

SOFTWARE MANUAL

Mellanox HPC-X™ Software Toolkit

User Manual

Rev 2.1

NOTE:

THIS HARDWARE, SOFTWARE OR TEST SUITE PRODUCT ("PRODUCT(S)") AND ITS RELATED DOCUMENTATION ARE PROVIDED BY MELLANOX TECHNOLOGIES "AS IS" WITH ALL FAULTS OF ANY KIND AND SOLELY FOR THE PURPOSE OF AIDING THE CUSTOMER IN TESTING APPLICATIONS THAT USE THE PRODUCTS IN DESIGNATED SOLUTIONS. THE CUSTOMER'S MANUFACTURING TEST ENVIRONMENT HAS NOT MET THE STANDARDS SET BY MELLANOX TECHNOLOGIES TO FULLY QUALIFY THE PRODUCT(S) AND/OR THE SYSTEM USING IT. THEREFORE, MELLANOX TECHNOLOGIES CANNOT AND DOES NOT GUARANTEE OR WARRANT THAT THE PRODUCTS WILL OPERATE WITH THE HIGHEST QUALITY. ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT ARE DISCLAIMED. IN NO EVENT SHALL MELLANOX BE LIABLE TO CUSTOMER OR ANY THIRD PARTIES FOR ANY DIRECT, INDIRECT, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES OF ANY KIND (INCLUDING, BUT NOT LIMITED TO, PAYMENT FOR PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY FROM THE USE OF THE PRODUCT(S) AND RELATED DOCUMENTATION EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Mellanox Technologies
350 Oakmead Parkway Suite 100
Sunnyvale , CA 94085
U.S.A.
www.mellanox.com
Tel: (408) 970-3400
Fax: (408) 970-3403

© Copyright 2018. Mellanox Technologies Ltd. All Rights Reserved .

Mellanox®, Mellanox logo, Accelio®, BridgeX®, CloudX logo, CompustorX®, Connect-IB®, ConnectX®, CoolBox®, CORE-Direct®, EZchip®, EZchip logo, EZappliance®, EZdesign®, EZdriver®, EZsystem®, GPU Direct®, InfiniHost®, InfiniBridge®, InfiniScale®, Kotura®, Kotura logo, Mellanox CloudRack®, Mellanox CloudX Mellanox®, Mellanox Federal Systems®, Mellanox HostDirect®, Mellanox Multi-Host®, Mellanox Open Ethernet®, Mellanox OpenCloud®, Mellanox OpenCloud Logo®, Mellanox PeerDirect®, Mellanox ScalableHPC®, Mellanox StorageX®, Mellanox TuneX®, Mellanox Connect Accelerate Outperform logo , Mellanox Virtual Modular Switch®, MetroDX®, MetroX®, MLNX-OS®, NP-1c®, NP-2®, NP-3®, NPS®, Open Ethernet logo, PhyX®, PlatformX®, PSIPHY®, SiPhy®, StoreX®, SwitchX®, Tilera®, Tilera logo, TestX®, TuneX®, The Generation of Open Ethernet logo , UFM®, Unbreakable Link®, Virtual Protocol Interconnect®, Voltaire® and Voltaire logo are registered trademarks of Mellanox Technologies , Ltd.

All other trademarks are property of their respective owners .

For the most updated list of Mellanox trademarks, visit <http://www.mellanox.com/page/trademarks>

Table of Contents

Table of Contents	3
List of Tables	6
List of Figures	7
Document Revision History	8
About This Manual	11
Scope	11
Intended Audience	11
Syntax Conventions	11
Chapter 1 HPC-X™ Software Toolkit Overview	12
1.1 HPC-X Package Contents	12
1.2 HPC-X™ Requirements	12
Chapter 2 Installing and Loading HPC-X™	14
2.1 Installing HPC-X.....	14
2.2 Loading HPC-X Environment from Bash	14
2.3 Building HPC-X with the Intel Compiler Suite.....	14
2.4 Loading HPC-X Environment from Modules.....	15
2.5 HPC-X Environments.....	15
Chapter 3 Running, Configuring and Rebuilding HPC-X™	16
3.1 Profiling MPI API.....	16
3.2 Rebuilding Open MPI from HPC-X™ Sources	16
3.3 Loading KNEM Module.....	17
3.4 Running MPI with FCA v4.x (hcoll)	18
3.5 IB-Router	18
3.6 Direct Launch of Open MPI and OpenSHMEM using SLURM 'srun'	19
Chapter 4 Mellanox Fabric Collective Accelerator (FCA)	21
4.1 Overview	21
4.2 FCA Installation Package Content	23
4.3 Differences Between FCA v3.x and FCA v4.0	24
4.4 Configuring FCA	24
4.4.1 Compiling Open MPI with FCA v4.0.....	24
4.4.2 Enabling FCA in Open MPI	25
4.4.3 Tuning FCA v4.0 Setting	25
4.4.4 Selecting Ports and Devices	25
4.4.5 Enabling Offloaded MPI Non-blocking Collectives.....	25

4.4.6 Enabling Multicast Accelerated Collectives	26
4.4.6.1 Configuring IPoIB	26
4.4.7 Enabling HCOLL Topology Awareness	27
4.4.7.1 HCOLL v3.7 Limitations	27
4.4.8 Enabling Mellanox SHARP Software Accelerated Collectives	28
4.4.9 Configuring NVIDIA® CUDA® GPUs Support - HCOLL	28
Chapter 5 Unified Communication - X Framework Library.....	29
5.1 Overview	29
5.1.1 Supported CPU Architectures	29
5.2 Configuring UCX	29
5.2.1 Using UCX with OpenMPI.....	29
5.2.2 Configuring UCX with XPMEM	30
5.3 Tuning UCX Settings	30
5.4 UCX Features.....	32
5.4.1 Hardware Tag Matching	32
5.4.2 Single Root IO Virtualization (SR-IOV)	33
5.4.3 Adaptive Routing.....	33
5.4.4 Error Handling	33
5.4.5 CUDA GPU	34
5.4.5.1 Overview	34
5.4.5.2 Supported Architectures.....	34
5.4.5.3 System Requirements	34
5.4.5.4 Configuring CUDA Support - UCX	35
5.4.6 Multi-Rail	36
5.5 UCX Utilities	36
5.5.1 <code>uxc_perf</code>	36
5.6 Generating UCX Statistics for Open MPI/OpenSHMEM	37
Chapter 6 MellanoX Messaging Library.....	39
6.1 Overview	39
6.2 Compiling Open MPI with MXM	39
6.3 Running Open MPI with <code>pml "yalla"</code>	40
6.4 Tuning MXM Settings	41
6.5 Configuring Multi-Rail Support	42
6.6 Configuring MXM over the Ethernet Fabric	43
6.7 Running MXM with RoCE	43
6.7.1 Running MXM with RoCE v1.....	44
6.7.2 Running MXM with RoCE v2.....	44
6.7.2.1 Using RoCE v2 in Open MPI	44
6.8 Configuring MXM over Different Transports	44
6.9 Configuring Service Level Support.....	45
6.10 Adaptive Routing	45

6.11 Support for a Non-Base LID	46
6.12 MXM Performance Tuning.....	46
6.13 MXM Environment Parameters.	47
6.14 MXM Utilities	61
6.14.1 mxm_dump_config.....	61
6.14.2 mxm_perftest	61
6.15 Generating MXM Statistics for Open MPI/OpenSHMEM	61
Chapter 7 PGAS Shared Memory Access Overview	63
7.1 HPC-X Open MPI/OpenSHMEM.	63
7.2 Running HPC-X OpenSHMEM	64
7.2.1 Running HPC-X OpenSHMEM with UCX	64
7.2.1.1 Enabling UCX for HPC-X OpenSHMEM Jobs.....	64
7.2.2 Running HPC-X OpenSHMEM with MXM	64
7.2.2.1 Enabling MXM for HPC-X OpenSHMEM Jobs	65
7.2.2.2 Working with Multiple HCAs.....	65
7.2.3 Developing Application using HPC-X OpenSHMEM together with MPI ..	65
7.2.4 HPC-X™ OpenSHMEM Tunable Parameters	66
7.2.4.1 OpenSHMEM MCA Parameters for Symmetric Heap Allocation.....	67
7.2.4.2 Parameters Used to Force Connection Creation.....	67
7.3 Tuning OpenSHMEM Atomics Performance with MXM	68
7.4 Tuning MTU Size to the Recommended Value.....	68
7.4.1 HPC Applications on Intel Sandy Bridge Machines.....	69

List of Tables

Table 1:	Syntax Conventions	11
Table 2:	HPC-X Package Contents	12
Table 3:	HPC-X™ Requirements.	12
Table 4:	MXM_STATS_DEST Environment Variables.	37
Table 5:	MXM_STATS_TRIGGER Environment Variables	37
Table 6:	MLNX_OFED and MXM Versions	40
Table 7:	MXM Environment Parameters	47
Table 8:	MXM_STATS_DEST Environment Variables.	62
Table 9:	MXM_STATS_TRIGGER Environment Variables	62

List of Figures

Figure 1: FCA Architecture	22
Figure 2: FCA Components	23

Document Revision History

Revision	Date	Description
2.1	February 28, 2018	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 2.5, “HPC-X Environments”, on page 15 • Section 5.2.2, “Configuring UCX with XPMEM”, on page 30 • Section 5.4.5, “CUDA GPU”, on page 34 • Section 5.4.6, “Multi-Rail”, on page 36 • Section 7.2.1, “Running HPC-X OpenSHMEM with UCX”, on page 64 • Section 4.4.9, “Configuring NVIDIA® CUDA® GPUs Support - HCOLL”, on page 28 • Section 5.6, “Generating UCX Statistics for Open MPI/ OpenSHMEM”, on page 37 • Updated the following sections: <ul style="list-style-type: none"> • Section 1.1, “HPC-X Package Contents”, on page 12 • Section 2.1, “Installing HPC-X”, on page 14 • Section 2.2, “Loading HPC-X Environment from Bash”, on page 14 • Section 2.4, “Loading HPC-X Environment from Modules”, on page 15 • Section 6.3, “Running Open MPI with pml “yalla””, on page 40 • Section 5.2, “Configuring UCX”, on page 29 • Section 5.3, “Tuning UCX Settings”, on page 30 • Section 5.4.1, “Hardware Tag Matching”, on page 32 • Section 7.2.3, “Developing Application using HPC-X OpenSHMEM together with MPI”, on page 65 • Removed the following sections: <ul style="list-style-type: none"> • 3.1 Profiling IB verbs API • 7.2.3 Running HPC-X™ OpenSHMEM with FCA v2.x
2.0	October 30, 2017	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 3.6, “Direct Launch of Open MPI and OpenSHMEM using SLURM ‘srun’”, on page 19 • Section 5.4.1, “Hardware Tag Matching”, on page 32 • Section 5.4.2, “Single Root IO Virtualization (SR-IOV)”, on page 33 • Section 5.4.3, “Adaptive Routing”, on page 33 • Section 5.4.4, “Error Handling”, on page 33 • Updated the following sections: <ul style="list-style-type: none"> • Section 1.1, “HPC-X Package Contents”, on page 12

Revision	Date	Description
1.9	March 20, 2018	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 5.1.1, “Supported CPU Architectures”, on page 29 • Updated the following sections: <ul style="list-style-type: none"> • Section 2.3, “Building HPC-X with the Intel Compiler Suite”, on page 14 • Section 6.10, “Adaptive Routing”, on page 43 • Section 5.1, “Overview”, on page 29 • Section 5.3, “Tuning UCX Settings”, on page 30 • Removed the following sections: <ul style="list-style-type: none"> • Unified Parallel C Overview and its subsections • Starting FCA Manager from HPC-X • Running MPI with FCA v2.5 • Running OpenSHMEM with FCA v2.5
1.8	April 18, 2017	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 5, “Unified Communication - X Framework Library”, on page 29 • Section 5.2, “Configuring UCX”, on page 30 • Section 5.3, “Tuning UCX Settings”, on page 30 • Section 5.5.1, “ucx_perftest”, on page 36 • Updated the following sections: <ul style="list-style-type: none"> • Section 1.1, “HPC-X Package Contents”, on page 12 <ul style="list-style-type: none"> • Updated the FCA version to 3.7 • Added the “MXM_IB_USE_GRH” parameter to table Section 7, “MXM Environment Parameters”, on page 45
1.7.406	December 15, 2016	<ul style="list-style-type: none"> • Added the following section: <ul style="list-style-type: none"> • Section 4.4.7.1, “HCOLL v3.7 Limitations”, on page 27
1.7	October 05, 2016	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 2.3, “Building HPC-X with the Intel Compiler Suite”, on page 14
	September 2016	<ul style="list-style-type: none"> • Added the following sections: <ul style="list-style-type: none"> • Section 4.4.5, “Enabling Offloaded MPI Non-blocking Collectives”, on page 25

Revision	Date	Description
1.6	June 30, 2016	<ul style="list-style-type: none">• Added the following sections:<ul style="list-style-type: none">• Section 3.5, “IB-Router”, on page 18• Section 4.4.7, “Enabling HCOLL Topology Awareness”, on page 27• Section 4.4.8, “Enabling Mellanox SHARP Software Accelerated Collectives”, on page 28• Updated the following sections:<ul style="list-style-type: none">• Section 1.1, “HPC-X Package Contents”, on page 12<ul style="list-style-type: none">• Updated the FCA version to 3.5• Updated the MXM version to 3.5• Section 3.2, “Rebuilding Open MPI from HPC-X™ Sources”, on page 16<ul style="list-style-type: none">• Updated the MXM version to 3.5

About This Manual

Scope

This document describes Mellanox HPC-X™ Software Toolkit acceleration packages. It includes information on installation, configuration and rebuilding of HPC-X packages.

