Introduction to Parallel I/O

John Cazes, Ritu Arora
Texas Advanced Computing Center
September 26th, 2013

Email: {cazes, rauta}@tacc.utexas.edu

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

High Performance Computing & I/O

- High Performance Computing (HPC) applications often do I/O for
 - Reading initial conditions or datasets for processing
 - Writing numerical data from simulations
 - Parallel applications commonly need to write distributed arrays to disk
 - Saving application-level checkpoints
 - Application state is written to a file for restarting the application in case of a system failure
- Efficient I/O without stressing out the HPC system is challenging
 - Load and store operations are more time-consuming than multiply operations
 - Total Execution Time = Computation Time + Communication Time + I/O time
 - Optimize all the components of the equation above to get best performance

Relative Speed of Components in HPC Platform

- An HPC platform's I/O subsystems are typically slow as compared to its other parts.
- The I/O gap between memory speed and average disk access stands at roughly 10⁻³

Managing Storage Hardware & Allowing Concurrent Data Access in a Cluster

...we need some magic to make the collection of spinning disks act like a single disk...

...Lustre File System Provides the Magic

Parallel I/O – Why & How?

- Goal of Parallel I/O is to use parallelism to increase bandwidth
- Parallel I/O can be hard to coordinate and optimize if working directly at the level of Lustre API or POSIX I/O Interface (not discussed in this tutorial)
- Therefore, specialists implement a number of intermediate layers for coordination of data access and mapping from application layer to I/O layer
- Hence, application developers only have to deal with a highlevel interface built on top of a software stack that in turn sits on top of the underlying hardware

Summary of the Discussion so Far

- Different hardware components in an I/O subsystem of an HPC platform operate at different speeds
- Optimizing the I/O time is as important as optimizing the computation and communication time in an application
- A number of intermediate layers (sitting between low-level hardware layer and the top-level application layer) have been implemented on top of which, parallel applications can be developed
 - MPI-I/O, parallel HDF5, parallel netCDF, T3PIO,...

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

Typical Pattern: Parallel Programs Doing Sequential I/O

- All processes send data to master process, and then the process designated as master writes the collected data to the file
- This sequential nature of I/O can limit performance and scalability of many applications

Desired Pattern: Parallel Programs Doing Parallel I/O

- Multiple processes participating in reading data from or writing data to a common file in parallel
- This strategy improves performance and provides a single file for storage and transfer purposes

Balance Parallel I/O (1)

1024 nodes x 16 tasks = 16384 I/O clients Terribly oversubscribed

Balance Parallel I/O (2)

1024 nodes x 1 task = 1024 I/O clients Much better

Balance Parallel I/O (3)

160 nodes x 1 task = 160 I/O clients

Best for I/O bandwidth

But, reality sets in

- I/O servers are shared
- Still have to move the data to other tasks

Balance Serial I/O -- If you must

Match the I/O bandwidth with the switch bandwidth

- Set the stripe count to 4 to saturate the IB bandwidth (Lustre only)
 - lfs setstripe -c 4 input_dir

- Lustre supports the "striping" of files across several I/O servers (similar to RAID 0)
- Each stripe is a fixed size block

 Administrators set a default stripe count and stripe size that applies to all newly created files

– Stampede: \$SCRATCH: 2 stripes/1MB

\$WORK: 1 stripe /1MB

Lonestar: \$SCRATCH: 2 stripes/1MB

\$WORK: 1 stripe /1MB

 However, users can reset the default stripe count or stripe size using the "Ifs setstripe" command

Get stripe count

```
% lfs getstripe ./testfile
./testfile
lmm_stripe_count: 2
lmm_stripe_size: 1048576
lmm_stripe_offset: 50
```

group	objid	objid	obdidx
0	0x880c58	8916056	50
0	0x889bfb	8952827	38

Set stripe count

```
% lfs setstripe -c 4 -s 4M testfile2
% lfs getstripe ./testfile2
./testfile2
lmm stripe count: 4
```

lmm_stripe_size: 4194304

lmm stripe offset: 21

obdidx	objid	objid	group
21	8891547	0x87ac9b	0
13	8946053	0x888185	0
57	8906813	0x87e83d	0
44	8945736	0x888048	0

