

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Rethinking High Performance Computing Platforms: Challenges, Opportunities and Recommendations

Citation for published version:

Weidner, O, Atkinson, M, Barker, A & Filgueira Vicente, R 2016, Rethinking High Performance Computing Platforms: Challenges, Opportunities and Recommendations. in DDC '16 Proceedings of the ACM International Workshop on Data-Intensive Distributed Computing. ACM, pp. 19-26, 25th ACM International Workshop on Data-Intensive Distributed Computing, Kyoto, Japan, 31/05/16. DOI: 10.1145/2912152.2912155

Digital Object Identifier (DOI):

[10.1145/2912152.2912155](https://doi.org/10.1145/2912152.2912155)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Peer reviewed version

Published In:

DDC '16 Proceedings of the ACM International Workshop on Data-Intensive Distributed Computing

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Rethinking High Performance Computing Platforms: Challenges, Opportunities and Recommendations

Ole Weidner
School of Informatics
University of Edinburgh, UK
ole.weidner@ed.ac.uk

Adam Barker
School of Computer Science
University of St Andrews, UK
adam.barker@st-andrews.ac.uk

Malcolm Atkinson
School of Informatics
University of Edinburgh, UK
malcolm.atkinson@ed.ac.uk

Rosa Filgueira Vicente
School of Informatics
University of Edinburgh, UK
rosa.filgueira@ed.ac.uk

ABSTRACT

A growing number of “second generation” high-performance computing applications with heterogeneous, dynamic and data-intensive properties have an extended set of requirements, which cover application deployment, resource allocation, -control, and I/O scheduling. These requirements are not met by the current production HPC platform models and policies. This results in a loss of opportunity, productivity and innovation for new computational methods and tools. It also decreases effective system utilization for platform providers due to unsupervised workarounds and “rogue” resource management strategies implemented in application space. In this paper we critically discuss the dominant HPC platform model and describe the challenges it creates for second generation applications because of its *asymmetric* resource view, interfaces and software deployment policies. We present an extended, more *symmetric* and application-centric platform model that adds decentralized deployment, introspection, bidirectional control and information flow and more comprehensive resource scheduling. We describe *cHPC*: an early prototype of a non-disruptive implementation based on Linux Containers (LXC). It can operate alongside existing batch queuing systems and exposes a symmetric platform API without interfering with existing applications and usage modes. We see our approach as a viable, incremental next step in HPC platform evolution that benefits applications and platform providers alike. To demonstrate this further, we layout out a roadmap for future research and experimental evaluation.

CCS Concepts

•**Social and professional topics** → Centralization / decentralization; Software selection and adaptation;

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, or republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee. Request permissions from permissions@acm.org.

WOODSTOCK '97 El Paso, Texas USA

© 2016 ACM. ISBN 123-4567-24-567/08/06...\$15.00

DOI: 10.475/123.4

•**Computer systems organization** → Reliability;

Keywords

HPC platform models; HPC platform APIs; usability; resource management; OS-level virtualization; Linux containers

1. INTRODUCTION

With computational methods, tools and workflows becoming ubiquitous in more and more scientific domains and disciplines, the software applications and user communities on high performance computing platforms are rapidly growing diverse. Many of the emerging second generation HPC applications move beyond tightly-coupled, compute-centric methods and algorithms and embrace more heterogeneous, multi-component workflows, dynamic and ad-hoc computation and data-centric methodologies. While diverging from the traditional HPC application profile, many of these applications still rely on the large number of tightly coupled cores, cutting-edge hardware and advanced interconnect topologies provided only by HPC clusters. Consequently, HPC platform providers often find themselves faced with requirements and requests that are so diverse and dynamic that they become increasingly difficult to fulfill efficiently within the current operational policies and platform models. The balancing act between supporting stable production science on the one hand and novel application types and exploratory research in high-performance, distributed, and scientific computing on the other, puts an additional strain on platform providers. In many places this inevitably creates dissatisfaction and friction between the platform operators and their user communities. However, this largely remains an unquantified, subjective perception throughout the user and platform provider communities. We believe that platform providers and users have a common mission to push the edge of the envelope of scientific discovery. Friction and dissatisfaction creates an unnecessary loss of momentum and in the worst cases can cause productivity and innovation to stall.

