

HDF5 Advanced Topics

Elena Pourmal
The HDF Group
The 13th HDF and HDF-EOS Workshop
November 3-5, 2009

Outline

- HDF5 Datatypes
- Partial I/O

HDF5 Datatypes

Overview

HDF5 Datatypes

- An HDF5 datatype
 - Required description of a data element
 - the set of possible values it can have
 - Example: enumeration datatype
 - the operations that can be performed
 - Example: type conversion cannot be performed on opaque datatype
 - how the values of that type are stored
 - Example: values of variable-length type are stored in a heap in a file
 - Stored in the file along with the data it describes
 - Not to be confused with the C, C++, Java and Fortran types

HDF5 Datatypes Examples

 We provide examples how to create, write and read data of different types

http://www.hdfgroup.org/ftp/HDF5/examples/examples-by-api/api18-c.html

HDF5 Datatypes Examples

HDF5 Datatypes

- When HDF5 Datatypes are used?
 - To describe application data in a file
 - H5Dcreate, H5Acreate calls
 - Example:
 - A C application stores integer data as 32-bit littleendian signed two's complement integer; it uses H5T_SDT_I32LE with the H5Dcreate call
 - A C applications stores double precision data "as is" in the application memory; it uses H5T_NATIVE_DOUBLE with the H5Acreate call
 - A Fortran application stores array of real numbers as 64-bit big-endian IEEE format; it uses H5T_IEEE_F64BE with h5dcreate_f call; HDF5 library will perform all necessary conversions

HDF5 Datatypes

- When HDF5 Datatypes are used?
 - To describe application data in memory
 - Data buffer to be written or read into with H5Dwrite/ H5Dread and H5Awrite/H5Aread calls
 - Example:
 - C application reads data from the file and stores it in an integer buffer; it uses H5T_NATIVE_INT to describe the buffer.
 - A Fortran application reads floating point data from the file and stores it an integer buffer; it uses H5T_NATIVE_INTEGER to describe the buffer;
- HDF5 library performs datatype conversion; overflow/underflow may occur.

Example

C Array of integers on Linux platform Native integer (H5T_NATIVE_INT) is little-endian, 4 bytes Fortran Array of integers on AIX platform Native integer (H5T_NATIVE_INTEGER) is big-endian, 8 bytes

Data is stored as little-endian, converted to big-endian on read

HDF5 Datatypes

H5T: Datatype Interface

Datatype Object API Functions

These functions create and manipulate the datatype which describes elements of a dataset. In the following lists, italic type indicates a configurable macro.

The C Interfaces:

General Datatype Operations

- H5Tcreate
- H5Topen
- <u>H5Topen1</u> *
- H5Topen2
- H5Tcommit
- H5Tcommit1 *
- <u>H5Tcommit2</u>
- H5Tcommit anon

Atomic Datatype Properties

- H5Tset size
- H5Tget order
- H5Tset order
- H5Tget precision
- <u>H5Tset precision</u>
- H5Tget offset
- <u>H5Tset offset</u>
- H5Tget pad

Compound Datatype Properties

- <u>H5Tget nmembers</u>
- H5Tget member class
- H5Tget member name
- H5Tget member index
- H5Tget member offset
- H5Tget member type

10

- H5Tinsert
- H5Tpack

Done

Example: Writing/reading an Array to HDF5 file

- Calls you've already seen in Intro Tutorial
 - H5LTmake_dataset
 - H5Dwrite, H5Dread
- APIs to handle specific C data type
 - H5LTmake_dataset_<*>
 - <*> is one of "char", "short", "int", "long", "float", "double", "string"
 - All data array is written (no sub-setting)
 - Data stored in a file as it is in memory
 - H5LTread_dataset,
 H5LTread_dataset_<*>

Example: Read data into array of longs

```
#include "hdf5.h"
#include "hdf5 hl.h"
int main( void ){
 long *data;
 /* Open file from ex_lite1.c */
 file_id = H5Fopen ("ex_lite1.h5", H5F_ACC_RDONLY,
 H5P_DEFAULT);
 /* Get information about dimensions to allocate memory buffer */
 status = H5LTget_dataset_ndims(file_id,"/dset",rank);
 status = H5LTget_dataset_info(file_id,"/dset",dims,dt_class,dt_size);
 /* Allocate buffer to read data in */
 data = (long*)malloc(...
 /* Read dataset */
 status = H5LTread_dataset_long(file_id,"/dset",data);
```


Example: Read data into array of longs

```
#include hdf5.h
long *rdata;
/* Open file and dataset. */
file_id = H5Fopen ("ex_lite1.h5", H5F_ACC_RDONLY, H5P_DEFAULT);
dset id = H5Dopen (file, "/dset", H5P DEFAULT);
/* Get information about dimensions to allocate memory buffer */
space = H5Dget_space (dset);
rank = H5Sget_simple_extent_dims (space, dims, NULL);
status = H5Dread (dset, H5T_NATIVE_LONG, H5S_ALL, H5S_ALL,
  H5P_DEFAULT, rdata);
```