- MPI may be built with lustre support
 - mvapich2 & openmpi support lustre
- Set stripe count in MPI code

Use MPI I/O hints to set Lustre stripe count, stripe size, and # of writers

```
Fortran:
```

```
call mpi_info_set(myinfo,"striping_factor",stripe_count,mpierr)
call mpi_info_set(myinfo,"striping_unit",stripe_size,mpierr)
call mpi_info_set(myinfo,"cb_nodes",num_writers,mpierr)
C:
mpi_info_set(myinfo,"striping_factor",stripe_count);
mpi_info_set(myinfo,"striping_unit",stripe_size);
mpi info set(myinfo,"cb nodes",num writers);
```

- Default:
 - # of writers = # lustre stripes

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies

MPI for Parallel I/O

- A parallel I/O system for distributed memory architectures will need a mechanism to specify collective operations and specify noncontiguous data layout in memory and file
- Reading and writing in parallel is like receiving and sending messages
- Hence, an MPI-like machinery is a good setting for Parallel I/O (think MPI communicators and MPI datatypes)
- MPI-I/O featured in MPI-2 which was released in 1997, and it interoperates with the file system to enhance I/O performance for distributed-memory applications

Using MPI-I/O

- Given N number of processes, each process participates in reading or writing a portion of a common file
- There are three ways of positioning where the read or write takes place for each process:
 - Use individual file pointers (e.g., MPI_File_seek/MPI_File_read)
 - Calculate byte offsets (e.g., MPI File read at)

MPI-I/O API Opening and Closing a File

- Calls to the MPI functions for reading or writing must be preceded by a call to MPI File open
 - int MPI_File_open(MPI_Comm comm, char *filename, int amode, MPI Info info, MPI File *fh)
- The parameters below are used to indicate how the file is to be opened

MPI_File_open mode	Description	
MPI_MODE_RDONLY	read only	
MPI_MODE_WRONLY	write only	
MPI_MODE_RDWR	read and write	
MPI_MODE_CREATE	create file if it doesn't exist	

- To combine multiple flags, use bitwise-or "|" in C, or addition "+" in Fortran
- Close the file using: MPI_File_close (MPI_File fh)

MPI-I/O API for Reading Files

After opening the file, read data from files by either using MPI_File_seek & MPI File read Or MPI File read at

```
int MPI_File_seek( MPI_File fh, MPI_Offset offset,
int whence )
int MPI_File_read(MPI_File fh, void *buf, int count,
MPI_Datatype datatype, MPI_Status *status)
```

whence in MPI_File_seek updates the individual file pointer according to
MPI_SEEK_SET: the pointer is set to offset
MPI_SEEK_CUR: the pointer is set to the current pointer position plus offset
MPI_SEEK_END: the pointer is set to the end of file plus offset

int MPI_File_read_at(MPI_File fh, MPI_Offset offset,
void *buf, int count, MPI_Datatype datatype, MPI_Status
*status)

Reading a File: readFile2.c

```
#include<stdio.h>
#include "mpi.h"
#define FILESIZE 80
int main(int argc, char **argv) {
  int rank, size, bufsize, nints;
 MPI File fh;
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &rank);
 MPI Comm size (MPI COMM WORLD, &size);
 bufsize = FILESIZE/size;
  nints = bufsize/sizeof(int);
  int buf[nints];
 MPI File open (MPI COMM WORLD, "dfile", MPI MODE RDONLY, MPI INFO NULL, &fh);
 MPI File seek(fh, rank * bufsize, MPI SEEK SET);
 MPI File read(fh, buf, nints, MPI INT, &status);
  printf("\nrank: %d, buf[%d]: %d", rank, rank*bufsize, buf[0]);
 MPI File close (&fh);
 MPI Finalize();
  return 0;
```