Cloud computing offers an alternative paradigm to traditional HPC platforms. Clouds offer on-demand utility computing as a service, with resource elasticity and pay as you go pricing. One important aspect to address is whether

our vision of a symmetric HPC platform isn't just trying to turn HPC platforms into *Cloud-like* environments. This depends on the class and structure of the application. Loosely coupled, elastic applications, which don't require guaranteed performance make good candidates for virtualized environments. However, there are several classes of application which typically run more effectively on dedicated HPC platforms: (1) Performance sensitive applications: virtualization offers a significant performance overhead and due to multi tenancy, application performance cannot usually be guaranteed; (2) Interconnect-sensitive applications, which require co-location low latency and high throughput; (3) I/O-sensitive applications that, without a very fast I/O subsystem, will run slowly because of storage bottlenecks; (4) Applications which require dedicated and specialized hardware to run the computation; (5) Finally (an aspect which is often overlooked) is the fact that the cost of migrating and storing data in the cloud is high. Data intensive or big data applications often have data which is tethered to a site and therefore the only viable option is to run the application on dedicated institutional resources.

Our primary objective will deliver HPC platforms that provide more flexible mechanisms and interfaces for applications that are inherently dependent on their architectural advantages. Otherwise, we fear that evolution and innovation in second generation applications might come to a grinding halt as the platform is too confining for advanced use-cases. We argue that these confining issues are largely caused by a *structural asymmetry* between platforms and applications. This asymmetry can be observed in the operational policies and as a consequence in production HPC platform models and their technical implementations. Operational policies are characterized by a centralized *software deployment processes* managed and executed by the platform operators. This impedes application development and deployment by creating a central bottleneck, especially for second generation applications that are built on non-standard or even experimental software. Production HPC platform models are characterized by *static resource mapping*, an *asymmetric resource model*, and *limited information exchange and control channels* between platforms and their tenants. In this paper we propose changes to policies and platform models to improve the application context without jeopardizing platform stability and reliability:

1. By moving away from deployment monopolies, software provisioning can be handled directly by the users and application experts, reducing bottlenecks, supporting increased application mobility, and creating a shared sense of responsibility and a better balance between the two stakeholders. This allows platform operators to focus on running HPC platforms at optimal performance, reliability, and utilization.
2. A more symmetric resource model, information and control flow between platform and application will significantly improve platform operation while supporting the development and adoption of innovative applications, higher-level frameworks and supporting libraries. We show via practical examples and existing research how a platform model that is built upon more symmetric information and control flow can provide a solid supporting foundation for this. The more applications will exploit this foundation, the easier it becomes to operate an HPC platform at the desired optimal point of performance, reliability, and uti-

lization. We suggest how to amend and extend existing platform models and their implementations.

This paper is structured as follows: In section 2 we present our experience and observations from working with three different classes of second generation applications on production HPC platforms: *dynamic applications* (section 2.1), *data-intensive applications* (section 2.2), and *federated applications* (section 2.3). In section 3 we describe the structural asymmetry in the operational policies (section 3.1) and platform model (section 3.2) along with the challenges they represent for the applications in our focus group. In section 4 we recommend a more balanced and symmetric HPC platform model, based on *isolated, user-driven software environments* (section 4.3), network and filesystem *I/O as schedulable resources* (section 4.2), and improved *introspection and control flow* (section 4.1) between platforms and applications. In section 5 we present *cHPC*, an early prototype implementation of our extended platform model based on *operating system-level virtualization* and *Linux containers* (section 5.1). We suggest how such a system can coexists with existing batch queuing systems (section 5.2). Finally in section 6, we list related work (section 6.1), and lay out our upcoming research agenda (section 6.2). The main contributions of this paper are:

1. *Identification of existing friction and issues* in application development and between HPC platform providers and their tenants.
2. Recommendations for a *more symmetric HPC platform model* based on decentralized software deployment and symmetric interfaces between platforms and applications.
3. A *non-disruptive candidate implementation* of the conceptual platform model based on operating system-level virtualization and containers that can operate alongside existing HPC queuing systems.
4. A *research agenda and statement* to further explore novel HPC platform models based on operating-system level virtualization.

2. FOCUS APPLICATIONS

The authors have deep experience in architecting, developing and running a diverse portfolio of second generation high-performance and distributed computing applications, tools and frameworks. These include tightly-coupled parallel codes; distributed, data-intensive and dynamic applications, and higher-level application and resource management frameworks. This experience shaped the position we are taking. This section characterizes the applications and the challenges they are facing on today's HPC platforms.

It would be false to claim that current production HPC platforms fail to meet the requirements of their application communities. It would be equally wrong to claim that the existing platform model is a pervasive problem that generally stalls the innovation and productivity of HPC applications. It is important to understand that significant classes of applications, often from the monolithic, tightly-coupled parallel realm, have few concerns regarding the issues outlined in this paper. These applications produce predictable, static workloads, typically map well to the hardware architectures and network topologies. They are developed and hand-optimized to utilize resources as efficiently as possible. They are the original tenants and drivers of HPC and

have an effective social and technical symbiosis with their platform environments.

