FROM RESEARCH TO INDUSTRY


TOWARDS AN EFFICIENT COMMUNICATION OVERLAP

THROUGH

HARDWARE OFFLOADING

SEA conference 2018, UCAR
Julien JAEGER,
CEA, DAM, DIF, F-91297 Arpajon, France

4 APRIL 2018

Cea

MPC Context

Team overview

- Runtime system and software stack for HPC
- Team as of March 2018 (CEA and CEA/Intel/UVSQ ECR Lab)
 - · 2 research scientists, 3 PhD students, 3 engineers
 - Contact: patrick.carribault@cea.fr or julien.jaeger@cea.fr
 - Partner: Paratools (1,5 MY)
- Available software
 - MPC framework
 - MALP (performance analysis tool)
 - JCHRONOSS (job scheduler for test suite on production machines)
 - Wi4MPI (MPI abstraction)
- Website for team work: http://hpcframework.com

MPC framework

- Unified parallel runtime for clusters of NUMA machines
 - Idea: one process per node, compute units exploited by user-level threads
- Integration with other HPC components
 - Parallel memory allocator, compilers, debuggers, topology tool...
- Homepage: http://mpc.hpcframework.com


MPC


Multi-Processor Computing


MPC is...


MPC is...

... MPI, OpenMP, pthread implementations...


- MPC is...
- ... MPI, OpenMP, pthread implementations...
- ... based on the same thread scheduler allowing interoperability, ...


- MPC is...
- ... MPI, OpenMP, pthread implementations...
- ... based on the same thread scheduler allowing interoperability, ...
- ...sharing the communication module for collaborative polling...


- MPC is...
- implementations...
- ... based on the same thread scheduler allowing interoperability, ...
- ...sharing the communication module for collaborative polling...
- ...and a memory allocator avoiding NUMA effects...


- MPC is...
- ... MPI, OpenMP, pthread implementations...
- ... based on the same thread scheduler allowing interoperability, ...
- ...sharing the communication module for collaborative polling...
- ...and a memory allocator avoiding NUMA effects...
- ...for efficient hybrid MPI+X programming


MPC – UNIFIED USER-LEVEL THREAD SCHEDULER


User-Level Thread Scheduler


- Why user level threads?
- Easier development
 - compare to kernel development
- Optimizations:
 - Keep only useful HPC functionalities
 - Less or no system calls (no system calls if no signal support)
- Portable:
 - OS independent
- Drawbacks:
 - Hard to debug: need specific debugger support (see tools section)
 - Architecture dependencies:
 - Optimized ASM context/switch, spinlocks, ...
 - Topology detection and binding (easier thanks to HWLOC)


SOFTWARE

MPC User-Level Thread Scheduler

MPC User-Level Thread Scheduler


MPC User-Level Thread Scheduler

- MPC User-Level thread scheduler features
- MxN thread scheduler
 - M user-level threads > N kernel threads
- Optimizations
 - ASM context switches
 - Link with MPC memory allocator to ensure data locality
- Topological binding:
 - Static a priori distribution (MPI scatter/OpenMP compact)
 - On demand migration (link with memory allocator)
- MPI optimized scheduler
 - Internal dedicated task engine for message progression
- Optimized busy waiting policy
 - Use the thread scheduler to dynamically adapt busy waiting policy according to node workload
 - Busy waiting delegation to thread scheduler (e.g. "smart" mwait/futex)
- Modular approach in order to evaluate new scheduling policies
- No preemption


User-Level Thread Scheduler: 3rd Part Softwares

- Useful for use 3rd part tools/runtimes
- Features
- Standard PThread API
- Signal support
- Futexes
- No preemption
- Examples
- Intel TBB (included in the MPC Framework package)
- First port of Non Blocking Collectives (progression thread)
- Debugging
- Provides a patched GDB
- Support from Allinea DDT debugger

MPC – MPI IMPLEMENTATION


MPC – MPI: Purpose and Supported Features

- Goals
- Smooth integration with multithreaded model
- Low memory footprint
- Deal with unbalanced workload
- Supported Features
- Fully MPI 3.1 compliant
- Handle up to MPI_THREAD_MULTIPLE level (max level)
- MPI I/O
- Non-blocking collectives
- Neighborhood collectives
- Inter-node communications
- TCP, InfiniBand & Portals4
- Tested up to 80,000 cores with various HPC codes


