Efficient Runtime Environment for Coupled Multi-Physics Simulations: Dynamic Resource Allocation and Load-Balancing

Soon-Heum Ko¹, Nayong Kim¹, Joohyun Kim¹, Abhinav Thota^{1,2}, Shantenu Jha*^{1,2}

¹Center for Computation & Technology, Louisiana State University, USA

²Department of Computer Science, Louisiana State University, USA

*Contact Author

Abstract

Coupled Multi-Physics simulations, such as hybrid CFD-MD simulations, represent an increasingly important class of scientific applications. Often the physical problems of interest demand the use of high-end computers, such as TeraGrid resources, which are often accessible only via batch-queues. Batch-queue systems are not developed to natively support the coordinated scheduling of jobs - which in turn is required to support the concurrent execution required by coupled multi-physics simulations. In this paper we develop and demonstrate a novel approach to overcome the lack of native support for coordinated job submission requirement associated with coupled runs. We establish the performance advantages arising from our solution, which is a generalization of the Pilot-Job concept – which in of itself is not new, but is being applied to coupled simulations for the first time. Our solution not only overcomes the initial co-scheduling problem, but also provides a dynamic resource allocation mechanism. Support for such dynamic resources is critical for a loadbalancing mechanism, which we develop and demonstrate to be effective at reducing the total time-to-solution of the problem. We establish that the performance advantage of using BigJobs is invariant with the size of the machine as well as the size of the physical model under investigation. The Pilot-Job abstraction is developed using SAGA, which provides an infrastructure agnostic implementation, and which can seamlessly execute and utilize distributed resources.

I. Introduction

Coupled Multi-Physics simulation techniques are being increasingly used to study many different physical phenomena spanning time and length scales at different levels of detail [1] [2]. These techniques have been used to investigate phenomena from crack-propagation in materials, biological systems as well as understanding multi-phase fluid flow in constrained geometry.

In addition to the "physics challenges" of these Multi-Physics coupled simulations, there exist interesting "computational challenges". Probably the best known (and investigated) is the challenge of simulating large and complex systems, leading to simulations that require greater computational resources – often involving HPC resources. Parallelization helps individual codes address the computational demand of large and complex systems, but incorporating two distinct codes under the umbrella of a single tightly-coupled application (say using MPI) is not without significant problems. For example, the two codes can often have very different computational kernels (one could be mesh-based, the other unstructured particle simulations) with very different computational time-scales.

Here we will focus on the challenges arising from running tightly-coupled simulations on production systems with batch-queues, whereby it cannot be guaranteed that two separate jobs will execute concurrently. Specifically we will consider the case of coupling a Computational Fluid Dynamics (CFD) code and a Molecular Dynamics (MD) code, where the communication is via the exchange of files and not Unix pipes (see next section for details on the coupling).

Although not exactly tightly-coupled in the sense of MPI, viz., very frequent and with an extreme sensitivity to latency in communication delay, the CFD and MD codes communicate frequently, (e.g., the CFD code conducts data exchange in every iteration) and thus they need to run concurrently. Thus, without explicit support for co-scheduling, it is unlikely that coupled CFD-MD simulations will run concurrently as inevitably the first job to run will have to wait for the other to follow.

Another important challenge, especially for large-scale simulations is the need for efficient load-balancing, taking into account the individual application's performance. Even if the two simulations could run concurrently, without explicit load-management/balancing support, there is likely to be inefficient utilization of compute resources due to load imbalance. As the performance of each simulation component changes with computing resource and problem size, re-adjustment of allocated resources to each task according to their performance is required during the simulation. Interestingly, as we will show, effective loadbalancing of two independent but concurrently running codes introduces the need for dynamic resource allocation, and the same solution that we devise to overcome the concurrent scheduling requirement/constraints of coupled jobs also supports the feature of dynamic resource allocation. In contrast, if simulations were submitted as independent jobs, changing resource (CPU) allocation to address these changes is challenging – as the change in resource assigned to one is correlated with a change in resource assigned to the other component.

The Pilot-Job is just a container task where a number of sub-tasks can run in a pre-defined schedule with the specified number of processors whether or not they are coupled. The dynamic resource allocation capabilities of the Pilot-Job prove useful in our scenario of using multiple Pilot-Jobs on the single container task as well as when using load-balancing in the single-resource scenario. Although the container-Job/Pilot-Job concept is not novel per se, we believe this is the first documented utilization of these abstractions to perform coupled Multi-Physics simulations. We claim that there several distinct advantages that arise as a consequence of using Pilot-Jobs for Coupled Simulations: (i) obviates the need for a co-scheduler while preserving performance, (ii) enables dynamic resource allocation, which in turn is important for load-balancing across coupled simulations. But given the lack of system or service-level support to address the challenges outlined above, there is a need to address the solution at the application level. This paper aims to provide novel solutions to the above problem using frameworks that are in user (application) space.