Basic Atomic HDF5 Datatypes

Basic Atomic Datatypes

- Integers & floats
- Strings (fixed and variable size)
- Pointers references to objects and dataset regions
- Bitfield
- Opaque

HDF5 Predefined Datatypes

- HDF5 Library provides predefined datatypes (symbols) for all basic atomic datatypes except opaque datatype
 - H5T_<arch>_<base>
 - Examples:
 - H5T_IEEE_F64LE
 - H5T_STD_I32BE
 - H5T_C_S1, H5T_FORTRAN_S1
 - H5T_STD_B32LE
 - H5T_STD_REF_OBJ, H5T_STD_REF_DSETREG
 - H5T_NATIVE_INT
- Predefined datatypes do not have constant values; initialized when library is initialized

HDF5 Pre-defined Datatypes

HDF5 Predefined Datatypes

HDF5 integer datatype

- HDF5 supports 1,2,4,and 8 byte signed and unsigned integers in memory and in the file
- Support differs by language
- C language
 - All C integer types including C99 extended integer types (when available)
 - Examples:
 - H5T_NATIVE_INT16 for int16_t
 - H5T_NATIVE_INT_LEAST64 for int_least64_t
 - H5T_NATIVE_UINT_FAST16 for uint_fast16_t

HDF5 integer datatype

- Fortran language
 - In memory supports only Fortran "integer"
 - Examples:
 - H5T_NATIVE_INTEGER for integer
 - In the file supports all HDF5 integer types
 - Example: one-byte integer has to be represented by integer in memory; can be stored as one-byte integer by creating an appropriate dataset (H5T_SDT_I8LE)
 - Next major release of HDF5 will support ANY kinds of Fortran integers

HDF5 floating-point datatype

- HDF5 supports 32 and 64-bit floating point IEEE big-endian, little-endian types in memory and in the file
- Support differs by language
- C languge
 - H5T_IEEE_F64BE and H5T_IEEE_F32LE
 - H5T_NATIVE_FLOAT
 - H5T_NATIVE_DOUBLE
 - H5T_NATIVE_LDOUBLE

HDF5 floating-point datatype

- Fortran language
 - In memory supports only Fortran "real" and "double precision" (obsolete)
 - Examples:
 - H5T_NATIVE_REAL for real
 - H5T NATIVE_DOUBLE for double precision
 - In the file supports all HDF5 floating-point types
 - Next major release of HDF5 will support ANY kinds of Fortran reals

HDF5 string datatype

- HDF5 strings are characterized by
 - The way each element of a string type is stored in a file
 - NULL terminated (C type string)
 char *mystring[]="Once upon a time";
 HDF5 stores <Once upon a time/0>
 - Space padded (Fortran string)
 character(len=16) :: mystring='Once upon a time'
 HDF5 stores <Once upon a time> and adds spaces if required
 - The sizes of elements in the same dataset or attribute
 - Fixed-length string
 - Variable-length string

Example: Creating fixed-length string

 C Example: "Once upon a time" has 16characters

```
string_id = H5Tcopy(H5T_C_S1);
H5Tset_size(string_id, size);
```

- Size value have to include accommodate "/0", i.e., size=17 for "Once upon a time" string
- Overhead for short strings, e.g., "Once" will have extra 13 bytes allocated for storage
- Compressed well

Example: Creating variable-length string

C example:

```
string_id = H5Tcopy(H5T_C_S1);
H5Tset_size(string_id, H5T_VARIABLE);
```

- Overhead to store and access data
- Cannot be compressed (may be in the future)

Reference Datatype

- Reference to an HDF5 object
 - Pointer to a group or a dataset in a file
 - Predefined datatype H5T_STD_REG_OBJ describe object references

Reference to Object

Reference to Object

h5dump -d /"object_reference" ref_obj.h5

Reference to Object

Create a reference to group object

Write references to a dataset


```
H5Dwrite(dsetr_id, H5T_STD_REF_OBJ, H5S_ALL,
H5S_ALL, H5P_DEFAULT, ref);
```

Read reference back with H5Dread and find an object it points to

```
type_id = H5Rdereference(dsetr_id, H5R_OBJECT,
 &ref[3]);
name_size = H5Rget_name(dsetr_id, H5R_OBJECT,
 &ref_out[3], (char*)buf, 10);
```


Saving Selected Region in a File

Reference Datatype

- Reference to a dataset region (or to selection)
 - Pointer to the dataspace selection
 - Predefined datatype
 H5T_STD_REF_DSETREG to describe
 regions

Reference to Dataset Region

Reference to Dataset Region

Example

```
dsetr id = H5Dcreate(file id,
"REGION REFERENCES", H5T STD REF DSETREG,
 ...);
H5Sselect hyperslab(space id,
 H5S SELECT SET, start, NULL, ...);
H5Rcreate(&ref[0], file id, "MATRIX",
H5R DATASET REGION, space id);
H5Dwrite(dsetr id, H5T STD REF DSETREG,
 H5S ALL, H5S ALL, H5P DEFAULT, ref);
```


Reference to Dataset Region


```
HDF5 "REF REG.h5" {
GROUP "/" {
 DATASET "MATRIX" {
 DATASET "REGION REFERENCES" {
 DATATYPE H5T REFERENCE
 DATASPACE SIMPLE { (2) / (2) }
 DATA {
 (0): DATASET /MATRIX \{(0,3)-(1,5)\},
 (1): DATASET /MATRIX { (0,0), (1,6), (0,8) }
```


Part II Working with subsets

Collect data one way

Display data another way ...

