Parallel I/O - II

Lecture 16

March 13, 2024

Recap

Independent I/O

- Individual file pointers MPI_File_read
- Explicit offsets
 MPI_File_read_at

Collective I/O

- Individual file pointers MPI_File_read_all
- Explicit offsets
 MPI_File_read_at_all

Recap – Parallel I/O Uniform access pattern † † † † P0 P1 P2 P3

Each process reads a big chunk of data (one-fourth of the file) from a common file

Independent I/O

MPI_File_set_view (fh, rank*file_size_per_proc, ...)
MPI_File_read (fh, data, datacount, MPI_INT, status)

Recap – File Set View Interleaved access pattern The policy property of the property of the

Each process reads a small chunk of data from a common file

MPI_File_set_view (fh, displacement, etype, filetype, "native", info)
MPI_File_read_all (fh, data, datacount, MPI_INT, status)

Non-contiguous Access Pattern

Each process reads several non-contiguous chunks of data from a common file

Multiple Non-contiguous Accesses

P0	P1
P2	Р3

- Every process' local array is noncontiguous in file
- Every process needs to make small I/O requests
- Can these requests be merged?

Parallel I/O Approaches

- Shared file
 - Independent I/O
 - Collective I/O
- File per process
- File per group of processes

 Post-processing management overhead File system locking overhead is high

Numerous files, large overhead

Locking overhead nil

MPI Collective I/O - Recap

```
MPI_File_open (MPI_COMM_WORLD, "/scratch/largefile", MPI_MODE_RDONLY, MPI_INFO_NULL, &fh)

MPI_File_read_at_all (fh, offset, buffer, count, MPI_INT, status)

or

MPI_File_set_view ....

MPI_File_read_all (fh, buffer, count, MPI_INT, status)

MPI_File_close (&fh)
```


Timing

```
class mpirun -np 6 -hosts csews10,csews12,csews13 ./indepI0 200000
Time to write 0.140769 Bandwidth = 32.518728
Time to read 0.041609 Bandwidth = 110.016674
class mpirun -np 6 -hosts csews10,csews12,csews13 ./indepI0 200000
Time to write 0.052870 Bandwidth = 86.583601
Time to read 0.038442 Bandwidth = 119.080106
class
class
class mpirun -np 6 -hosts csews10,csews12,csews13 ./collI0 200000
Time to write 4.578 \text{ MB} = 0.236185 \text{ seconds WB} = 19.382 \text{ MB/s}
Time to read 4.578 \text{ MB} = 0.024631 \text{ seconds RB} = 185.847 \text{ MB/s}
class mpirun -np 6 -hosts csews10,csews12,csews13 ./collI0 200000
Time to write 4.578 \text{ MB} = 0.055783 \text{ seconds WB} =
 82.062 MB/s
Time to read
 4.578 MB = 0.028324 seconds RB =
 161.615 MB/s
```

Two-phase I/O

P0 P1
P2 P3

- Phase 1
 - Processes analyze their own I/O requests
 - Create list of offsets and list of lengths
 - Everyone broadcasts start offset and end offset to others
 - Each process reads its own file domain

Two-phase I/O

- Phase 2
 - Processes analyze the file domains
 - Processes exchange data with the corresponding process

File domain – Example

Everyone needs data from every other process

Collective I/O

Communication may become bottleneck?

Collective I/O Aggregators

- Multiple small non-contiguous I/O requests from different processes are combined
- A subset of processes, I/O aggregators, access their file domains (I/O phase)
- Data redistributed among all processes (communication phase)
- Cons?