We will provide details on how we implement our solution in Section III, but in a nutshell it is critical to mention that our solution and its concomitant efficiency is not tied to either a specific application set (or infrastructure) and is scalable and extensible. It is based on SAGA (the Simple API for Grid Applications) [3], which is a highlevel API which provides the basic functionality required to implement distributed functionally – both logically and physically, in an infrastructure and middleware independent fashion. SAGA enables creation of higher levels of abstraction, such as a container-job or a Pilot-Job (which,

as we will discuss, is referred to as the BigJob [4]). The SAGA-based Pilot-Job is infrastructure neutral, unlike *all* other Pilot-Jobs.

We begin the next section with an outline of the basic motivation for coupled simulations and load balancing. We will address this fundamental question: Does the use of an infrastructure independent container job assist in the time to solution of a coupled simulation? We will determine that the answer is yes for a variety of different resource utilization scenarios. In the simplest case of a coupled simulation running on a single machine, we will establish that the reason is the lowered waiting time typically associated with a larger size request (on most queuing systems, for most commonly occurring load-factors). As our experiments will show, performance improvement arise from removing the need for scheduling the two-components separately and in providing a single job-requirement to the queuing system.

II. Hybrid CFD-MD Approach: Understanding the Coupling, Communication and Load-Balancing Requirements

The hybrid CFD/MD approach [5], [6], [7] is a simulation method which adopts the continuum hypothesis in capturing macroscopic features of a flow-field and details atomistic intermolecular interactions on interfaces of different materials by using the MD approach. CFD can accurately predict flow properties on conventional moderate/large size fluid domains, but is intrinsically impossible to reflect characteristics of surrounding solid materials. While MD can provide atomistic level resolution of interactions between particles, it becomes computationally demanding as the size of simulated system grows. So, neither method is suitable for solving a mesh-scale fluid system where the viscous effect dominates the flow characteristics but macroscopic features are also worth capturing efficiently. The best solution would be, as can be seen in Fig. 1, to carry out the hybrid CFD/MD approach with which atomistic interactions between solid elements and fluid particles near the wall is simulated by MD and the far field flow is calculated by CFD.

In this study, we built on the MPI version of the "inhouse" incompressible CFD code [8] and the MPI version of LAMMPS [9] for MD. We did some modifications to these application codes to implement hybrid schemes on each application domain. In brief, the hybrid region where the coupling mechanism between MD region and CFD region is executed comprises five sub-regions. In the CFD boundary grid region positioned near the pure MD region, velocities of particles obtained with MD are averaged and used for boundary condition for the corresponding CFD computational cells. The MD boundary zone is placed above the CFD boundary zone and here the information

Fig. 1. Schematic of CFD/MD Coupled Simulation of Channel Flow and the velocity profiles at different times

on velocities from the CFD grid is imposed on particles in the zone through dynamically constrained equation of motion for MD. As illustrated in Fig. 1, the coupling mechanism is the key component for successful hybrid CFD/MD simulations and our implementation follows the literature [6], [7].

As clearly indicated in Fig. 1, the most prominent computational challenge is how to run efficiently two separate stand alone applications while efficiently conducting information exchange. In other words, the time-to-solution is heavily dependent upon whether a runtime environment can provide, (i) low collective-waiting times (arising from batch queue wait times), and (ii) prevent an imbalance in the time to reach the information exchange step between the two codes. The imbalance arises due to difference in performance between two distinctly heterogeneous applications, CFD and MD, resulting in an unavoidable time gap between arrival times of CFD and MD for the exchange step. We propose to address this using dynamical resource allocation mechanism with a load-balancing mechanism. In that sense, our SAGA-based framework provides a single efficient runtime environment for the coupled simulation.

III. SAGA and SAGA-based Frameworks for Large-Scale and Distributed Computation

The Simple API for Grid Applications (SAGA) is an API standardization effort within the Open Grid Forum

Fig. 2. Layered schematic of the different components of the SAGA landscape. At the topmost level is the simple integrated API which provides the basic functionality for distributed computing. Our BigJob abstraction is built upon this SAGA layer using Python API wrapper

(OGF) [10], an international standards development body concerned primarily with standards for distributed computing. SAGA provides a simple, POSIX-style API to the most common Grid functions at a sufficiently highlevel of abstraction so as to be independent of the diverse and dynamic Grid environments. The SAGA specification defines interfaces for the most common Grid-programming functions grouped as a set of functional packages (Fig. 2). Some key packages are:

- File package provides methods for accessing local and remote filesystems, browsing directories, moving, copying, and deleting files, setting access permissions, as well as zero-copy reading and writing
- Job package provides methods for describing, submitting, monitoring, and controlling local and remote
 jobs. Many parts of this package were derived from
 the largely adopted DRMAA specification.
- Stream package provides methods for authenticated local and remote socket connections with hooks to support authorization and encryption schemes.
- Other Packages, such as the RPC (remote procedure call) and Replica package

Figure 3 shows the structure of BigJob and its operation flow. When a BigJob is submitted to the remote resource, the application manager monitors the status of this pilot-job through the advert service. When resources are allocated to the BigJob, the application manager allots the obtained resources to its sub-jobs and a coupled simulation starts under the control of a multi-physics agent in the remote resource. Advert service keeps on getting the status of a pilot-job from the queuing system and the status of sub-jobs from multi-physics agent and also delivers this information to the application manager by a push-pull mechanism. The application manager watches the status of sub-jobs and decides the next event when the coupled simulation is finished. When one default

Fig. 3. Architecture of the Controller/Manager and Control Flow: Application manager is responsible for job management including BigJob and sub-job submission, their status monitoring functions. We implement a load balancing module, and migration service based on job information. Application agent system resides on each HPC resource and conducts job information gathering and also communicates with the application manager via the advert service

BigJob is launched, sub-jobs keeps running until final solution is achieved and the manager quits the Pilot-Job at that time. In case multiple BigJobs are submitted for the same simulation or if a load balancing function is included, sub-jobs experience several restarts from their checkpointing data, reflecting changed processor allocation to each application. In the former case, resource allocation to each sub-job follows a pre-defined map according to the number of BigJobs allotted to the simulation; in the latter case, resource allocation to each sub-job becomes dynamic according to its performance, as discussed in the next section.

IV. Load Balancing for Coupled Multi-Physics Simulation

The flexibility to re-distribute resources (processors) to the individual task does not imply efficient utilization. This is the responsibility of a load-balancer (LB). We will discuss the implementation and algorithm of this LB; it is important to mention that the LB functions in the context of the SAGA-BigJob framework.

Our LB is designed to propose the efficient resource allocation between tasks within a pilot-job. Conceptually, the load-balancing algorithm assigns more processors to a sub-task with greater runtime, until the two codes take the same wall-clock time between points when they communicate. Interestingly, our approach is very simple and the algorithm is independent of applications upon the

predications of,

- (1) Each application code follows the ideal parallel efficiency.
- (2) All processors in one node are assigned to one single task.

Let the computation time (between exchanges) of the two sub-jobs are t_{CFD} and t_{MD} , and the number of processors assigned to each domain be PE_{CFD} and PE_{MD} , respectively. Subscripts n and n+1 denotes the current and next stages. Based on assumption (1), total problem size of each application remains the same after resource reallocation,

$$W_{CFD} = PE_{CFD,n} \times t_{CFD,n} = PE_{CFD,n+1} \times t_{CFD,n+1}$$

$$W_{MD} = PE_{MD,n} \times t_{MD,n} = PE_{MD,n+1} \times t_{MD,n+1}$$
 (1)

In spite of the re-allocation, the total number of processors utilized remains the same:

$$PE_{TOT} = PE_{CFD,n} + PE_{MD,n} = PE_{CFD,n+1} + PE_{MD,n+1}$$
 (2)

Our objective is to reduce the computation time of a sub-job to the point until the two application components show the same computation between the exchange points, i.e., $t_{CFD,n+1}=t_{MD,n+1}$. From Equation 1 and Equation 2 an optimal number of processors distributed for the CFD subtask would be:

$$PE_{CFD,n+1} = \frac{W_{CFD}}{(W_{CFD} + W_{MD})} \times PE_{TOT}$$
 (3)

The MD simulation (sub-job) will follow a similar expression. The optimal processor distribution from above equation will return a non-integer value. Also, under the second assumption (which is the policy of many supercomputing centers), any load-balancing determined as above, will proceed in discrete values expressed as the multiples of the number of CPU cores in a node. We choose the nearest discrete number to our load balancing as the optimal number of processor on each application.

The load balancing function is deployed on the BigJob application manager and it operates as follows. Application codes are set up to have several restarts from its checkpointing data until the completion: application manager promotes these launch/re-launches of coupled sub-tasks. At the end of each simulation loop, the LB measures the best resource allocation between tasks based on applications' performance data. Changed resource allocation is applied at the next launch of application codes. By iteratively applying the LB, the resource allocation between coupled sub-tasks can gradually converge to a steady solution, even in cases application codes do not follow ideal parallelism.