Intended Audience

This manual is intended for system administrators responsible for the installation, configuration, management and maintenance of the software and hardware.

It is also for users who would like to use the latest Mellanox software accelerators to achieve the best possible application performance.

Syntax Conventions

Table 1 - Syntax Conventions

Prompt	Shell
machine-name%	C shell on UNIX, Linux, or AIX
machine-name#	C shell superuser on UNIX, Linux, or AIX
\$	Bourne shell and Korn shell on UNIX, Linux, or AIX
#	Bourne shell and Korn shell superuser on UNIX, Linux, or AIX
C:>	Windows command line

1 HPC-X™ Software Toolkit Overview

Mellanox HPC-X™ is a comprehensive software package that includes MPI and SHMEM communications libraries. HPC-X also includes various acceleration packages to improve both the performance and scalability of applications running on top of these libraries, including UCX (Unified Communication X) and MXM (Mellanox Messaging), which accelerate the underlying send/receive (or put/get) messages. It also includes FCA (Fabric Collectives Accelerations), which accelerates the underlying collective operations used by the MPI/PGAS languages.

This full-featured, tested and packaged version of HPC software enables MPI, SHMEM and PGAS programming languages to scale to extremely large clusters, by improving memory and latency related efficiencies, assuring that the communication libraries are fully optimized with the Mellanox interconnect solutions.

Mellanox HPC-X™ allows OEMs and System Integrators to meet the needs of their end-users by deploying the latest available software that takes advantage of the features and capabilities available in the most recent hardware and firmware changes.

1.1 HPC-X Package Contents

HPC-X package contains the following pre-compiled HPC packages:

Table 2 - HPC-X Package Contents

Components	Description
MPI	<ul style="list-style-type: none"> Open MPI and OpenSHMEM v3.1.0 (MPI-3 and OpenSHMEM v1.3 compliant). Open MPI and OpenSHMEM are available at: http://www.open-mpi.org/software/omni/ MPI profiler (IPM - open source tool from http://ipm-hpc.org/) MPI tests (OSU, IMB, random ring, etc.)
HPC Acceleration Package	<ul style="list-style-type: none"> MXM 3.7 FCA v4.0 (code name: "hcoll" - default)^a UCX v1.3 (default) Scalable Hierarchical Aggregation and Reduction Protocol (SHARP) 1.5 knem (High-Performance Intra-Node MPI Communication module from: http://runtime.bordeaux.inria.fr/knem/)

a. As of HPC-X v1.8, FCA 3.x (HCOLL) is the default FCA used in HPC-X and it replaces FCA v2.x.

1.2 HPC-X™ Requirements

The platform and requirements for HPC-X are detailed in the following table:

Table 3 - HPC-X™ Requirements

Platform	Drivers and HCAs
OFED / MLNX_OFED	<ul style="list-style-type: none"> OFED 1.5.3 and later MLNX_OFED 1.5.3-x.x.x, 2.0-x.x.x.x, 3.0-x.x.x.x, 4.0-x.x.x.x and later

Table 3 - HPC-X™ Requirements

Platform	Drivers and HCAs
HCAs	<ul style="list-style-type: none">• ConnectX®-5 / ConnectX®-5 Ex Note: Using ConnectX®-5 adapter cards requires MLNX_OFED v4.0-1.0.0.0 and above.• ConnectX®-4 / ConnectX®-4 Lx• ConnectX®-3 / ConnectX®-3 Pro• ConnectX®-2• Connect-IB®

2 Installing and Loading HPC-X™

2.1 Installing HPC-X

➤ *To install HPC-X:*

Step 1. Extract hpcx.tbz into your current working directory.

```
tar -xvf hpcx.tbz
```

Step 2. Update shell variable of the location of HPC-X installation.

```
$ cd hpcx
$ export HPCX_HOME=$PWD
```

2.2 Loading HPC-X Environment from Bash

HPC-X includes Open MPI v3.1.x. Each Open MPI version has its own module file which can be used to load the desired version.

The symbolic links `hpcx-init.sh` and `modulefiles/hpcx` point to the default version (Open MPI v3.1.x).

➤ *To load Open MPI/OpenSHMEM v3.0.x based package:*

```
% source $HPCX_HOME/hpcx-init.sh
% hpcx_load
% env | grep HPCX
% mpicc $HPCX_MPI_TESTS_DIR/examples/hello_c.c -o $HPCX_MPI_TESTS_DIR/examples/hello_c
% mpirun -np 2 $HPCX_MPI_TESTS_DIR/examples/hello_c
% oshcc $HPCX_MPI_TESTS_DIR/examples/hello_oshmem_c.c -o $HPCX_MPI_TESTS_DIR/examples/
hello_oshmem_c
% oshrun -np 2 $HPCX_MPI_TESTS_DIR/examples/hello_oshmem_c
% hpcx_unload
```

2.3 Building HPC-X with the Intel Compiler Suite

As of version 1.7, Mellanox no longer distributes HPC-X builds based on the Intel compiler suite. However, after following the HPC-X deployment example below, HPC-X can subsequently be rebuilt from source with your Intel compiler suite as follows:

```
$ tar xfp ${HPCX_HOME}/sources/openmpi-gitclone.tar.gz
$ cd ${HPCX_HOME}/sources/openmpi-gitclone
$ ./configure CC=icc CXX=icpc F77=ifort FC=ifort --prefix=${HPCX_HOME}/ompi-icc
 --with-knem=${HPCX_HOME}/knem \
 --with-mxm=${HPCX_HOME}/mxm \
 --with-hcoll=${HPCX_HOME}/hcoll \
 --with-ucx=${HPCX_HOME}/ucx \
 --with-platform=contrib/platform/mellanox/optimized \
 2>&1 | tee config-icc-output.log
$ make -j32 all 2>&1 | tee build_icc.log && make -j24 install 2>&1 | tee install_icc.log
```

In the example above, 4 switches are used to specify the compiler suite:

- **CC:** Specifies the C compiler

- **CXX:** Specifies the C++ compiler
- **F77:** Specifies the Fortran 77 compiler
- **FC:** Specifies the Fortran 90 compiler

We strongly recommend using a single compiler suite whenever possible. Unexpected or undefined behavior can occur when you mix compiler suites in unsupported ways (e.g., mixing Fortran 77 and Fortran 90 compilers between different compiler suites is almost guaranteed not to work.)

In all cases, the Intel compiler suite must be found in your PATH and be able to successfully compile and link non-MPI applications before Open MPI will be able to be built properly.

2.4 Loading HPC-X Environment from Modules

- *To load Open MPI/OpenSHMEM v3.1.x based package:*

```
% module use $HPCX_HOME/modulefiles
% module load hpcx
% mpicc $HPCX_MPI_TESTS_DIR/examples/hello_c.c -o $HPCX_MPI_TESTS_DIR/examples/hello_c
% mpirun -np 2 $HPCX_MPI_TESTS_DIR/examples/hello_c
% oshcc $HPCX_MPI_TESTS_DIR/examples/hello_oshmem_c.c -o $HPCX_MPI_TESTS_DIR/examples/
hello_oshmem_c
% oshrun -np 2 $HPCX_MPI_TESTS_DIR/examples/hello_oshmem_c
% module unload hpcx
```

2.5 HPC-X Environments

Starting from version 2.1, HPC-X toolkit is provided with three environments. You are to select the environment that meets your needs best.

- **Vanilla HPC-X - hpcx**

This is the default option which is optimized for best performance for single-thread mode.

- **HPC-X with multi-threading support - hpcx-mt**

This option enables multi-threading support in all of the HPC-X components.

Please use this module in order to run multi-threaded applications.

- **HPC-X with NVIDIA® CUDA® GPUs support - hpcx-cuda**

This option includes support for CUDA in UCX and HCOLL. It requires CUDA (v8.0 or v9.1), GDRCOPY and NCCL (v2.1) to be part of your system.

Note: Open MPI is compiled without CUDA support.

Note that only one of the three environments can be loaded to be run.

For information on how to load and use the additional environments, please refer to the HPC-X README file (embedded in the HPC-X package).

3 Running, Configuring and Rebuilding HPC-X™

The sources for SHMEM and OMPI can be found at `$HPCX_HOME/sources/`.

Please refer to `$HPCX_HOME/sources/` and HPC-X README file for more information on building details.

3.1 Profiling MPI API

➤ *To profile MPI API:*

```
$ export IPM_KEYFILE=$HPCX_IPM_DIR/etc/ipm_key_mpi
$ export IPM_LOG=FULL
$ export LD_PRELOAD=$HPCX_IPM_DIR/lib/libipm.so
$ mpirun -x LD_PRELOAD <...>
$ $HPCX_IPM_DIR/bin/ipm_parse -html outfile.xml
```

For further details on profiling MPI API, please refer to: <http://ipm-hpc.org/>

The Mellanox-supplied version of IPM contains an additional feature (Barrier before Collective), not found in the standard package, that allows end users to easily determine the extent of application imbalance in applications which use collectives. This feature instruments each collective so that it calls `MPI_Barrier()` before calling the collective operation itself. Time spent in this `MPI_Barrier()` is not counted as communication time, so by running an application with and without the Barrier before Collective feature, the extent to which application imbalance is a factor in performance, can be assessed.

The instrumentation can be applied on a per-collective basis, and is controlled by the following environment variables:

```
$ export IPM_ADD_BARRIER_TO_REDUCE=1
$ export IPM_ADD_BARRIER_TO_ALLREDUCE=1
$ export IPM_ADD_BARRIER_TO_GATHER=1
$ export IPM_ADD_BARRIER_TO_ALL_GATHER=1
$ export IPM_ADD_BARRIER_TO_ALLTOALL=1
$ export IPM_ADD_BARRIER_TO_ALLTOALLV=1
$ export IPM_ADD_BARRIER_TO_BROADCAST=1
$ export IPM_ADD_BARRIER_TO_SCATTER=1
$ export IPM_ADD_BARRIER_TO_SCATTERV=1
$ export IPM_ADD_BARRIER_TO_GATHERV=1
$ export IPM_ADD_BARRIER_TO_ALLGATHERV=1
$ export IPM_ADD_BARRIER_TO_REDUCE_SCATTER=1
```

By default, all values are set to '0'.

3.2 Rebuilding Open MPI from HPC-X™ Sources

HPC-X package contains Open MPI sources which can be found at `$HPCX_HOME/sources/` folder. Further information can be found in HPC-X README file.

➤ *To build Open MPI from sources:*

```
$ HPCX_HOME=/path/to/extracted/hpcx
$ ./configure --prefix=${HPCX_HOME}/hpcx-ompi --with-knem=${HPCX_HOME}/knem \
 --with-mxm=${HPCX_HOME}/mxm \
 --with-hcoll=${HPCX_HOME}/hcoll \
 --with-ucx=${HPCX_HOME}/ucx \
```

```
--with-platform=contrib/platform/mellanox/optimized \
--with-slurm --with-pmx
$ make -j9 all && make -j9 install
```

Open MPI and OpenSHMEM are pre-compiled with UCX v1.3 and HCOLL v4.0, and use them by default.

If HPC-X is intended to be used with SLURM PMIx plugin, Open MPI should be build against external PMIx, Libevent and HWLOC and the same Libevent and PMIx libraries should be used for both SLURM and Open MPI.

Additional configuration options:

```
--with-pmix=<path-to-pmix>
--with-libevent=<path-to-libevent>
--with-hwloc=<path-to-hwloc>
```

3.3 Loading KNEM Module

MXM's intra-node communication uses the KNEM module which improves the performance significantly.

➤ **To use the KNEM module:**

- Load the KNEM module.

Please run the following commands on all cluster nodes to enable KNEM intra-node device.

```
# insmod $HPCX_HOME/knem/lib/modules/$(uname -r)/knem.ko
# chmod 666 /dev/knem
```


On RHEL systems, to enable the KNEM module on machine boot, add these commands into the `/etc/rc.modules` script.

Making `/dev/knem` public accessible poses no security threat, as only the memory buffer that was explicitly made readable and/or writable can be accessed read and/or write through the 64bit cookie. Moreover, recent KNEM releases enforce by default that the attacker and the target process have the same UID which prevent any security issues.

