Parallel I/O

Advanced Topics Spring 2009

Prof. Robert van Engelen

Overview

- The parallel I/O bottleneck
- Why is traditional UNIX-style file access insufficient?
- High-performance parallel file access
- The MPI-IO library

High-Performance I/O Needs

- Parallel scientific applications typically run a set of processes that need to coordinate ...
 - Reading data from a single file
 - □ Write output to a single file
 - Checkpoint during computations
 - □ Perform out of core computations on data passed via files

Need for Parallel I/O

- Single processor performs I/O:
 - □ To delegate all I/O to one processor is cumbersome and slow
- Multiple processors perform I/O on separate files:
 - Managing a local file by each process requires pre- and post processing to merge and split global files
- Standard UNIX I/O is not optimal for parallel I/O
- True parallel I/O requires concurrent multi-process access to a file system

Parallel I/O Bottleneck

- I/O is much slower than CPU
 - □ 10-1000 MB/s versus 10-1000 Gflop/s
- Many I/O subsystems designed for high performance
 - □ Good: optimized for contiguous large data transfers of >GB
 - □ Bad: small I/O requests, non-contiguous accesses
 - □ Bad: UNIX-like interface (single contiguous data access)
- Out of necessity, parallel applications usually perform many small I/O requests of 1kB or less
 - □ Realistic transfer rate <10% of peak I/O bandwidth

"Parallel" I/O: Simple Solution

- Processes send data to P0
- P0 performs the file I/O

"Parallel" I/O: Simple Solution

- The good
 - □ I/O from only one process
 - □ No specialized I/O library needed
 - □ Results in single file is easy to manage
 - Parallel code is easy to derive from original sequential code (when parallelizing an application)
 - Bigger block size leads to better performance
- The bad
 - ☐ Single node bottleneck
 - Poor performance when data size is significant
 - Poor scalability
 - ☐ Single point of failure

Parallel I/O on Multiple Files

Each process writes to a separate file

- The good:
 - □ Parallel and better performance
- The bad:
 - ☐ Must manage many small files
 - □ How to read data back when the number of procs changes?

Parallel I/O Library Support

Multiple processes read/write data to a common file

- The good:
 - ☐ Simultaneous I/O, ensures performance and scalability by avoiding fragmented seek-read/write access patterns to the file
 - □ Maps to collective communications (scatter/gather)
 - ☐ Single file is easy to manage
- The bad:
 - □ Requires more complicated I/O library support

Parallel I/O Example

8×8 array (block,block)-distributed over 16 processors

P0	P1	P2	P3
P4	P5	P6	P7
P8	P9	P10	P11
P12	P13	P14	P15

Row-major array layout in file

Each process has a different "view" of the file content and starts reading at a different displacement and skipping "holes"

For example: P0 reads bytes 0..7, 64..71, P1 reads 8..15, 72..79, ...

Parallel I/O Library Design

- Simple UNIX-like API is not sufficiently powerful
- Parallel I/O API problem
 - Should provide simultaneous single file access
 - □ Should provide contiguous and non-contiguous file access
 - □ Should provide collective I/O operations
 - □ Should provide synchronization and atomicity (locks)
 - Should use standard basic and derived data types (interoperability)
- Similar to message passing API...
 - □ Writing ≈ sending, reading ≈ receiving
 - □ Collective I/O on one file ≈ gather/scatter on one data set
 - □ MPI provides features for synchronization and atomicity
 - ☐ MPI provides interoperable data types

MPI-IO

- MPI-IO is part of the MPI-2 standards for parallel I/O
- MPI-IO defines the following concepts:
 - □ Etype (elementary data type)
 - A basic data type or derived data type
 - □ File
 - Is an ordered collection of etypes
 - Opened and manipulated collectively by a group of processes
 - ☐ Fileview
 - Each process may have a different view of the file content
 - A view provides non-contiguous file access, where a specific mutually disjoint subset of the file is identified for each process
 - ☐ File type
 - The etype used to create a view
 - □ Displacement (offset)
 - Defines the location where a view begins with respect to a process

MPI-IO File Views

- The displacement, etype, and filetype creates a fileview by invoking MPI_File_set_view
- A fileview allows simultaneous writing/reading of noncontiguous interleaved data by multiple processes
- Each process has a different fileview of a single file

Interleaving with MPI-IO File Views

Example Revisited

8×8 array (block,block)distributed over 16 processors

P0	P1	P2	P3
P4	P5	P6	P7
P8	P9	P10	P11
P12	P12 P13		P15

Row-major array layout in file

- Many independent, contiguous requests
 - □ UNIX-style file access pattern
 - □ Individual file pointers per process per file handle
 - □ Not collective, not blocking on other threads

```
offset + i*n_cols*size
```


- Many collective, contiguous requests
 - □ Processes access file at the same time
 - ☐ Collective, blocks on other threads
 - Improved efficiency through collectively orchestrated access

```
MPI File open (MPI COMM WORLD, "filename",
 MPI MODE RDONLY, ..., &fh);
for (i = 0; i < n local rows; i++) {
  MPI File seek(fh, offset + i*n cols*size, MPI SEEK SET);
  MPI File read all(fh, row[i], n local cols, MPI INT, &stat);
MPI File close(&fh);
```

```
row[i]
offset + i*n cols*size
 HPC II Spring 2009
```

