

GXP make

- What is it?
 - Another parallel & distributed make
- What is it useful for?
 - Running jobs with dependencies in parallel
 - Running many long-running jobs where FT is mandatory
 - Managing dynamic jobs generated from changing sources
- Make is a very good "workflow" language
 and execution engine

Usage

• STEP 1: With GXP, grab (explore) as many hosts as you like

```
$ gxpc use ...
$ gxpc explore ...
```

STEP 2: Write a regular Makefile and

```
$ gxpc make -j
```

 then tasks are distributed to hosts you explored (-j option for parallel execution)

Why make is good? (1)

- Concise descriptions
 - A single line can generate
 - tasks with 1,000 different parameters
 - tasks with 1,000 different input files
- (almost) automatic parallelization
 - GNU make's j option (but this is for SMP)
- Dependency management
 - Make analyzes what to do from file system states and executes them
 - Parallelization almost without efforts

Why make is good? (2)

- Simple fault tolerance
 - If some jobs fail, run make again
 - Byproduct of dependency management
- Popular and robust implementation
 - Much more popular than any other "futurestandard" workflow systems
 - GNU make comfortably manages 10,000 child processes on 1GB memory machine (quality rarely found in research prototypes)

Parallel make is not new

- Sun Grid Engine has qmake
 - Only for SGE
 - Each job takes a job submission through the queue
 - GXP is an "overlay scheduler"
- Other implementations (dmake, etc.)
 - I don't know any which runs with unmodified GNU make and runs on multiple underlying resource access protocols

Useful Features

- state.html
 - Job/worker status, parallelism profile, etc.
 - Simple heuristics find files in the command lines and they are made anchors

Current Directory

• Rule:

- If you run gxpc make from directory *D*, then *D* must exist on all hosts
 - They do not have to be the same (shared) directory. Just directories of the same path names suffice
- Commands will run with D as CWD
- You do not have to cd to D on all hosts

Current Directory

- Special rule:
 - If *D* is under your home directory, it is considered "relative" to your home
 - E.g.,
 - On A: you have /home/tau/abc
 - On B: you have /usr/home/taue/abc
 - If you run gxpc make in A's /home/tau/abc, then a command would run on B in /usr/home/taue/abc

How many tasks per worker?

- (tentative)
 - Write a config file gxpc_make.conf
- Format:
 - cpu regexp n

Implementation

 to understand how resources are used and where does the current scalability limit come from

GNU make features essential for GXPC make

- GNU make is a great tool that
 - allows command shell to be replaced (SHELL=...)
 - allows common include files to be specified in environment variables (MAKEFILES)
 - handles >10,000 with no problems

SHELL=

By writing

SHELL=foo

- in your Makefile, make will run foo -c
 cmd to run cmd (instead of /bin/sh c cmd)
- You can effectively "intercept" sub-process invocation of make

MAKEFILES environment

- But the user would have to insert **SHELL=** to every single Makefile?
- No, thanks to **MAKEFILES** environment variable
- make automatically includes files specified in this variable before every Makefile

Process Structure

Compute Resources

How commands run and die

- GNU make spawns a shell (mksh) for command to run
- mksh talks to our scheduler (xmake)
- xmake selects jobs and spawns gxpc to send them to remote
- when a command terminates, xmake sends
 EOF to the mksh
- mksh exits upon receiving EOF
- GNU make then knows the command inished

Performance/Scalability

- Master host is a bottleneck
- This seems unavoidable with the approach of using unmodified GNU make
 - Question is *when* we hit the limit
- In our structure,
 - mksh (direct children of make)
 - gxpc
- are the main resource consumers

Naively,

make -j N

- with *P* workers will retain
 - − *N* mksh processes
 - -P gxpc processes
- on the master host
 - If mksh and gxpc each takes 1MB, running 1,000 workers eat 2GB

- gxpc will terminate without waiting for the remote command to finish (*P* is small)
- mksh becomes (exec) a tiny process that only waits for a line from stdin and exits
 - if read x; then exit \$x; else exit 126;

Performance tips (1)

- Use multi-core machines for the master
 - They are good for handling thousands of small processes
- Use **j** *N* to limit concurrency (to somewhere around worker numbers)

Performance tips (2)

- Load avg on the master gets high (10.0 is norm) but this is not a red signal, per se
- Watch for thrashing (si and so fields)vmstat 1
- state.html also shows load avg and vmstat, but update is infrequent

Useful GNU make tips

- Pattern rules (%.xyz : %.pqr)
- \$(wildcard ...)
- \$(shell ...)

target

• \$(addsuffix ...)

input

• \$@, \$<, \$* stem (whatever % matched)

Recursive make for "dynamic jobs

- With a single invocation of make, it is difficult (impossible?) to have a graph of *dynamic* number of tasks
 - *dynamic*: not known until some commands run
- Example:
 - How to split a large data into fixed size chunks and apply a command to each in parallel?

Result: big

split big

for f in big.*; do ... done

Recursive make

```
result : big
  split big frag.
  $(MAKE) $(subst frag.,int.,
 $(wildcard frag.*))
  cat int.* > result
int.% : frag.%
```

Issues and extensions for large scal

- Job placement
- Concurrency control
- File sharing
 - Staging
 - File systems

Job placement

- Currently very limited
- With == before the command, it will run locally. E.g.,

```
main.exe : a.o b.o c.o
== gcc -o main.exe a.o b.o c.o
```

will run gcc locally

Concurrency Control

- You may want to limit the concurrency of certain types of jobs. e.g.,
 - − < 10 concurrent downloads from a web server
- gxpc make can define "semaphore"s and annotate commands so they acquire some of them
- Notation:
 - =(res=semaphore_name) or =(semaphore name) before the command

Example

```
%.dat :
 =(fileserv) wget http://foo/big.dat
```

Then

```
gxpc make -- -- sem fileserv: 5
```

• will run at most 5 wgets in parallel

Default Concurrency

- By default, local jobs (commands with ==) have the concurrency limit of 1
- You can change it with

```
gxpc make -- --sem local:N
```


File sharing

- Within a cluster it is usually not an issue (NFS to some extent or some cluster file system)
- It is a headache across clusters
 - Staging
 - Distributed file systems?
 - Gfarm, hadoop, sshfs-mux

Staging (experimental)

- Only staging from/to the local host is currently supported
- Give = (in=file, out=file, ...) before the command. E.g.,

```
a.dat : a.src
=(in=$<,out=$@) foo $< > $@
```