3.4 Running MPI with FCA v4.x (hcoll)

FCA v4.0 is enabled by default in HPC-X.

- Running with default FCA configuration parameters:

```
$ mpirun -mca coll_hcoll_enable 1 -x HCOLL_MAIN_IB=mlx4_0:1 <...>
```

- Running OSHMEM with FCA v4.0:

```
% oshrun -mca scoll_mpi_enable 1 -mca scoll basic,mpi -mca coll_hcoll_enable 1 <...>
```

3.5 IB-Router

As of v1.6, HPC-X supports ib-router to allow hosts that are located on different IB subnets to communicate with each other. This support is currently available when using the '`openib btl`' in Open MPI.

To use `ib-router`, make sure MLNX_OFED v3.3-1.0.0.0 and above is installed and then recompile your Open MPI with '`--enable-openib-rdmacm-ibaddr`' (for further information of how to compile Open MPI, refer to [Section 3.2, “Rebuilding Open MPI from HPC-X™ Sources”, on page 16](#))

➤ *To enable routing over IB, please follow these steps:*

1. Configure Open MPI with `--enable-openib-rdmacm-ibaddr`.
2. Use `rdmacm` with `openib btl` from the command line.
3. Set the `btl_openib_allow_different_subnets` parameter to 1.
It is 0 by default.
4. Set the `btl_openib_gid_index` parameter to 1.

For example - to run the IMB benchmark on host1 and host2 which are on separate subnets, i.e. have different `subnet_prefix`, use the following command line:

```
shell$ mpirun -np 2 --display-map --map-by node -H host1,host2 -mca pml ob1 -mca btl self,openib --mca btl_openib_cpc_include rdmacm -mca btl_openib_if_include mlx5_0:1 -mca btl_openib_gid_index 1 -mca btl_openib_allow_different_subnets 1 ./IMB/src/IMB-MPI1 pingpong
```

More information about how to enable and use ib-router is here - <https://www.open-mpi.org/faq/?category=openfabrics#ib-router>

When using “`openib btl`”, RoCE and IB router are mutually exclusive. The Open MPI inside HPC-X is not compiled with ib-router support, therefore it supports RoCE out-of-the-box.

3.6 Direct Launch of Open MPI and OpenSHMEM using SLURM 'srun'

If Open MPI was built with SLURM support, and SLURM has PMI2 or PMIx support, the Open MPI and OpenSHMEM applications can be launched directly using the "srun" command:

- Open MPI:

```
`env <MPI/OSHMEM-application-env> srun --mpi={pmi2|pmix} <srun-args> <mpi-app-args>`
```


All Open MPI/OpenSHMEM parameters that are supported by the mpirun/oshrun command line can be provided through environment variables using the following rule:

"-mca <param_name> <param-val>" => "export OMPI_MCA_<param_name>=<param-val>"

For example an alternative to "-mca coll_hcoll_enable 1" with 'mpirun' is
"export OMPI_MCA_coll_hcoll_enable=1" with 'srun'

4 Mellanox Fabric Collective Accelerator (FCA)

4.1 Overview

To meet the needs of scientific research and engineering simulations, supercomputers are growing at an unrelenting rate. As supercomputers increase in size from mere thousands to hundreds-of-thousands of processor cores, new performance and scalability challenges have emerged. In the past, performance tuning of parallel applications could be accomplished fairly easily by separately optimizing their algorithms, communication, and computational aspects. However, as systems continue to scale to larger machines, these issues become co-mingled and must be addressed comprehensively.

Collective communications execute global communication operations to couple all processes/nodes in the system and therefore must be executed as quickly and as efficiently as possible. Indeed, the scalability of most scientific and engineering applications is bound by the scalability and performance of the collective routines employed. Most current implementations of collective operations will suffer from the effects of system noise at extreme-scale (system noise increases the latency of collective operations by amplifying the effect of small, randomly occurring OS interrupts during collective progression.) Furthermore, collective operations will consume a significant fraction of CPU cycles, cycles that could be better spent doing meaningful computation.

Mellanox Technologies has addressed these two issues, lost CPU cycles and performance lost to the effects of system noise, by offloading the communications to the host channel adapters (HCAs) and switches. The technology, named CORE-Direct® (Collectives Offload Resource Engine), provides the most advanced solution available for handling collective operations thereby ensuring maximal scalability, minimal CPU overhead, and providing the capability to overlap communication operations with computation allowing applications to maximize asynchronous communication.

Additionally, FCA v4.0 also contains support for building runtime configurable hierarchical collectives. As with FCA 2.X, FCA v4.0 leverages hardware multicast capabilities to accelerate collective operations. In FCA v4.0, we take full advantage of the performance and scalability of the UCX point-to-point library in the form of the "ucx_p2p" BCOL. This enables users to leverage Mellanox hardware offloads transparently and with minimal effort.

FCA v4.0 and above is a standalone library that can be integrated into any MPI or PGAS runtime. Support for FCA is currently integrated into Open MPI versions 1.7.4 and higher. FCA v4.0 release currently supports blocking and non-blocking variants of "Allgather", "Allgatherv", "Allreduce", "AlltoAll", "AlltoAllv", "Barrier", and "Bcast".

The following diagram summarizes the FCA architecture:

Figure 1: FCA Architecture

The following diagram shows the FCA components and the role that each plays in the acceleration process:

Figure 2: FCA Components

4.2 FCA Installation Package Content

HCOLL is part of the HPC-X software toolkit and does not require special installation.

The FCA installation package includes the following items:

- FCA- Mellanox Fabric Collector Accelerator Installation files
 - hcoll-<version>.x86_64.<OS>.rpm
 - hcoll-<version>.x86_64.<OS>.tar.gz

where:
<version>: The version of this release
<OS>: One of the supported Linux distributions.
- Mellanox Fabric Collective Accelerator (FCA) Software: End-User License Agreement
- FCA MPI runtime libraries
- Mellanox Fabric Collective Accelerator (FCA) Release Notes

4.3 Differences Between FCA v3.x and FCA v4.0

FCA v4.0 is new software which continues to expose the power of CORE-Direct® to offload collective operations to the HCA. It adds additional scalable algorithms for collectives and supports both blocking and non-blocking APIs (MPI-3 SPEC compliant). Additionally, FCA v4.0 (hcoll) does not require FCA manager daemon.

4.4 Configuring FCA

4.4.1 Compiling Open MPI with FCA v4.0

- *To compile Open MPI with FCA v4.0*

Step 1. Install FCA v4.0 from:

- an RPM.

```
# rpm -ihv hcoll-x.y.z-1.x86_64.rpm
```

- a tarball.

```
% tar jxf hcoll-x.y.z.tbz
```

FCA v4.0 will be installed automatically in the /opt/mellanox/hcoll folder.

Step 2. Enter the Open MPI source directory and run the following command:

```
% cd $OMPI_HOME
% ./configure --with-hcoll=/opt/mellanox/hcoll --with-mxm=/opt/mellanox/mxm < ... other
configure parameters>
% make -j 9 && make install -j 9
```


libhcoll requires UCX v1.3 or higher.

- *To check the version of FCA installed on your host:*

```
% rpm -qi hcoll
```

- *To upgrade to a newer version of FCA:*

Step 1. Remove the existing FCA version.

```
% rpm -e hcoll
```

Step 2. Remove the precompiled Open MPI.

```
% rpm -e mlnx-openmpi_gcc
```

Step 3. Install the new FCA version and compile the Open MPI with it.

4.4.2 Enabling FCA in Open MPI

To enable FCA v4.0 HCOLL collectives in Open MPI, explicitly ask for them by setting the following MCA parameter:

```
%mpirun -np 32 -mca coll_hcoll_enable 1 -x coll_hcoll_np=0 -x HCOLL_-  
MAIN_IB=<device_name>:<port_num> ./a.out
```

4.4.3 Tuning FCA v4.0 Setting

The default FCA v4.0 settings should be optimal for most systems. To check the available FCA parameters and their default values, run the following command:

```
% /opt/mellanox/hcoll/bin/hcoll_info --all
```

FCA v4.0 parameters are simply environment variables and can be modified in one of the following ways:

- Modify the default FCA v4.0 parameters as part of the `mpirun` command:

```
% mpirun ... -x HCOLL_ML_BUFFER_SIZE=65536
```

- Modify the default FCA v4.0 parameter values from SHELL:

```
% export -x HCOLL_ML_BUFFER_SIZE=65536  
% mpirun ...
```

4.4.4 Selecting Ports and Devices

➤ *To select the HCA device and port you would like FCA v4.0 to run over:*

```
-x HCOLL_MAIN_IB=<device_name>:<port_num>
```

4.4.5 Enabling Offloaded MPI Non-blocking Collectives

In order to use hardware offloaded collectives in non-blocking MPI calls (e.g. `MPI_Ibcast()`), set the following parameter

```
-x HCOLL_ENABLE_NBC=1
```

Note that enabling non-blocking MPI collectives will disable multicast acceleration in blocking MPI collectives.

The supported non-blocking MPI collectives are:

- `MPI_Ibarrier`
- `MPI_Ibcast`
- `MPI_Iallgather`
- `MPI_Iallreduce` (4b, 8b, SUM, MIN, PROD, AND, OR, LAND, LOR)

4.4.6 Enabling Multicast Accelerated Collectives

FCA v4.0, like its 2.x predecessor, uses hardware multicast to accelerate certain collective operations. In order to take full advantage of this unique capability, you must first have IPoIB configured on every adapter card/port pair that collective message traffic flows through.

4.4.6.1 Configuring IPoIB

To configure IPoIB, you need to define an IP address on the IB interface.

Step 1. Use /usr/bin/ibdev2netdev to show all IB interfaces.

```
hpcephd ~ >ibdev2netdev  
mlx4_0 port 1 ==> ib0 (Down)  
mlx4_0 port 2 ==> ib1 (Down)  
mlx5_0 port 1 ==> ib2 (Down)  
mlx5_0 port 2 ==> ib3 (Down)
```

Step 2. Use /sbin/ifconfig to get the address informations for a specific interface (e.g. ib0).

Or you can use /sbin/ip for the same purpose

```
hpchead ~ >ip addr show ib0
4: ib0: <BROADCAST,MULTICAST> mtu 2044 qdisc mq state DOWN qlen 1024
 link/infiniband brd 00:04:02:20:fe:80:00:00:00:00:00:00:02:c9:03:00:21:f9:31
 00:ff:ff:ff:ff:12:40:1b:ff:ff:00:00:00:00:00:ff:ff:ff:ff
 inet 192.168.1.1/24 brd 192.168.1.255 scope global ib0
```

In the example above, the IP is defined (192.168.1.1). If it is not defined, then you can define an IP address now.

4.4.7 Enabling HCOLL Topology Awareness

FCA v4.0 (HCOLL) is able to leverage fabric topology information. To allow HCOLL to take advantage of this capability, the steps below need to be executed during fabric bring-up in order to stage the proper information for HCOLL to retrieve.

1. Generate a fabric.cache file.

```
ibnetdiscover --cache fabric.cache
```

In case of several cards connected as independent fabrics, choose the correct card/port to start from:

```
ibnetdiscover -C mlx5_0 -P 1 --cache fabric.cache
```

2. Stage the fabric.cache file on NFS.

The `fabric.cache` file can be placed on a shared file system in one of these locations:

- In a user defined location, `/path/to/fabric.cache`. The location should be passed to HCOLL via the command line parameter value

```
-x HCOLL_TOPOLOGY_DATAFILE=/path/to/fabric.cache
```
- The standard location where HCOLL expects to find the file:`$HPCX_HCOLL_DIR/etc/fabric.cache`
 - a. Node local placement of `fabric.cache`.

Super user needs to run as root:

```
export cluster=[partition_name]
ibnetdiscover --cache /tmp/${cluster}_fabRICTopo.cache > /tmp/${cluster}_fabRICTopo.data
sudo pdsh -P $cluster ibstat > /tmp/${cluster}_fabRICTopo.map
```


The `fabric.cache` file must be rebuilt if there were changes in the cluster topology (e.g. connections.)

All `fabric.cache` files across the fabric must be identical. For this purpose each rank calculates the md5sum of its `fabric.cache` file and exchanges this data with all other ranks.

- **To enable this feature:**

```
-x HCOLL_ENABLE_TOPOLOGY=1
```

4.4.7.1 HCOLL v3.7 Limitations

For the restrictions which may be applicable to end-user applications looking to exploit/utilize the fabric collective accelerator, please refer to the [HCOLL/S822LC \(8335-GTB\) SUPPORT README](#).

4.4.8 Enabling Mellanox SHARP Software Accelerated Collectives

As of v1.7, HPC-X supports Mellanox SHARP Software Accelerated Collectives. These collectives are enabled by default if FCA (HCOLL) 3.5 and above detects that it is running in a supporting environment.

