HPC File Systems

Timothy Brown June 24, 2015

Overview

HPC Environment

File Systems

Lustre

Best Practices

File Striping

File I/O

HPC Environment

The typical HPC system has multiple file systems intended for different uses.

► Home

Individual user home directories. Backed-up with quotas.

Scratch

Fast temporary access, not backed-up.

- Shared file system across all nodes.
- Local each node has it's own.
 (A lot of clusters do not put disks in the nodes)

Mass Storage

Long term storage, typically a tape system.

File Systems

- NFS Network File System
- CXFS Clustered XFS
- PanFS Panasas ActiveScale File System
- Lustre

Why?

- Spinning disks are slow.
- Serial I/O is even slower.

Key Features

- Scalability.
 Can scale out to tens of thousands of nodes and petabytes of storage.
- Performance.
 Throughput of a single stream ~GB/s and parallel I/O ~TB/s.
- High availability.
- ► POSIX compliance.
- Supports ROMIO

Lustre

Approximately 50% of top 100 HPC's use Lustre. It consists of four components:

MDS Metadata Server

MDT Metadata Target

OSS Object Storage Server

OST Object Storage Target

Metadata Server and Target

The MDS is a single service node that assigns and tracks all of the storage locations associated with each file in order to direct file I/O requests to the correct set of OSTs and corresponding OSSs.

The MDT stores the metadata, filenames, directories, permissions and file layout.

Object Storage Servers and Targets

An OSS managers a small set of OSTs by controlling I/O access and handling network requests to them.

An OST is a block storage device. Often several disks in a RAID configuration.

Typical Setup

- All nodes (login, compute, compile, ...) have the lustre file-system mounted at /lustre/.
- The number of servers and targets.
 - 2 MDSs (active, standby)
 - ▶ 10's OSSs
 - 100's OSTs
- Often giving a total of ~1PB of usable disk space.

File Operations

- When a compute node needs to create or access a file, it requests the associated storage locations from the MDS and the associated MDT.
- I/O operations then occur directly with the OSSs and OSTs associated with the file bypassing the MDS.
- For read operations, file data flows from the OSTs to the compute node.

User Commands

Lutre provides a utility to query and set access to the file system. They are all sub commands to the program 1fs.

For a complete list of available options.

```
login01 $ lfs help
```

▶ To get more information on a specific option.

```
login01 $ lfs help option
```

Checking Diskspace

The lfs df command displays the file system disk space usage. Additional parameters can be specified to display inode usage of each MDT/OST or a subset of OSTs. The usage for the lfs df command is:

```
\label{login01 } $ lfs \ help \ df $$ Usage: \ df \ [-i] \ [-h] \ [--lazy|-1] \ [--pool|-p < fsname > [.< pool >] \ [path] $$ $$
```

Example, get a summary of the disk usage:

Finding Files

The lfs find command is more efficient the GNU find. Example, finding fortran source files accessed within the last day.

```
login01 $ lfs find . -atime -1 -name '*.f90'
```

Other 1fs Commands

- ▶ lfs cp to copy files.
- Ifs 1s to list directories and files.

These commands are often quicker as they reduce the number of stat and rpc calls needed.

Avoid Wild Cards

- tar and rm are inefficient when operating on a large class of files on lustre.
- The reason lies in the time it takes to expand the wild card.
- rm -rf * on millions of files could take days, and impact all other users.
- Generate a list of files to be removed or tar-ed, and to act them one at a time, or in small sets.

```
login01 $ lfs find old/ -t f -print0 | xargs -0 rm
```

Limit Files Per Directory

- It is best to limit the number of files per directory.
- Writing thousands of files to a single directory produces a massive load on the MDSs, this often takes the file system offline.
- If you need to create a large number of files. Use a directory structure.
- ▶ A suggested approach is a two-level directory structure with \sqrt{N} directories each containing \sqrt{N} files, where N is the number of tasks.

Read Only Access

- If a file is only going to be read, open it as O_RDONLY.
- If you don't care about the access time, open it as O_RDONLY|O_NOATIME.
- If you need access time information and your doing parallel IO, let the master open it as 0_RDONLY and all other ranks as 0_RDONLY|0_NOATIME.

