

PLFS and Lustre Performance Comparison

Lustre User Group 2014

Miami, FL

April 8-10, 2014

UNCLASSIFIED
LA-UR-14-21605

Many currently contributing to PLFS

- LANL: David Bonnie, Aaron Caldwell, Gary Grider, Brett Kettering, David Shrader, Alfred Torrez
 - Past Contributors: Ben McClelland, Meghan McClelland, James Nuñez, Aaron Torres
- EMC: John Bent & The EMC Engineering Team
- Carnegie Mellon University: Chuck Cranor
- Other Academics: Jun He (UW-Madison), Kshitij Mehta (U. Houston)
- Cray: William Tucker and the MPI Team

UNCLASSIFIED
LA-UR-14-21605

Two of the three primary I/O models really benefit from PLFS

- Shared File, N-1
 - Strided: Data is organized by type
 - Segmented: Data is organized by pe
- Small File, 1-N
 - Each pe to its own set of many small files
- Flat File, N-N
 - Each pe to its own file
 - Distributes files across directories

Shared File (N-1) addresses normal N-1 performance issues

- Issue: Excessive seeking
 - Use log-structured file approach
 - Write data sequentially as it arrives
 - One data file/writer
 - Index files to map physical location to logical location
 - Association with writers/nodes varies – see overhead information
 - Convert N-1 to N-N in PLFS containers
 - One or more backend storage locations (can be on different file systems)
- Issue: Region locking
 - Convert N-1 to N-N in PLFS containers
 - 2 or more writers cannot access the same file in the same data region (e.g. OST on Lustre)
- Consult the index to resolve reads

UNCLASSIFIED
LA-UR-14-21605

Shared File (N-1 strided) looks like this...

UNCLASSIFIED
LA-UR-14-21605

Filesystem 2

Small File (1-N) combines many, small files into a file per process

- Write multiple files to a single file per writer
 - Create a “PLFS container” on one or more backend file systems
 - Append each write to a log file per writer
 - Create an “index” for each writer to track what went where
- Cache locally for performance
 - Must explicitly flush to storage to provide current data to other nodes
 - Not POSIX compliant in this
- Consult the index to resolve reads

UNCLASSIFIED
LA-UR-14-21605

Small File (1-N) looks like this...

UNCLASSIFIED
LA-UR-14-21605

Flat File (N-N) distributes the files over multiple directories

- Creates/accesses files in an apparent shared directory
 - Distributes files over multiple directories that are potentially on multiple file systems
 - Constructs a user view that shows the files in the directory to which the application wrote
- Allows underlying file system to distribute the metadata load
 - Lustre can with clustered metadata servers
 - Panasas can with different volumes

UNCLASSIFIED
LA-UR-14-21605

Flat File (N-N) looks like this...

UNCLASSIFIED
LA-UR-14-21605

Use one of 3 interfaces depending on your needs

- MPI/IO is the highest performance interface
 - Load a MPI module that has been patched for PLFS
 - Prepend “plfs:” to the file path used in MPI_File_open
 - Mount point must be defined in PLFSRC
- FUSE is primarily intended for interactive command access (e.g. ls, rm, mv, non-PLFS-aware archive tools, etc.)
 - Can use it for POSIX I/O, but performance suffers due to FUSE overhead
 - Mount point must be defined in PLFSRC and mounted using the PLFS daemon
 - Ensure FUSE buffers are larger than 128 KiB default
- PLFS API is high performance, but requires major programming changes
 - Must change source code to use plfs_* calls to handle the files

UNCLASSIFIED
LA-UR-14-21605

N-1 PLFS file overhead depends on interface – MPI/IO

- Recommend 1 backend/parallel file system for N-1
- 1 top-level directory (container)/backend to hold the rest of the files
- 1 hostdir/node/container to hold data and index files
 - PLFSRC num_hostdirs parameter sets limit on maximum hostdirs/top-level directory
- 1 meta directory/container to hold metadata caching files
- 1 “.plfsaccess” file to enable distinguishing PLFS container from logical directory
- 1 metadata file/hostdir to cache “stat” information
- 1 version file to help with backward compatibility checks
- 1 data file/writer process
- 1 index file/writer process

UNCLASSIFIED
LA-UR-14-21605

N-1 PLFS file overhead depends on interface – PLFS FUSE

- Recommend 1 backend/parallel file system for N-1
- 1 top-level directory (container)/backend to hold the rest of the files
- 1 hostdir/node/container to hold data and index files
 - PLFSRC num_hostdirs parameter sets limit on maximum hostdirs/top-level directory
- 1 meta directory/container to hold metadata caching files
- 1 “.plfsaccess” file to enable distinguishing PLFS container from logical directory
- 1 version file to help with backward compatibility checks
- 1 index file/node/container
- 1 metadata file/hostdir to cache “stat” information
- 1 data file/writer process