- **To enable Mellanox SHARP acceleration:**

```
-x HCOLL_ENABLE_SHARP=1
```

- **To disable Mellanox SHARP acceleration:**

```
-x HCOLL_ENABLE_SHARP=0
```

- **To change Mellanox SHARP message threshold:**

```
-x HCOLL_BCOL_P2P_ALLREDUCE_SHARP_MAX=<threshold> ( default:256)
```

The maximum allreduce size runs through SHARP. Messages with a size greater than the above will fallback to non-SHARP based algorithms (multicast based or non-multicast based)

- **To use Mellanox SHARP non-blocking interface:**

```
-x HCOLL_ENABLE_SHARP_NONBLOCKING=1
```

For instructions on how to deploy Mellanox SHARP software in InfiniBand fabric, see Mellanox Scalable Hierarchical Aggregation and Reduction Protocol (SHARP) Deployment Guide.

Once Mellanox SHARP software is deployed, you need to only specify the HCA device (device_name) and port number (port_num) that is connected to the Mellanox SHARP software tree in the following way:

```
-x HCOLL_MAIN_IB=<device_name>:<port_num>
```

4.4.9 Configuring NVIDIA® CUDA® GPUs Support - HCOLL

Collective operations with CUDA memory is enabled in HCOLL using NVIDIA's NCCL collective communication library. HCOLL CUDA support is enabled in HPC-X through HCOLL CUDA build. LD_PRELOAD CUDA-enabled libhcoll.so library to enable collective operation with CUDA buffers.

- **To select an HCOLL CUDA topology:**

```
-x HCOLL_CUDA_SBGP=p2p -x HCOLL_CUDA_BCOL=nccl
```

- **To tune maximum message size threshold to HCOLL staging scheme with CUDA buffers:**

```
-x HCOLL_CUDA_STAGING_MAX_THRESHOLD=262144
```


For further information on CUDA support in HPC-X, please refer to section [Section 5.4.5, “CUDA GPU”, on page 34](#).

5 Unified Communication - X Framework Library

5.1 Overview

Unified Communication - X Framework (UCX) is a new acceleration library, integrated into the Open MPI (as a pml layer) and to OpenSHMEM (as an spml layer) and available as part of HPC-X. It is an open source communication library designed to achieve the highest performance for HPC applications. UCX has a broad range of optimizations for achieving low-software overheads in communication path which allow near native-level performance.

UCX supports receive side tag matching, one-sided communication semantics, efficient memory registration and a variety of enhancements which increase the scalability and performance of HPC applications significantly.

UCX supports the following transports:

- InfiniBand transports:
 - Unreliable Datagram (UD)
 - Reliable connected (RC)
 - Dynamically Connected (DC)

DC is supported on Connect-IB®/ConnectX®-4 and above HCAs with MLNX_OFED v2.1-1.0.0 and higher.

- Accelerated verbs
- Shared Memory communication with support for KNEM, CMA and XPMEM
- RoCE
- TCP

For further information on UCX, please refer to: <https://github.com/openucx/ucx> and <http://www.openucx.org/>

5.1.1 Supported CPU Architectures

Unified Communication - X Framework (UCX) supported CPU architectures are: x86, ARM, PowerPC.

5.2 Configuring UCX

As of HPC-X v2.1, UCX is set as the default pml for Open MPI, default spml for OpenSHMEM, and default OSC for MPI RMA.

5.2.1 Using UCX with OpenMPI

UCX is the default pml in Open MPI and the default spml in OpenSHMEM.

- **To use UCX with Open MPI explicitly:**

```
$mpirun --mca pml ucx -mca osc ucx ...
```

- **To use UCX with OpenSHMEM explicitly:**

```
$oshrun --mca spml ucx ...
```

5.2.2 Configuring UCX with XPMEM

By default, UCX library embedded within HPC-X is compiled without XPMEM support. In order to compile UCX with XPMEM support, follow the steps below:

1. Make sure your host has XPMEM headers and the userspace library is installed.
2. Untar the UCX sources available inside the \$HPCX_HOME/sources directory, and recompile UCX:

```
% ./autogen.sh  
% ./contrib/configure-release --with-xpmem=/path/to/xpmem --prefix=/path/to/new/ucx/install  
% make -j8 install
```

Note: In case the new UCX version is installed in a different location, use LD_PRELOAD for Open MPI to use the new location:

```
% mpirun -mca pml ucx -x LD_PRELOAD=/path/to/new/ucx/install ...
```


When UCX is compiled from sources, it should be optimized for the best performance.

To accomplish this, please compile UCX with:

```
./contrib/configure-release --enable-optimizations
```

5.3 Tuning UCX Settings

The default UCX settings are already optimized. To check the available UCX parameters and their default values, run the '\$HPCX_UCX_DIR/bin/ucx_info -f' utility.

- **To check the UCX version, run:**

```
$HPCX_UCX_DIR/bin/ucx_info -v
```

The UCX parameters can be modified in one of the following methods:

- Modifying the default UCX parameters value as part of the mpirun:

```
$mpirun -x UCX_RC_VERBS_RX_MAX_BUFS=128000 <...>
```

- Modifying the default UCX parameters value from SHELL:

```
$ export UCX_RC_VERBS_RX_MAX_BUFS=128000  
$ mpirun <...>
```

- Selecting the transports to use from the command line:

```
$mpirun -mca pml ucx -x UCX_TLS=sm,rc_x ...
```

The above command will select pml ucx and set its transports for usage, shared memory and accelerated verbs.

- Selecting the devices to use from the command line:

```
$mpirun -mca pml ucx -x UCX_NET_DEVICES=mlx5_1:1
```

The above command will select pml ucx and set the HCA for usage, mlx5_1, port 1.

- Improving performance at scale by increasing the value of number of DC initiator QPs (DCI) used by the interface when using the DC transport:

```
$mpirun -mca pml ucx -x UCX_TLS=sm,dc_x -x UCX_DC_MLX5_NUM_DCI=16
```

or

```
$mpirun -mca pml ucx -x UCX_TLS=sm,dc -x UCX_DC_VERBS_NUM_DCI=16
```

- Running UCX with RoCE by specifying the Ethernet port with UCX_NET_DEVICES.

In order to specify the RoCE port to use, use the UCX_NET_DEVICES parameter. For example:

```
$mpirun -mca pml ucx -x UCX_NET_DEVICES=mlx5_0:2
```

UCX may use all the available transports for running on a RoCE port. However, in order for the RC and DC transports to be used, the Pause Frame mechanism needs to be set on the switch. This mechanism is for temporarily stopping the transmission of data to ensure zero loss under congestion on Ethernet family computer networks.

If UCX_IB_ETH_PAUSE_ON is set to ‘no’, UCX will disqualify the IB transports that may not perform well on a lossy fabric when working with RoCE (RC and DC transports).

Note that as of UCX v1.3, the default setting for UCX_IB_ETH_PAUSE_ON is ‘yes’. If this mechanism is set to ‘off’ on your switch, make sure to set this parameter to ‘no’ when running.

- Running UCX with RoCEv2 by specifying the Ethernet port with UCX_NET_DEVICES and the required GID index with UCX_IB_GID_INDEX:

```
$mpirun -mca pml ucx -x UCX_NET_DEVICES=mlx5_2:1 -x UCX_IB_GID_INDEX=3
```

- Setting the threshold for using the Rendezvous protocol in UCX:

```
$mpirun -mca pml ucx -x UCX_RNDV_THRESH=16384
```

By default, UCX will calculate the optimal threshold on its own, but the value can be overwritten using the above environment parameter.

- Setting the threshold for using the zero-copy in UCX:

```
$mpirun -mca pml ucx -x UCX_ZCOPY_THRESH=16384
```

By default, UCX will calculate the optimal threshold on its own, but the value can be overwritten using the above environment parameter.

5.4 UCX Features

5.4.1 Hardware Tag Matching

Starting ConnectX-5, Tag Matching previously done by the software, can now be offloaded in UCX to the HCA. For MPI applications, sending messages with numeric tags accelerates the processing of incoming messages, leading to better CPU utilization and lower latency for expected messages. In Tag Matching, the software holds a list of matching entries called matching list. Each matching entry contains a tag and a pointer to an application buffer. The matching list is used to steer arriving messages to a specific buffer according to the message tag. The action of traversing the matching list and finding the matching entry is called Tag Matching, and it is performed on the HCA instead of the CPU. This is useful for cases where incoming messages are consumed not in the order they arrive, but rather based on numeric identifier coordinated with the sender.

Hardware Tag Matching avails the CPU for other application needs. Currently, hardware Tag Matching is supported for the regular and accelerated RC and DC transports (RC, RC_X, DC, DC_X), and can be enabled in UCX with the following environment parameters:

- For the RC transports:

```
UCX_RC_TM_ENABLE=y
```

- For the DC transports:

```
UCX_DC_TM_ENABLE=y
```

By default, only messages larger than a certain threshold are offloaded to the transport. This threshold is managed by the “UCX_TM_THRESH” environment variable (its default value is 1024 bytes).

UCX may also use bounce buffers for hardware Tag Matching, offloading internal pre-registered buffers instead of user buffers up to a certain threshold. This threshold is controlled by the UCX_TM_MAX_BCOPY environment variable. The value of this variable has to be equal or less than the segment size, and it must be larger than the value of UCX_TM_THRESH to take effect (1024 bytes is the default value, meaning that optimization is disabled by default).

With hardware Tag Matching enabled, the Rendezvous threshold is limited by the segment size. Thus, the real Rendezvous threshold is the minimum value between the segment size and the value of UCX_RNDV_THRESH environment variable.

Hardware Tag Matching for InfiniBand requires MLNX_OFED v4.1-x.x.x and above.

Hardware Tag Matching for RoCE is not supported.

For further information, refer to <https://community.mellanox.com/docs/DOC-2781>.

5.4.2 Single Root IO Virtualization (SR-IOV)

SR-IOV is a technology that allows a physical PCIe device to present itself multiple times through the PCIe bus. This technology enables multiple virtual instances of the device with separate resources. These virtual functions can then be provisioned separately. Each VF can be seen as an additional device connected to the Physical Function. It shares the same resources with the Physical Function, and its number of ports equals those of the Physical Function.

SR-IOV is commonly used in conjunction with an SR-IOV enabled hypervisor to provide virtual machines direct hardware access to network resources hence increasing its performance.

To enable SR-IOV in UCX when it is configured in the fabric, use the following environmental parameter:

```
UCX_IB_ADDR_TYPE=ib_global
```

Note: This environment parameter should also be used when using UCX on a fabric with Socket Direct HCA installed.

5.4.3 Adaptive Routing

This feature is supported on ConnectX-5 HCAs and above only.

Adaptive Routing (AR) enables sending messages between two HCAs on different routes, based on the network load. While in static routing, a packet that arrives to the switch is forwarded based on its destination only, in Adaptive Routing the packet is loaded to all possible ports that the packet can be forwarded to, resulting in the load is balanced between ports, and the fabric adapting to changes in load over time. This feature requires support for out-of-order arrival of messages, which UCX has for the RC, rc_x and DC, dc_x transports.

To enable AR in MLNX_OFED v4.1-x.x.x and above, set the following environmental parameters, according to the used transport:

```
UCX_RC_VERBS_000_RW=y  
UCX_DC_VERBS_000_RW=y  
UCX_RC_MLX5_000_RW=y  
UCX_DC_MLX5_000_RW=y
```

5.4.4 Error Handling

Error Handling enables UCX to handle errors that occur due to algorithms with fault recovery logic. To handle such errors, a new mode was added, guaranteeing an accurate status on every sent message. In addition, the process classifies errors by their origin (i.e. local or remote) and severity, thus allowing the user to decide how to proceed and what would that possibly recovery method be. To use Error Handling in UCX, the user must register with the UCP API (the ucp_ep_create API function needs to be addressed, for example).

5.4.5 CUDA GPU

5.4.5.1 Overview

CUDA environment support in HPC-X enables the use of NVIDIA's GPU memory in UCX and HCOLL communication libraries for point-to-point and collective routines, respectively.

5.4.5.2 Supported Architectures

- CPU architecture: x86
- NVIDIA GPU architectures:
 - Tesla
 - Kepler
 - Pascal
 - Volta

5.4.5.3 System Requirements

- CUDA v8.0 or higher - for information on how to install CUDA, refer to NVIDIA documents for [CUDA Toolkit](#)
- Mellanox OFED GPUDirect RDMA plugin module - for information on how to install:
 - Mellanox OFED - refer to [MLNX_OFED webpage](#)
 - GPUDirect RDMA - refer to [Mellanox OFED GPUDirect RDMA webpage](#)

Once the NVIDIA software components are installed, it is important to verify that the GPUDirect RDMA kernel module is properly loaded on each of the compute systems where you plan to run the job that requires the GPUDirect RDMA.

➤ **To check whether the GPUDirect RDMA module is loaded, run:**

```
service nv_peer_mem status
```

➤ **To run this verification on other Linux flavors:**

```
lsmod | grep nv_peer_mem
```

- GDR COPY plugin module - GDR COPY is a fast copy library from NVIDIA, used to transfer between HOST and GPU. For information on how to install GDR COPY, refer to its [GitHub webpage](#)

Once GDR COPY is installed, it is important to verify that the gdrcopy kernel module is properly loaded on each of the compute systems where you plan to run the job that requires the GDR COPY.