Reading a File: readFile2.c

```
#include<stdio.h>
#include "mpi.h"
#define FILESIZE 80
int main(int argc, char **argv) {
 int rank, size, bufsize, nints;
 MPI_File fh; 
<----- Declaring a File Pointer
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &rank);
 MPI Comm size (MPI COMM WORLD, &size);
 bufsize = FILESIZE/size; <------ Calculating Buffer Size</pre>
 nints = bufsize/sizeof(int);
 ----- Opening a File
 int buf[nints];
 MPI File open (MPI COMM WORLD, "dfile", MPI MODE RDONLY, MPI INFO NULL, &fh);
 MPI_File_read(fh, buf, nints, MPI_INT, &status);
 Read
 printf("\nrank: %d, buf[%d]: %d", rank, rank*bufsize, buf[0]);
 MPI File close (&fh); <------ Closing a File
 MPI Finalize();
 return 0;
```


Reading a File: readFile1.c

```
#include<stdio.h>
#include "mpi.h"
#define FILESIZE 80
int main(int argc, char **argv) {
  int rank, size, bufsize, nints;
 MPI File fh;
 MPI Status status;
 MPI Init(&argc, &argv);
 MPI Comm rank (MPI COMM WORLD, &rank);
 MPI Comm size (MPI COMM WORLD, &size);
 bufsize = FILESIZE/size;
 nints = bufsize/sizeof(int);
  int buf[nints];
 MPI File open (MPI COMM WORLD, "dfile", MPI MODE RDONLY, MPI INFO NULL, &fh);
 MPI File read at (fh, rank*bufsize, buf, nints, MPI INT, &status);
 printf("\nrank: %d, buf[%d]: %d", rank, rank*bufsize, buf[0]);
 MPI File close (&fh);
 Combining File Seek & Read in
 MPI Finalize();
 One Step for Thread Safety in
  return 0;
 MPI File read at
```


MPI-I/O API for Writing Files

- While opening the file in the write mode, use the appropriate flag/s in MPI_File_open: MPI_MODE_WRONLY Or MPI_MODE_RDWR and if needed, MPI_MODE_CREATE
- For writing, use MPI_File_set_view and MPI_File_write or MPI_File_write_at

```
int MPI_File_set_view(MPI_File fh, MPI_Offset disp,
MPI_Datatype etype, MPI_Datatype filetype, char
*datarep, MPI Info info)
```

```
int MPI_File_write(MPI_File fh, void *buf, int count,
MPI_Datatype datatype, MPI_Status *status)
```

int MPI_File_write_at(MPI_File fh, MPI_Offset offset,
void *buf, int count, MPI_Datatype datatype,
MPI_Status *status)

Writing a File: writeFile1.c (1)

```
1. #include<stdio.h>
  #include "mpi.h"
  int main(int argc, char **argv) {
4.
 int i, rank, size, offset, nints, N=16;
5. MPI File fhw;
6. MPI Status status;
7. MPI Init(&argc, &argv);
8. MPI Comm rank (MPI COMM WORLD, &rank);
9. MPI Comm size (MPI COMM WORLD, &size);
10. int buf[N];
11. for (i=0;i<N;i++) {
12. buf[i] = i;
13. }
14. . . . . .
```


Writing a File: writeFile1.c (2)

```
15. offset = rank*(N/size)*sizeof(int);
16. MPI File open (MPI COMM WORLD, "datafile",
  MPI MODE CREATE | MPI MODE WRONLY, MPI INFO NULL, &fhw);
17. printf("\nRank: %d, Offset: %d\n", rank, offset);
18. MPI File write at(fhw, offset, buf, (N/size),
  MPI INT, &status);
19. MPI File close(&fhw);
20. MPI Finalize();
21. return 0;
22.}
```


Compile & Run the Program on Compute Node

```
c401-204$ mpicc -o writeFile1 writeFile1.c c401-204$ ibrun -np 4 ./writeFile1
```

TACC: Starting up job 1754636

TACC: Setting up parallel environment for MVAPICH2+mpispawn.

