

MPI: AS EASY AS 2, 3, 4 WHY MOST OF WHAT YOU THINK YOU KNOW ABOUT MPI IS WRONG

Jeff Hammond
Parallel Computing Lab
Intel Corporation

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright © 2015, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

Extreme Scalability Group Disclaimer

- I work in Intel Labs and therefore don't know anything about Intel products.
- I am not an official spokesman for Intel.
- I do not speak for my collaborators, whether they be inside or outside Intel.
- You may or may not be able to reproduce any performance numbers I report.
- Hanlon's Razor (blame stupidity, not malice).

Motivation

- Many programmers have better things to do than debug runtime system issues.
 HPC ubiquity requires things to just work.
- Complex software needs a languageagnostic* and language-interoperable programming model / runtime.
- Application performance dependence on communication runtime varies.

* C (C++), Fortran (3x), Python, Java, C#, D, Go, Perl, Ruby, Rust, Julia, Ocaml, Haskell, Pascal, Ada, ...but apparently not COBOL.

"I don't always compute in parallel, but when I do, I use MPI."

MPI-1

- Standardized a bunch of existing messaging libraries.
- Developed when CPU much faster than network and before multicore.
- Send-Recv couple synchronization and data motion. Collectives were synchronous.
- Send-Recv requires either copy from eager buffer or partial rendezvous (to setup RDMA) due to lack of complete information about transaction on either size.
- MPI communicators are amazing for hierarchy, topology, libraries, etc.
- Good match for a lot of numerical apps...

Why people used MPI-1

Parallel programmers were using Intel NX, IBM MPL, P4, PARMACS, PVM, TCGMSG, Thinking Machines CMMD, Zipcode, etc. already.

Message passing a good match for:

- Dense linear algebra.
- Domain decomposition and boundary exchange.
- Numerical solvers e.g. Krylov.
- Monte Carlo

CSP is intuitive and easy to debug.

Good semantic match for inexpensive networks (via TCP/IP).

Incomplete programming models are incomplete

"You have put, get and atomics, but why should I re-implement collectives and messaging?"

- If someone offers you a new programming model that doesn't support what MPI 1.0 did in 1997, run away screaming.
- Collective algorithms matter. The alpha term is not zero.
- Broadcast/Reduction algorithms warrant specialization, even if we pretend scatter/gather and alltoall do not.

MPI-2 (sequel not better than the original)

First awareness of threads. Unfortunately, no one implemented THREAD_MULTIPLE efficiently until Blue Gene/Q. As a result, most applications rely upon THREAD_FUNNELED and fork-join threading.

Dynamic processes adopted in order to make PVM to disappear. This was arguably the only useful purpose of this feature until people started to think about resilience.

One-sided communication forced into horrible semantic corner by the existence of one strange but unfortunately #1 system (EarthSim), which was not cache-coherent.

Really dropped the ball on atomics.

18 years later, we still do not have good implementations of some of these features...

MPI-2 and Threads

```
MPI_Init_thread(.., FUNNELED);
#omp parallel
{
  for (..) { Compute(..); }
  #omp master
  { MPI_Bar(..); }
}
MPI_Foo(..);
```

```
MPI Init thread(.., SERIALIZE);
#omp parallel
 for (..) {
  Compute(..);
  #omp critical
  { MPI_Bar(..); }
MPI_Foo(..);
```

MPI-2 and Threads

```
MPI_Init_thread(.., MULTIPLE);
#omp parallel
{
 Compute(..);
 MPI_Bar(..);
}
MPI_Foo(..);
```

This is the ONLY method that works reliably with more than one threading model!

```
int MPI_Bar(..)
 Common
if (MULTIPLE) Lock(Mutex);
 rc = MPID Bar(..);
if (MULTIPLE) Unlock(Mutex);
 return rc;
int MPI_Bar(..)
 Optimized
 return MPID Bar(..);
 /* ^ fine-grain locking
 inside of this call... */
```

Open-MPI does not support MPI_THREAD_MULTIPLE correctly yet. Please complain to them and use M(VA)PICH (Intel/Cray MPI) instead.