For the efficient functioning of the LB, application codes need to be able to restart from their checkpointing data effectively. Also, application codes should be equipped with generalized domain partitioning routine to run a simulation with any number of processors, without harming their parallel efficiency a lot. Finally, they shall be able to produce their performance data, by checking wall-clock time between inter-domain data exchange.

V. Dynamic Resource Allocation for Coupled Simulations: Experiments and Analysis

In Section II, we outlined the challenges of running a coupled multi-physics simulation using conventional queuing systems as the following: (i) Difficulty of starting multiple applications concurrently; (ii) Inability to balance the load among domains, and (iii) Fixed number of allocated resources throughout the simulation. To address these challenges we use the BigJob abstraction with a load balancing (LB) module for dynamic resource allocation.

We outline three possible scenarios. In the first scenario, a single BigJob is utilized to run the coupled simulations, with and without LB (denoted as $S1_{LB}$ and S1 respectively) redistributing resources based upon their individual performance. In the second scenario (S2) there are two BigJobs, and although they are started together, most often one BigJob starts before the other; to increase efficiency, both coupled simulations start with whatever resources are available as part of the first (to run) BigJob. When the second BigJob becomes active, there is a dynamic redistribution of tasks, such that the larger of the two subjobs is assigned the bigger BigJob. Variant of the above, when the two BigJobs are on two different machines forms the third scenario (S3). In the remainder of this section we discuss the details of these three different Use Cases.

A. Description of Experiments

Figure 4 shows two different scenarios: the first (leftmost) shows the time evolution of a coupled simulation executing after using a conventional job submission (which we define to be scenario S0), and the other using a BigJob. For S0, individual tasks with resource requirements of PE_{CFD} and PE_{MD} respectively, are independently submitted to the conventional queuing system and job scheduler recognizes these coupled tasks as two distinct jobs. Thus, they are start at different times on average, except when coincidentally resources for both are available. In this case, both tasks wait on the queue when no job is allocated, the first allocated job idles to perform data exchange with its counterpart; the actual simulation executes only after both jobs are running/allocated. On the other hand, for scenario S1, a BigJob of size $PE_{CFD} + PE_{MD}$ is submitted to the queue, and coupled simulation directly starts when the resource is assigned to this BigJob. Because of co-scheduling of sub-jobs, a BigJob is free from

Fig. 4. Comparison of dependencies encountered for coupled simulations submitted as conventional jobs (S0), to the scenario when using Pilot-Jobs. Here we use only 1 BigJob (S1). The conventional mode of submission experiences three phases based upon their queue state: (i) All jobs are waiting: $(t_1 - t_0)$; (ii) Inactive mode (where one job is waiting for another: $t_2 - t_1$), and (iii) Active mode (running a coupled simulation: $t_f - t_2$). The Inactive stage, disappears when a coupled simulation runs within a BigJob, as an allocated BigJob distributes its resource to both sub-jobs.

long inactive mode which is frequent in conventional job submission, while total runtime is the same if the resource distribution to sub-jobs is identical. However, eliminating inactive mode in of itself does not guarantee a reduction in the total runtime, because a larger allocation may result in a greater queue waiting time than two simulations requesting smaller number of processors each (but the total being the same). The same situation can arise for the load-balanced case with one BigJob. Figure 5 illustrates scenarios S2 and S3 - whereby 2 BigJobs are submitted as opposed to 1 BigJob. In S2 both BigJobs are on the same machine, whilst in S3 they are on different machines. Compared to S2, S3 is more likely to get assigned with the second BigJob faster, while the active runtime will increase a little due to the slower communication between sub-jobs in distributed resources.

We investigate a simple Couette flow (Fig. 1) as the

Fig. 5. Schematic comparing the distribution of simulations when 2 BigJobs are used. On the left side, both BigJobs are submitted to the same physical machine (S2); on the right side they are submitted to different (distributed) machines (S3). In both cases, coupled sub-jobs start running when the first BigJob is allocated at $t=t_1$; there is a resource reallocation when the next BigJob becomes available. When two BigJobs are allocated, each sub-job occupies a BigJob, and data exchange between jobs takes place across BigJobs.

representative physical problem, to validate the performance gains and resource flexibility of above scenarios. The current flow system is composed of 62,400 mesh points (CFD) and 23,188 particles (MD). In order to reach convergence, the coupled simulation runs for a physical time of 2500τ , which is the time unit related to the characteristics of molecules. This is equivalent to 25,000 CFD iterations and 500,000 MD integration steps. During the simulation, both codes components update their boundary values by exchanging their numerical data via files, once every 10 τ . This leads to 250 synchronization steps between two simulation components over the course of a single simulation run. For a rigorous test of a load balancer, larger coupled simulation task (which has 150 times more workload on CFD domain and 50 times on MD) also has been experimented. Total iterative loop is split into five launch/re-launch stages (25 times in larger simulation) after an application-level checkpointing, to facilitate the load balancing between sub-jobs or more BigJob allocations.

