

Increasing Fault Resiliency in a Message-Passing Environment

Rolf Riesen, Kurt Ferreira
Ron Oldfield, Jon Stearley
James Laros, Kevin Pedretti
Ron Brightwell
rolf@sandia.gov
Sandia National Laboratories

Todd Kordenbrock
Hewlett-Packard Company

October 14, 2009

Motivation

Design

Evaluation

Analysis

Implications

Summary

Motivation

Motivation

Design

Evaluation

Analysis

Implications

Summary

- Checkpoint/Restart is common way to deal with faults
- What can we do to increase checkpoint interval?
- Explore redundant computation for MPI applications
 - ◆ Can it be done at user level?
 - ◆ What are requirements for RAS system and runtime?
 - ◆ What is the overhead
 - ◆ Cost versus benefit?
- Write *rMPI* library at MPI profiling layer to learn what the issues are

Motivation

Design

Redundancy

Basics

Msg. order

Other

Status

Evaluation

Analysis

Implications

Summary

Design

- Motivation
- Design
 - Redundancy
 - Basics
 - Msg. order
 - Other
 - Status
- Evaluation
- Analysis
- Implications
- Summary

- Active and redundant node do same computation
- One node continues when the other fails
- `MPI_Comm_rank()` returns same value on both nodes
- Not each node needs to have a redundant partner

Motivation

Design

Redundancy

Basics

Msg. order

Other

Status

Evaluation

Analysis

Implications

Summary

- Each message gets sent twice (4, if we count redundant nodes)
- Msg and redundant copy received into same buffer
- Redundant msg have unused tag bit set
- Protocol needed to coordinate receives and other MPI ops

Motivation

Design

Redundancy

Basics

Msg. order

Other

Status

Evaluation

Analysis

Implications

Summary

- Active and redundant node must receive msg in same order
- MPI_ANY_SOURCE and MPI_ANY_TAG are problematic
- Redundant node maintains queue of posted receives if MPI_ANY_SOURCE
- Coordinate with active node to post specific receive

Motivation

Design

Redundancy

Basics

Msg. order

Other

Status

Evaluation

Analysis

Implications

Summary

- Redundant node must return same info for probe, test, and time functions
- Active node does operation and sends result to redundant node
- Collectives use redundant point-to-point
- *r*MPI re-implements almost all of MPI
 - ◆ *r*MPI uses MPICH (mostly) as a transport layer

Motivation

Design

Redundancy

Basics

Msg. order

Other

Status

Evaluation

Analysis

Implications

Summary

- Can't do MPI_ANY_TAG and MPI_ANY_SOURCE simultaneously
- Most major functions of MPI-2 implemented
- Are considering transactions to limit data volume
- Plan to open source it
- Few RAS features needed:
 - ◆ Notification of node availability
 - ◆ No Byzantine behavior (error correction protocol on network)
 - ◆ Messages to/from dead nodes must be consumed (no dead- or life-lock)

Motivation

Design

Evaluation

Bandwidth

Latency

Allreduce

CTH

SAGE

LAMMPS

HPCCG

Analysis

Implications

Summary

Evaluation

- Motivation
- Design
- Evaluation
 - Bandwidth
 - Latency
 - Allreduce
 - CTH
 - SAGE
 - LAMMPS
 - HPCCG
- Analysis
- Implications
- Summary

Native	Benchmark w/o <i>rMPI</i>
Base	<i>rMPI</i> , no redundancy
Forward	ABCD A'B'C'D'

- Motivation
- Design
- Evaluation
- Bandwidth
- Latency
- Allreduce
- CTH
- SAGE
- LAMMPS
- HPCCG
- Analysis
- Implications
- Summary

Native	Benchmark w/o <i>r</i> MPI
Base	<i>r</i> MPI, no redundancy
Forward	ABCD A'B'C'D'

- Motivation
- Design
- Evaluation
- Bandwidth
- Latency
- Allreduce
- CTH
- SAGE
- LAMMPS
- HPCCG
- Analysis
- Implications
- Summary

Native	Benchmark w/o <i>r</i> MPI
Base	<i>r</i> MPI, no redundancy
Forward	ABCD A'B'C'D'

Motivation

Design

Evaluation

Bandwidth

Latency

Allreduce

CTH

SAGE

LAMMPS

HPCCG

Analysis

Implications

Summary

Native — Reverse — Fully redundant —
 Base — Shuffle —

Native	Benchmark w/o <i>r</i> MPI	Reverse	ABCD D'C'B'A'
Base	<i>r</i> MPI, no redundancy	Shuffle	e.g., ABCD C'B'D'A'
Forward	ABCD A'B'C'D'		

Motivation

Design

Evaluation

Bandwidth

Latency

Allreduce

CTH

SAGE

LAMMPS

HPCCG

Analysis

Implications

Summary

Native	Benchmark w/o rMPI	Reverse	ABCD D'C'B'A'
Base	rMPI, no redundancy	Shuffle	e.g., ABCD C'B'D'A'
Forward	ABCD A'B'C'D'		