➤ **To check whether the GDR COPY module is loaded, run:**

```
lsmod | grep gdrcopy
```

- NVIDIA Collective Communication Library (NCCL) - NCCL is a collective library from NVIDIA for multi-GPU collective communication primitives that are topology-

aware. For information on how to install NCCL, refer NVIDIA's [Deep Learning SDK Documentation](#)

5.4.5.4 Configuring CUDA Support - UCX

CUDA support in UCX depends on the GPUDirect RDMA and GDR COPY services.

Building UCX with CUDA support requires the following configuration flags:

- `--with-cuda=<cuda/runtime/install/path>`
- `--with-gdrcopy=<gdr_copy/install/path>`

Enabling CUDA support in UCX requires the following runtime flag:

- `UCX_TLS=rc_x, cuda_copy, gdr_copy`

Currently, CUDA is not supported in shared memory channels.

5.4.6 Multi-Rail

Multi-Rail enables users to use more than one of the active ports on the host, making better use of system resources, and allowing increased throughput.

Each process would be able to use up to the first 3 active ports on the host in parallel if the following parameters are set.

- *For setting the number of active ports to use for the Eager protocol, i.e. for small messages, please set the following parameter:*

```
% mpirun -mca pml ucx -x UCX_MAX_EAGER_LANES=3 ...
```

- *For setting the number of active ports to use for the Rendezvous protocol, i.e. for large messages, please set the following parameter:*

```
% mpirun -mca pml ucx -x UCX_MAX_RNDV_LANES=3 ...
```

- Possible values for these parameters are: 1, 2, and 3. The default value for both is 1.

The Multi-Rail feature will be disabled while the Hardware Tag Matching feature is enabled.

5.5 UCX Utilities

5.5.1 `ucx_perftest`

A client-server based application which is designed to test UCX's performance and sanity checks.

To run it, two terminals are required to be opened, one on the server side and one on the client side.

The working flow is as follow:

1. The server listens to the request coming from the client.
2. Once a connection is established, UCX sends and receives messages between the two sides according to what the client requested.
3. The results of the communications are displayed.

For further information, run: `$HPCX_HOME/ucx/bin/ucx_perftest -help`.

Example:

- From the server side run: `$HPCX_HOME/ucx/bin/ucx_perftest`
- From the client side run:
`$HPCX_HOME/ucx/bin/ucx_perftest <server_host_name> -t send_lat`

Among other parameters, you can specify the test you would like to run, the message size and the number of iterations.

5.6 Generating UCX Statistics for Open MPI/OpenSHMEM

In order to generate statistics, the statistics destination and trigger should be set, and they can optionally be filtered and/or formatted.

- Destination is set by UCX_STATS_DEST environment variable whose values can be one of the following:

Table 4 - MXM_STATS_DEST Environment Variables

Value	Description
empty string	Statistics are not reported
stdout	Print to standard output
stderr	Print to standard error
file:<filename>	Save to a file. Following substitutions are made: %h: host, %p: pid, %c: cpu, %t: time, %e: exe
udp:<host>[:<port>]	Send over UDP to the given host:port

Example:

```
$ export UCX_STATS_DEST="file:mxm_%h_%e_%p.stats"
$ export UCX_STATS_DEST="stdout"
```

- Trigger is set by UCX_STATS_TRIGGER environment variables. It can be one of the following:

Table 5 - MXM_STATS_TRIGGER Environment Variables

Environment Variable	Description
exit	Dump statistics just before exiting the program
timer:<interval>	Dump statistics periodically, interval is given in seconds
signal:<signo>	Dump when process is signaled

Example:

```
$ export UCX_STATS_TRIGGER=exit
$ export UCX_STATS_TRIGGER=timer:3.5
```

- It is possible to filter the counters in the report using the UCX_STATS_FILTER environment parameter. It accepts a comma-separated list of glob patterns specifying counters to display. Statistics summary will contain only the matching counters. The order is not meaningful. Each expression in the list may contain any of the following options:

Environment Variable	Description
*	Matches any number of any characters including none (prints a full report)
?	Matches any single character
[abc]	Matches one character given in the bracket
[a-z]	Matches one character from the range given in the bracket

More information about this parameter can be found at: <https://github.com/openucx/ucx/wiki/Statistics>

- It is possible to control the formatting of the statistics using the UCX_STATS_FORMAT parameter:

Environment Variable	Description
full	Each counter will be displayed in a separate line
agg	Each counter will be displayed in a separate line. However, there will also be an aggregation between similar counters
summary	All counters will be printed in the same line

The statistics feature is only enabled when UCX is compiled with the enable-stats flag. This flag is set to 'No' by default. Therefore, in order to use the statistics feature, please recompile UCX using the contrib/configure-prof file, or use the 'debug' version of UCX, which can be found in \$HPCX_UCX_DIR/debug:

```
$ mpirun -mca pml ucx -x LD_PRELOAD=$HPCX_UCX_DIR/debug/lib/libucp.so ...
```

Please note that recompiling UCX using the aforementioned methods may impact the performance.

6 MellanoX Messaging Library

6.1 Overview

Mellanox Messaging (MXM) library provides enhancements to parallel communication libraries by fully utilizing the underlying networking infrastructure provided by Mellanox HCA/switch hardware. This includes a variety of enhancements that take advantage of Mellanox networking hardware including:

- Multiple transport support including RC, DC and UD
- Proper management of HCA resources and memory structures
- Efficient memory registration
- One-sided communication semantics
- Connection management
- Receive side tag matching
- Intra-node shared memory communication

These enhancements significantly increase the scalability and performance of message communications in the network, alleviating bottlenecks within the parallel communication libraries.

6.2 Compiling Open MPI with MXM

MXM has been integrated into the HPC-X Toolkit package. The steps described below are only required if you have downloaded the mxm.rpm from the Mellanox site

Step 1. Install MXM from:

- an RPM

```
% rpm -ihv mxm-x.y.z-1.x86_64.rpm
```

- a tarball

```
% tar jxf mxm-x.y.z.tar.bz
```

MXM will be installed automatically in the /opt/mellanox/mxm folder.

Step 2. Enter Open MPI source directory and run:

```
% cd $OMPI_HOME
% ./configure --with-mxm=/opt/mellanox/mxm <... other configure parameters...>
% make all && make install
```

Older versions of MLNX_OFED come with pre-installed older MXM and Open MPI versions. Uninstall any old MXM version prior to installing the latest MXM version in order to use it with older MLNX_OFED versions.

Table 6 - MLNX_OFED and MXM Versions

MLNX_OFED Version	MXM Version
v1.5.3-3.1.0 and v2.0-3.0.0	MXM v1.x and Open MPI compiled with MXM v1.x
v2.0-3.0.0 and higher	MXM v2.x/3.x and Open MPI compiled with MXM v2.x/3.x

To check the version of MXM installed on your host, run:

```
% rpm -qi mxm
```

➤ **To upgrade MLNX_OFED v1.5.3-3.1.0 or later with a newer MXM:**

Step 1. Remove MXM.

```
# rpm -e mxm
```

Step 2. Remove the pre-compiled Open MPI.

```
# rpm -e mlnx-openmpi_gcc
```

Step 3. Install the new MXM and compile the Open MPI with it.

To run Open MPI without MXM, run:

```
% mpirun -mca mtl ^mxm --mca pml ^yalla <...>
```


When upgrading to MXM v3.7, Open MPI compiled with the previous versions of the MXM should be recompiled with MXM v3.7.

6.3 Running Open MPI with pml “yalla”

The pml “yalla” layer in Mellanox's Open MPI v2.1 and onwards is used to reduce overhead by cutting through layers and using MXM directly. Consequently, for messages < 4K in size, it yields a latency improvement of up to 5%, message rate of up to 50% and bandwidth of up to 45%.

Open MPI's default behavior is to run with pml 'ucx'. To directly use MXM with it, perform the steps below.

➤ **To run MXM with the pml “yalla”:**

Step 1. Download the HPC-X package from the Mellanox site.

http://www.mellanox.com/page/products_dyn?product_family=189&mtag=hpc-x

Step 2. Use pml yalla.

```
% mpirun -mca pml yalla
```


pml "yalla" uses MXM directly by default. If the pml "yalla" is not used, Open MPI will use MXM through "pml cm" and "mtl mxm" (see figure below).

MXM is selected automatically starting from any Number of Processes (NP) when using Open MPI v1.8.x and above.

For older Open MPI versions, use the command below.

➤ **To activate MXM for any NP, run:**

```
% mpirun -mca mtl_mxm_np 0 <...other mpirun parameters ...>
```

As of Open MPI v1.8, MXM is selected when the number of processes is higher than 0. i.e. by default.

6.4 Tuning MXM Settings

The default MXM settings are already optimized. To check the available MXM parameters and their default values, run the `$HPCX_MXM_DIR/bin/mxm_dump_config -f` utility which is part of the MXM RPM.

MXM parameters can be modified in one of the following methods:

- Modifying the default MXM parameters value as part of the mpirun:

```
% mpirun -x MXM_UD_RX_MAX_BUFFS=128000 <...>
```

- Modifying the default MXM parameters value from SHELL:

```
% export MXM_UD_RX_MAX_BUFFS=128000
% mpirun <...>
```

6.5 Configuring Multi-Rail Support

Multi-Rail support enables the user to use more than one of the active ports on the card, making better use of system resources, allowing increased throughput.

Multi-Rail support as of MXM v3.5 allows different processes on the same host to use different active ports. Every process can only use one port (as opposed to MXM v1.5).

➤ **To configure dual rail support:**

Specify the list of ports you would like to use to enable multi rail support.

```
-x MXM_RDMA_PORTS=cardName:portNum
```

or

```
-x MXM_IB_PORTS=cardName:portNum
```

For example:

```
-x MXM_IB_PORTS=mlx5_0:1
```

It is also possible to use several HCAs and ports during the run (separated by a comma):

```
-x MXM_IB_PORTS=mlx5_0:1,mlx5_1:1
```

MXM will bind a process to one of the HCA ports from the given ports list according to the MXM_IB_MAP_MODE parameter (for load balancing).

Possible values for MXM_IB_MAP_MODE are:

- first - [Default] Maps the first suitable HCA port to all processes
- affinity - Distributes the HCA ports evenly among processes based on CPU affinity
- nearest - Tries to find the nearest HCA port based on CPU affinity

You may also use an asterisk (*) and a question mark (?) to choose the HCA and the port you would like to use.

- * - use all active cards/ports that are available
- ? - use the first active card/port that is available

For example:

```
-x MXM_IB_PORTS=*:?
```

Will take all the active HCAs and the first active port on each of them.

6.6 Configuring MXM over the Ethernet Fabric

- *To configure MXM over the Ethernet fabric:*

Step 1. Make sure the Ethernet port is active.

```
% ibv_devinfo
```


ibv_devinfo displays the list of cards and ports in the system. Make sure (in the ibv_devinfo output) that the desired port has Ethernet at the link_layer field and that its state is PORT_ACTIVE.

Step 2. Specify the ports you would like to use, if there is a non Ethernet active port in the card.

```
-x MXM_RDMA_PORTS=mlx4_0:1
```

or

```
-x MXM_IB_PORTS=mlx4_0:1
```


Please note that the MXM_RDMA_PORTS and MXM_IB_PORTS parameters are alias that mean the same used in both Section 6.5 (page 42) and Section 6.6 (page 43).

MXM_IB_PORTS and MXM_RDMA_PORTS are aliases which mean the same, but one is used in [Section 6.5 \(page 42\)](#) and the second is [Section 6.6 \(page 43\)](#).

6.7 Running MXM with RoCE

MXM supports RDMA over Converged Ethernet (RoCE). Remote Direct Memory Access (RDMA) is the remote memory management capability that allows server-to-server data movement directly between application memory without any CPU involvement. RDMA over Converged Ethernet (RoCE) is a mechanism to provide this efficient data transfer with very low latencies on lossless Ethernet networks. With advances in data center convergence over reliable Ethernet, ConnectX® Ethernet adapter cards family with RoCE uses the proven and efficient RDMA transport to provide the platform for deploying RDMA technology in mainstream data center application at 10GigE and 40GigE link-speed. ConnectX® Ethernet adapter cards family with its hardware offload support takes advantage of this efficient RDMA transport (InfiniBand) services over Ethernet to deliver ultra-low latency for performance-critical and transaction intensive applications such as financial, database, storage, and content delivery networks.

6.7.1 Running MXM with RoCE v1

To use RoCE with MXM, the desired Ethernet port must be specified (with the MXM_IB_PORTS parameter).

```
mpirun --mca pml yalla -x MXM_RDMA_PORTS=mlx4_0:2 ...
```

For further information on the pml yalla, please refer to [Section 6.3, “Running Open MPI with pml “yalla””, on page 40](#).