However, it is equally important to understand that other classes of applications (that we call second generation applications) and their respective user communities share a less rosy perspective. These second generation applications are typically non-monolithic, dynamic in terms of their runtime behavior and resource requirements, or based on higher-level tools and frameworks that manage compute, data and communication. Some of them actively explore new compute and data handling paradigms, and operate in a larger, federated context that spans multiple, distributed HPC clusters. When evaluating the challenges, opportunities and recommendations that are laid out in this paper, the reader should keep in mind the following three classes of applications.

2.1 Dynamic Applications

Dynamic applications fall into two broad categories: (i) applications for which we do not have full understanding of the runtime behavior and resource requirements prior to execution and (ii) applications which can change their runtime behavior and resource requirements during execution. Dynamic applications are driven by adaptive algorithms that can require different resources depending on their input data and parameters. e.g. a data set can contain a specific area of interest which triggers in-depth analysis algorithms or a simulation can yield an artifact or boundary condition that triggers an increase in the algorithmic resolution. Examples of dynamic HPC applications are: (a) applications that use ensemble Kalman-Filters for data assimilation in forecasting (e.g. [8]), (b) simulations that use adaptive mesh refinement (AMR) to refine the accuracy of their solutions (e.g. [2]), and (c) seismic wave propagation simulations that modify their code by using compilation in their early phases (e.g. SPEC-FEM3D [4]). Many other examples exist.

The main issues we encountered running dynamic applications on production HPC platforms originate in their dynamic resource and time requirements. A Kalman-Filter application might run for two hours or for four hours, depending on the model's *initial conditions*. Similarly an AMR simulation of a molecular cloud might require an additional 128 CPU cores during its computation to increase the resolution in an area of interest. Resource managers on production HPC platforms do not support such requirements: the maximum runtime is restricted by the *walltime limit* set at startup. Resource requirements, e.g. CPU cores and memory, are similarly set at startup. It is neither possible to request an extension of the runtime nor inform a resource manager about reducing or increasing requirements.

This inflexibility of the platforms has led to interesting, yet obscure application architectures: in [8] for example, the application is forced to opportunistically allocate additional resources via an SSH connection to the job manager on the cluster head node and release them if they are not required. This technique (that can be found in many other applications) wastes platform resources and increases the complexity of the applications significantly by adding complex resource management logic, which detracts from their stability and reliability. Generally, application developers are very creative when it comes to circumventing platform restrictions. Overlay resource management systems such as *pilot jobs* are becoming increasingly popular exactly because they enable applications to achieve this effect. We

see problems with this approach for applications and platforms. It adds active resource management as a burden on the shoulders of developers and users. It dilutes the focus of the applications and adds more complexity and additional dependencies on potentially short-lived software tools. It increases the expertise required to develop dynamic applications and consequently restricts widespread adoption of adaptive techniques. From the platform's perspective, circumventive methods invariably lead to poorer platform utilization. On the other hand, dynamic applications without active resource management lead to *hollow utilization* as applications terminate without producing useful results or without a recent checkpoint.

2.2 Data-Intensive Applications

Data-intensive applications require large volumes of data and devote a large fraction of their execution time to I/O and manipulation of data. Careful attention to data handling is necessary to achieve acceptable performance or completion. They are frequently sensitive to local storage for intermediate results and reference data. It is also sensitive to the data-intensive frameworks and workflow systems available on the platform and to the proximity of data it uses. This may be as a result of complex input data, e.g. from many sources, with potentially difficult access patterns, or with requirements for demanding data update patterns, or simply large volumes of input, output or intermediate data so that I/O times or data storage resources limit performance.

Examples of large-scale, data-intensive HPC applications are *seismic noise cross-correlation* and *missfit calculation* as encountered, e.g. in the VERCE project [1]. Such computations are the only way of observing the deep earth and are critical in hazard estimation and responder support. The forward wave simulations using SPEC-FEM-3D [4] impose very demanding loads on today's HPC clusters with fast cores and high-bandwidth interconnect. Critical geophysics phenomena are 3 orders of magnitude smaller than current simulations. Hence another factor of 10^9 in computational power could be used. Inverting the seismic signals to build earth models of sub-surface phenomena requires iterations that run the forward model, compare the results with seismic observations, *misfit analysis*, at each seismic station, and compute an adjunct to back propagate to refine the model. The models are irregular finite element 3D meshes with 10^6 to 10^7 cells. The noise correlations are modeled as complex workflows ingesting multivariate time series from more than 1000 seismic stations. These data are prepared by a pipeline of pre-processing, analysis, cross-correlation and post-processing phases.

