved insufficient
- Propose an efficient data transfer method that adjusts parameters dynamically

Future work

- Conduct experiments on real environment to verify the validity of our simulation
- Develop a coordinated data transfer tool that tunes a parameters dynamically

end