Совместное использование MPI и OpenMP на кластерах

Киреев С.Е., Городничев М.А., Калгин К.В., Перепелкин В.А.

Отдел МО ВВС ИВМиМГ СО РАН

План

- Введение в архитектуру: теория
- о Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в OpenMP
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

Отображение процессов MPI на узлы кластера

Отображение процессов MPI на ядра в узле кластера

Кластер МВС-100К (Москва) Кластер НКС-30Т (Новосибирск)

Реализация в МРІ передачи сообщений

Процессы и потоки

Однопоточный процесс

Код процесса

Данные процесса

Поток исполнения

Многопоточный процесс

Код процесса

Данные процесса

Тоток исполнения (

Поток исполнения

Поток исполнения 2

Поток исполнения 3

Отображение процессов и потоков на ядра в узле кластера

Кластер МВС-100К (Москва) Кластер НКС-30Т (Новосибирск)

Сравнение процессов МРІ и потоков в узле: первый взгляд

- Процессы MPI
 - Дублирование данных:
 - о границы подобластей
 - Затраты на передачу сообщений:
 - о Сборка данных
 - о Копирование в другой процесс
 - о Разборка данных
- Потоки (OpenMP)
 - Затраты на синхронизацию

План

- о Введение в архитектуру: теория
- о Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в OpenMP
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

 По умолчанию процессы MPI жестко привязаны к ядрам:

- Следствие 1:
 - Разные MPI-программы при работе в одном узле занимают одни и те же ядра
 - Возможны конфликты двух задач пользователя и задач разных пользователей кластера. Один из способов решения – запрашивать узел эксклюзивно.
 - Незанятые ядра простаивают

- о Следствие 2:
 - Все потоки внутри одного процесса занимают одно ядро
 - Незанятые ядра простаивают

• Задача

Решение 2D волнового уравнения с помощью двухслойной явной схемы

o Сетка: 8000×8000

о Объем памяти: 976 МВ

- Декомпозиция пространства моделирования
- MPI+OpenMP со стандартной привязкой:

На 8 потоках одно ядро загружено в 4 раза больше.

Решение проблемы

- Использовать средства Linux
 - sched_setaffinity(0,sizeof(mask),mask);
- Intel MPI (nks-30t) отключение привязки
 - Указать в скрипте запуска переменную окружения:

```
export I_MPI_PIN_DOMAIN=node mpirun ...
```


- о или указать параметр mpirun: mpirun -env I_MPI_PIN_DOMAIN node ...
- MVAPICH (mvs100k) отключение привязки
 - Указать параметр mpirun:
 mpirun VIADEV_USE_AFFINITY=0 ...

- о Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы

о Сетка: 8000×8000

о Объем данных: 976 МВ

- Декомпозиция пространства моделирования
- Влияние привязки процессов MPI к ядрам:

При отключении привязки OpenMP дает ожидаемое ускорение.

План

- о Введение в архитектуру: теория
- о Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в OpenMP
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

- о Доступ к памяти узла − узкое место
 - Шина данных не успевает обрабатывать запросы всех ядер

Кластер МВС-100К (Москва)

Кластер НКС-30Т (Новосибирск)

- Попытка преодоления узкого места при доступе к памяти:
 - AMD Opteron
 - Intel Nehalem

- о Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
 - o Сетка: 8000×8000
 - о Объем данных: 976 МВ
 - Декомпозиция пространства моделирования
- 8 процессов MPI на разном числе узлов:

Шина успевает доставить данные только для 4 ядер.

- о Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
 - о Сетка: 8000×8000
 - о Объем данных: 976 МВ
 - Декомпозиция пространства моделирования
- nks-30t (Новосибирск, ССКЦ)

Видно падение производительности внутри узла.

- Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
 - о Сетка: 8000×8000
 - Объем данных: 976 MB
 - Декомпозиция пространства моделирования
- Nehalem (Новосибирск, ССКЦ)

Видно падение производительности внутри узла.

- Решение проблемы
 - Выполнять больше полезных вычислений за одно чтение данных
- о Для вычислений по явной схеме
 - несколько шагов по времени за один проход

- о Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
 - о Сетка: 8000×8000
 - о Объем данных: 976 МВ
 - Декомпозиция пространства моделирования
- nks-30t (Новосибирск, ССКЦ)

Преодолели ограничение на пропускную способность памяти.

- о Задача
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
 - о Сетка: 8000×8000
 - Объем данных: 976 MB
 - Декомпозиция пространства моделирования
- Nehalem (Новосибирск, ССКЦ)

Преодолели ограничение на пропускную способность памяти.

План

- Введение в архитектуру: теория
- Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в ОрепМР
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

Планирование обхода данных несколькими потоками в OpenMP

- Распределение итераций между потоками в цикле обхода данных
 - Параметры директивы OMP FOR

Пример распределения итераций для 4-х потоков.

Планирование обхода данных несколькими потоками в OpenMP

- о Задача:
 - Решение 2D волнового уравнения с помощью двухслойной явной схемы
- Распределение итераций между потоками в цикле обхода данных
 - 8 потоков ОрепМР в узле
 - Параметры директивы OMP FOR

Вывод: нужно использовать static (или не указывать параметр планирования, что в данной реализации OpenMP эквивалентно static).