MPC – MPI Process-Based Execution Model


Application with 4 MPI processes in 4 processes


MPC – MPI Thread-Based Execution Model


Application with 4 MPI processes in 1 process (with 4 threads)


MPI Experiment

- Architecture: Intel KNL
- Application: LULESH MPI
- Evaluation of multiple MPI implementations (OpenMPI, IntelMPI, MPC with either GNU or Intel compiler)


MPC – OPENMP IMPLEMENTATION


Runtime Stacking: OpenMP Layer

- Impact of runtime stacking on OpenMP Layer
- Strong performance in fine-grain and coarse-grain approaches
 - Fine-grain
 - Optimization of launching/stopping a parallel region
 - Optimization of performing loop scheduling
 - · Coarse-grain
 - Optimization of synchronization constructs (barrier, single, nowait...)
- Thread placement according to available cores (job manager + MPI runtime)
 - Oversubscribing → need to avoid busy waiting
- OpenMP runtime design and implementation
- Goal: design of OpenMP runtime fully integrated into MPI runtime dealing with Granularity and Placement
- Implementation in MPC unified with optimized MPI layer


MPC Execution Model: Full MPI


4 MPI tasks in one process


MPC Hybrid Execution Model: MPI+OpenMP (1)


1 MPI process + 4 OpenMP threads in one MPC process


MPC Hybrid Execution Model: MPI+OpenMP (2)

2 MPI processes + 4 OpenMP threads in one MPC process


User-Level Thread Scheduler: OpenMP

- OpenMP threads are User-Level thread
- Smart binding thanks to information sharing with MPI runtime through thread scheduler
- Automatic MPI process and OpenMP thread placement on the node
 - Topology inheritance
- Benefits
- Avoid busy waiting in multi-programming model context
 - Useful for fast thread wakeup/sleep (entering/leaving parallel regions, ...)
- Data locality (link scheduler ⇔ memory allocator)
- Drawbacks
- Unable to use standard TLS for #pragma threadprivate
 - Solution with extended-TLS


OpenMP Experiment

- Architecture: dual-socket 16-core Haswell
- Application: LULESH OpenMP compiled with Intel 16
- Evaluation of Intel OpenMP runtime vs. MPC OpenMP runtime (same compiler)


MPC – EXTENDED TLS AND AUTOMATIC PRIVATIZATION


Process virtualization

- Use threads (e.g. MPI processes) instead of OS processes
- Convert standard OS process to MPC thread
- Encapsulate OS process within threads
- Difficulties
- How to handle global variables
- Unable to use standard TLS for #pragma threadprivate
- Deal with non-thread safe libraries
 - User libraries: HDF5, ...
 - System libraries: getopt, ...
 - Compiler libraries: libgfortran,
- Automatic privatization thanks to compiler support
- Provide patched version if not compatible yet with automatic privatization
- Provide non-thread safe system libraries


Extended TLS Application: Automatic Privatization

Solution: Automatic privatization

- Automatically convert any MPI code for thread-based MPI compliance
- Duplicate each global variable

Design & Implementation

- Completely transparent to the user
- When parsing or creating a new global variable: flag it as MPI thread-local
 - #pragma threadprivate : flag it as OpenMP thread-local
- Generate runtime calls to access such variables (extension of TLS mechanism)
 - Linker optimization for reduce overhead of global variable access

Compiler support

- New option to GCC C/C++/Fortran compiler (-fmpc-privatize)
 - Patched GCC provided with MPC (4.8.0, on going on GCC 4.9.x and 5.x)
- ICC support automatic privatization with same flag (-fmpc-privatize)
 - ICC 15.0.2 and later
- On-going work for PGI compiler support