The main issues we encountered with these applications were the difficulty of establishing an environment that met all the prerequisites, the difficulty of establishing suitable data proximity, the difficulty of efficiently handling intermediate data, the difficulty of enabling users to inspect progress and the difficulty of arranging the appropriate balance of the properties of the hardware context. Coupling concurrent parts of application running on different platforms (to which they were well suited), porting the applications to new platforms and avoiding moving large volumes of data often proved impossible.

2.3 Federated Applications

Federated HPC environments have become more and more

prominent in recent years. Based on the idea that federation fosters collaboration and allows scalability beyond a single platform, policies and funding schemes explicitly supporting the development of concepts and technology for HPC federations have been put into place. Larger federations of HPC platforms are XSEDE in the US, and the PRACE in the EU. Both platforms provide access to several TOP-500 ranked HPC clusters and an array of smaller and experimental platforms. With policies and federated user management and accounting in place, application developers and computer science researchers are encouraged to develop new application models that can harness the federated resource in new and innovative ways. Examples for resource federation systems are *CometCloud* [5] and *RADICAL Pilot* [9]. RADICAL Pilot is a pilot-job system that allows transparent job scheduling to multiple HPC platforms via the SSH protocol. CometCloud is an autonomic computing engine for Cloud and HPC environments. It provides a shared coordination space via an overlay network and various types of programming paradigms such as Master/Worker, Workflow, and MapReduce/Hadoop. Both systems have been used to build a number of different federated computational science and engineering applications, including distributed replica exchange molecular dynamics, ensemble-based molecular dynamics workflows and medical image analysis. The federation platform provides the execution primitives and patterns for the applications and marshals the job execution as well as the data transfer of input, output and intermediate data from, to and in between the different HPC platforms.

Deployment and application mobility has been the biggest issue with federated applications and overlay platform prototypes. Even if federated platform use could be shown to work conceptually, in practice the applications were highly sensitive to and would often fail because of the software environment on the individual platforms. Software environments are not synchronized or federated across platforms. As a result, different versions of domain software tools caused the application to fail. Automated compiling and installing applications in user-space was difficult and sometime impossible due to incompatible compilers, runtimes and libraries on the target platform. Maintaining a large database of tools, versions, paths and command line scripts for the individual platforms was a significant fraction of the overall development effort. Another issue was the limited resource allocation, monitoring and control mechanisms provided by the platforms, which would be crucial for an overarching execution platform to make informed decisions. Analogous to the discussion in section 2.1, applications are bound to static resource allocation. A common pattern we observed was that federated application would schedule resources on different platforms and just use the one that became available first. We further observed that application users were largely unsuccessful in allocating larger number of resources on multiple platforms concurrently due to missing resource allocation control. This makes the idea of having very large applications spanning more than one platform very difficult to achieve with production HPC platforms.

3. CHALLENGES AND OPPORTUNITIES

In this section we describe the details of operational policies and properties of the dominant HPC platform model that we have identified as structurally hindering in our ev-

ery day work with second generation HPC applications. The platform model describes the underlying model and abstractions of the software system that interfaces an HPC cluster with its users. It defines the views and the interfaces users and application have of the system. Important aspects of the platform model are (1) the interfaces provided to execute the application on the platform, (2) the view of the platform’s hardware resources while application is running, (3) the view of the application while it is running on the HPC platform, (4) interfaces provided to control the application while running on the platform.

The platform model is determined by the software system that is used to manage the platform. As the *dominant* platform model, we identify HPC platforms that are (1) managed by a job manager / queueing system, (2) provide a shared file system across all platform nodes, (3) use the concept of *jobs* as the abstraction for executing applications, and (4) which provide a single, global application execution context, the host operating system execution context. We consider it *dominant* because all production HPC platforms we have worked on and are aware of exhibit the same model. Only in the implementation details we observed differences between platform, e.g. in their choice of distributed file systems, queueing systems (PBS, SLURM, LoadLeveler, etc.) and host operating systems.

3.1 Existing Operational Policies

Software Provisioning

Software provisioning is a major issue that we have observed throughout all classes and types of HPC applications, not just the focus applications. Resource providers put a significant amount of effort into curating up-to-date catalogues of the software libraries, tools, compilers and runtimes that are relevant to their user communities. Software management tools like *SoftEnv* and *Module* are commonly used to support this task. Because existing HPC platform models do not provide software environment isolation (like for example virtualized platforms), all changes made to a platform’s software catalog have an impact on all users. Hence, the process is strongly guarded by the resource providers. Versioning and compatibility of individual software packages need to be considered with every update or addition to the catalog. As a consequence, getting an application and/or its dependencies installed on a platform requires direct interaction with, and in many cases persuasion of the resource provider. While some software packages are considered less critical, others, like for example an alternative compiler version, Python interpreter or experimental MPI library are considered *disruptive* and deployment is often refused. Software deployment in user space (i.e., the user’s home directory) is an alternative, but in practice it has shown to be very tedious, error prone and difficult to automate. Affected from the software provisioning dilemma is also application mobility (migratability). Because software environments cannot be shared between different platforms, application mobility comes at the cost of a significant deployment overhead that increases linearly with the number of HPC platforms targeted. In several application projects we have experienced software provisioning as very hard and a time and resource consuming process. Especially for projects that aim at federated usage of multiple HPC platforms, software deployment becomes a highly impeding factor.