Rank: 0, Offset: 0

Rank: 1, Offset: 16

Rank: 3, Offset: 48

Rank: 2, Offset: 32

TACC: Shutdown complete. Exiting.

```
c401-204$ hexdump -v -e '7/4 "%10d "' -e '"\n"' datafile
0 1 2 3 0 1 2
3 0 1 2 3 0 1
```


File Views for Writing to a Shared File

- When processes need to write to a shared file, assigns regions of the file to separate processes using MPI_File_set_view
- File views are specified using a triplet (displacement, etype, and filetype) that is passed to MPI_File_set_view

 displacement = number of bytes to skip from the start of the file

 etype = unit of data access (can be any basic or derived datatype)

 filetype = specifies which portion of the file is visible to the process
- int MPI_File_set_view(MPI_File fh, MPI_Offset disp, MPI_Datatype etype, MPI_Datatype filetype, char *datarep, MPI_Info info)
- Data representation (datarep above) can be native, internal, or exrternal32

Writing a File: writeFile2.c (1)

```
1. #include<stdio.h>
2. #include "mpi.h"
3. int main(int argc, char **argv) {
  int i, rank, size, offset, nints, N=16;
4.
5. MPI File fhw;
6. MPI Status status;
7. MPI Init(&argc, &argv);
8. MPI Comm rank (MPI COMM WORLD, &rank);
9. MPI Comm size (MPI COMM WORLD, &size);
10. int buf[N];
11. for (i=0;i<N;i++) {
12. buf[i] = i;
13.
14. offset = rank*(N/size)*sizeof(int);
15. ...
```


Writing a File: writeFile2.c (2)

```
16.MPI File open (MPI COMM WORLD, "datafile3",
  MPI MODE CREATE | MPI MODE WRONLY, MPI INFO NULL,
 &fhw);
17. printf("\nRank: %d, Offset: %d\n", rank,
 offset);
18. MPI File set view (fhw, offset, MPI INT,
  MPI INT, "native", MPI INFO NULL);
19. MPI File write (fhw, buf, (N/size), MPI INT,
 &status);
20. MPI File close(&fhw);
21. MPI Finalize();
22. return 0;
23.}
```


Compile & Run the Program on Compute Node

```
c402-302$ mpicc -o writeFile2 writeFile2.c c402-302$ ibrun -np 4 ./writeFile2
```

TACC: Starting up job 1755476

TACC: Setting up parallel environment for MVAPICH2+mpispawn.

Rank: 1, Offset: 16

Rank: 2, Offset: 32

Rank: 3, Offset: 48

Rank: 0, Offset: 0

TACC: Shutdown complete. Exiting.

```
c402-302$ hexdump -v -e '7/4 "%10d "' -e '"\n"' datafile3
0 1 2 3 0 1 2
3 0 1 2 3 0 1
2 3 3
```


Note about atomicity Read/Write

```
int MPI_File_set_atomicity ( MPI_File mpi_fh, int flag );
```

- Use this API to set the atomicity mode 1 for true and 0 for false so that only one process can access the file at a time
- When atomic mode is enabled, MPI-IO will guarantee sequential consistency and this can result in significant performance drop
- This is a collective function

Collective I/O (1)

- Collective I/O is a critical optimization strategy for reading from, and writing to, the parallel file system
- The collective read and write calls force all processes in the communicator to read/write data simultaneously and to wait for each other
- The MPI implementation optimizes the read/write request based on the combined requests of all processes and can merge the requests of different processes for efficiently servicing the requests
- This is particularly effective when the accesses of different processes are noncontiguous

Collective I/O (2)

The collective functions for reading and writing are:

```
- MPI File read all
```

- MPI_File_write_all
- MPI File read at all
- MPI_File_write_at_all

Their signature is the same as for the non-collective versions

MPI-I/O Hints

- MPI-IO hints are extra information supplied to the MPI implementation through the following function calls for improving the I/O performance
 - MPI_File_open
 - MPI_File_set_info
 - MPI_File_set_view
- Hints are optional and implementation-dependent
 - you may specify hints but the implementation can ignore them
- MPI_File_get_info used to get list of hints, examples of Hints: striping unit, striping_factor