Lockless MPI_THREAD_MULTIPLE

K. Vaidyanathan, D. Kalamkar, K. Pamnany, J. Hammond, P. Balaji, D. Das, J. Park, and B. Joo. SC15.

``Improving concurrency and asynchrony in multithreaded MPI applications using software offloading."

http://dx.doi.org/10.1145/2807591.2807602

MPI-3

- Nonblocking collectives! Implementations must get better and reward users for avoiding synchronization.
- Thread-safe Probe (Mprobe) the right way to do active-messages in MPI-3.
- Topology is a first-class object with distributed graph communicators and neighborhood collectives.
- One-sided (RMA) communication is fixed. <u>Supporting PGAS</u> programming models like Global Arrays, UPC, and OpenSHMEM <u>was an explicit goal</u>.
- POSIX/Sys5 shared memory rolled into RMA.
- Better (non-collective) subcommunicator creation.

MPI-2 vs MPI-3 subcomm creation

If you have divergence in your control flow, you can't synchronize over the parent group. Form ad hoc subcomms and still use collectives with **MPI_Comm_create_group**.

Inspired by Global Arrays groups, this is also required for OpenSHMEM to use MPI collectives for anything other than (start=0,log_stride=0,size=npes).

Neighborhood collectives express O(pairs) of communication in a single call. Runtime can allocate persistent network resources because it knows the pattern in advance.

Boundary element exchange as N isend-irecv + waitall is perhaps the most common MPI pattern.

MPI-3 SHARED MEMORY

Application motivations for shared-memory

Storage bottlenecks:

- Large, lookup (WORM) tables, e.g. Quantum Monte Carlo.
- Replicated data structures that scale with job size.
- Eliminate O(ppn) halo buffers.

Communication bottlenecks:

- Load-store is (usually) faster than Send-Recv within a node.
- Complex data structures when dereferencing through indirection.
- Aggregation of small messages or I/O writes.

Threads versus processes...

Threads:

- Automatic variables (i.e. stack) all shared by default.
- Per-thread privatization upon request (OpenMP, C11, C++11,...).
- Dealing with NUMA requires OS interactions (e.g. page-faulting).
- All library calls must use mutual exclusion for shared state.

Processes:

- Automatic variables (i.e. stack) all private by default.
- Interprocess sharing upon request (Sys5, POSIX, MPI-3, XPMEM, ...).
- NUMA placement done by MPI, private data naturally local.
- Mutual exclusion required only for explicitly shared state.

PE = Processing Element = Thread or Process

Design choices

Choose Threads:

- · Data sharing: free everywhere.
- Race conditions: fork-join or mutex them all.
- Compute sharing: must parallelize extensively or Amdahl will get you.

Choose Processes:

- Data sharing: wherever necessary.
- Race conditions: only on shared data.
- Compute sharing: already done, up to MPI scalability.

Lack of libraries that exploit interprocess shared-memory is unfortunate, but compare ScaLAPACK to threaded LAPACK...

MPI-3 Shared memory

```
/* NUMA optimization */
MPI_Info_set(sheap_info, "alloc_shared_noncontig", "true");
double * my base ptr;
MPI_Win_allocate_shared(per_proc_shm_size, sizeof(double), sheap_info,
  node comm, &my base ptr, &shm win); /* collective \epsilon */
double * * all_base_ptrs= malloc( node_comm_size * sizeof(double *));
for (int rank=0; rank<node comm size; rank++) {
  MPI_Aint size:
  int disp;
  MPI_Win_shared_query(shm_win, rank, &size, &disp, &all_base_ptrs[rank]);
```

Exascale Computing without Threads*

A White Paper Submitted to the DOE High Performance Computing Operational Review (HPCOR) on Scientific Software Architecture for Portability and Performance August 2015

Matthew G. Knepley¹, Jed Brown², Barry Smith², Karl Rupp³, and Mark Adams⁴

¹Rice University, ²Argonne National Laboratory, ³TU Wien, ⁴Lawrence Berkeley National Laboratory knepley@rice.edu, [jedbrown,bsmith]@mcs.anl.gov, rupp@iue.tuwien.ac.at, mfadams@lbl.gov

http://www.orau.gov/hpcor2015/whitepapers/Exascale_Computing_without_Threads-Barry_Smith.pdf

MPI-3 ONE-SIDED COMMUNICATION

MPI-3 window constructor options

Window ctor	Buffer	Restrictions	T/S*
Alloc_mem, Win_create	input	static, coll.	В
Win_allocate	output	static, coll.	Α
Win_allocate_shared	output	ld/st domain	A+
Alloc_mem, Win_{create_dynamic,attach}	input	-	?