Data is too big to read....

Refer to a region...

HDF5 Library Features

- HDF5 Library provides capabilities to
 - Describe subsets of data and perform write/read operations on subsets
 - Hyperslab selections and partial I/O
 - Store descriptions of the data subsets in a file
 - Object references
 - Region references
 - Use efficient storage mechanism to achieve good performance while writing/reading subsets of data
 - · Chunking, compression

Partial I/O in HDF5

- Before writing and reading a subset of data one has to describe it to the HDF5 Library.
- HDF5 APIs and documentation refer to a subset as a "selection" or "hyperslab selection".
- If specified, HDF5 Library will perform I/O on a selection only and not on all elements of a dataset.

Types of Selections in HDF5

- Two types of selections
 - Hyperslab selection
 - Regular hyperslab
 - Simple hyperslab
 - Result of set operations on hyperslabs (union, difference, ...)
 - Point selection
- Hyperslab selection is especially important for doing parallel I/O in HDF5 (See Parallel HDF5 Tutorial)

Regular Hyperslab

Collection of regularly spaced blocks of equal size

Simple Hyperslab

Contiguous subset or sub-array

Hyperslab Selection

Result of union operation on three simple hyperslabs

Hyperslab Description

- Start starting location of a hyperslab (1,1)
- Stride number of elements that separate each block (3,2)
- Count number of blocks (2,6)
- Block block size (2,1) ____
- Everything is "measured" in number of elements

Simple Hyperslab Description

- Two ways to describe a simple hyperslab
- As several blocks
 - Stride (1,1)
 - Count -(2,6)
 - Block -(2,1)
- As one block
 - Stride (1,1)
 - Count (1,1)
 - Block -(4,6)

No performance penalty for one way or another

H5Sselect_hyperslab Function

space id Identifier of dataspace

op Selection operator

H5S_SELECT_SET or H5S_SELECT_OR

start Array with starting coordinates of hyperslab

stride Array specifying which positions along a dimension

to select

count Array specifying how many blocks to select from the

dataspace, in each dimension

block Array specifying size of element block

(NULL indicates a block size of a single element in

a dimension)

Reading/Writing Selections

Programming model for reading from a dataset in a file

- Open a dataset.
- Get file dataspace handle of the dataset and specify subset to read from.
 - a. H5Dget_space returns file dataspace handle
 - File dataspace describes array stored in a file (number of dimensions and their sizes).
 - b. H5Sselect_hyperslab selects elements of the array that participate in I/O operation.
- 3. Allocate data buffer of an appropriate shape and size

Reading/Writing Selections

Programming model (continued)

- Create a memory dataspace and specify subset to write to.
 - Memory dataspace describes data buffer (its rank and dimension sizes).
 - Use H5Screate_simple function to create memory dataspace.
 - 3. Use **H5Sselect_hyperslab** to select elements of the data buffer that participate in I/O operation.
- Issue H5Dread or H5Dwrite to move the data between file and memory buffer.
- Close file dataspace and memory dataspace when done.

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24

Data in a file 4x6 matrix

Buffer in memory 1-dim array of length 14

-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24

```
start = {1,0}
count = {2,6}
block = {1,1}
stride = {1,1}
```


```
start[1] = {1}
count[1] = {12}
dim[1] = {14}
```


1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24

H5Dread (..., ..., memspace, filespace, ..., ...);

-1	7	8	9	10	11	12	13	14	15	16	17	18	-1
----	---	---	---	----	----	----	----	----	----	----	----	----	----

Things to Remember

- Number of elements selected in a file and in a memory buffer must be the same
 - H5Sget_select_npoints returns number of selected elements in a hyperslab selection
- HDF5 partial I/O is tuned to move data between selections that have the same dimensionality; avoid choosing subsets that have different ranks (as in example above)
- Allocate a buffer of an appropriate size when reading data; use H5Tget_native_type and H5Tget_size to get the correct size of the data element in memory.

Thank You!

Acknowledgements

This work was supported by cooperative agreement number NNX08AO77A from the National Aeronautics and Space Administration (NASA).

Any opinions, findings, conclusions, or recommendations expressed in this material are those of the author[s] and do not necessarily reflect the views of the National Aeronautics and Space Administration.

Questions/comments?