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

Lab-Sessions: Goals & Activities

- You will learn
 - How to do parallel I/O using MPI, HDF5, and T3PIO
 - How to compile and execute MPI code on Stampede
- What will you do
 - Compile and execute the code for the programs discussed in the lecture and exercises
 - Modify the code for the exercises to embed the required MPI routines, or calls to high-level libraries

Accessing Lab Files

Log on to Stampede using your_login_name

Please see the handout for the username (login name) and password

 Uncompress the tar file, trainingIO.tgz, that is located in the ~train00 directory into your HOME directory.

ssh <your_login_name>@stampede.tacc.utexas.edu
tar -xvzf ~train00/trainingIO.tgz
cd trainingIO

Please Note

The project number for this tutorial is 20130923CLUS2

 In the job submission script, provide the project number (replace "A-xxxxx" in "-A A-xxxxx") mentioned above

Exercise 0

- Objective: practice compiling and running MPI code on Stampede
- Compile the sample code mpiExample4.c
 login3\$ mpicc -o mpiExample4 mpiExample4.c
- Modify the job script, myJob.sh, to provide the name of the executable to the ibrun command
- Submit the job script to the SGE queue and check it's status
 login3\$ sbatch myJob.sh (you will get a job id)
 login3\$ squeue (check the status of your job)
- When your job has finished executing, check the output in the file myMPI.o<job id>

Exercise 1

- Objective: Learn to use MPI I/O calls
- Modify the code in file exercise1.c in the subdirectory
 exercise within the directory trainingIO
 - Read the comments in the file for modifying the code
 - Extend the variable declaration section as instructed
 - You have to add MPI routines to open a file named "datafile written", and to close the file
 - You have to fill the missing arguments of the routine
 MPI_File_write_at
 - See the lecture slides for details on the MPI routines
- Compile the code and execute it via the job script (see Exercise 0 for the information related to compiling the code and the jobscript)

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break for 15 minutes
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

 Use MPI datatypes and a "view" on a file to perform a mapping of data to file

• Example: Write an 8x8 data array with a halo to a file in sequential order

allocate(data1(6,6) !4x4 local data array with halo

Create an MPI datatype to map the local data


```
size(1) = 6; s_size(1)=4; start(1)=2 !local i index
size(2) = 6; s_size(2)=4; start(2)=2 !local j index
call mpi_type_create_subarray(2, size, s_size, start, &
 MPI_ORDER_FORTRAN, MPI_REAL8, core_data, mpierr)
call mpi_type_commit(core_data, mpierr)
```


Local mapping of data

Create an MPI datatype to map the global data


```
size(1) = 8; s_size(1)=4; start(1)=4 !global i index
size(2) = 8; s_size(2)=4; start(2)=0 !global j index
call mpi_type_create_subarray(2, size, s_size, start, &
 MPI_ORDER_FORTRAN, MPI_REAL8, global_data, mpierr)
call mpi_type_commit(global_data, mpierr)
```


Open the file

```
call mpi file open (MPI COMM WORLD, "myfile", MPI MODE CREATE, &
 MPI INFO NULL, filehandle, mpierr)
 5
 8
 5 6
 Set the view
 file offset=0
 call mpi file set view(filehandle,file offset,&
 MRI REAL8, global data, "native", MPI INFO NULL, mpierr)
 Write the file
 call mpi file write all (filehandle, data1, 1, &
 core data, mpistat, mpierr)
```

File "myfile" is arranged as if the data array was written sequentially

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

HDF5

- Hierarchical Data Format
 - Open source code base
 - Interface support for C, C++, Fortran, and Java
 - Supported by data analysis packages
 - Matlab, IDL, Mathematica, Octave, etc.
 - Machine independent data storage format
 - Supports user defined datatypes
 - Supports user defined metadata
 - Portability!