Official Support of MPC in Intel Compiler Man Page

- Official support of MPC since Intel Compiler v15.02
- Extracted from the icc/icpc/ifort man page

```
> man icc
...

Feature: Privatization of static data for the MPC unified parallel runtime Requirement:
Appropriate elements of the MultiProcessor Computing (MPC) framework For more information, see <a href="http://mpc.sourceforge.net/">http://mpc.sourceforge.net/</a>...

-fmpc-privatize (L*X only) / -fno-mpc-privatize (L*X only)
Enables or disables privatization of all static data for the MultiProcessor Computing environment (MPC) unified parallel runtime.

Architecture Restriction: Only available on Intel(R) 64 architecture
Arguments: None
Default: -fno-mpc-privatize
The privatization of all static data for the MPC unified parallel runtime is disabled.
Description:
This option enables or disables privatization of all static data for the MultiProcessor
```

This option enables or disables privatization of all static data for the MultiProcessor Computing environment (MPC) unified parallel runtime.

Option -fmpc-privatize causes calls to extended thread-local-storage (TLS) resolution, runtime routines that are not supported on standard Linux* OS distributions.

This option requires installation of another product. For more information, see Feature Requirements.

Conclusion & Future Work


Overview of MPC

- MPC
- Unified user-level thread scheduler
 - With an inter-process communication module and a thread/numa-aware allocator

Programming models

- Provide widely spread standards: MPI 3.1, OpenMP 3.1+, Pthread, TBB
- Available at http://mpc.hpcframework.com (version 3.2 available)

Runtime optimization

- Provide unified runtime for MPI + X applications
- New mechanism to mix thread-based programming models: Extended TLS

Support

- Architecture: x86, x86_64, MIC, arm (in progress)
- Network: TCP, Infiniband and Portals4 with multi-rail
- Resource manager: Slurm & Hydra

Tools

- Use HWLOC to detect topology
- Debugger support (Allinea DDT), Profiling
- Compiler support (Intel, GCC, PGI)

SUPPORTING **ASYNCHRONOUS PROGRESSION** WITH HARDWARE **OFFLOADING**

HARDWARE MESSAGE MATCHING


MPI and **Messages**

- As seen on these production MPI (using default configuration) overlap is not to be taken for granted
- Even when using « asynchronous » calls.
- It is important to progress these calls.
- Reasons for this are multiple (non exhaustively):
- Optimization for latency (noise from progress)
- No standard support for thread-multiple (multiple entities progressing the same requests)
- Need for remote information when progressing messages (aka matching)


MPI Matching


MPI Matching

- Before copying any data, MPI has to make sure that the source and target buffers are correctly identified
- In the continuity of their corresponding Send and Recv.


- It makes « single copy » (aka « zero-copy » or « zero-recopy ») messages more difficult to implement.
- In practice, messages involve some recopy overhead:
- Latency optimized eager (recopied on target)
- Rendez-vous protocol requires a previous message to initiate the synchronization.

 SEA conference | April 4th 2018 | PAGE 37


Eager Messages


Rendez-Vous Read Example

 Payload movement is « zero-copy » but pinning and meta-data exchange to setup the rendez-vous needs polling.


SEA conference | April 4th 2018 | PAGE 39


Rendez-Vous Read Example

 Payload movement is « zero-copy » but pinning and meta-data exchange to setup the rendez-vous needs polling.


How to progress messages?


- How to progress messages?
- a) on the same thread
 - need to call functions to progress the message


- How to progress messages?
- a) on the same thread
 - need to call functions to progress the message
- b) on another thread
 - only progression on thread but competition for resources


- How to progress messages?
- a) on the same thread
 - need to call functions to progress the message
- b) on another thread
 - only progression on thread but competition for resources
- c) on another core
 - start and finish communications as soon as possible


- How to progress messages?
- a) on the same thread
 - need to call functions to progress the message
- b) on another thread
 - only progression on thread but competition for resources
- c) on another core
 - start and finish communications as soon as possible
- d) on the network card
 - if the functionality is available


MPI Matching and Overlap

- Matching prevents modern HPC network cards to fully express their potential
- Requires information only available on the target process
- A software mechanism has to be involved to associate two MPI buffers
- « meta-data » have to be exchanged prior to moving the actual message data.
- This is (one of) the reasons why MPI needs to poll its message queues to enable efficient progress.
- A possible solution to this is to implement MPI matching in the hardware
- As we are now going to present in the context of the Portals 4 message layer.