Evaluation of the effectiveness of BigJob as a jobsubmission mechanism, requires carefully controlled experiments over different processor requests and different wall-time limits with varying system conditions. To understand the queue waiting time of job submissions and analyze the variation of waiting time with system's conditions under similar or controlled conditions, we define the load-factor as the ratio of the number of active nodes to the total number of nodes on the machine. We determine the effect of load-factor on queue waiting time by submitting a number of experiments to the resources and monitoring the variance of load-factor at the submission and at the allocation time. Our experiments include multiple job submissions ranging from 8 to 64 px (processors) with wall-time limit from 1 to 12 hr (hours). This waiting time issue is also discussed by simulating above coupled simulations, in a way of submitting a BigJob and two conventional jobs concurrently and counting total waiting time in both cases. Both small and large simulations are conducted using 64 px for a coupled task and wall-limit time is set to be either 6 hr or 24 hr, depending on their computation times.

Simulations used to validate and determine the performance measures were conducted on supercomputing resources on TeraGrid machines (62,976 cores Ranger), shared TeraGrid-LONI (Louisiana Optical Network Initiative) [11] machines (5,440 cores QueenBee) and some smaller LONI machines such as Eric, Oliver, Louie and Poseidon(512 cores each). We monitored the load on these systems over a long period of time (several weeks) and found Queenbee to be significantly more loaded than other resources.

B. Using Pilot-Jobs to submit Coupled Simulations: Queue Wait Time Analysis

Many factors affect the waiting times, arguably the most important of them are the load-factor at the instant of submission, the number of processors and wall-time limit. Two other factors that effect this are the backfilling capability that may occur in between the launch of other larger and longer jobs, and the changes in the priority of the test job during the waiting by a particular higher priority job joining the queue; which are highly unpredictable, thus nearly impossible to be systematically accounted for. Also, the internal queueing policy of supercomputing centers may affect the waiting time, which includes credential, fairshare, resource and service priority. Thus, it should be noted that the purpose of our tests is to show the qualitative pattern of queue wait time due to different job configuration (size and wall-time limit), not to promote the

TABLE I. Effect of various configurations on waiting time. The tables show the queue waiting times on Ranger and QueenBee with a changing number of processors and different requested resource wall-time limits. Analyzing the actual waiting time as a function of the number of processors at different wall-time limits, it can be said that better more often than not, the waiting time decrease as the requested number of processors increases. The relationship between the waiting time and wall-time limit is harder to quantify. However, obtained numbers provide a good case study for showing the variance of actual queue waiting times.

Number	Requested wall-time at 92±6% load (Ranger)				
of	2hr	3hr	4hr	6hr	12hr
processors	Waiting time on the queue [sec]				
16	9989	15984	39151	65	66
32	15371	4106	11376	54	55
48	13264	4392	37780	43	44
64	9944	1975	39855	31	32

Number	Requested wall-time at 95±4% load (Queenbee)				
of	2hr	3hr	4hr	6hr	12hr
processors	Waiting time on the queue [sec]				
16	14339	3578	39113	6	940
32	14312	3550	39238	5	6344
48	21555	3517	39207	4	6353
64	21541	3489	39179	3	6329

general function of predicting waiting time of a specific job at a certain condition, such as BQP.

We designed experiments to determine if running larger and/or longer simulations effects the actual waiting time on the queue. We performed tests by submitting jobs of different sizes with a specific wall-time limit at a certain instance, succeeded by a set of jobs with different walltime limit at the next instance. Each time we submitted a job, we gathered the load-factor and the actual waiting time on the queue. Results for machines with more than 5000 px, Ranger and Queenbee, are presented in Table I. As can be seen, jobs with larger processor counts have typically lower waiting times for a range of values of requested walltimes over a range of "high" load-factors. Meanwhile, it is difficult to discern a relationship between waiting time with the requested wall-time limit of jobs; a slight change in load-factor (and different condition at job submission) raised the great variation in waiting time, mainly due to backfilling probability.