If using older versions of MXM, the following additional environment parameter might be required to be set:

```
mpirun --mca pml yalla -x MXM_TLS=self,shm,ud -x MXM_RDMA_PORTS=mlx4_0:2 ...
```

6.7.2 Running MXM with RoCE v2

To enable RoCE v2, add the following parameter to the command line.

```
mpirun --mca pml yalla -x MXM_RDMA_PORTS=mlx4_0:2 -x MXM_IB_GID_INDEX=1 ...
```

6.7.2.1 Using RoCE v2 in Open MPI

RoCE v2 is supported in Open MPI as of v1.8.8.

To use it, enable RoCE v2 in the command line:

```
$ mpirun --mca pml ob1 --mca btl openib,self,sm --mca btl_openib_cpc_include rdmacm --mca btl_openib_rroce_enable 1 ...
```

6.8 Configuring MXM over Different Transports

MXM v3.7 supports the following transports.

- Intra node communication via Shared Memory with KNEM support
- Unreliable Datagram (UD)
- Reliable Connected (RC)
- SELF transport - a single process communicates with itself
- Dynamically Connected Transport (DC)

Note: DC is supported on Connect-IB®/ConnectX®-4 and above HCAs with MLNX_OFED v2.1-1.0.0 and higher.

To use DC set the following:

- in the command line:

```
% mpirun -x MXM_TLS=self,shm,dc
```

- from the SHELL:

```
% export MXM_TLS=self,shm,dc
```

By default the transports (TLS) used are: MXM_TLS=self,shm,ud

6.9 Configuring Service Level Support

Service Level enables Quality of Service (QoS). If set, every InfiniBand endpoint in MXM will generate a random Service Level (SL) within the given range, and use it for outbound communication.

Setting the value is done via the following environment parameter:

```
export MXM_IB_NUM_SLS=1
```

Available Service Level values are 1-16 where the default is 1.

You can also set a specific service level to use. To do so, use the `MXM_IB_FIRST_SL` parameter together with `MXM_IB_NUM_SLS=1` (which is the default).

For example:

```
% mpirun -x MXM_IB_NUM_SLS=1 -x MXM_IB_FIRST_SL=3 ...
```

where a single SL is being used and the first SL is 3.

6.10 Adaptive Routing

Adaptive Routing (AR) enables the switch to select the output port based on the port's load.

Additionally, it also enables out of order packet arrival.

- For the UD transport:
 - When the `MXM_UD_RX_OOO=n`, parameter is set to "n", the out of order packet indicates a packet loss and triggers MXM UD flow control/congestion avoidance.
 - When the parameter `MXM_UD_RX_OOO=y`, is set to "y" MXM will queue out of order packets until it is possible to process them in order instead of assuming a packet loss.

To configure adaptive routing one must use OpenSM with adaptive route manager plugin and a switch with Mellanox OS. AR support in UD is set to ON by default.

➤ **To disable Adaptive Routing for UD transport:**

```
% mpirun -x MXM_UD_RX_OOO=n ...
```

- For the RC and DC transports:

To enable out-of-order RDMA for the RC and DC transports (respectively)

```
% mpirun -x MXM_RC_MULTIPATH=y ...
```

```
% mpirun -x MXM_DC_MULTIPATH=y
```

6.11 Support for a Non-Base LID

MXM enables the user to use multiple LIDs per port when the LID Mask Control (LMC) configured in the fabric is higher than zero. By default, MXM will use all the possible LIDs that are enabled except for the LMC (from zero to 2^{LMC}) unless their number is higher than the `MXM_IB_MAX_PATH_BITS` parameter in which case the latter value will be used (this number is derived from the number of ports on a switch). MXM also enables the user to specify a list of LIDs to use via the `MXM_IB_LID_PATH_BITS` parameter.

The usage of multiple LIDs enables MXM to distribute the traffic in the fabric over multiple LIDs and therefore achieve a better usage of the bandwidth. It prevents the overloading of single link and results in an improved performance and more balanced traffic.

6.12 MXM Performance Tuning

MXM uses the following features to improve performance:

- **Bulk Connections**

The `mxm_ep_wireup` and `mxm_ep_powerdown` functions were added to the MXM API to allow pre-connection establishment for MXM. This will enable MXM to create and connect all the required connections for the future communication during the initialization stage rather than creating the connections between the peers in an on-demand manner.

Please note that the usage of these parameters is only possible when using MXM with "`-mca pml cm --mca mtl mxm`", not when running with the `yalla pml`.

Bulk connection is the default for establishing connection for MXM in the Open MPI, '`mtl mxm`' layer.

When running an application that has a sparse communication pattern, it is recommended to disable Bulk Connections.

➤ **To enable Bulk Connections:**

```
% mpirun -mca mtl_mxm_bulk_connect 1 -mca mtl_mxm_bulk_disconnect 1 ...
```

➤ **To disable Bulk Connections:**

```
% mpirun -mca mtl_mxm_bulk_connect 0 -mca mtl_mxm_bulk_disconnect 0 ...
```

- **Solicited event interrupt for the rendezvous protocol**

The solicited event interrupt for the rendezvous protocol improves performance for applications which have large messages communication overlapping with computation. This feature is disabled by default.

➤ **To enable Solicited event interrupt for the rendezvous protocol:**

```
% mpirun -x MXM_RNDV_WAKEUP_THRESH=512k ...
```

*`<thresh>`: Minimal message size which will trigger an interrupt on the remote side, to switch the remote process from computation phase and force it to handle MXM communication.

6.13 MXM Environment Parameters

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_LOG_LEVEL	<ul style="list-style-type: none"> • FATAL • ERROR • INFO • DEBUG • TRACE • REQ • DATA • ASYNC • FUNC • POLL • WARN (default) 	MXM logging level. Messages with a level higher or equal to the selected will be printed.
MXM_LOG_FILE	String	If not empty, MXM will print log messages to the specified file instead of std-out. The following substitutions are performed on this string: <ul style="list-style-type: none"> • %p - Replaced with process ID • %h - Replaced with host name Value: String.
MXM_LOG_BUFFER	1024	Buffer size for a single log message. Value: memory units: <number>[b kb mb gb]
MXM_LOG_DATA_SIZE	0	How much of the packet payload to print, at most, in data mode. Value: unsigned long.
MXM_HANDLE_ERRORS	<ul style="list-style-type: none"> • None: No error handling • Freeze: Freeze and wait for a debugger • Debug: attach debugger • bt: print backtrace 	Error handling mode.
MXM_ERROR_SIGNALS	<ul style="list-style-type: none"> • ILL • SEGV • BUS • FPE • PIPE 	Signals which are considered an error indication and trigger error handling. Value: comma-separated list of: system signal (number or SIGxxx)

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_GDB_COMMAND	gdb	If non-empty, attaches a gdb to the process in case of error, using the provided command. Value: string
MXM_DEBUG_SIGNO	HUP	Signal number which causes MXM to enter debug mode. Set to 0 to disable. Value: system signal (number or SIGxxx)
MXM_ASYNC_INTERVAL	50000.00us	Interval of asynchronous progress. Lower values may make the network more responsive, at the cost of higher CPU load. Value: time value: <number>[s us ms ns]
MXM_ASYNC_SIGNO	ALRM	Signal number used for async signaling. Value: system signal (number or SIGxxx)
MXM_STATS_DEST	<ul style="list-style-type: none"> • udp:<host>[:<port>] - send over UDP to the given host:port. • stdout: print to standard output. • stderr: print to standard error. • file:<filename>[:bin] - save to a file (%h: host, %p: pid, %c: cpu, %t: time, %e: exe) 	Destination to send statistics to. If the value is empty, statistics are not reported.
MXM_STATS_TRIGGER	<ul style="list-style-type: none"> • timer:<interval>: dump in specified intervals. • exit: dump just before program exits (default) 	Trigger to dump statistics Value: string

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_MEMTRACK_DEST	<ul style="list-style-type: none"> file:<filename>: save to a file (%h: host, %p: pid, %c: cpu, %t: time, %e: exe) stdout: print to standard output stderr: print to standard error 	Memory tracking report output destination. If the value is empty, results are not reported.
MXM_INSTRUMENT	<ul style="list-style-type: none"> %h: host %p: pid %c: cpu %t: time %e: exe. 	File name to dump instrumentation records to. Value: string
MXM_INSTRUMENT_SIZE	1048576	Maximal size of instrumentation data. New records will replace old records. Value: memory units: <number>[b kb mb gb]
MXM_PERF_STALL_LOOPS	0	Number of performance stall loops to be performed. Can be used to normalize profile measurements to packet rate Value: unsigned long
MXM_ASYNC_MODE	<ul style="list-style-type: none"> Signal none Thread (default) 	Asynchronous progress method Value: [none signal thread]

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_MEM_ALLOC	<ul style="list-style-type: none"> cpages: Contiguous pages, provided by Mellanox-OFED. hugeglb - Use System V shared memory API for getting pre-allocated huge pages. mmap: Use private anonymous mmap() to get free pages. libc: Use libc's memory allocation primitives. sysv: Use system V's memory allocation. 	Memory allocators priority. Value: comma-separated list of: [libc hugeglb cpages mmap sysv]
MXM_MEM_ON_DEMAND_MAP	<ul style="list-style-type: none"> n: disable y: enable 	Enable on-demand memory mapping. USE WITH CARE! It requires calling mxm_mem_unmap() when any buffer used for communication is unmapped, otherwise data corruption could occur. Value: <y n>
MXM_INIT_HOOK_SCRIPT	-	Path to the script to be executed at the very beginning of MXM initialization Value: string
MXM_SINGLE_THREAD	<ul style="list-style-type: none"> y - single thread n - not single thread 	Mode of the thread usage. Value: <y n>

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_SHM_KCOPY_MODE	<ul style="list-style-type: none"> off: Don't use any kernel copy mode. knem: Try to use knem. If it fails, default to 'off'. autodetect: If knem is available, first try to use knem. If it fails, default to 'off' (default) 	Modes for using to kernel copy for large messages.
MXM_IB_PORTS	*.*	Specifies which Infiniband ports to use. Value: comma-separated list of: IB port: <device>:<port_num>
MXM_EP_NAME	%h:%p	Endpoint options. Endpoint name used in log messages. Value: string
MXM_TLS	<ul style="list-style-type: none"> self shm ud 	Comma-separated list of transports to use. The order is not significant. Value: comma-separated list of: [self shm rc dc ud oob]
MXM_ZCOPY_THRESH	2040	Threshold for using zero copy. Value: memory units: <number>[b kb mb gb]
MXM_IB_CQ_MODERATION	64	Number of send WREs for which a CQE is generated. Value: unsigned
MXM_IB_CQ_WATERMARK	127	Consider ep congested if poll cq returns more than n wqes. Value: unsigned
MXM_IB_DRAIN_CQ	<ul style="list-style-type: none"> n y 	Poll CQ till it is completely drained of completed work requests. Enabling this feature may cause starvation of other endpoints Value: <y n>
MXM_IB_RESIZE_CQ	<ul style="list-style-type: none"> n y 	Allow using resize_cq(). Value: <y n>

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_IB_TX_BATCH	16	Number of send WREs to batch in one post-send list. Larger values reduce the CPU usage, but increase the latency because we might need to process lots of send completions at once. Value: unsigned
MXM_IB_RX_BATCH	64	Number of post-receives to be performed in a single batch. Value: unsigned
MXM_IB_MAP_MODE	<ul style="list-style-type: none"> • first: Map the first suitable HCA port to all processes (default). • affinity: Distribute evenly among processes based on CPU affinity. • nearest: Try finding nearest HCA port based on CPU affinity. • round-robin 	HCA ports to processes mapping method. Ports not supporting process requirements (e.g. DC support) will be skipped. Selecting a specific device will override this setting.
MXM_IB_NUM_SLS	1: (default)	Number of InfiniBand Service Levels to use. Every InfiniBand endpoint will generate a random SL within the given range FIRST_SL..(FIRST_SL+NUM_SLS-1), and use it for outbound communication. applicable values are 1 through 16. Value: unsigned

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_IB_WC_MODE	<ul style="list-style-type: none"> wqe: Use write combining to post full WQEs (default). db: Use write combining to post doorbell. flush: Force flushing CPU write combining buffers.wqe flush (default) 	Write combining mode flags for InfiniBand devices. Using write combining for 'wqe' improves latency performance due to one less wqe fetch. Avoiding 'flush' relaxes CPU store ordering, and reduces overhead. Write combining for 'db' is meaningful only when used without 'flush'. Value: comma-separated list of: [wqe db flush]
MXM_IB_LID_PATH_BITS	-: (default) 0 <= value < 2^(LMC) - 1	List of InfiniBand Path bits separated by comma (a,b,c) which will be the low portion of the LID, according to the LMC in the fabric. If no value is given, MXM will use all the available offsets under the value of MXM_IB_MAX_PATH_BITS To disable the usage of LMC, please set this value to zero. Value: comma-separated list of: unsigned
MXM_IB_MAX_PATH_BITS	18: (default)	Number of offsets to use as lid_path_bits in case 2^LMC is larger than this value. This value derives from the number of ports on the switch. Value: unsigned
MXM_IB_FIRST_SL	0-15	The first Infiniband Service Level number to use. Value: unsigned
MXM_IB_CQ_STALL	100	CQ stall loops for SandyBridge far socket. Value: unsigned
MXM_UD_ACK_TIMEOUT	300000.00us	Timeout for getting an acknowledgment for sent packet. Value: time value: <number>[s us ms ns]