Aggregators

- Too few aggregators
 - Large buffer size required per aggregator and multiple I/O iterations
 - Underutilization of the full bandwidth of the storage system
- Too many aggregators
 - Request for large number of small chunks → suboptimal file system performance
 - Increased cost of data exchange operations

In MPICH

- Buffer size in aggregators = 16 MB
- Default number of aggregators #unique hosts
- Placement Specific to file system
 - src/mpi/romio/adio/ad_gpfs/ad_gpfs_aggrs.c (GPFS)

I/O Aggregators – Limited buffer

Total number of processes = 1024
Let each process read 2²⁰ doubles (= 1 MB)
Total number of aggregators = 16
Temporary buffer in each aggregator process = 4 MB

- Collective I/O may be done in several iterations
- Double buffering may help

I/O data size per aggregator (D) =
$$\frac{1024 * 1}{16}$$
 MB

Number of times each aggregator needs to do the I/O = $\frac{D}{4}$ = 16

FILE DOMAIN 1	FILE DOMAIN 2	FILE DOMAIN 3	• • •
Aggregator 1	Aggregator 2	Aggregator 3	

User-controlled Parameters

- Number of aggregators
- Buffer size in aggregators

User-controlled Parameters

- Number of aggregators (cb_nodes, default=1 per node)
- Placement of aggregators (cb_config_list)
- Buffer size in aggregators (cb buffer size, default=16MB)
- ...

- Can be set via hints (ROMIO_HINTS file)
- MPI Info object is used to pass hints

Set Hints via MPI_Info

```
MPI_Info_create(&info);
MPI_Info_set(info, "cb_nodes", "8");
MPI_File_open(MPI_COMM_WORLD, filename, amode, info, &fh);
```

Set Hints via Environment Variable

export ROMIO_HINTS=\$PWD/romio_hints

```
romio_cb_read enable
romio_cb_write enable
ind_rd_buffer_size 4194304
ind_wr_buffer_size 1048576
...
```

MPIIO Hints

```
MPI_File_open (MPI_COMM_WORLD, "/pfs/datafile", MPI_MODE_CREATE |
MPI MODE RDWR, MPI INFO NULL, &fh);
MPI File get info (fh, &info used);
MPI_Info_get_nkeys (info_used, &nkeys);
for (i=0; i<nkeys; i++) {
 MPI Info get nthkey (info used, i, key);
 MPI Info get (info_used, key, MPI_MAX_INFO_VAL, value, &flag);
 printf ("Process %d, Default: key = %s, value = %s\n", rank, key, value);
```

Performance

\$ mpirun -np 6 -hosts csews2:2,csews20:2,csews30:2 ./code 10485760

key = cb_buffer_size value = 16777216

key = romio_cb_read value = enable

key = romio_cb_write value = enable

key = cb_nodes value = 3

36.014944 MB/s

\$ mpirun -np 6 -hosts csews2:3,csews20:3 ./code 10485760

key = cb_buffer_size value = 16777216

key = romio_cb_read value = enable

key = romio_cb_write value = enable

key = cb_nodes value = 2

27.474843 MB/s

Performance

```
$ mpirun -np 6 -hosts csews2:2,csews20:2,csews30:2 ./code 10485760
key = cb_buffer_size value = 16777216
key = romio cb read value = enable
key = romio cb write value = disable
key = cb_nodes
 value = 3
5.106368 MB/s
$ mpirun -np 6 -hosts csews2:3,csews20:3 ./code 10485760
key = cb buffer size value = 16777216
key = romio_cb_read value = enable
key = romio_cb_write
 value = disable
key = cb_nodes
 value = 2
6.028663 MB/s
```

Non-blocking I/O

```
MPI_Request request;

MPI_File_iwrite_at (fh, offset, buf, count, datatype, &request);

MPI_File_iwrite_at_all (fh, buf, count, datatype, &request);
...


/* computation */


MPI_Wait (&request, &status);
```

Aggregator Selection

Number of aggregators and their placements

- Depends on the architecture, file system, data size, access pattern
- Depends on the network topology, number of nodes and node placements

Practical I/O

https://extremecomputingtraining.anl.gov/wpcontent/uploads/sites/96/2023/08/ATPESC-2023-Track-7-Talk-7-latham-mpiio.pdf

High Data Throughput

How?

- I/O forwarding from compute to I/O nodes
- Multiple I/O servers, each manage a set of disks
- A large file may be striped across several disks

BG/Q – I/O Node Architecture

512 compute nodes

Compute node rack

1024 compute nodes 16 bridge nodes

I/O nodes

2 bridge nodes connect to 1 I/O node Q: Where should the aggregators be placed?