From the waiting time measurement in Table I, we are able to establish that a single large job on average has to wait less at the queue than a smaller job does, most definitely the maximum waiting time of two small jobs will be even greater. In other words the sum total of the waiting time (of the first-to-run job) and the inactive time (defined as the difference between the waiting times of the two jobs) will be larger than the waiting time of a single

Fig. 6. Waiting and inactive time for S0 (conventional job submissions) and S1 (a single BigJob submission), with the wall-time limit of 6 hours (upper graph) and 24 hours (lower graph). In both cases, S0 is submitted to use 2×32 px and S1 requests 64 px on small and less crowded LONI clusters. Of 6 distinct experiments in each wall-time limit configuration, S1 showed faster time-to-start (i.e., the sum of waiting time and inactive mode) by 4 times in upper test and 5 in lower test; S0 even showed 2+1 failures to start the simulation due to the time-over of wall-time limit in the first-started job, denoted by $S0_F$.

large job. Controlling runtime in these two scenarios, i.e., we take a BigJob of size 2X and 2 conventional jobs of size X each, we compare the waiting time of a 64 px BigJob (with wall-clock limits of 2, 3, and 4hrs) which is smaller than the wait for a 32 px conventional job for the same values of wall-clock limits. As the individual simulations are assigned the same number of processors, the runtime performance will be similar in the two scenarios, and thus the total time-to-solution will be determined by the waiting times on queues – which we show statistically to be lower for the larger BigJob submission mode.

Results for smaller systems (≈ 500 px) are presented in a different fashion in Fig. 6. In addition to the fact that a 64 px BigJob is now around 16% of the machine resources, the load-factors of the smaller machines

TABLE II. Results of runtime for S1, $S1_{LB}$ and conventional submission. All measured times are in seconds and expressed as 'mean \pm SD'. 6 distinct experiments were accomplished for each simulation, all with 64 px. In both cases, S1 shows about 1% overhead due to the communication with advert server. On the other hand, $S1_{LB}$ tests show about 13% runtime save compared to conventional submission.

	Conventional	S1	$S1_{LB}$
Small sim.	757±1.6	764±1.0	661±4.0
Large sim.	39595±106.7	39906 ± 178.7	34350 ± 1189.2

fluctuated much more than those of the larger machines. Consequently the data obtained for smaller resources is very noisy. As can be seen from Fig. 6 although the waiting time for the first-to-start job was smaller in the conventional job submission (S0) than the BigJob (S1), the second job in S0 had a large subsequent waiting time; thus for conventional job submission mode there is a non-negligible inactive mode. There is no inactive mode for BigJob submission as by definition both simulations begin concurrently. Interestingly, a number of experiments failed to start the simulation, when the waiting time of the second job is greater than the wall-clock limit for the first-to-start job. In other words, the second job is still waiting on the queue in the duration that the first-tostart job is in active/run mode. This is typically alleviated with co-allocation of resources; however the number of production grid infrastructure that provides co-allocation (and co-scheduling) as a production service is very limited. This leads us to the heart of the advantage of the BigJob submission mode: circumventing the requirements of coscheduling by providing an application level solution that preserves performance and guarantees non-failure due to large-fluctuations in queue waiting times. As we increase the wall-time limit, S1 is more likely to start faster than S0 and the failure to start the simulation in S0 tends to decrease.

C. Scenario S1: Pilot-Job with Load Balancing

Runtimes of the coupled simulation with a single BigJob is given on Table II. For both small and large simulations, a default BigJob task takes about 1 percent longer than the conventional test. This is reasonable because a default BigJob has the same processor distribution between sub-jobs as the conventional job, while BigJob has the minor overhead of sub-jobs' status monitoring and communication with advert server. In cases of load-balanced BigJob simulations, there is a significant reduction in the runtime compared to successful conventional jobs – 13% and greater. For larger problem set, a load-balanced BigJob simulation relatively shows higher standard deviation (SD)

Fig. 7. Change of processor distribution between CFD and MD jobs and resultant computation time in the small simulation. A load balancer starts from the same number of processors assigned to both sub-jobs and detects 20 to 44 px between each sub-job as the optimal solution. The poor scalability of CFD job makes the load balancer to search for the optimal condition once again and the processor assignment finally reaches to a steady solution of 12 to 52 between two sub-jobs. Computation time for every simulation loop reduces from 153 sec to 107 sec after the balancing.

due to the unexpected instability of a computing resource during one experiment, to be discussed in detail below.

The validity of a load balancing function can be discussed by the change of processor distribution between subtasks throughout the simulation. For the result of a small simulation in Fig. 7, both CFD and MD subtasks are assigned with 32 px initially. After two simulation loops, a load balancer converges to the processor distribution of 12 to 52 px between CFD and MD respectively; this processor distribution remains the same until the simulation completes. Runtime per loop is reduced from 153 sec for the first loop to 107 sec after the convergence. Total computation time is 596.19 sec, which is different from 663 sec counted from BigJob application manager. This time difference implies that the BigJob application manager spends about 13 sec per stage in executing its internal commands including the run of a load balancing function and sub-job re-launch.