- Win_create cannot use symmetric memory, likely will not allocate shm or registered buffers without info keys.
- Dynamic windows require not-yet-standard info keys to cache RDMA metadata, in addition to the restrictions of Win_create.
- Win_allocate_shared hopefully deprecated (into Win_allocate) in MPI-4.

MPI RMA memory allocation

- All RMA operations act on windows, which are handles to opaque objects that describe memory on which RMA can act.
- MPI-2 had one way to construct a window. MPI-3 added 2.5 new ways. All of them are formally collective (more on this later).
- Most PGAS models require a suballocator, compiler and/or OS hooks for memory management in general...

The purpose of multiple window constructors is to make the tradeoffs between flexibility and performance explicit. MPI is nothing if not explicit.

Synchronization epochs

```
MPI Win w;
/* construct window */
MPI Win lock all(MPI MODE NOCHECK,w); /* "PGAS mode" */
 MPI_Put(..,pe,w); /* all RMA communications are nonblocking */
 MPI Win flush local(pe,w); /* local completion */
 MPI_Win_flush (pe,w); /* remote completion = global visibility */
MPI_Win_unlock_all(w);
MPI Win free(w);
```

This is the **only** synchronization motif PGAS programmers should ever use.

Direct local access

```
int * ptr; MPI Win w;
MPI Win {allocate_shared,shared_query}(&ptr,&w);
if(pe==0)
 MPI Put(...pe=1,w); /* Write */
 MPI_Win_flush (pe=1,w); /* Release */
 MPI_Send(..,pe=1); /* Send */
} else if (pe==1) {
 MPI Recv(..,pe=0); /* Recv */
 MPI Win sync(w); /* Acquire*/
 int tmp = *ptr; /* Read */
```

This approach to memory consistency is consistent with OpenMP "flush"...

Direct local access

```
#include <stdatomic.h>;
. . .
if(pe==0)
  *ptr = 0x86; /* Write */
  atomic_thread_fence(...release); /* Release */
  MPI_Send(..,pe=1); /* Send */
} else if (pe==1) {
  MPI_Recv(..,pe=0); /* Recv */
  atomic_thread_fence(...acquire); /* Acquire */
  int tmp = *ptr; /* Read */
```

- Shared-memory is equivalent to threads.
- Threads cannot be implemented as a library.
- MPI is a library.
- → Use language (C11 or C++11) features instead of MPI_WIN_SYNC*.

Warning: This code is meant to be illustative. I did not verify correctness.

Direct local access

```
#include <stdatomic.h>;
atomic flag *flag; MPI Win wf;
MPI_Win_{allocate_shared,shared_query}(&flag,&wf);
ATOMIC FLAG INIT(*flag);
if(pe==0)
  atomic_store_explicit(ptr,0x86,release); /* Write + Release*/
  atomic_store_explicit(flag,l,release); /* Send */
} else if (pe==1) {
  while (!atomic_load_explicit(flag,acquire)); /* Recv */
  int tmp = atomic_load_explicit(ptr,acquire); /* Acquire + Read */
```

Warning: This code is meant to be illustrative. I did not verify correctness.

MPI-3 RMA COMMUNICATION OPERATIONS

Ordering and atomicity (memory model)

- Ordered memory operations easy on programmers, hard on networks.
- Atomic memory operations easy on programmers, hard on hardware.
- MPI-3 provides both:
 - Put/Get neither atomic nor ordered.
 - Accumulate/Get_accumulate always element-wise atomic, ordered* by default. User requests relaxation of ordering (RAR & RAW & WAR & WAW).

```
AtomicPut = MPI_Accumulate(operation=MPI_REPLACE,..)
AtomicGet = MPI_Get_accumulate(operation=MPI_NO_OP,..)
```

Atomic operations

- Atomicity is per window+operation+datatype within an epoch.
- MPI-3 default of same_op_no_op is quite restrictive. E.g. Fetch, Set and Inc is a reasonable usage that MPI-3 doesn't support (FIXME).
- OpenSHMEM currently allows all operation+datatype atomicity (FIXME).
- MPI-3 semantics restrictive because of operations like MPI_PROD, which no one implements in hardware. Need fine-grain subset control (FIXME).
- Can emulate ops w/o HW using Fetch+Op+CAS (may suffer from starvation).
- Multi-element atomicity requires exclusive or higher-level mutual exclusion.

