

- Neden hesaplamada kümeleme?
- Kümeleme nedir?
 - Yüksek kullanılabilirlik kümeleri
 - Yük dengeleme kümeleri
 - Veritabanı kümeleri
 - Yüksek başarımlı hesaplama kümeleri
- YBH küme mimarileri
 - Sunucular
 - Ağ bağlantısı
 - Depolama
 - İşletim sistemi
 - Orta katman yazılımları
 - Uygulama programlama arayüzleri

- Fiyat / performans
- Standardı oturmuş işletim sistemi, mesajlaşma gibi yazılım katmanları (Linux, MPI, OpenIB)
- Genişleyebilir, standardı oturmuş bağlantı teknolojileri (Gigabit Ethernet, Infiniband, 10 Gigabit Ethernet)
- Son senelerde süperbilgisayarların büyük bir kısmı küme bilgisayarlardan oluşmaktadır:

Architecture / Systems
June 1999


Architecture / Systems
June 2007


- Kümeleme iki veya daha fazla bilgisayarı:
 - Uygulama veya servis kullanılabilirliğini arttırmak için,
 - Yük dengelemek için,
 - Dağıtık ve yüksek başarılı hesaplama için ağ ile birleştirmektir.
- Kümeleme değişik sistem katmanlarında gerçekleştirilebilir:
 - Depolama: Paylaşılmış disk, ikizlenmiş disk, paylaşılmayan veri
 - İşletim Sistemi: UNIX/Linux kümeleri, Microsoft (?) kümeleri
 - Uygulama Programlama Arayüzü: PVM, MPI
 - Uygulamalar

- Küme bilgisayarların önemli mimari dezavantajları vardır:
 - Ortak bellek yoktur.
 - İletişim bellek okuma/yazma hızına göre yavaştır.
- Bu kısıtlamalar uygulama için önemlidir. Uygulamanın bunlara göre de geliştirilmesi gerekebilir.
- Güç ve klima için genelde daha fazla miktarda bütçe gerekir.
- Ölçeklenebilirlik yakalamak bazı uygulamalar için zordur.

- HA kümeleri, servislerin ayakta kalma sürelerini arttırmak içindir.
- Aynı servisin birden fazla kopyası çevrimiçi veya çevrimdışı bekletilir. Serviste bir sorun olduğu zaman devreye alınır.
- Linux-HA projesi, sıklıkla bu amaçla kullanılan bir yazılımdır.


- Yük dengeleme kümeleri, ön arayüzden gelen bütün iş yükünü karşılayıp arkadaki sunuculara aktarırlar.
- Bu kümeler, sunucu çiftliği olarak adlandırılırlar.
- LSF, MAUI, Sun Grid Engine gibi birçok yük dengeleyici yazılım vardır.
- “Linux Virtual Server” projesi de oldukça sık kullanılan bir yük dengeleyici çözümdür.


- Son senelerde birçok veritabanı üreticisi, yüksek kullanılabilirlik, genişleyebilirlik ve yüksek başarım için kümeleme teknolojilerini için ürün çıkarmıştır.
- Bu çözümlerin bir kısmı paylaşılmış disk alanı, bir kısmı ayırık veri alanları ile çözüm sunmaktadır.


- Bu kümeler, zaman kritik paralel, seri veya parametrik hesaplama işlerini çalıştırmak için kullanılır.
- Normal bir bilgisayarda inanılmaz sürede bitebilecek işlemci kritik uygulamaları çalıştırırlar.
- Genellikle normal PC veya sunucular ve Linux ile oluşturulan kümeler Beowulf ismini alırlar.
- MPI, YBH kümelerinde en çok tercih edilen haberleşme kütüphanesidir.