The result of computation time evolution for a large simulation is seen in Fig. 8. For most experiments, which is given in the left side of Fig. 8, a load balancer directly goes to a converged solution of processor distribution, which is

Fig. 8. (Left Column) Change of processor distribution between CFD and MD jobs and resultant computation time in the large simulation. A load balancer directly finds the processor distribution of 24 to 40 between CFD and MD jobs and remains the steady state until it completes after 25 simulation loops. Initial computation time of 1605 sec reduces to 1320 sec after the convergence. (Right Column) Plots showing non-monotonic resource assignment by the LB, and thus demonstrating how the load balancer can be self-correcting and adapt to changing performance; after increasing the number of processors assigned to the MD, the load-balancer unassigns the additional processors.

24 to 40 between CFD and MD jobs. On the other, in one experiment, computing nodes assigned to MD simulation seem to have temporarily experienced the internal overhead as shown from the right side of Fig. 8. This overhead temporarily increased MD computation time a lot and a load balancer shows the fluctuating pattern of processor distribution in response to this temporary instability. A load balancer goes to a different steady solution after the system settled down, which is the processor distribution of 20 to 44 between two sub-jobs. Compared to the steady solution in stable cases, computation time for one simulation loop increases in this processor distribution increases from 1320 sec to 1380 sec. Plots on the right side of Fig. 8 show a non-monotonically changing resource assignment by the LB, and thus demonstrating how the load balancer can be self-correcting and adapt to changing performance; after increasing the number of processors assigned to the MD, the load-balancer un-assigns the additional processors.

D. Scenario S2 and S3: Logically and Physically Distributed Pilot-Jobs

In Table III, results from the four test runs representing scenarios S2 and S3 using two BigJobs are presented. The general setup for scenarios S2 and S3 is that when two BigJobs are submitted, one BigJob becomes active first and the other BigJob becomes available later – either

TABLE III. Performance measured for Scenarios S2 and S3 (2 BigJobs on 2 different machines). Here, we present the time to solution in terms of two components, T_{comm} and $T_{compute}$. The details on how to conduct these experiments are described in the text. All measured time are in seconds. BigJob size refers to the size of two BigJobs as determined by the number of requested CPUs. Resource describes the system used (L stands for Louie; P for Poseidon. L & P are LONI resources)

Test	1	2	3	4
Scenario	S2	S2	S3	S3
BigJob size	(8,16)	(8,16)	(8, 16)	(16,32)
Resource	P	L	L + P	L + P
1 BigJob				
$T_{compute}$	1037.2	1045.2	1049.0	534.2
T_{comm}	0.006	0.010	0.912	0.957
2 BigJob				
$T_{compute}$	277.2	277.8	276.8	150.4
T_{comm}	0.041	0.009	0.990	0.60

on the same resource (S2) or on another resource (S3). The MD and CFD request half of each BigJob. When the second BigJob becomes active, each application is immediately configured to run in each BigJob so as to consume all BigJob CPUs. Therefore, more CPUs allow each application to speed up. Conceptually the LB scheme adopted for S1 can be trivially applied here, but for simplicity and as proof-of-concept, we confine our test runs to the configuration in Fig. 5, i.e., without a load balancing scheme to determine an optimal distribution of resources.

As shown in the table, the results with these four test cases clearly demonstrate performance gains with additionally available CPUs when two BigJobs. The performance gain is examined with respect to two components T_{comm} and $T_{compute}$ of the total time-to-solution. $T_{compute}$ represents the maximum of $(T_{MD,compute}, T_{CFD,compute})$ - which is the longer compute time of two applications, and by the start time and the end time between the data exchange. As more CPUs become available with the incoming BigJob, more gain in the performance is achieved as shown in the case of test 4. On the other hand, the time for communication, T_{comm} is further decomposed into $T_{read-write}$ and $T_{file-transfer}$. Note that the latter is only required with S3. There are other components that contribute to the overall time-to-solution, such as the waiting time in queue etc., but are not considered here to focus on the performance gain arising from simple dynamic execution (resource allocation) as illustrated from S2 and S3.

According to our results, the communication time is insignificant even for S3 – thanks in part to the small size of the data required to be exchanged. Of course, the file transfer depends heavily on the network condition, but it

is not expected to become a major issue considering the observation that T_{comm} is a tiny fraction of $T_{compute}$. Furthermore, we expect that the ratio of the two components will remain similar, or if anything becomes larger (i.e., T_{comm} becomes less significant) as the size of physical system simulated increases, i.e., the number of particles in MD or the number of mesh points increases. Indeed, the development of an efficient runtime environment for hybrid CFD/MD simulation lies in finding a way to decrease $T_{compute}$. Arguably, the results in the Table III suggest that a BigJob-based runtime environment is able to provide a reasonable solution to this end.