Networking

In- and outbound networking differs between platforms. Limitations are determined by the platform architecture and configuration, as well as the networking policies (firewalls) of the organization operating the platform. We have encountered everything, from platforms with no restrictions, to platforms from which in- and outbound network connections were virtually impossible. These differences made it extremely difficult, not only to federate platforms, but also to migrate applications. We observed several cases in which applications simply were not able to run on a specific platform because they were design around the assumption that communication and data transfer between an HPC platform and the internet is not confined. Affected were applications that dynamically load data from external servers or databases during execution or that rely on methods for monitoring and computational steering. In other cases the application’s performance was severely crippled as it had to funnel all through through the head node instead of loading the data into the compute nodes directly because compute nodes could not “dial out”. In addition, it is not possible to query platforms for their networking configuration programmatically. Platform documentation or support mailing-lists are often the only way to gather this information.

3.2 Existing Platform Model

Static Resource Mapping

Existing platform models require users to define an application’s expected total runtime, CPU and memory requirements prior to its execution. None of the job managers found in production HPC platforms deviates from this model or allows for an amendment of the expected total runtime during application execution. In our experience, enforcing static wall-time limits lead to two unfavorable scenarios. In the first scenario, applications run at risk of being terminated prematurely because their wall-time limit was set to optimistically. Especially dynamic applications are affected by this. For the users this means that they wasted valuable resource credits without producing any results. For the platform provider this means *hollow utilization*. In the second scenario, users “learn” from the first scenario and define the application wall-time limit very pessimistically. Most job managers weigh application scheduling priority against requested resources and wall-time. The higher the requested wall-time limit, the longer an application has to wait for its slot to run. This can significantly decrease user productivity. If the application finishes ahead of its requested wall-time limit, the platform’s schedule is affected, which can result in suboptimal resource utilization. The same limitations hold true for CPU and memory resources with similar implication for the applications. Especially for dynamic applications, static resource limits can become an obstacle to productivity and throughput (see also section 2.1).

Asymmetric Resource Model

While static resource mapping can be a significant obstacle, it also ensures guaranteed resource availability and exclusive usage. Job managers require the user to define a fixed number of CPU cores and optionally the required memory per CPU core. The required network I/O bandwidth and filesystem I/O operations per second (IOPS) however can not be specified. When working with data-intensive appli-

cations and applications that periodically need to read or write large amounts of data in bursts, this can lead to unforeseeable variations in the overall performance and runtime of the application. Because network file system I/O bandwidth is shared with all other tenants on a platform, the I/O bandwidth available to a user’s application critically depends on the I/O load generated by its peers. We have experienced significant fluctuations in application runtime (and resulting failure) because of unpredictably decreasing I/O bandwidth (see also section 2.2). We have experienced similar issues with network I/O bandwidth. Just like file system bandwidth, the in- and outbound network connections are shared among all platform tenants. Bandwidth requirements can not be defined. Depending on the network’s utilization, the available bandwidth available to an application can fluctuate significantly. For data-intensive applications that download input data and upload output data from and to sources outside the platform boundaries, this can become a non-negligible slowdown factor and potential source of failure.

Missing Introspection, Control and Communication

Applications evolve over time through an iterative loop of analysis and optimization. Every time a new algorithm or execution strategy is added or a new platform is encountered, its implications on the performance and stability of the application needs to be evaluated. For that, it is critical to understand the behavior of the application processes their interaction with the platform and their resource utilization profile. Similarly, these insights are crucial for federated applications and frameworks (see also section 2.3) to make autonomous decisions about application scheduling and placement. HPC platforms currently provide very few tools that can help to gain these insights and few are integrated with the platform. Interfaces to extract operational metrics of the resources and the application’s jobs and processes are almost entirely missing on production HPC platforms.

The same limitations hold true for the communication channels between platforms and applications. The controls from application to platform are effectively limited to starting and stopping user jobs. The interface is usually confined to the job manager’s command line tools and not designed for programmatic interaction. In the opposite direction, communication is confined to operating system signals emitted by the platform. Applications can then decide whether they want to implement signal handlers to react to the signals dispatched by the platform or not. Signals are little more than notifications about imminent termination.

