Triton file systems - an introduction

File systems

- Motivation & basic concepts
- Storage locations
- Basic flow of IO
- Do's and Don'ts
- Exercises

File systems: Motivation

- Case #1: I'll just run my code from here
 - ... 15 min later other users cannot access their files!
- Case #2: My directory listing takes 10 min while on my laptop it takes 3s. Am I doing something wrong?
- Case #3: My files are organized in such a fashion that I can't show the important ones to my supervisor when he/she comes to visit.

With IO/storage you can (easily) go horribly wrong

File systems: Basic concepts

What is a file?

- File = metadata + block data
- Accessing block data: cat a.txt
- Showing some metadata: **Is -I a.txt**

File systems: Basic concepts

What is a file system?

- Data store than manages multiple files
- Ext4 used in Triton/linux
- Can be local (physical disks on a server) or shared over network
- Some basic operations
 - ls, cp, scp, rsync, rm, vi, less, ...

File systems: Basic concepts

Access and limits

- Quota enforced, mainly for groups
- Linux filesystem permissions
- Some department export filesystem to department workstations (Becs, ICS)
- Rsync, scp, SSHFS are always the options when transferring files to/from the cluster

How storage is organized in Triton

File systems: NFS

- Network filesystem
 - Server/storage SPOF and bottleneck

File systems: Lustre

- Many servers & storage elements
 - Redundancy and scaling
 - Single file can be split between multiple servers!

File systems: Network storage

User's Home folder (NFS filesystem)

- /home/<username> -directory
- Common for every computational node
- Meant for scripts etc
- Nightly backup, 1GB quota

Work/Scratch (Lustre filesystem)

- /triton/<department>/work/<username>
- Common for every computational node
- Meant for input/output Data
- Quota varies per project
- No backups (reliable system with RAID)
- Has an optimized find function 'lfs find'. In the autumn, when system is updated even more dedicated tools.

File systems: Local storage

Storage local to compute node

- /local -directory
- Best for calculation time storage
- Copy relevant data after computation, will be deleted on re-install
- \$TMPDIR variable, directory automatically deleted after job. Clean yourself if using something else.

Ramdisk for fast IO operations

- Special location, similar to /local
- /ramdisk -directory (20GB)
- Use case: job spends most of its time doing file operations on millions of small files.

File systems: Summary

Location	Type	Usage	Size/quota
/home	NFS	Home dir	1 Gb
/local	local	Local scratch	~800Gb (varies)
/triton	Lustre	Work/Scratch	200Gb (varies, even several TB's)
/ramdisk	Ramdisk	Local scratch	20GB

File systems: Meters of performance

- Stream I/O and random IOPS
 - Stream measures the speed of reading large sequential data from system
 - IOPS measure random small reads to the system number of metadata/block data accesses
 - To measure your own application, profiling or internal timers needed
 - Rough estimate can be aquired from /proc/<pid>/io or by using strace

File systems: Meters of performance

Total numbers

Device	IOPS	Stream
Sata disk (7.2k)	50-100	50 MB/s
SSD disk	3000-10 000	500 MB/s
Ramdisk	40 000	5000 MB/s
Triton NFS	300	300 MB/s
Triton Lustre	20 000	4000 MB/s

With 200 concurrent jobs using storage...

Device	IOPS	Stream
Sata disk (7.2k)	50-100	50 MB/s
SSD disk	N/a	N/a
Triton NFS	1.5	1.5 MB/s
Triton Lustre	100	20 MB/s

DON'T run jobs from HOME! (NFS)

File systems: Advanced Lustre

- By default striping is turned off
 - "lfs getstripe <dir>" shows striping
 - "lfs setstripe -c N <dir>" stripe over N targets, -1 means all targets
 - "lfs setstripe -d <dir>" revert to default
- Use with care. Useful for HUGE files (>100GB) or parallel I/O from multiple compute nodes (MPI-I/O).
- Real numbers from single client (16 MB IO blocksize for 17 GB):

Striping	File size	Stream Mb/s
Off (1)	17 GB	214
2	17 GB	393
4	17 GB	557
max	17 GB	508
max	11 MB	55
max	200 KB	10

File systems: Know your program

Questions that you should ask yourself

- 1. How long does it take to analyze a single dataset?
- 2. How big is a single input dataset (byte size/file number)?
- 3. Does your code read/write data that is not useful?
- 4. How often does the code access the files? Once or constantly?
- 5. Can my usage cause problem to others?