HDF5

- Can be viewed as a file system inside a file
- Unix style directory structure
- Mixture of groups, datasets, and attributes
- Any entity may be associated with descriptive attributes (metadata), e.g. physical units
- Currently used as the basis for NETCDF4

Parallel HDF5

- Uses MPI I/O (Don't reinvent the wheel)
- MPI I/O techniques apply to HDF5
- Use MPI_Info object to control # writers, # stripes(Lustre), stripe size(Lustre), etc.

 Use HDF5 datasets and hyperslabs to create task independent HDF5 files

 Example: Write an 8x8 data array with a halo to an HDF5 file

allocate(data1(6,6) !4x4 local data array with halo

Create local dataspace with hyperslab mapping


```
size(1)=6; size(2)=6 !Local array size
halo(1)=1; halo(2)=1 !Local offset
s_size(1)=4; s_size(2)=4 !Local subset
stride(1)=1; stride(2)=1 !Use defaults
block(1)=1; block(1)=1 !Use defaults
call h5screate_simple_f(2,size,memspace,err)
call h5sselect_hyperslab_f(memspace,&
H5SELECT_SET_F,halo,s_size,err,stride,block)
```


memspace dataspace

Create global dataspace with hyperslab mapping

filespace dataspace

Set up file access

```
call h5open f(err); call h5create f(H5P FILE ACCESS F,pl id,err)
call h5pset fapl mpio f(pl id,comm,MPI INFO NULL,err)
 8
 Create the file
 5 6
 call h5create f("myfile.h5", H5F ACC TRUNC F, file id, &
 err, access prp=pl id)
 call h5pclose f(pl_id,err)
 Write the file
 call h5pcreate_f(H5P_DATASET_XFER_F,pl_id,err)
 call h5pset dxpl mpio f(pl id, H5FD MPIO COLLECTIVE F, err)
 call h5dwrite f dset id, A5T NATIVE DOUBLE, data1, sizes, &
 err, file space id=filespace, mem space id=memspace, &
 xfer prp=pl id)
```

File "myfile.h5" contains dataset with the full data1 array

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

T3PIO Library

- TACC's Terric Tool for Parallel I/O
- Lustre parallel I/O performance depends on
 - Number of Writers
 - Number of Stripes
 - Stripe Size
- This library will set these parameters for you.

How to use T3PIO library (F90)

```
subroutine hdf5 writer(....)
use hdf5
use t3pio
integer info
 ! MPI Info object
 ! MPI Communicator
integer comm
integer (hid t) :: plist id ! Property list identifier
comm = MPT COMM WORLD
! Initialize info object.
call MPI Info create (info, ierr)
! use library to fill info with nwriters, stripe
call t3pio set info(comm, info, "./", ierr, &
 GLOBAL SIZE=globalSize)
call H5open f(ierr)
call H5Pcreate f (H5P FILE ACCESS F, plist id, ierr)
call H5Pset fapl mpio f(plist id, comm, info, ierr)
call H5Fcreate f(fileName, H5F ACC TRUNC F, file id, ierr, &
 access prp = plist id)
```


How to use T3PIO library (C)

```
#include "t3pio.h"
#include "hdf5.h"
void hdf5 writer(....)
  MPI Info info = MPI INFO NULL;
  hid t plist id;
  MPI Info create (&info);
 ierr = t3pio set info(comm, info, "./",
  T3PIO GLOBAL SIZE, globalSize);
  plist id = H5Pcreate(H5P FILE ACCESS);
 ierr = H5Pset fapl mpio(plist id, comm, info);
  file id = H5Fcreate(fileName, H5F ACC TRUNC, H5P DEFAULT,
  plist id);
```


Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

Strategies for I/O on Stampede

- Access data contiguously in memory and on disk
- Avoid "Too often, too many"
- Be gentle with the MDS (Meta Data Server)
- Write large files to \$SCRATCH
- Write one global file instead of multiple files
- Use parallel I/O
 - MPI I/O
 - Parallel HDF5, parallel netCDF
- Set file attributes (stripe count, stripe size, #writers)
 - T3PIO