4. RECOMMENDATIONS

We have identified static resource mapping, an incomplete resource model, missing introspection and control, and a centralized, inflexible software deployment model as the main inhibitors to second generation HPC applications. In this section we lay out the blueprint for a more balanced platform model that incorporates introspection, bidirectional information and control flow and decentralized deployment as first-order building blocks.

4.1 Introspection and Control Model

Many HPC applications and higher-level application frameworks do not implement common resilience and optimization strategies even though the knowledge is available via

research publications and prototype systems. We identify the need for interfaces to retrieve the physical and logical model, state of an application, the physical model and state of the platform. This addresses the asymmetric platform issue, where once an application is *submitted* to an HPC platform, users loose insight and control over their application almost entirely. Existing point solutions to establish control and introspection for running applications are often difficult to adapt or their deployment is infeasible due to their invasiveness. Furthermore, introspection implemented redundantly on application-level adds additional pressure on a platform’s resources and adds additional sources of potential error. Based on these premises, we propose a platform model that incorporates and builds upon *symmetric* introspection, information- and control-flow across the platform-application-barrier.

Physical and Logical Application Models

Our approach distinguishes between the *logical* and the *physical* model and state of an application. The logical model and state is rendered within the application logic and is designed by the application developer. Logical state consists e.g. of the current state of an algorithm, the current state / progress of the simulation of a physical model, or whether an application is e.g. in startup, shutdown or checkpointing state. The logical model is inherently intrinsic to the application and can only be observed and interpreted fully within its confines. In contrast, the physical model and state of an application captures the executing entities that comprise a running application: OS processes and threads. Process state (also called *context*), informs about the locality, resource access and utilization of a process. This includes memory consumption, network and filesystem I/O. Together, the physical and the logical state make up the overall state of an application.

Intuitively, logical state determines the physical state of an application. However, changes in the physical state (e.g. failure) can influence the logical state as well. The third important aspect is the *platform* state, which also influences the physical state of an application (e.g. resource throttling, shutting-down). This means that we end up with two entities that influence the physical state of the application with potentially contradictory goals: the state of the platform and the application model.

Physical Application Model and Interface

A physical application model should be able to capture the current state and properties of the executable entities of an application with respect to their relevance to resilience and optimization strategies of the application and the platform. A physical state interface should allow real-time extraction of the physical state and properties. As the physical state of an application is the state of its comprising processes (and threads), the interface should provide at least the following information (1) application processes and their locality (placement), (2) memory consumption, (3) CPU consumption, (4) filesystem I/O activity, (5) filesystem disk usage, (6) network activity (platform in-/outbound), and (7) inter-process network activity.

With this information available, a complete, real-time physical model of the application can be drawn (see Figure 1). The results of changes to the logical application state and the platform state can be observed within this model, hence it

Figure 1: Physical application model. Changes in logical application state and platform state can be observed within this model.

can serve as the foundation for both manual and automated application analysis and optimization, bottleneck and error detection.

Real-time physical state information is not always trivial to handle and to interpret, especially not at large scales. While having the complete physical state information of an application available is crucial for advanced use-cases, it can turn out to be impractical or too complex to handle and analyze for more basic use-cases and applications. Hence, we recommend that a physical state interface provides a *subscription-based* interface complementary to the real-time, full-model interface. A subscription-based interface allows boundary conditions to be set for entities in the physical model. If these boundary conditions are violated, a notification is sent to the application. e.g. an application might set a boundary condition for maximum memory consumption or minimum filesystem throughput and act accordingly if any of these boundary conditions is violated, e.g. by adjusting the simulation models or algorithms.

To allow a maximum degree of flexibility, the physical state interface of an HPC platform should not be confined to the application itself, but should also be accessible by a higher-level application frameworks and services, and by human operators through interactive web portals and analysis and optimization tools.

Logical Application Model and Interface

While the physical state model of an application is explicitly determined by the state of its individual operating system processes, the logical state model of an application is a lot more fuzzy, as it is largely defined by the application itself. The majority of logical application states will not be relevant or parseable by entities outside the application. Hence, we recommend an implementation of an extensible logical state interface that captures application states that are (a) relevant outside the application logic, and (b) generic enough to be applicable to a large number of different HPC applications. The logical application model interface is important as it allows state information to flow from applications to the platform and its management components, like schedulers, and accounting services. As a first approximation, we

Figure 2: The cHPC architecture combines existing HPC platforms with LXC and platform analytics.

recognize the following logical application states

1. *Running*: executing normally
2. *Checkpointing*: checkpointing current state
3. *Restoring*: restoring from a checkpoint
4. *Idle*: waiting for an external event
5. *Error*: in a terminal state of failure

In addition to the application *states*, the the logical application model should have an optional notion of an application’s relative *progress*. With application state and progress information it is possible to make basic assumptions about the internal state of the application. It can help the platform to (a) track the progress of an application, (b) determine a preferable time for application interruption (e.g. after checkpoints), and (c) make decisions about resource (re-)assignment and QoS by observing I/O-, compute-centric and idle states.

