Collectives Algorithms

Lecture 11

February 12, 2024

Blocking Collectives

- MPI_Barrier
- MPI_Bcast
- MPI_Gather
- MPI_Scatter
- MPI Reduce
- MPI_Allgather
- MPI_Alltoall
- MPI_Allreduce

Communication Cost Model

 Message transfer time is modeled as L+n/B, where L is the latency (or startup time) per message, and 1/B is the transfer time per byte, and n the message size in bytes

Optimization of Collective Communication Operations in MPICH

Rajeev Thakur, Rolf Rabenseifner, William Gropp
IJHPCA 2005

Broadcast – Binomial Tree

- #Steps for p (=2^d) processes?
 - log p
- Transfer time for n bytes
 - T(p) = log p * (L + n/B)

Reduce Algorithm – Recursive doubling

Scatter

Vector halving
Distance halving

Every step the message size halves: n/2, n/2², ..., n/2^(log p)

Time for scatter of n bytes from root $\log p * L + (p-1)*(n/p)*(1/B)$

Allgather – Ring Algorithm

- Every process sends to and receives from everyone else
- Assume p processes and total n bytes
- Every process sends and receives n/p bytes
- Time
 - (p-1) * (L + n/p*(1/B))
- How can we improve?

Allgather

- Every process sends and receives (2^{k-1})* n/p bytes at kth step
- Time
 - $(\log p) * L + (p-1)*n/p*(1/B)$

MPI_Allgather in MPICH

- MPIR_CVAR_ALLGATHER_SHORT_MSG_SIZE=81920
- MPIR_CVAR_ALLGATHER_LONG_MSG_SIZE=524288

- Bruck algorithm
 - short messages (< 80 KB) and non-power-of-two numbers of processes
- Recursive doubling
 - $(\log p) * L + (p-1)*n/p*(1/B)$
 - power-of-two numbers of processes and short or medium-sized messages (< 512 KB)
- Ring algorithm
 - (p-1) * L + (p-1)*n/p*(1/B)
 - long messages and any number of processes
 - medium-sized messages and non-power-of-two numbers of processes

allgather.c


```
tot bytes = (MPI Aint) recvcount *comm size * type size;
if ((tot bytes < MPIR CVAR ALLGATHER LONG MSG SIZE) && !(comm size & (comm size - 1))) {</pre>
 mpi errno =
 MPIR Allgather intra recursive doubling(sendbuf, sendcount, sendtype, recvbuf,
 recvcount, recvtype, comm ptr, errflag);
} else if (tot bytes < MPIR CVAR ALLGATHER SHORT MSG SIZE) {</pre>
 mpi errno =
 MPIR_Allgather_intra_brucks(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype,
 comm_ptr, errflag);
} else {
 mpi errno =
 MPIR Allgather intra ring(sendbuf, sendcount, sendtype, recvbuf, recvcount, recvtype,
 comm ptr, errflag);
```


Performance Comparison on 64 nodes

Why does ring perform better?

$$(\log p) * L + (p-1)*n/p*(1/B)$$

 $(p-1) * L + (p-1)*n/p*(1/B)$

Bcast

- Message is first scattered from the root
- Scattered data is collected at all processes

Bcast – Time Analysis

- Time for broadcasting n bytes from root (binomial tree)
 - $\log p * (L + n/B)$
 - Latency term: log p
 - Bandwidth term: log p
- Time for scatter of n bytes from root
 - $\log p * L + (p-1)*(n/p)*(1/B)$
- Time for allgather (ring) of n/p bytes
 - (p-1) * L + (p-1)*(n/p)*(1/B)
- Time for broadcast of n bytes using scatter and allgather
 - $(\log p + p-1) * L + 2((p-1)/p)*(n/B)$

Broadcast Algorithms in MPICH

- Short messages
 - < MPIR_CVAR_BCAST_SHORT_MSG_SIZE
 - Binomial
- Medium messages
 - Scatter + Allgather (Recursive doubling)
- Large messages
 - > MPIR_CVAR_BCAST_LONG_MSG_SIZE
 - Scatter + Allgather (Ring)

Old vs. New MPI_Bcast (64 nodes)

Reduce

Reduce on 64 nodes

Allreduce – Rabenseifner's Algorithm

Allreduce Algorithms – Summary

Short - Medium messages

- Reduce (recursive doubling) followed by broadcast (binomial)
 - Time: $[\log p (L + n*(1/B) + n*c)] + [\log p (L + n*(1/B)]$

Long messages

- Reduce-scatter followed by allgather (recursive doubling)
 - Time: 2 * log p * L + 2(p-1)/p * (n/B) + (p-1)/p * n * c

Effect of Process Placement for Bcast