VI. Conclusions

In this work, we report the first production applicationlevel framework that uses generalizations of the Pilot-Job to enable an efficient runtime environment targeting coupled multi-physics application comprising MD and CFD. It is not trivial to integrate a targeted scientific application with a resource management system that is aware of the challenges arising from the distribution – logical and/or physical, well as the local scheduler implemented with the local resource management policy. Overcoming the co-scheduling requirements and implementing dynamic resource allocation mechanism were two main goals motivating a novel development and our test runs demonstrated its potential for large scale scientific simulations benefiting scientific problems that are only tackled by a coupled hybrid CFD-MD calculation. Our development is built upon the BigJob framework enabled by the SAGA which provides a simple and consistent interface for managing HPC resources and natively supports an agile and flexible execution model.

We validated and tested development for performance on three cases and demonstrated its capability. Our approach is minimally intrusive towards the application code. Using MPI as a coupling layer would also require code modification, adding infrastructure to support simulation-to-simulation communication. To maintain a high level of adaptivity, abstraction, interoperate between various application codes, and to eliminate application code invasion, we opted not to use MPI and focus on non-invasive abstract coupling layers. Some of these problems arise from the nature of the simulations: large scale simulations that would not be able to run concurrently on the same resource, while others issues are quite technical such as dynamic shrinking/expanding the number of MPI processes of each application (dynamic load-balancing).

In summary, we have established that the use of a BigJob as a container for coupled-simulations is an effective approach. Not only is runtime performance preserved, but in the absence of production grade co-scheduling/co-

allocation service, there is a significant reduction in the waiting time and a complete elimination of failed runs due to excessive long queue waiting times. Also, the BigJob framework supports the use of a load balancing function, which enables coupled codes to use the allocated resources more efficiently. We have established that the performance advantage of using BigJobs is invariant with the size of the machine, i.e., small LONI machines such as Eric, to the largest machines available such as Ranger. This claim is valid not only as machines get larger, but also for progressively larger physical models that we are investigating. We will report results on these in the near future.

Acknowledgment

This work is part of the Cybertools (http://cybertools .loni.org) project and primarily funded by NSF/LEQSF (2007-10)-CyberRII-01. Important funding for SAGA has been provided by the UK EPSRC grant number GR/D0766171/1 (via OMII-UK). This work has also been made possible thanks to computer resources provided by LONI. We thank Andre Luckow for initial work on BigJob, Lukasz Lacinski for help with SAGA deployment (via HPCOPS NSF-OCI 0710874) and Joao Abecasis for his work on the SAGA Condor adaptors.

References

- [1] C. H. Tai, K. M. Liew, and Y. Zhao, "Numerical simulation of 3d fluidstructure interaction flow using an immersed object method with overlapping grids," *Computers and Structures*, vol. 85, pp. 749–762. 2007.
- [2] H. Watanabe, S. Sugiura, H. Kafuku, and T. Hisada, "Multiphysics simulation of left ventricular filling dynamics using fluid-structure interaction finite element method," *Biophysical Journal*, vol. 87, pp. 2074–2085, 2004.
- [3] SAGA A Simple API for Grid Applications, http://saga.cct.lsu.edu/.
- [4] A. Luckow, S. Jha, J. Kim, A. Merzky, and B. Schnor, "Adaptive distributed replica-exchange simulations," *Philosophical Transac*tions of the Royal Society A: Crossing Boundaries: Computational Science, E-Science and Global E-Infrastructure Proceedings of the UK e-Science All Hands Meeting 2008, vol. 367, pp. 2595–2606, 2009.
- [5] S. O'Connell and P. Thompson, "Molecular dynamics continuum hybrid computations: a tool for studying complex fuid flows," *Phys. Rev. E*, vol. 52, pp. R5792–R5795, 1995.
- [6] X. B. Nie, W. N. E. S. Y. Chen, and M. O. Robbins, "A continuum and molecular dynamics hybrid method for micro- and nano-fluid flow," *J. Fluid Mech.*, vol. 500, pp. 55–64, 2004.
- [7] T. H. Yen, C. Y. Soong, and P. Y. Tzeng, "Hybrid molecular dynamics-continuum simulation for nano/mesoscale channel flow," *Microfluid Nanofluid*, vol. 3, pp. 665–675, 2007.
- [8] J.-S. Lee, C. Kim, and K. H. Kim, "Design of flapping airfoil for optimal aerodynamic performance in low-reynolds number flows," *AIAA Journal*, vol. 44, pp. 1960–1972, 2006.
- [9] [Online]. Available: http://lammps.sandia.gov
- [10] Open Grid Forum. [Online]. Available: http://www.ogf.org/
- [11] Louisiana Optical Network Initiative, http://www.loni.org/.