Why these are important?

- 1. Calculation is faster than disk access.

 Thus calculation time should be big compared to the data transfer time.
- 2. If dataset consists of small fragments grouping can lower metadata access.

 If dataset consists of large files bad read/write buffering can cause loads of IO operations.
- 3. This should be self-evident. IO and storage are resources just like CPU clock cycles or RAM usage.
- 4. Constant access slows down the file system. Once is better. If constant access is required, using /local drive will divert the load from network drives.
- 5. With great power comes great responsibility.

Do's and Don'ts

File systems: Workflow suggestion

Use version control and keep your data tidy

- Pick one version control system: svn, hg, git
 Only for source code
- If you find stuff from your folders you didn't know existed, think about cleaning up. Using consistent naming or data format like HDF you can see your data sets with a glance (no need to use find etc.)
- Don't use cp as a backup to guard your code/data from your mistakes.

File systems: Real use case

File systems: Real use case

Lots of small files (+10k, <1MB)

- Well, bad starting point already in general. Though, sometimes no way to improve (e.g. legacy code)
 - /ramdisk or /local: Best place for these
 - Lustre: Not the best place. With many users local disk provides more IOPS and Stream in general
 - NFS (Home): Very Bad idea, do not run calculation from Home
- The very best approach: modify you code. Large file(s) instead of many small (e.g. HDF5). Or even no-files-at-all. Sometimes IO due to unnecessary checkpointing.

Databases (sqlite)

- These can generate a lot of small random reads (=IOPS)
 - /ramdisk or /local: Best place for these
 - Lustre: Not the best place. With many users local disk provides more IOPS and Stream in general
 - NFS (Home): very Bad idea

"**|s**" vs "**|s -|a**"

- Is in a directory with 1000 files
 - Simple Is is only a few IOPS
- Is -la in a directory with 1000 files
 - Local fs: 1000+ IOPS (stat() each file!)
 - NFS: a bit more overhead
 - Lustre (striping off) 2000 IOPS (+rpcs)
 - Lustre (striping on) 31000 IOPS! (+rpcs)
 - => Whole Lustre stuck for a while for everyone
- Use "Is -la" and variant (Is --color) ONLY when needed

Exercise: File systems

15 minutes to proceed, use wiki/google to solve

Simple file system operations

- Use git and clone code repository in /triton/scip/lustre to your work directory.
- Use 'strace -c' to 'ls <file>' and 'ls -l <file>'. Compare output with eg. grep/diff.
- Run create_iodata.sh to create sample data. Compare 'strace -c' of 'lfs find <directory>' and 'find <directory>' searches to the 'data' directory.
- Submit iotest.sh with sbatch. What does the output mean?
- Try to convert the code to use \$TMPDIR. Once you're sure it works, change 'ls' to 'ls -l'. Compare the results.
- Convert the code to use tar/zip/gzip/bzip2. Can you profile the load caused to network drive?

File systems: Best practices

- When unsure what is the best approach
 - Check above Do's and Don'ts
 - Google?
 - Ask your local Triton support person
 - tracker.triton.aalto.fi
 - Ask your supervisor
 - Trial-and-error (profile it)

File systems: Further topics

These are not covered here. Ask/Google if you want to learn more.

- Using Lustre striping (briefly mentioned)
- HDF5 for small files
- Benchmarking, what is the share of IO of a job
- MPI-IO
- Hadoop

Questions or comments regarding Triton file systems?