Outline

- Introduction to parallel I/O and parallel file system
- Parallel I/O Pattern
- Introduction to MPI I/O
- Lab Session 1
- Break
- MPI I/O Example Distributing Arrays
- Introduction to HDF5
- Introduction to T3PIO
- I/O Strategies
- Lab-Session2

Step 1

- Login to Stampede with the training account or your personal account
- Change your directory to \$SCRATCH
 cds
- Unpack the lab files

```
tar xvf ~train00/lab2 parallel io.tar
```

Change your directory to the mpiio lab

```
Cd lab2_parallel_io/mpiio
```


MPI I/O Lab

- Login to Stampede with the training account or your personal account
- Change your directory to \$SCRATCH
 cds
- Unpack the lab files

```
tar xvf ~train00/lab2 parallel io.tar
```

Change your directory to the mpiio lab

```
Cd lab2_parallel_io/mpiio
```


MPI I/O Lab

- The programs write_global_array.f90 and write_global_array.c are simple examples using MPI I/O to write a global array as if it were written sequentially.
- The makefile will produce two executables:

```
f_write_global -- from write_global_array.f90
c_write_global -- from write_global_array.c
```

 By default, each of these is configured to run on 4 tasks and create a file of 256x256 double precision numbers, 2KB in size.

MPI I/O Lab

To run the executables, follow these steps.

1. Build the executable:

make

2. Get an interactive session:

idev -n 16 -N 2

(This will start a session that supports 16 MPI tasks spread across 2 nodes.)

Run the simple case using 4 tasks.

 Use the ibrun command from within an idev session to run the job:

```
ibrun -np 4 ./f_write_global (Fortran)
ibrun -np 4 ./c write global (C)
```

Examine the binary output file:

```
od -t f8 data_0016x0016-procs_002x002.out
```

You should see double precision numbers increasing from 1 to 256.

Modify the code to run with 16 tasks instead of 4.

 Edit the C or Fortran code and change the "map" array to decompose the processor grid from a 2 tasks x 2 tasks to 4 tasks x 4 tasks:

```
map = (4,4)
```

Recompile the code and run using the ibrun command:

```
ibrun -np 16 ./f_write_global (Fortran)
ibrun -np 16 ./c write global (C)
```


Exercise 2(Cont.)

Diff the new output file with the old one.

```
diff data_0016x0016-procs_004x004.out \
 data_0016x0016-procs_002x002.out
```

Examine the binary output file:

Are they the same?

Modify the code to write out a larger array.

 Edit the C or Fortran code and change the nx and ny variables to create a 2048x2048 data array.

```
nx=2048; ny=2048
```

Recompile the code and run using 16 tasks:

```
ibrun -np 16 ./f_write_global (Fortran)
ibrun -np 16 ./c write global (C)
```


Exercise 3(Cont.)

 Take note of the speed of the write. It should be much better than with the small 16x16 array.

 Larger fewer writes work best on parallel file systems.

Repeat Exercise 3 using 4 tasks rather than 16.

Edit the code again to reset the # of tasks to 4.

```
map = (2, 2)
```

Recompile the code and run using 16 tasks:

```
ibrun -np 4 ./f_write_global (Fortran)
ibrun -np 4 ./c_write_global (C)
```

Did the write performance change? Why?
 Could the number of stripes of the output file affect the performance?

HDF5 Lab

- Login to Stampede with the training account or your personal account
- Change your directory to \$SCRATCH
 cds
- Unpack the lab files

```
tar xvf ~train00/lab2_parallel_io.tar
```

Change your directory to the hdf5 lab

```
cd lab2 parallel io/hdf5
```


HDF5 Lab

- The programs hdf_write_global_array.f90 and hdf_write_global_array.c are simple examples using HDF5 to write a distributed global array to a HDF5 file.
- The makefile will produce two executables:

```
f_write_global -- from write_global_array.f90
c_write_global -- from write_global_array.c
```

 By default, each of these is configured to run on 4 tasks and create an HDf5 file that contains a 256x256 double precision array.

HDF5 Lab

To run the executables, follow these steps.

Build the executable:

You must build from the login node. The required libz.a library is not available on regular compute nodes. So, if you're still on a compute node from the previous exercise, please logout.