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_UD_FAST_ACK_TIME-OUT	1024.00us	Timeout for getting an acknowledgment for sent packet. Value: time value: <number>[s us ms ns]
MXM_FAST_TIMER_RESOLUTION	64.00us	Resolution of ud fast timer. The value is treated as a recommendation only. Real resolution may differ as mxm rounds up to power of two. Value: time value: <number>[s us ms ns]
MXM_UD_INT_MODE	rx	Traffic types to enable interrupt for. Value: comma-separated list of: [rx tx]
MXM_UD_INT_THRESH	20000.00us	The maximum amount of time that may pass following an mxm call, after which interrupts will be enabled. Value: time value: <number>[s us ms ns]
MXM_UD_WINDOW_SIZE	1024	The maximum number of unacknowledged packets that may be in transit. Value: unsigned
MXM_UD_MTU	65536	Maximal UD packet size. The actual MTU is the minimum of this value and the fabric MTU. Value: memory units: <number>[b kb mb gb]
MXM_UD_CA_ALGO	<ul style="list-style-type: none"> • none: no congestion avoidance • bic: binary increase (default) 	Use congestion avoidance algorithm to dynamically adjust send window size. Value: [none bic]
MXM_UD_CA_LOW_WIN	0	Use additive increase multiplicative decrease congestion avoidance when current window is below this threshold. Value: unsigned
MXM_UD_RX_QUEUE_LEN	4096	Length of receive queue for UD QPs. Value: unsigned
MXM_UD_RX_MAX_BUFS	-1	Maximal number of receive buffers for one endpoint. -1 is infinite. Value: integer

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_UD_RX_MAX_INLINE	0	Maximal size of data to receive as inline. Value: memory units: <number>[b kb mb gb]
MXM_UD_RX_DROP_RATE	0	If nonzero, network packet loss will be simulated by randomly ignoring one of every X received UD packets. Value: unsigned
MXM_UD_RX_OOO	<ul style="list-style-type: none"> • n • y 	If enabled, keep packets received out of order instead of discarding them. Must be enabled if network allows out of order packet delivery, for example, if Adaptive Routing is enabled Value: <y n>
MXM_UD_TX_QUEUE_LEN	128	Length of send queue for UD QPs. Value: unsigned
MXM_UD_TX_MAX_BUFS	32768	Maximal number of send buffers for one endpoint. -1 is infinite. Value: integer
MXM_UD_TX_MAX_INLINE	128	Bytes to reserve in TX WQE for inline data. Messages which are small enough will be sent inline. Value: memory units: <number>[b kb mb gb]
MXM_CIB_PATH_MTU	default	Path MTU for CIB QPs. Possible values are: default, 512, 1024, 2048, 4096. Setting “default” will select the best MTU for the device. Value: [default 512 1024 2048 4096]
MXM_CIB_HARD_ZCOPY_THRESH	16384	Threshold for using zero copy. Value: memory units: <number>[b kb mb gb]
MXM_CIB_MIN_RNR_TIMER	25	InfiniBand minimum receiver not ready timer, in seconds (must be ≥ 0 and ≤ 31)
MXM_CIB_TIMEOUT	20	InfiniBand transmit timeout, plugged into formula: $4.096 \text{ microseconds} * (2^{\text{timeout}})$ (must be ≥ 0 and ≤ 31) Value: unsigned

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_CIB_MAX_RDMA_DEST_OPS	4	InfiniBand maximum pending RDMA destination operations (must be ≥ 0) Value: unsigned
MXM_CIB_RNR_RETRY	7	InfiniBand “receiver not ready” retry count, applies ONLY for SRQ/XRC queues. (must be ≥ 0 and ≤ 7 : 7 = “infinite”) Value: unsigned
MXM_UD_RNDV_THRESH	262144	UD threshold for using rendezvous protocol. Smaller value may harm performance but excessively large value can cause a deadlock in the application. Value: memory units: <number>[b kb mb gb]
MXM_UD_TX_NUM_SGE	3	Number of SG entries in the UD send QP. Value: unsigned
MXM_UD_HARD_ZCOPY_THRESH	65536	Threshold for using zero copy. Value: memory units: <number>[b kb mb gb]
MXM_CIB_RETRY_COUNT	7	InfiniBand transmit retry count (must be ≥ 0 and ≤ 7) Value: unsigned
MXM_CIB_MSS	4224	Size of the send buffer. Value: memory units: <number>[b kb mb gb]
MXM_CIB_TX_QUEUE_LEN	256	Length of send queue for RC QPs. Value: unsigned
MXM_CIB_TX_MAX_BUFS	-1	Maximal number of send buffers for one endpoint. -1 is infinite. Warning: Setting this param with value != -1 is a dangerous thing in RC and could cause deadlock or performance degradation Value: integer
MXM_CIB_TX_CQ_SIZE	16384	Send CQ length. Value: unsigned

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_CIB_TX_MAX_INLINE	128	Bytes to reserver in TX WQE for inline data. Messages which are small enough will be sent inline. Value: memory units: <number>[b kb mb gb]
MXM_CIB_TX_NUM_SGE	3	Number of SG entries in the RC QP. Value: unsigned
MXM_CIB_USE_EAGER_RDMA	y	Use RDMA WRITE for small messages. Value: <y n>
MXM_CIB_EAGER_RDMA_THRESHOLD	16	Use RDMA for short messages after this number of messages are received from a given peer, must be ≥ 1 Value: unsigned long
MXM_CIB_MAX_RDMA_CHANNELS	8	Maximum number of peers allowed to use RDMA for short messages, must be ≥ 0 Value: unsigned
MXM_CIB_EAGER_RDMA_BUFFS_NUM	32	Number of RDMA buffers to allocate per rdma channel, must be ≥ 1 Value: unsigned
MXM_CIB_EAGER_RDMA_BUFF_LEN	4224	Maximum size (in bytes) of eager RDMA messages, must be ≥ 1 Value: memory units: <number>[b kb mb gb]
MXM_SHM_RX_MAX_BUFFERS	-1	Maximal number of receive buffers for endpoint. -1 is infinite. Value: integer
MXM_SHM_RX_MAX_MEDIUM_BUFFERS	-1	Maximal number of medium sized receive buffers for one endpoint. -1 is infinite. Value: integer
MXM_SHM_FIFO_SIZE	64	Size of the shmem tl's fifo. Value: unsigned
MXM_SHM_WRITE_RETRY_COUNT	64	Number of retries in case where cannot write to the remote process. Value: unsigned

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_SHM_READ_RETRY_COUNT	64	Number of retries in case where cannot read from the shmem FIFO (for multi-thread support). Value: unsigned
MXM_SHM_HUGETLB_MODE	<ul style="list-style-type: none"> • y: Allocate memory using huge pages only. • n: Allocate memory using regular pages only. • try: Try to allocate memory using huge pages and if it fails, allocate regular pages (default). 	Enable using huge pages for internal shared memory buffers Values: <yes no try>
MXM_SHM_RX_BUFF_LEN	8192	Maximum size (in bytes) of medium sized messages, must be ≥ 1 Value: memory units: <number>[b kb mb gb]
MXM_SHM_HARD_ZCOPY_THRESH	2048	Threshold for using zero copy. Value: memory units: <number>[b kb mb gb]
MXM_SHM_RNDV_THRESH	65536	SHM threshold for using rendezvous protocol. Smaller value may harm performance but too large value can cause a deadlock in the application. Value: memory units: <number>[b kb mb gb]
MXM_SHM_KNEM_MAX_SIMULTANEOUS	0	Maximum number of simultaneous ongoing knem operations to support in shmem tl. Value: unsigned
MXM_SHM_KNEM_DMA_CHUNK_SIZE	67108864	Size of a single chunk to be transferred in one dma operation. Larger values may not work since they are not supported by the dma engine Value: memory units: <number>[b kb mb gb]

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_SHM_RELEASE_FIFO_FACTOR	0.500	Frequency of resource releasing on the receiver's side in shmem tl. This value refers to the percentage of the fifo size. (must be ≥ 0 and < 1) Value: floating point number
MXM_TM_UPDATE_THRESH_OLD_MASK	8	Update bit-mask length for connections traffic counters.(must be ≥ 0 and ≤ 32 : 0 - always update, 32 - never update.)# Value: bit count
MXM_TM_PROMOTE_THRESHOLD	5	Relative threshold (percentage) of traffic for promoting connections, Must be ≥ 0 . Value: unsigned
MXM_TM_PROMOTE_BACKOFF	1	Exponential backoff degree (bits) for all counters upon a promotion, Must be ≥ 0 and ≤ 32 . Value: unsigned
MXM_RC_QP_LIMIT	64	Maximal amount of RC QPs allowed (Negative for unlimited). Value: integer
MXM_DC_QP_LIMIT	64	Maximal amount of DC QPs allowed (Negative for unlimited). Value: integer
MXM_DC_RECV_INLINE	<ul style="list-style-type: none"> • 128 • 512 • 1024 • 2048 • 4096 	Bytes to reserve in CQE for inline data. In order to allow for inline data, -x MLX5_CQE_SIZE=128 must also be specified. Value: memory units: <number>[b kb mb gb]
MXM_CIB_RNDV_THRESH	16384	CIB threshold for using rendezvous protocol. Smaller value may harm performance but excessively large value can cause a deadlock in the application. Value: memory units: <number>[b kb mb gb]
MXM_SHM_USE_KNEM_DMA	<ul style="list-style-type: none"> • n • y 	Whether or not to offload to the DMA engine when using KNEM Value: <y n>

Table 7 - MXM Environment Parameters

Variable	Valid Values and Default Values	Description
MXM_IB_GID_INDEX	<ul style="list-style-type: none"> • 0 	GID index to use as local Ethernet port address.
MXM_IB_USE_GRH	<ul style="list-style-type: none"> • yes • no • try 	<p>Whether or not to use global routing:</p> <ul style="list-style-type: none"> • yes - Always use. • no - Never use. • try - Use if needed. <p>This parameter needs to be set to 'yes' when one of the following is used:</p> <ol style="list-style-type: none"> 1. Socket Direct 2. Multi-Host 3. SR-IOV <p>Note: For Socket Direct, if more than one HCA is specified with <code>MXM_RDMA_PORTS</code>, use the following parameter as well: <code>MXM_IB_MAP_MODE=nearest</code> so that each core on the CPU would use the nearest HCA from the given list.</p>

6.14 MXM Utilities

When MXM is used as part of HPC-X software toolkit, the MXM utilities can be found at the \$HPCX_HOME/mxm/bin directory.

When MXM is used as part of MLNX_OFED driver, the MXM utilities can be found at the /opt/mellanox/mxm/bin directory.

6.14.1 mxm_dump_config

Enables viewing of all the environment parameters that MXM uses.

To see all the parameters, run: \$HPCX_HOME/mxm/bin/mxm_dump_config -f.

For further information, run: \$HPCX_HOME/mxm/bin/mxm_dump_config -help

Environment parameters can be set by using the “export” command.

For example, to set the MXM_TLS environment parameter, run:

```
% export MXM_TLS=<...>
```

6.14.2 mxm_perftest

A client-server based application which is designed to test MXM's performance and sanity checks on MXM.

To run it, two terminals are required to be opened, one on the server side and one on the client side.

The working flow is as follow:

1. The server listens to the request coming from the client.
2. Once a connection is established, MXM sends and receives messages between the two sides according to what the client requested.
3. The results of the communications are displayed.

For further information, run: \$HPCX_HOME/mxm/bin/mxm_perftest -help.

Example:

- From the server side run: \$HPCX_HOME/mxm/bin/mxm_perftest
- From the client side run:
`$HPCX_HOME/mxm/bin/mxm_perftest <server_host_name> -t send_lat`

Among other parameters, you can specify the test you would like to run, the message size and the number of iterations.

6.15 Generating MXM Statistics for Open MPI/OpenSHMEM

In order to generate statistics, the statistics destination and trigger should be set.