Platform Environment Model and Interface

The third and last sub-model that comprises our concept of a more symmetric HPC platform model is the platform environment model. Analogous to the logical and physical application models, the platform environment model captures the state and properties of the platform resources (hardware) and management services (schedulers, QoS) with respect to their relevance for implementing resilience and optimization mechanisms. The accompanying interface should again allow pull-based real-time, full-model extraction as well as push-based subscription / notify access.

The platform environment model interface is relevant for the platform management software as well as applications. For the platform, it provides self-introspection, for the application it provides environmental awareness. As a minimum, we recommend to capture the following per-node utilization metrics: (1) CPU, (2) memory, (3) network I/O bandwidth, (4) filesystem I/O bandwidth, and (5) storage. Platform environment states reflect the platform state with respect to the application:

1. *Draining*: resources are drained to prepare application termination.
2. *Terminating*: the application is being terminated.
3. *Adjusting*: resources are temporarily reduced or increased
4. *Freezing*: application resources are temporarily withdrawn.

4.2 I/O Resource and Storage Scheduling

In order to address the requirements for a predictable and stable execution environment for applications that work with large and dynamic datasets, we recommend to make I/O and storage first order resources in future HPC platform models. We suggest that network and filesystem bandwidth, as well as storage capacity become reservable entities, just like CPU and memory. It should be possible for an application to reserve a specific amount of storage space and a guaranteed filesystem and inbound/outbound network I/O bandwidth. Schedulers would take these additional requests into account.

4.3 Isolated, User-Driven Deployment

Lastly, to address the issues of software and application deployment and mobility (migratability), we recommend that future HPC platform models embrace a user-driven software deployment approach and isolated software environments to provide a more hospitable environment for second generation HPC applications, and equally important, a sustainable environment for legacy applications. Legacy applications can be equally affected when they slowly grow incompatible with centrally managed libraries and compilers.

5. IMPLEMENTATION

In this section we provide a brief outline of cHPC (*container* HPC), our early prototype implementation of an HPC platform architecture driven by the recommendations in section 4. We give a high-level overview of its architecture and implementation and discuss how it *complements* existing platform models, i.e., allows a non-disruptive, incremental evolution of production HPC platforms.

5.1 The cHPC Platform

To explore the implementation options for our new platform model, we have developed cHPC, a set of operating-system level services and APIs that can run alongside and integrate with existing job via Linux containers (LXC) to provide isolated, user-deployed application environment containers, application introspection and resource throttling via the *cgroups* kernel extension. The LXC runtime and software-defined networking are provided by Docker¹ and run as OS services on the compute nodes. Applications are submitted via the platform’s “native” job scheduler (in our case SLURM) either as regular HPC jobs that are launched as processes on the cluster nodes, or as containers, that run supervised by LXC. This architecture allows HPC jobs and container applications to run side-by-side on the same platform, which allows direct comparison of the performance and overhead.

To provide platform and application introspection (see Section 4.1), container and node metrics are collected in real time via a high-throughput, low-latency message broker based on Apache Kafka² and streamed via the platform API service to one or more consumers. These can be a user, a monitoring dashboard or the application itself. The data is also ingested into a *metric database* for further processing and deferred retrieval. The purpose of the *analytics engine* is, to compare the stream of platform data with the thresholds set by the applications (Section 4.1) through the

¹Docker: <https://www.docker.com>

²Apache Kafka: <https://kafka.apache.org>

platform API and to send an alarm signal to all subscribers when it is violated.

A version of cHPC has been deployed on a virtual 128-core SLURM cluster on 8 dedicated Amazon EC2 instances. We are in the process of deploying cHPC on EPCC's ³ 24 node, 1536-core *INDY* cluster for further evaluation.

5.2 Practical Applicability

We believe that it is important to find a *practical* and *applicable* way forward when suggesting any changes to the HPC platform model. Users and platform providers should benefit from it alike and it should not disrupt existing applications and usage modes. Our implementation blueprint fulfills these requirements. It is designed to be explicitly non-disruptive, the most critical aspect for its real-world applicability. Suggesting a solution that would disrupt the existing platform and application ecosystem would be, even though conceptually valuable, not relevant for real-world scenarios. The key asset is the non-invasiveness of Docker's operating-system virtualization. It is designed as an operating-system service accompanied by a set of virtual devices. Assuming a recent version of the operating system kernel, it can be installed on the majority of Linux distributions. Additional rules or plug-ins can be added without disruption to existing job managers to allow them to launch container applications through regular job descriptions files. The remaining components, introspection API services, metrics database and analytics engine can run on external utility nodes.