Implementation, implementation, implementation!

SC13 Concludes with Awards for Outstanding Achievements in HPC

DENVER, CO.—SC13, the 25th anniversary conference of high performance computing, networking, storage and analysis, celebrated the contributions of researchers, from those just starting their careers to those whose contributions have made lasting impacts, in a special awards session on Thursday, Nov. 21.

The conference drew 10,613 registered attendees who attended a technical program spanning six days and viewed the offerings of 335 exhibitors in the Colorado Convention Center.

The following awards were presented at the conference:

The **Best Paper Award** went to "Enabling Highly-Scalable Remote Memory Access Programming with MPI-3 One Sided," written by Robert Gerstenberger, University of Illinois at Urbana-Champaign, and Maciej Besta and Torsten Hoefler, both of ETH Zurich.

The Best Paper Award went to "Enabling Highly-Scalable Remote Memory Access Programming with MPI-3 One Sided," written by Robert Gerstenberger, University of Illinois at Urbana-Champaign, and Maciej Besta and Torsten Hoefler, both of ETH Zurich.

Figure 4: Latency comparison for remote put/get for DMAPP and XPMEM (shared memory) communication. Note that MPI-1 Send/Recv implies remote synchronization while UPC, Fortran Coarrays and MPI-2.2/3.0 only guarantee consistency.

Figure 5: Communication/computation overlap for Put over DMAPP, Cray MPI-2.2 has much higher latency up to 64 kB (cf. Figure 4a), thus allows higher overlap. XPMEM implementations do not support overlap due to the shared memory copies. Figures (b) and (c) show message rates for put communication for all transports.

STATUS OF PGAS MODELS IN MPI-3

Status

Model	Project	Team	Status	
Global Arrays	ARMCI-MPI	Argonne/Intel	In production for NWChem	
OpenSHMEM	OSHMPI	Argonne/Intel	Useful for research, SMPs	
Fortran 2008	OpenCoarrays	Sourcery Institute, et al.	GCC 5+	
Fortran 2008	Intel Fortran	Intel	Intel 13+ (?) - get latest	
Fortran coarrays	CAF 2.0	Rice/Argonne	Published	
UPC	GUPC	Intrepid, et al.	Evaluating	

http://git.mpich.org/armci-mpi.git/

https://github.com/jeffhammond/oshmpi

http://www.opencoarrays.org/

https://goo.gl/6cQuN3 (Intel)

NWChem Evaluation

- 1hsg 28 benchmark system from Chow et al. (see below)
- 122 atoms, 1159 basis functions
- H,C,N,O w/ cc-pVDZ basis set
- Semidirect algorithm

NWChem SCF performance (old)

```
NWChem 6.3/ARMCI-MPI3/Casper
 NWChem 6.5/ARMCI-DMAPP
 (built by NERSC, Nov. 2014)
iter
 time
 iter
 time
 energy
 energy
 -2830.4366669992
 69.6
 -2830.4366670018
 67.6
 -2831,3734512508
 78.8
 -2831,3734512526
 85.5
 -2831.5712563433
 86.9
 -2831.5713109544
 105.4
 -2831,5727802438
 96.1
 -2831,5727856636
 126.6
 -2831.5727956882 110.0
 -2831.5727956992
 161.7
 -2831.5727956998 190.9
 -2831,5727956978 127.8
```

Running on 8 nodes with 24 ppn. Casper uses 2 ppn for comm.