Motivation

Design

Evaluation

Bandwidth

Latency

Allreduce

CTH

SAGE

LAMMPS

HPCCG

Analysis

Implications

Summary

Native	Benchmark w/o <i>r</i> MPI	Reverse	ABCD D'C'B'A'
Base	<i>r</i> MPI, no redundancy	Shuffle	e.g., ABCD C'B'D'A'
Forward	ABCD A'B'C'D'		

- Motivation
- Design
- Evaluation
 - Bandwidth
 - Latency
 - Allreduce
 - CTH
 - SAGE
 - LAMMPS**
 - HPCCG
- Analysis
- Implications
- Summary

Native	Benchmark w/o <i>r</i> MPI	Reverse	ABCD D'C'B'A'
Base	<i>r</i> MPI, no redundancy	Shuffle	e.g., ABCD C'B'D'A'
Forward	ABCD A'B'C'D'		

Motivation

Design

Evaluation

Bandwidth

Latency

Allreduce

CTH

SAGE

LAMMPS

HPCCG

Analysis

Implications

Summary

Base — Reverse — Shuffle — Forward — Native —
 Base % - - - Reverse % - - - Shuffle % - - - Forward % - - -

Native	Benchmark w/o <i>r</i> MPI	Reverse	ABCD D'C'B'A'
Base	<i>r</i> MPI, no redundancy	Shuffle	e.g., ABCD C'B'D'A'
Forward	ABCD A'B'C'D'		

Motivation

Design

Evaluation

Analysis

*r*MPI Model

Interrupts

Lifetime

Simulation

Behavior

Validation

Implications

Summary

Analysis

Motivation

Design

Evaluation

Analysis

rMPI Model

Interrupts

Lifetime

Simulation

Behavior

Validation

Implications

Summary

- Acts as a filter
 - ◆ Input is a series of faults
 - ◆ Output is application interrupts that cause a restart

- Motivation
- Design
- Evaluation
- Analysis
- r*MPI Model
- Interrupts**
- Lifetime
- Simulation
- Behavior
- Validation
- Implications
- Summary

- Motivation
- Design
- Evaluation
- Analysis
- rMPI Model**
- Interrupts
- Lifetime**
- Simulation
- Behavior
- Validation
- Implications
- Summary

- Application needs to finish a set amount of work
- Do checkpoints and restart when necessary

- Motivation
- Design
- Evaluation
- Analysis**
 - rMPI Model
 - Interrupts
 - Lifetime
 - Simulation
 - Behavior
 - Validation
- Implications
- Summary

Fault generator

node faults

rMPI model

request next interrupt

application interrupts

Analysis

statistical data

State machine

- Combine rMPI model with state machine
- Finish a set amount of work
- Do checkpoints and restart when necessary

- Motivation
- Design
- Evaluation
- Analysis
- rMPI Model
- Interrupts
- Lifetime
- Simulation
- Behavior
- Validation
- Implications
- Summary

Normalized time spent in work, checkpoint, restart, and rework.
 168h work, 5 min checkpoint, 10 min restart, 5-year node MTBF

- Motivation
- Design
- Evaluation
- Analysis
- rMPI Model
- Interrupts
- Lifetime
- Simulation
- Behavior
- Validation
- Implications
- Summary

Total time spent in work, checkpoint, restart, and rework.
 168h work, 5 min checkpoint, 10 min restart, 5-year node MTBF

- Motivation
- Design
- Evaluation
- Analysis
- rMPI Model
- Interrupts
- Lifetime
- Simulation
- Behavior
- Validation
- Implications
- Summary

Normalized time spent in work, checkpoint, restart, and rework.
 168h work, 5 min checkpoint, 10 min restart, 5-year node MTBF

Motivation

Design

Evaluation

Analysis

rMPI Model

Interrupts

Lifetime

Simulation

Behavior

Validation

Implications

Summary

Daly's equation from *A higher order estimate of the optimum checkpoint interval for restart dumps.*

$$T_w(\tau) = \Theta e^{\frac{R}{\Theta}} \left(e^{\frac{\tau+\delta}{\Theta}} - 1 \right) \frac{T_s}{\tau} \quad \text{for } \delta \ll T_s$$

Motivation

Design

Evaluation

Analysis

Implications

Summary

Implications and Trade-Offs

Motivation

Design

Evaluation

Analysis

Implications

Summary

$$R = \frac{T_w + T_{o(\text{none})}}{T_w + T_{o(\text{full})} + T_{r\text{MPI}}} \quad (1)$$

- T_w : amount of work
- $T_{o(\text{none})}$: checkpoint, restart, rework overhead without redundant nodes
- $T_{o(\text{full})}$: overhead with redundant nodes
- If $R > 2$ then using redundant nodes makes sense

- Motivation
- Design
- Evaluation
- Analysis
- Implications**
- Summary

5,000h work, 5 min checkpoint, 10 min restart, 1-year node MTBF

Motivation

Design

Evaluation

Analysis

Implications

Summary

Summary

Motivation

Design

Evaluation

Analysis

Implications

Summary

- Redundant MPI library can be done at user level
- Overhead for applications is not significant for most applications
- Application restart simulator allows modeling of
 - ◆ varying node counts
 - ◆ node MTBF
 - ◆ level of redundancy
 - ◆ failure distribution function (exponential, gamma, weibull)
 - ◆ amount of work, checkpoint and restart times
- Model helps determine when redundancy pays off