1. Load the parallel hdf5 module before you build:

module load phdf5

Then build:

make

Get an interactive session:

idev

Run the simple case using 4 tasks.

 Use the ibrun command from within an idev session to run the job:

```
ibrun -np 4 ./f_write_global (Fortran)
ibrun -np 4 ./c_write_global (C)
```

Examine the hdf5 output file:

```
h5dump data_0016x0016-procs_002x002.h5
```

You should see double precision numbers increasing from 1 to 256.

Note that this file is bigger than the MPI I/O file because it also contains metadata.

Modify the code to run with 16 tasks instead of 4.

- Exit from the previous idev session
- Edit the C or Fortran code and change the "map" array to decompose the processor grid from a 2 tasks x 2 tasks to 4 tasks x 4 tasks:

$$map = (4,4)$$

Recompile the code and get a new idev session:

idev

Exercise 2(cont.)

Run using the ibrun command:

```
ibrun -np 16 ./f_write_global (Fortran)
ibrun -np 16 ./c write global (C)
```

Examine the hdf5 output:

```
h5dump data_0016x0016-procs_004x004.h5
```

Although the actual file is different than the previous file, the data stored in them is the same.

Summary

- I/O can impact performance at large scale
 Take advantage of the parallel file system
- Consider using MPI-IO, Parallel HDF5, or Parallel netCDF libraries
- Analyze your code to determine if you may benefit from parallel I/O
- Set stripe count and stripe size for optimal use if on a Lustre file system

Reference

- 1. http://www.nics.tennessee.edu/computing-resources/file-systems/io-lustre-tips
- 2. http://www.olcf.ornl.gov/wp-content/uploads/2011/10/Fall IO.pdf
- 3. http://www.arcos.inf.uc3m.es/~ii_ac2_en/dokuwiki/lib/exe/fetch.php?id=exercises-cache=cache&media=thakur-mpi-io.ppt

Fortran Code for Part 1

Example Code Snippet from Reference 3 (Reading a File)

```
integer status(MPI STATUS SIZE)
  integer (kind=MPI OFFSET KIND) offset
  call MPI FILE OPEN (MPI COMM WORLD, '/pfs/datafile',
MPI MODE RDONLY, MPI INFO NULL, fh, ierr)
  nints = FILESIZE / (nprocs*INTSIZE)
  offset = rank * nints * INTSIZE
  call MPI FILE READ AT (fh, offset, buf, nints,
MPI INTEGER, status, ierr)
  call MPI GET COUNT(status, MPI INTEGER, count, ierr)
  print *, 'process ', rank, 'read ', count,'integers'
  call MPI FILE CLOSE (fh, ierr)
```


Example Code from Reference 3 (1) (Writing to a File)

```
PROGRAM main
use mpi
integer ierr, i, myrank, BUFSIZE, thefile
parameter (BUFSIZE=100)
integer buf (BUFSIZE)
integer (kind=MPI OFFSET KIND) disp
call MPI INIT(ierr)
call MPI COMM RANK (MPI COMM WORLD, myrank, ierr)
do i = 0, BUFSIZE
 buf(i) = myrank * BUFSIZE + i
enddo
```

Code continued on next slide ...

Example Code from Reference 3 (2) (Writing to a File)

```
call MPI_FILE_OPEN(MPI COMM WORLD, 'testfile', &
MPI MODE WRONLY + MPI MODE CREATE, &
MPI INFO NULL, thefile, ierr)
call MPI TYPE SIZE (MPI INTEGER, intsize, ierr)
disp = myrank * BUFSIZE * intsize
call MPI FILE SET VIEW(thefile, disp, MPI INTEGER, &
 MPI INTEGER, 'native', &
 MPI INFO NULL, ierr)
call MPI FILE WRITE (thefile, buf, BUFSIZE,
MPI INTEGER, MPI STATUS IGNORE, ierr)
call MPI FILE CLOSE (thefile, ierr)
call MPI FINALIZE(ierr)
END PROGRAM main
```