Планирование обхода данных несколькими потоками в OpenMP

- о Задача:
 - Последовательный обход массива данных, 8 потоков
 - о Чтение по 3 строки массива
 - Запись по 1 строке массива
- Распределение итераций между потоками в цикле обхода данных
 - 8 потоков ОрепМР в узле
 - Параметры директивы OMP FOR

Основное влияние на производительность оказывает чтение данных по 3 строки.

static выигрывает за счет эффективного использования кэш-памяти.

План

- о Введение в архитектуру: теория
- о Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в OpenMP
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

Использование несколькими потоками одной кэш-строки

 Многократное изменение одной кэш-строки несколькими потоками приводит к неэффективному использованию кэша.

Использование несколькими потоками одной кэш-строки

о Задача

- Многократное изменение двух переменных в общей памяти несколькими потоками
- Зависимость времени от расстояния между переменными:

Медленнее, если потоки над разными кэшами работают с различными переменными, расположенными на расстоянии менее 64 В друг от друга.

Использование несколькими потоками одной кэш-строки

о Задача

- Моделирование поверхностных химических реакций на катализаторе
- Консервативный алгоритм моделирования дискретнособытийных систем
 - Счетчики локального времени для каждого потока часто обновляют свое значение и читают значения соседних
 - Текущее состояние генераторов случайных чисел для каждого потока – часто обновляют свое состояние

Intel Corei7 920 2.67 GHz Quad code

При разнесении переменных в памяти получаем большее ускорение.

План

- о Введение в архитектуру: теория
- о Практические следствия
 - Привязка процессов к ядрам
 - Ограничение пропускной способности памяти узла
 - Планирование (shedule) обхода данных несколькими потоками в OpenMP
 - Использование несколькими потоками одной кэш-строки
- Сравнение производительности MPI и MPI+OpenMP
- о Выводы

Сравнение MPI и MPI+OpenMP

о Задача

- Решение 2D волнового уравнения с помощью двухслойной явной схемы
- Декомпозиция пространства моделирования
- MPI+OpenMP: сравнение производительности
 - Использование одного узла

В одном узле MPI и MPI+OpenMP дают одинаковые результаты.

Ha Nehalem 2 и 4 потока на процесс работают быстрее.

Сравнение MPI и MPI+OpenMP

Задача

- Решение 2D волнового уравнения с помощью двухслойной явной схемы
- Декомпозиция пространства моделирования
- MPI+OpenMP: сравнение производительности

mvs100k

На этой задаче MPI лучше, чем MPI+OpenMP.

Сравнение MPI и MPI+OpenMP

о Задача

- Моделирование поверхностных химических реакций на катализаторе
- Блочно-синхронный клеточный автомат
 - o Сетка: 4000×4000
 - о Объем данных: 30.5 МВ
- Декомпозиция пространства моделирования

mvs100k

MPI+OpenMP: сравнение производительности

Здесь OpenMP позволяет повысить масштабируемость задачи с ростом числа используемых узлов.

Выводы

- Как в MPI, так и в OpenMP следует учитывать архитектурные ограничения.
- Нет универсального способа сделать MPI+OpenMP лучше, чем MPI.
- Но в классе задач, где коммуникации преобладают над вычислениями, использование OpenMP будет иметь смысл.

Спасибо за внимание

Дополнительные слайды

Постановка задачи

о Волновое уравнение:

$$\frac{\partial^2 u}{\partial t^2} = \nabla (p\nabla u) + f$$

$$\Omega = \{0 \le x \le a, 0 \le y \le b\}$$

$$u\big|_{t=0} = \frac{\partial u}{\partial t}\bigg|_{t=0} = 0$$

$$u\big|_{x=0} = u\big|_{x=a} = u\big|_{y=0} = u\big|_{y=b} = 0$$

Постановка задачи

о Явная схема:

$$u_{i,j}^{n+1} = 2u_{i,j}^{n} - u_{i,j}^{n-1} + f_{i,j}\tau^{2} + \frac{\tau^{2}}{h_{x}h_{y}} \sum_{k=1}^{4} \gamma_{k}$$

$$\gamma_{1} = \frac{h_{y}}{2h_{x}} \left(u_{i+1,j}^{n} - u_{i,j}^{n} \right) \left(p_{i+\frac{1}{2},j-\frac{1}{2}} + p_{i+\frac{1}{2},j+\frac{1}{2}} \right)$$

$$\gamma_{2} = \frac{h_{x}}{2h_{y}} \left(u_{i-1,j}^{n} - u_{i,j}^{n} \right) \left(p_{i-\frac{1}{2},j-\frac{1}{2}} + p_{i-\frac{1}{2},j+\frac{1}{2}} \right)$$

$$\gamma_{3} = \frac{h_{y}}{2h_{x}} \left(u_{i,j+1}^{n} - u_{i,j}^{n} \right) \left(p_{i-\frac{1}{2},j+\frac{1}{2}} + p_{i+\frac{1}{2},j+\frac{1}{2}} \right)$$

$$\gamma_{4} = \frac{h_{x}}{2h_{y}} \left(u_{i,j-1}^{n} - u_{i,j}^{n} \right) \left(p_{i-\frac{1}{2},j-\frac{1}{2}} + p_{i+\frac{1}{2},j-\frac{1}{2}} \right)$$

Параметры задачи

Данные задачи

- о Размер сетки: 8000×8000
- Тип данных: double (8 байт)
- о 2 массива

Всего: 976 Мбайт

о Число шагов: 100

о Программа без оптимизации

Программа с оптимизацией

