Data Locality Aware Strategy for Two-Phase Collective I/O.

Rosa Filgueira, David E.Singh, Juan C. Pichel, Florin Isaila, and Jesús Carretero.

Universidad Carlos III de Madrid (Spain).

Sumary

- Problem description.
- Main objectives.
- Locality Aware strategy for Two Phase I/O:
 - Linear Assignment Problem.
 - LA-Two-Phase I/O (LATP).
- Evaluation.
- Results
- Conclusions.

1. Problem description(I)

- Parallel scientific application generate lots of data
- Access pattern:
 - Individual process read/write non-contiguously.
 - Collective access: contiguous.
- Collective I/O: aggregates individual small requests into larger ones
 - Disk-directed I/O (aggregation close to disk).
 - Two-phase I/O (aggregation at compute nodes): <u>our optimization target.</u>

1. Problem description (II)

- Two-Phase I/O phases:
 - Shuffle: aggregate data into contiguous buffers.
 - I/O: transfer contiguous buffer to file system.
- Before these two phases:
 - File region is divided into equal contiguous regions called File Domains (FD).
 - Each FD is assigned to a subset of compute nodes (aggregators).
 - Each aggregator is responsible for transferring all data from its FD to the file system.

Cause of inefficiency: The assignment of FD to aggregators is independent of data distribution.

1. Problem description (III)

2. Main Objectives

- Replacing the rigid assignment of FDs by an assignment dependent of the initial data distribution.
- Our assignment increases the I/O efficiency and reduces:
 - The number of communication operations.
 - The volume of communication.
 - The total execution time.

C3. Locality aware strategy of Two Phase I/O.

- This work presents Locality-Aware Two-Phase (LATP) I/O.
 - LATP employs the Linear Assignment Problem (LAP) for finding an optimal assignment of FD to processes during the I/O stage.

3.1 Linear Assigment Problem (I)

- LAP computes the optimal assignment of m items to n elements given an m x n cost matrix.
- Several algorithms have been developed for LAP:
 - Hungarian algorithm.
 - Jonker and Volgenant algorithm.
 - APC and APS Algorithms.
- All algorithms produce the same assignment.
- The difference is the time to compute the optimal allocation.

3.1 Linear Assigment Problem (II)

3.2 LA-Two-Phase I/O

4. Evaluation (I)

- Platform → Magerit Cluster (CESVIMA),
 1200eServer BladeCenter nodes.
 - Node→ 2 processor IBM 64 bits, 64 GB RAM adn 40 GB HD.
 - Interconnection → Myrinet.
 - MPICH version →MPICHGM 2.7.15NOGM.
 - File system →PVFS 1.6.3 with 1 metadata server and 8 I/O (64KB striping factor).

4. Evaluation (II)

- Application → BISP3D:
 - Semiconductor devices simulator based on finite element methods.
 - Problem input: an unstructured mesh
 - The mesh is divided into several sub-domains (METIS library).
 - Each sub-domain is assigned to one process.
 - Each process makes calculations on assigned data.
 - The results are written to a file.

4. Evaluation (III)

- Performed evaluations:
 - Different meshes.
 - Different load.
- The file size (in MB) of each file based on the mesh and load.

Load	Mesh 1	Mesh 2	Mesh 3	Mesh 4
100	18	12	28	110
200	36	25	56	221
500	90	63	140	552

4. Evaluation (IV)

- Two-Phase I/O stages:
 - File offsets and lengths calculation (st1).
 - File offsets and lengths communication (st2)
 - Interval assignment (st3).
 - File domain calculation (st4).
 - Access request calculation (st5).
 - Metadata transfer (st6).
 - Buffer writting (st7).
 - File writting (st8).

5. Results

- Percentage of improvement in stages 6 and 7.
- Reduction of transfered data volume.

Overall Improvement.

5.1 Improvement in stages 6 and 7.

In St6 each process:

- -calculates what request of other processes lie in its FD.
- -creates a list of offsets and lengths for each process.
- -sends the lists to the rest process

In St7 each process:

-sends the data calculated in St6 stage.

LATP:

- reduces the time of st6 and st7 in most cases.
- increases the locality (maximizes data stored in local FD):
 - -Sends less data to the other processes
 - -Reduces volume and number of communication operations.

5.1 Reduction of communications

When **LATP** is applied, the transferred data volume is reduced.

5.3 Overall Improvement

6. Conclusions

- LATP is an optimization of two-phase collective I/O.
- Uses Linear Assignment problem for maximizing the locality.
- Improves overall performance.
- The new stage (st3) has insignificant overhead.
- Scales well: the greater the number of processes, the larger improvement.