UNCLASSIFIED
LA-UR-14-21605

N-1 PLFS file overhead depends on interface – PLFS Lib

- Recommend 1 backend/parallel file system for N-1
- 1 top-level directory (container)/backend to hold the rest of the files
- 1 hostdir/node/container to hold data and index files
 - PLFSRC num_hostdirs parameter sets limit on maximum hostdirs/top-level directory
- 1 meta directory/container to hold metadata caching files
- 1 “.plfsaccess” file to enable distinguishing PLFS container from logical directory
- 1 version file to help with backward compatibility checks
- 1 data file/writer process
- 1 index file/writer process
- 1 metadata file/writer process

UNCLASSIFIED
LA-UR-14-21605

N-N and 1-N PLFS file overhead is simpler than N-1

- N-N:
 - Recommend ~10 backends/parallel file system
 - 1 data file/writer process distributed to one of the backends
 - Create 1 directory/backend when director is created
 - Not necessarily at file creation time
- 1-N:
 - Recommend 1 backend/parallel file system
 - 1 data file/writer process in which the N files are stored
 - 1 index file/writer process with reference to which of N files in the 1 file it refers
 - 1 map file/process that maps the index number to a string name for the file to which it refers

UNCLASSIFIED
LA-UR-14-21605

Use PLFS for very large parallel file I/O, primarily N-1 or 1-N

- Need to work with lots of data to amortize additional file open/sync/close overhead
 - Restart and graphics dumps
- Small files should go to NFS (/usr/projects, /users, /netscratch)
 - Executables, problem parameters, log files, etc.
- Small File (1-N), in particular, is not completely POSIX-compliant for performance reasons
 - Explicit sync calls required to ensure latest goes to or comes from storage
- Avoid O_RDWR to enhance performance
 - In RDWR mode any read must completely rebuild the index from storage – slow!
- Avoid stat'ing files to monitor progress

UNCLASSIFIED
LA-UR-14-21605

fs_test for maximum bandwidth scenario

- Get it at <https://github.com/orgs/fs-test>
- Used PLFS's MPI/IO ADIO interface
- Unable to complete N-1 runs for 32K & 64K pes
- Used ACES Cray XE6 Iscratch3 PFS
 - ½ the total Lustre hardware on the system
- Competed with other jobs running on system
 - See PLFS N-1 results at 32K pes

UNCLASSIFIED
LA-UR-14-21605

Significantly better N-1 performance & N-N comparable to non-PLFS

Write Effective Bandwidth

UNCLASSIFIED
LA-UR-14-21605

Read results similar to write results

Read Effective Bandwidth

UNCLASSIFIED
LA-UR-14-21605

Measured small & large Silverton problem performance

- 3-D Eulerian finite difference code to study high-speed compressible flow & high-rate material deformation
 - Multiple MPI/IO modes: N-1 strided, N-1 segmented, and N-N
- Used a small file size problem first in just N-1 strided
- Measured a large file size problem using all modes
- Used ACES Cray XE6 Iscratch3 PFS
- Competed with other jobs running on system

UNCLASSIFIED
LA-UR-14-21605

Small problem N-1 strided write showed 1.68x improvement

Silverton Small Problem Restart Write Bandwidth

UNCLASSIFIED
LA-UR-14-21605

Small problem N-1 strided read showed 1.28x improvement

Silverton Small Problem Restart Read Bandwidth

UNCLASSIFIED
LA-UR-14-21605

As writer count increased so did PLFS advantage

Silverton Large Problem Restart Avg Write Bandwidth

UNCLASSIFIED
LA-UR-14-21605

Measured small & large EAP problem performance

- 3-D Godunov solver using Eulerian mesh with AMR (Adaptive Mesh Refinement)
 - Multiple MPI/IO modes: BulkIO (aggregating N-1 strided) and MPIIND (N-1 strided)
- Used the Asteroid, a small file size, problem first on Iscratch3
- Measured the “MD”, a very large file size, problem on Iscratch2, Iscratch3, and, for PLFS, a virtual combination of Iscratch 2, 3, & 4
- Competed with other jobs running on system
 - Averages caught by competition, so will show maximum values as better comparison

UNCLASSIFIED
LA-UR-14-21605

Asteroid write 1.1x over BulkIO & 1.94x over MPIIND

EAP Asteroid Maximum Write Bandwidth

UNCLASSIFIED
LA-UR-14-21605

Asteroid read 1.58x over BulkIO, effectively equal to MPIIND

EAP Asteroid Read Bandwidth

UNCLASSIFIED
LA-UR-14-21605

“MD” write 1.5x over BulkIO, big gain by combining multiple PFSeS

EAP MD Write Bandwidth

UNCLASSIFIED
LA-UR-14-21605

“MD” read 2.1x over BulkIO, not too big gain by combining multiple PFSes

EAP MD Read Bandwidth

UNCLASSIFIED
LA-UR-14-21605

More work is needed for 7/24/365 production use

- Patch FUSE buffers from 128 KiB to at least 4 MiB
 - Allows tools reading files to amortize read overhead over more data
 - Early testing shows HSI archive tool sees 1.36x – 2.39x performance improvement, depending on file size
- Manage PLFS indexes in scalable manner
 - Every pe reads full index now, which can fill memory
 - Experimenting with MDHIM, a distributed key/value middleware
 - See <https://github.com/mdhim>

UNCLASSIFIED
LA-UR-14-21605