Portals 4

- Portals 4
- A high-performance messaging interface
- Developed by Sandia National Laboratories since 2017.
- Provides enhanced semantics when compared to low-level Verbs (HW Matching) and features enabling the implementation of PGAS languages (such as Put notification).


The Bull Exascale Interconnect (BXI)

 The Bull Exascale Interconnect is the first implementation of the Portals 4 communication model.


The BXI card


A BXI Switch


Portals 4 in the MPC Runtime

- The Portals 4 communication model with the help of the BXI has been integrated to the MPC runtime.
- To do so MPC relied on a mapping of communicators (round-robin) to the Portal 4 table
- ME=Matching List Entry


Portals 4 MatchBit in MPC

- The 64 bits matchbit is handled as follows in MPC:
- No need for communicator as it is mapped to the table entry (currently limits communicator number to table size)
- 32 bits for the tag
- 16 bits for the source rank
- 16 bits for the sequence number

Source	
16	bits

Sequence ID TAG 16 bits


32 bits

- It allows a full offload of the matching in the HCA
- Matching a Send and a Recv without requiring CPU arbitration.


Hardware Matching

- A key advantage of Portals 4's design is that it allows the matching to take place in the hardware.
- It is therefore possible to route a message end-to-end in an asynchronous manner.
- MD = Memory Descriptor


- Target message address is resolved within the hardware, allowing the put event to **directly** target the user-space MPI buffer.
- All steps involved in progressing the message are done by the HCA.

TOWARDS EFFICIENT HARDWARE COLLECTIVE OFFLOAD


Offloading collectives


- In addition to message matching, it will also be possible to offload collective communications on the network card
- All point-to-point communications involved in the collective
- /!\ Also handling the unfolding of the collective algorithm for all MPI processes
- Problems that may occur
- Collective algorithm for all MPI processes are handle by one core
- Not only communications but also compute power is now required and may take time on the core
- May infer artificial serialization/ordering between messages


Offloading

- To simulate this behavior, we offloaded collective handling to reserved core
- Seems similar to collective messages being grouped on network card processor


 What happens when messages are folded on a small number of reserved core


MPC thread-based implementation allowed us to try different progress thread placement policies

MPI ranks with their respective progress thread

MPI ranks with their respective progress thread


- Left: threads are bound to the same core (can be another hyperthread)
- Right: threads are bound to the closest available core


 Having dedicated resources increase overlap ratio, and may also provide better performance


- Left: overlap with different placements
 - 16: best all progress threads have their own cores
 - 24: good compromise 3 progress threads per available core
 - >24: some progress threads are bound to the core of their MPI processes


 Having dedicated resources increase overlap ratio, and may also provide better performance


- 16: best all progress threads have their own cores
- 24: good compromise 3 progress threads per available core
- >24: some progress threads are bound to the core of their MPI processes
- Right: alltoall performance on KNL
 - Grey: regular alltoall Purple: ialltoall with thread placement according to left
 - 3 PTs per core provides overall best performances


- Huge impact when all communications are folded on few cores
- Especially for intra-nodes comm
- Similar to what will happen when collectives will be offloaded to NIC
- May still not be a viable solution for full MPI or MPI+MPI applications


A solution: split-tree to reduce PTs cumul overhead

- Do the "heavy"parts of the tree on the MPI processes
- Try to reduce the overhead of having numerous PTs on few cores


Collective offload: hardware + software support

- To realize collective offload on NIC, hardware support is needed...
- ...but might be not enough to observe performance gain
- Necessity to adapt algorithm to the workload and number of cores available to handle offloaded collectives


CONCLUSION


Conclusion

- In this presentation we have shown various points limiting asynchronous progression...
- ...along with solutions by offloading services to a device (e.g., the BXI and Portals 4 through the MPC framework) to improve overlap
- Hardware matching limiting the necessity of polling on CPUs
- Collectives offloading to limit CPU time necessary to unfold the algorithm
- These evolutions in network cards which are bound to provide matching in a more generalized manner should open a lot of opportunities to HPC hardware.
- But, as always, may also bring new issues to handle properly to obtain best performances.