This setup allows us to run containerized applications alongside regular HPC jobs on the same platform. This is suboptimal from perspective of adaptive resource management and global platform optimization as regular HPC jobs cannot be considered for optimization by our system. However, it is a viable way forward towards a possible next incremental step in HPC platform evolution. It also achieves our main goal, provide a more suitable, alternative platform for applications that have difficulties existing within the current HPC platform model and policies.

6. DISCUSSION AND FUTURE WORK

6.1 Related Work

As opposed to research on HPC architectures and programming models, the research on HPC platform models appears as rather sparse. However recent research explores the applicability of Linux containers in an HPC context, for example in [12], [6] and [3]. The need for application and resource monitoring is picked up in many application-centric publications, but e.g. [10] discusses it also directly in an HPC context. Datacenter platforms like UC Berkeley's work on what is now Apache Mesos [7] and Google's work on *Borg* [11] exhibit many of the characteristics that we postulate in section 4. They are however disruptive in nature and don't allow for an evolution of existing platforms.

6.2 The Road Ahead

Many of the platform model issues we discuss in this paper are based on our own experience as well as the experience of our immediate colleagues and collaborators. Also platform providers seem to have a tightened awareness of these issues. In order to qualify and quantify our assumptions, we

are in the process of designing a survey that will be sent out to platform providers and application groups to verify current issues on a broader and larger scale. The main focus of our work will be on the further evaluation of our prototype system. We are working on a "bare metal" deployment on HPC cluster hardware at EPCC. This will allow us to carry out detailed measurements and benchmarks to analyze the overhead and scalability of our approach. We will also engage with computational science groups working on second generation applications to explore their real-life application in the context of cHPC.

7. ACKNOWLEDGMENTS

This research is supported by an *AWS in Education Research* grant from Amazon Web Services, Inc., and the Edinburgh Parallel Computing Centre (EPCC).

8. REFERENCES

- [1] M. Atkinson et al. VERCE delivers a productive e-Science environment for seismology research. In *Proc. IEEE eScience 2015*, 2015.
- [2] M. J. Berger and P. Colella. Local adaptive mesh refinement for shock hydrodynamics. *Journal of Computational Physics*, 82:64–84, May 1989.
- [3] R. S. Canon. Contain this, unleashing docker for hpc. In *Proceedings of the Cray User Group 2015*, 2015.
- [4] Carrington et al. High-frequency simulations of global seismic wave propagation using specfem3d_globe on 62k processors. In *High Performance Computing, Networking, Storage and Analysis, 2008.*, Nov 2008.
- [5] J. Diaz-Montes et al. Cometcloud: Enabling software-defined federations for end-to-end application workflows. *IEEE Internet Computing*, 2015.
- [6] W. Felter et al. An updated performance comparison of virtual machines and linux containers. In *IEEE Symposium on Performance Analysis of Systems and Software (ISPASS)*. IEEE, 2015.
- [7] B. Hindman et al. Mesos: A platform for fine-grained resource sharing in the data center. In *NSDI*, volume 11, pages 22–22, 2011.
- [8] S. Jha, H. Kaiser, Y. El Khamra, and O. Weidner. Developing large-scale adaptive scientific applications with hard to predict runtime resource requirements. *Proceedings of TeraGrid*, 2008.
- [9] A. Merzky, M. Santcross, M. Turilli, and S. Jha. Radical-pilot: Scalable execution of heterogeneous and dynamic workloads on supercomputers. *CoRR*, abs/1512.08194, 2015.
- [10] H. Sharifi, O. Aaziz, and J. Cook. Monitoring hpc applications in the production environment. In *Proceedings of the 2Nd Workshop on Parallel Programming for Analytics Applications, PPAA 2015*, pages 39–47, New York, NY, USA, 2015. ACM.
- [11] A. Verma et al. Large-scale cluster management at Google with Borg. In *Proceedings of the European Conference on Computer Systems (EuroSys)*, Bordeaux, France, 2015.
- [12] M. G. Xavier et al. Performance evaluation of container-based virtualization for high performance computing environments. In *PDP, 2013 21st Euromicro International Conference on*, pages 233–240. IEEE, 2013.

³Edinburgh Parallel Computing Centre: <https://www.epcc.ed.ac.uk>