NWChem SCF performance (new)

```
NWChem 6.3/ARMCI-MPI3/Casper
 NWChem Dev/ARMCI-MPIPR
 (built by NERSC, Sept. 2015)
iter
 time
 iter
 time
 energy
 energy
 -2830.4366669990
 69.3
 -2830.4366669999
 61.4
 -2831,3734512499
 77.1
 -2831.3734512509
 69.3
 -2831.5712604368
 84.6
 -2831,5713109521
 77.8
 -2831,5727804428
 -2831,5727856618
 87.3
 93.0
 -2831.5727956927
 107.3
 -2831.5727956974
 103.9
 -2831.5727956980
 -2831,5727956977 128.0
 6
 125.7
```

Running on 8 nodes with 24 ppn. **Both** use 2 ppn for comm.

NWChem SCF performance (new)

```
NWChem 6.3/ARMCI-MPI3/Casper
 NWChem Dev/ARMCI-MPIPR
 (built by NERSC, Sept. 2015)
iter
 time
 iter
 time
 energy
 energy
 -2830.4366670122 23.7
 -2830.4366670122 23.5
 -2831,3734512625 27,4
 -2831.3734512625 27.0
 -2831.5713109936 31.3
 -2831.5713109936 30.9
 -2831,5727856739 35,4
 -2831,5727856739 34,7
 -2831.5727957093 42.6
 -2831.5727957093 41.4
 -2831,5727957100 51.6
 -2831.5727957100 49.7
```

Running on 20 nodes with 24 ppn. **Both** use 2 ppn for comm.

ARMCI-MPI

MPI-2: contort ARMCI to RMA semantics; nonblocking wasn't.

MPI-3: +atomics, +nonblocking; ~async.

Casper: MPI-3 +async.

Application usage

- NWChem on 40K+ cores of Cray XC30.
- Performance-competitive w/ ARMCI@DMAPP when using Casper for latency-sensitive NWChem AO-DFT code.
- Bandwidth-limited CCSD(T) for (H₂O)₂₁.

M. Si, A. J. Pena, J. Hammond, P. Balaji, M. Takagi, Y. Ishikawa. IPDPS15. "Casper: An Asynchronous Progress Model for MPI RMA on Many-Core Architectures."

MPI WITH LARGE COUNTS

A Simple Problem

- int MPI_Send(const void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)
- It is not MPI's problem that a C int is 32 bits everywhere. If you use ISO C or Fortran incorrectly and overflow that type, your code is WRONG.
- It is MPI's fault that it kept int instead of switching to size_t like almost everyone else.
- ABI (Application Binary Interface) compatibility is a big deal in the MPI world for a variety of reasons. The MPI Forum did not want to break ABI compatibility with MPI-3, given the relatively limited use case for large-count operations and known workarounds for the <u>common</u> cases.

BigMPI: You can haz moar counts!

To INT_MAX...and beyond! Exploring large-count support in MPI

Jeff R. Hammond
Parallel Computing Lab
Intel Corp.

jeff_hammond@acm.org

Andreas Schäfer
Friedrich-Alexander-Universität
Erlangen-Nürnberg
andreas .schaefer@fau.de

Rob Latham

Mathmatics and Computer Science Division

Argonne National Lab.

robl@mcs.anl.gov

https://github.com/jeffhammond/BigMPI https://github.com/jeffhammond/BigMPI-paper

Large counts in MPI-4

- 1. Add select new functions with _x suffix.
- 2. Static polymorphism via Fortran 2008 interfaces, C++ overloading and C11 _Generic to hide new interfaces.
- 3. Do nothing and continue to frustrate users.

MPI-4 FAULT TOLERANCE

Can we do exascale without this???

With great functionality, comes great responsibility

- Supporting fault-tolerance (FT) in a point-to-point, connect-based communication interface is easy.
- Supporting fault-tolerance in a latency-agnostic (i.e. slow) way is easy.
- Connectionless, communicators, collectives these are what make MPI FT hard, and what make MPI great.
- If fault-tolerance vs performance+functionality trade-offs were favorable for HPC users, we would see adoption of TCP/IP.
- ULFM: https://github.com/mpi-forum/mpi-issues/issues/20 (21, 22)
- FENIX (http://dx.doi.org/10.1109/SC.2014.78) looks like a good client...

Conclusions

- MPI is not just about messagepassing anymore. It is the lingua franca for distributed-memory HPC.
- MPI continues to be portable, composable, language-agnostic, and orthogonal (use only what you need).
- Performance-oriented changes, fault-tolerance and large-count support should be coming.