- Yüksek başarımlı hesaplama ihtiyacını karşılamak isteyen bir kullanıcının önünde iki seçenek vardır:
 - Uygulamasına göre küme bilgisayarı edinmek.
 - Erişebildiği küme bilgisayarın özelliklerine göre uygulamasını geliştirmek, değiştirmek veya optimize etmek.
- Her iki durumda da bilinmesi veya hesaplanması gerekenler:
 - Uygulamanın özellikleri, gereksinimleri (yüksek bellek, her sunucuda yüksek miktarda geçici disk alanı, özel kütüphaneler ...),
 - Kümenin büyüklüğü (işlemci, bellek, disk),
 - Ağ bağlantı biçimi (gigabit ethernet, infiniband),
 - İşletim sistemi (Linux, Microsoft (?) ...),
 - Birçok kullanıcı veya grubun birlikte çalışabilirliği,
 - Derleyiciler (GNU, Intel, Portland Group ...)


- Günümüzde 1U boyutta 16 çekirdekli sunucular almak mümkün olmaktadır.
- Küme bilgisayarlarda sunucu seçimi konusunda birçok faktör vardır:
 - İşlemciler : Tek çekirdek, çok çekirdek, çoklu işlemci soketi ...
 - Anakart : PCI-X, PCI-Express, HyperTransport ...
 - Sunucu form faktörü : Blade, rack monte, PC ...
 - Bellek : Boyutu, DDR-2, DDR-3, FBDIMM ...
 - Disk : Boyutu, SATA, SCSI, SAS ...
 - Ağ bileşenleri : Gigabit Ethernet, Infiniband, Quadrics ...


- Genellikle tek bir kümede birden fazla ağ bulunur:
 - Kullanıcı ağı:
 - İş göndermek, görselleştirme, sonuç görüntüleme için kullanılır.
 - Grid haberleşmesi için de kullanılabilir.
 - Kümelere bağlanmak için genellikle ssh kullanılır.
 - Yönetim ağı:
 - İş planlamak, sunucuları izlemek, kurmak için kullanılır.
 - Genellikle IP üzerinden çalışırlar.
 - Ganglia gibi yazılımlar multicast çalışırlar.


- Küme bilgisayar performansı ve verimi IPC ağı tarafından belirlenir. Haberleşmede harcanan her fazla süre daha az işlem zamanı demektir.
- Günümüzde küçük kümeler ve gevşek bağlı uygulamalar için gigabit ethernet ideal bir çözümdür.
- Büyük kümeler ve sıkı bağlı uygulamalar için Infiniband, Quadrics gibi çözümler vardır.
- Uygulama gereksinimlerini anlamak teknoloji seçiminde çok önemlidir.

Traditional Model


Kernel Bypass Model


- Küme bilgisayarlarda çalışan kullanıcıların farklı depolama ihtiyaçları bulunur.
 - Ev dizini, uygulamalar için ortak veri alanı
 - Yığın veri saklamak için veri ambarları
 - Yedekleme ve yığın veriler için tape üniteleri
 - Bazı uygulamalar için sunucularda geçici paylaşılmayan disk alanları
- Küme bilgisayarlarda hesaplama yapılan sunucularda kurulum diski veya geçici disk alanı bulundurmamak gerekli değildir. Ancak çoğu durumda maliyeti düşüren bu çözüm tercih edilmemektedir.
- Uygulama performansı için özellikle paylaşılan disk alanlarının ihtiyaca uygun tasarlanması gerekir.

- P0 bütün işlemcilerden veriyi toplar.
- G/Ç işlemcisi darboğazdır.


- MPI G/Ç, paralel dosya sistemi ihtiyacı duyar.

- Sistemde açık dosya sayısı limitlidir.
- Parçalanmış dosyalar birleştirilmelidir.


- Paralel olmayanlar:
 - NFS, CIFS
- Paralel ("Metadatan")
 - Lustre : Ölçeklenebilir
 - Panasas : Ölçeklenebilir
- Paralel ("Metadatan" olmadan)
 - XFS
 - IBM GPFS : Ölçeklenebilir
 - PVFS
 - Oracle Cluster FS


- MPI mesajlaşarak çalışan bir kütüphanedir.
 - Ne bir dil veya derleyici spesifikasyonudur.
 - Ne bir ürüne özeldir.
 - Ne de bir işletim sistemi sürücüsüdür.
- Çok işlemcili bilgisayar ve kümelerde paralel uygulamaların çalışması için tasarlanmıştır.
- Heterojen birçok hesaplama ortamını destekler.