- Destination is set by MXM_STATS_DEST environment variable whose values can be one of the following:

Table 8 - MXM_STATS_DEST Environment Variables

Value	Description
empty string	statistics are not reported
stdout	Print to standard output
stderr	Print to standard error
file:<filename>	Write to a file. Following substitutions are made: %h: host, %p: pid, %c: cpu, %t: time, %e: exe
file:<filename>:bin	Same as previous, but a binary format is used when saving. The file will be smaller, but not human-readable. The mxm_stats_parser tool can be used to parse binary statistics files

Example:

```
$ export MXM_STATS_DEST="file:mxm_%h_%e_%p.stats"
$ export MXM_STATS_DEST="file:mxm_%h_%c.stats:bin"
$ export MXM_STATS_DEST="stdout"
```

- Trigger is set by MXM_STATS_TRIGGER environment variables. It can be one of the following:

Table 9 - MXM_STATS_TRIGGER Environment Variables

Environment Variable	Description
exit	Dump statistics just before exiting the program
timer:<interval>	Dump statistics periodically, interval is given in seconds

Example:

```
$ export MXM_STATS_TRIGGER=exit
$ export MXM_STATS_TRIGGER=timer:3.5
```


The statistics feature is only enabled for the 'debug' version of MXM, which is included in HPC-X. To use the statistics, run the command below from the command line:

```
$ mpirun -mca pml yalla -x LD_PRELOAD=$HPCX_DIR/mxm/debug/lib/libmxm.so ...
```

7 PGAS Shared Memory Access Overview

The Shared Memory Access (SHMEM) routines provide low-latency, high-bandwidth communication for use in highly parallel scalable programs. The routines in the SHMEM Application Programming Interface (API) provide a programming model for exchanging data between cooperating parallel processes. The SHMEM API can be used either alone or in combination with MPI routines in the same parallel program.

The SHMEM parallel programming library is an easy-to-use programming model which uses highly efficient one-sided communication APIs to provide an intuitive global-view interface to shared or distributed memory systems. SHMEM's capabilities provide an excellent low level interface for PGAS applications.

A SHMEM program is of a single program, multiple data (SPMD) style. All the SHMEM processes, referred as processing elements (PEs), start simultaneously and run the same program. Commonly, the PEs perform computation on their own sub-domains of the larger problem, and periodically communicate with other PEs to exchange information on which the next communication phase depends.

The SHMEM routines minimize the overhead associated with data transfer requests, maximize bandwidth, and minimize data latency (the period of time that starts when a PE initiates a transfer of data and ends when a PE can use the data).

SHMEM routines support remote data transfer through:

- “put” operations - data transfer to a different PE
- “get” operations - data transfer from a different PE, and remote pointers, allowing direct references to data objects owned by another PE

Additional supported operations are collective broadcast and reduction, barrier synchronization, and atomic memory operations. An atomic memory operation is an atomic read-and-update operation, such as a fetch-and-increment, on a remote or local data object.

SHMEM libraries implement active messaging. The sending of data involves only one CPU where the source processor puts the data into the memory of the destination processor. Likewise, a processor can read data from another processor's memory without interrupting the remote CPU. The remote processor is unaware that its memory has been read or written unless the programmer implements a mechanism to accomplish this.

7.1 HPC-X Open MPI/OpenSHMEM

HPC-X Open MPI/OpenSHMEM programming library is a one-side communications library that supports a unique set of parallel programming features including point-to-point and collective routines, synchronizations, atomic operations, and a shared memory paradigm used between the processes of a parallel programming application.

HPC-X OpenSHMEM is based on the API defined by the OpenSHMEM.org consortium. The library works with the OpenFabrics RDMA for Linux stack (OFED), and also has the ability to utilize UCX (Unified Communication - X), MellanoX Messaging libraries (MXM), as well as MellanoX Fabric Collective Accelerations (FCA), providing an unprecedented level of scalability for SHMEM programs running over InfiniBand.

7.2 Running HPC-X OpenSHMEM

7.2.1 Running HPC-X OpenSHMEM with UCX

Unified Communication - X Framework (UCX) is a new acceleration library, integrated into the Open MPI (as a pml layer) and to OpenSHMEM (as an spml layer) and available as part of HPC-X. It is an open source communication library designed to achieve the highest performance for HPC applications. UCX has a broad range of optimizations for achieving low-software overheads in communication path which allow near native-level performance.

UCX supports receive side tag matching, one-sided communication semantics, efficient memory registration and a variety of enhancements which increase the scalability and performance of HPC applications significantly.

UCX supports the following transports:

- InfiniBand transports:
 - Unreliable Datagram (UD)
 - Reliable connected (RC)
 - Dynamically Connected (DC)

DC is supported on Connect-IB®/ConnectX®-4 and above HCAs with MLNX_OFED v2.1-1.0.0 and higher.

- Accelerated verbs
- Shared Memory communication with support for KNEM, CMA and XPMEM
- RoCE
- TCP

For further information on UCX, please refer to: <https://github.com/openucx/ucx> and <http://www.openucx.org/>

7.2.1.1 Enabling UCX for HPC-X OpenSHMEM Jobs

UCX is the default spml starting from HPC-X v2.1. For older versions of HPC-X, add the following MCA parameter to the oshrun command line:

```
-mca spml ucx
```

All the UCX environment parameters can be used in the same way with oshrun, as well as with mpirun. For the complete list of the UCX environment parameters, please run:

```
$HPCX_UCX_DIR/bin/ucx_info -f
```

7.2.2 Running HPC-X OpenSHMEM with MXM

MellanoX Messaging (MXM) library provides enhancements to parallel communication libraries by fully utilizing the underlying networking infrastructure provided by MellanoX HCA/switch

hardware. This includes a variety of enhancements that take advantage of Mellanox networking hardware including:

- Multiple transport support including RC, DC and UD
- Proper management of HCA resources and memory structures
- Efficient memory registration
- One-sided communication semantics
- Connection management
- Receive side tag matching
- Intra-node shared memory communication

These enhancements significantly increase the scalability and performance of message communications in the network, alleviating bottlenecks within the parallel communication libraries

7.2.2.1 Enabling MXM for HPC-X OpenSHMEM Jobs

➤ **To enable MXM for SHMEM jobs for any PE:**

- Add the following MCA parameter to the `oshrun` command line.

```
-mca spml_ikrit_np <number>
```

➤ **To force MXM usage:**

- Add the following MCA parameter `oshrun` command line.

```
-mca spml_ikrit_np 0
```

For additional MXM tuning information, please refer to the MellanoX Messaging Library README file found in the [Mellanox website](#).

7.2.2.2 Working with Multiple HCAs

If there several HCAs in the system, MXM will choose the first HCA with the active port to work with. The HCA/port to be used can be specified by setting the `MXM_RDMA_PORTS` environment variable. The variable format is as follow: `MXM_RDMA_PORTS=hca_name:port,...`

For example, the following will cause MXM to use port one on two installed HCAs:

```
MXM_RDMA_PORTS=mlx4_0:1,mlx4_1:1
```


The environment variables must be run via the `oshrun` command line:

```
% oshrun -x MXM_RDMA_PORTS=mlx4_0:1 ...
```

7.2.3 Developing Application using HPC-X OpenSHMEM together with MPI

The SHMEM programming model can provide a means to improve the performance of latency-sensitive sections of an application. Commonly, this requires replacing MPI send/recv calls with `shmem_put/ shmem_get` and `shmem_barrier` calls. The SHMEM programming model can deliver significantly lower latencies for short messages than traditional MPI calls. An alternative to `shmem_get /shmem_put` calls can also be considered the MPI-2 `MPI_Put/ MPI_Get` functions.

An example of MPI-SHMEM mixed code.

```
/* example.c */

#include <stdlib.h>
#include <stdio.h>
#include "shmem.h"
#include "mpi.h"

int main(int argc, char *argv[])
{
 MPI_Init(&argc, &argv);
 start_pes(0);

 {
 int version = 0;
 int subversion = 0;
 int num_proc = 0;
 int my_proc = 0;
 int comm_size = 0;
 int comm_rank = 0;

 MPI_Get_version(&version, &subversion);
 fprintf(stdout, "MPI version: %d.%d\n", version, subversion);

 num_proc = _num_pes();
 my_proc = _my_pe();

 fprintf(stdout, "PE%d of %d\n", my_proc, num_proc);

 MPI_Comm_size(MPI_COMM_WORLD, &comm_size);
 MPI_Comm_rank(MPI_COMM_WORLD, &comm_rank);

 fprintf(stdout, "Comm rank%d of %d\n", comm_rank, comm_size);
 }

 return 0;
}
```

7.2.4 HPC-X™ OpenSHMEM Tunable Parameters

HPC-X™ OpenSHMEM uses Modular Component Architecture (MCA) parameters to provide a way to tune your runtime environment. Each parameter corresponds to a specific function. The following are parameters that you can change their values to change the application's the function:

- memheap - controls memory allocation policy and thresholds
- scoll - controls HPC-X OpenSHMEM collective API threshold and algorithms
- spml - controls HPC-X OpenSHMEM point-to-point transport logic and thresholds
- atomic - controls HPC-X OpenSHMEM atomic operations logic and thresholds

- shmem - controls general HPC-X OpenSHMEM API behavior

➤ **To display HPC-X OpenSHMEM parameters:**

1. Print all available parameters. Run:

```
% oshmem_info -a
```

2. Print HPC-X OpenSHMEM specific parameters. Run:

```
% oshmem_info --param shmem all
% oshmem_info --param memheap all
% oshmem_info --param scoll all
% oshmem_info --param spml all
% oshmem_info --param atomic all
```

7.2.4.1 OpenSHMEM MCA Parameters for Symmetric Heap Allocation

SHMEM memheap size can be modified by adding the SHMEM_SYMMETRIC_HEAP_SIZE parameter to the oshrun file. The default heap size is 256M.

➤ **To run SHMEM with memheap size of 64M. Run:**

```
% oshrun -x SHMEM_SYMMETRIC_HEAP_SIZE=64M -np 512 -mca mpi_paffinity_alone 1 --map-by
node -display-map -hostfile myhostfile example.exe
```

Memheap can be allocated with the following methods:

- sysv - system V shared memory API. Allocation with hugepages is currently not supported
- verbs - IB verbs allocator is used
- mmap - mmap() is used to allocate memory
- ucx - used to allocate and register memory via the UCX library

By default HPC-X OpenSHMEM will try to find the best possible allocator. The priority is verbs, sysv, mmap and ucx. It is possible to choose a specific memheap allocation method by running `-mca sshmem <name>`

7.2.4.2 Parameters Used to Force Connection Creation

Commonly SHMEM creates connection between PE lazily. That is at the sign of the first traffic.

➤ **To force connection creating during startup:**

- Set the following MCA parameter.

```
-mca shmem_preconnect_all 1
```

Memory registration (ex: infiniband rkeys) information is exchanged between ranks during startup.

➤ **To enable on demand memory key exchange:**

- Set the following MCA parameter.

```
-mca shmalloc_use_modex 0
```

7.3 Tuning OpenSHMEM Atomics Performance with MXM

HPC-X OpenSHMEM uses separate communication channel to perform atomic operations. By default this channel is disabled and uses RC transport.

When running on Connect-IB® adapter cards, it is recommended to use DC transport instead of RC.

Atomic tunable parameters:

- `-mca spml_ikrit_hw_rdma_channle 0|1` - default is 1 (enabled)
- `MXM_OSHMEM_HW_RDMA_TLS=rc|dc` - Decides what transport is used for atomic operations. Default is rc

7.4 Tuning MTU Size to the Recommended Value

The procedures described below apply to user using MLNX_OFED 1.5.3.-3.0.0 only.

When using MLNX_OFED 1.5.3-3.0.0, it is recommended to change the MTU to 4k. Whereas in MLNX_OFED 3.1-x.x.x and above, the MTU is already set by default to 4k.

➤ **To check the current MTU support of an InfiniBand port, use the smpquery tool:**

```
# smpquery -D PortInfo 0 1 | grep -i mtu
```

If the MtuCap value is lower than 4K, enable it to 4K.

Assuming the firmware is configured to support 4K MTU, the actual MTU capability is further limited by the mlx4 driver parameter.

➤ **To further tune it:**

1. Set the `set_4k_mtu` mlx4 driver parameter to 1 on all the cluster machines. For instance:

```
# echo "options mlx4_core set_4k_mtu=1" >> /etc/modprobe.d/mofed.conf
```

2. Restart openibd.

```
# service openibd restart
```

➤ **To check whether the parameter was accepted, run:**

```
# cat /sys/module/mlx4_core/parameters/set_4k_mtu
```

To check whether the port was brought up with 4K MTU this time, use the smpquery tool again.

7.4.1 HPC Applications on Intel Sandy Bridge Machines

Intel Sandy Bridge machines have NUMA hardware related limitation which affects performance of HPC jobs utilizing all node sockets. When installing MLNX_OFED 3.1-x.x.x, an automatic workaround is activated upon Sandy Bridge machine detection, and the following message is printed in the job's standard output device: "mlx4: Sandy Bridge CPU was detected"

➤ **To disable MLNX_OFED 3.1-x.x.x Sandy Bridge NUMA related workaround:**

- Set the SHELL environment variable before launching HPC application. Run:

```
% export MLX4_STALL_CQ_POLL=0  
% oshrun <...>
```

or

```
oshrun -x MLX4_STALL_CQ_POLL=0 <other params>
```