Broadcast Stat

- ▶ If many processes need the information from stat().
- Have the master process perform the stat() call.
- Then broadcast it to all processes.

```
#include <stdio h>
#include <stdlib.h>
#include <sys/stat.h>
#include <err h>
#include <mpi.h>
main(int argc, char **argv)
 int rank = 0;
 int len = 0:
 struct stat sbuf = {0}:
 MPI_Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &rank);
 if (rank == 0) {
 if (stat(argv[0], &sbuf)) {
 warn("Unable to stat %s", argv[0]);
 }
 len = sizeof(sbuf);
 MPI Bcast(&sbuf, len, MPI BYTE, 0, MPI COMM WORLD):
 MPI_Finalize();
 return(EXIT_SUCCESS);
```


File Striping

► A file is split into segments and consecutive segments are stored on different physical storage devices (OSTs).

Aligned vs Unaligned Stripes

Aligned stripes is where each segment fits fully onto a single OST. Processes accessing the file do so at corresponding stripe boundaries.

Unaligned stripes means some file segments are split across OSTs.

Stripe Sizes

- You can get/set the stripe size, number of OSTs and which OST to start at.
- The stripe size must be a multiple of the maximum page size (64 KB).
- The typical default is
 - stripe count: 1
 - stripe size: 1048576 (1 MB)
 - stripe offset: -1 (MDS selects)

```
login01 $ lfs getstripe .
login01 $ lfs setstripe -s 32m -c 4 .
```

Large File Stripe Sizes

- Set the stripe count of the directory to a large value.
- ▶ This spreads the reads/writes across more OSTs, therefore balancing the load and data.

```
login01 $ lfs setstripe -c 30 \
 /lustre/tbrown/large_files/
```

Small File Stripe Sizes

- Place small files on a single OST.
- This causes the small files not to be spread out/fragmented across OSTs.

```
login01 $ lfs setstripe -s 1m -c 1 \
 /lustre/tbrown/small_files/
```

File I/O

Three cases of file I/O:

▶ Single stream.

File I/O

Three cases of file I/O:

Single stream.

Single stream through a master.

File I/O

Three cases of file I/O:

▶ Single stream.

Single stream through a master.

Parallel.

Single Stream IO

- Set the stripe count to 1 on a directory.
- Write all files in this directory.

Otherwise set the stripe count to 1 for the file.

```
login01 $ lfs setstripe -s 1m -c 1 \
 /lustre/tbrown/serial/
```

Parallel IO Stripe Count I

Single shared files should have a stripe count equal to the number of processes which access the file.

- ► If the number of processes is >160, set the count to -1, this will stripe across all OSTs (lustre has a max of 160).
- ► The stripe size should be set to allow as much stripe alignment as possible.
- Try to keep each process accessing as few OSTs as possible.

```
login01 $ lfs setstripe -s 32m -c 24 \
 /lustre/tbrown/parallel/
```

Parallel IO Stripe Count II

You can specify the stripe count and size programmatically, by creating an MPI info object.

```
use mpi
use hdf5
implicit none
 :: info
 ! MPI IO Info
integer
integer
 ·· ierr
 ! Error status
integer(kind=hid_t) :: p_id, f_id
 ! Property and file id
character(len=256) :: filename,lcount,lsize ! Filename
! Init the HDF5 library
call h5open_f(ierr)
! Create an MPI object setting the strip size and count
call mpi info create(info, ierr)
write(lcount, '(I4)') 4
write(lsize, '(I8)') 4 * 1024 * 1024
call mpi_info_set(info, "striping_factor", trim(lcount), ierr)
call mpi_info_set(info, "striping_unit", trim(lsize), ierr)
! Set up the access properties
call h5pcreate_f(H5P_FILE_ACCESS_F, p_id, ierr)
call h5pset_fapl_mpio_f(p_id, MPI_COMM_2D, info, ierr)
! Open the file
call h5fcreate f(filename, H5F ACC TRUNC F, f id, ierr, &
 access_prp = p_id)
```

License

© University of Colorado Boulder, 2015

This work is licensed under the Creative Commons Attribution 4.0 International License. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/

When attributing this work, please use the following text: "HPC File & Systems", Research Computing, University of Colorado Boulder, 2015. Available under a Creative Commons Attribution 4.0 International License.