2/18/09 17

- Single independent, non-contiguous request
 - □ Each process creates a file type describing a subarray with MPI_Type_create_subarray()
 - □ Each process creates a view using MPI_File_set_view() (a collective call) to access the non-contiguous data in the subarray
 - Reads are independent

- Single collective, non-contiguous request
 - □ Each process creates a file type describing a subarray with MPI_Type_create_subarray()
 - □ Each process creates a view using MPI_File_set_view() (a collective call) to access the non-contiguous data in the subarray
 - □ Reads are collective

MPI-IO Levels Overview

MPI-IO Performance

 Performance of ROMIO in MB/s bandwidth for an 512×512×512 integer array

Machine	#procs	Level 0 / 1	Level 2	Level 3
HP Exemplar	64	5.42	14.2	68.2
IBM SP	64	2.13	11.9	90.2
Intel Paragon	256	3.01	9.50	132
NEC SX-4	8	0.71	322	563
SGI Origin2000	32	14.0	118	175

Source: Thakur and Gropp, Argonne National Labs

Level 0 Independent Writes

- Lots of seeks and small writes
- 130 seconds

Level 3 Collective Write

- Computation and communication precede seek and write
- 2.75 seconds

Level 2 Independent Writes with Data Sieving

- Access data in large blocks
- Requires lock, read, modify, write, unlock for each operation
- 4 MB blocks
- 16 seconds

Data Sieving: Read

Data sieving for reads

User's request for non-contiguous data from a file

Read contiguous chunk into memory

Copy requested portions into user's destination (single or multiple buffers)

- The good
 - □ High performance non-contiguous reads with lower system I/O
- The bad
 - Memory requirements to store the potentially useless "holes"

Data Sieving: Read-Modify-Write

- Data sieving for writes is more complicated
 - □ Read a block, modify parts, and write back

Level 2 Independent Writes with Data Sieving: Small Blocks

- Smaller blocks mean less contention
- 512 KB blocks
- 10.2 seconds

Two-Phase Collective I/O

- Two-phase collective I/O
- When array layout on file differs from array layout on processors, for example (block,*) → (block,block)

Example: Distributed Array

$$nproc(1) = 2$$
, $nproc(2) = 3$

Example: Distributed Array (cont'd)

```
int qsizes[2], distribs[2], darqs[2], psizes[2];
gsizes[0] = m; /* no. of rows in global array */
qsizes[1] = n; /* no. of columns in qlobal array*/
distribs[0] = MPI DISTRIBUTE BLOCK;
distribs[1] = MPI DISTRIBUTE BLOCK;
dargs[0] = MPI DISTRIBUTE DFLT DARG;
dargs[1] = MPI DISTRIBUTE DFLT DARG;
psizes[0] = 2; /* no. of processes in vertical dimension
 of process grid */
psizes[1] = 3; /* no. of processes in horizontal dimension
 of process grid */
```


Example: Distributed Array (cont'd)

```
MPI Comm rank (MPI COMM WORLD, &rank);
MPI Type create darray(6, rank, 2, gsizes, distribs, dargs,
 psizes, MPI ORDER C, MPI FLOAT, &filetype);
MPI Type commit(&filetype);
MPI File open (MPI COMM WORLD, "/pfs/datafile",
 MPI MODE CREATE | MPI MODE WRONLY,
 MPI INFO NULL, &fh);
MPI File set view(fh, 0, MPI FLOAT, filetype, "native",
 MPI INFO NULL);
local array size = num local rows * num local cols;
MPI File write all(fh, local array, local array size,
 MPI FLOAT, &status);
MPI File close(&fh);
```


Distributed Arrays

- The darray datatype assumes a very specific definition of data distribution
 - Same definition as in HPF
 - If the array size is not divisible by the number of processes, darray calculates the block size using a ceiling division
 - Assumes a row-major ordering of processes in the logical grid, as assumed by cartesian process topologies in MPI-1
- If an application uses a different definition for data distribution or logical grid ordering, do not use darray
 - □ Use subarray instead

Example: Subarray

```
qsizes[0] = m; /* no. of rows in global array */
qsizes[1] = n; /* no. of columns in qlobal array*/
psizes[0] = 2; /* no. of procs. in vertical dimension */
psizes[1] = 3; /* no. of procs. in horizontal dimension */
lsizes[0] = m/psizes[0]; /* no. of rows in local array */
lsizes[1] = n/psizes[1]; /* no. of columns in local array */
dims[0] = 2; dims[1] = 3;
periods[0] = periods[1] = 1;
MPI Cart create (MPI COMM WORLD, 2, dims, periods, 0, &comm);
MPI Comm rank(comm, &rank);
MPI Cart coords(comm, rank, 2, coords);
```


Example: Subarray (cont'd)

```
/* global indices of first element of local array */
start indices[0] = coords[0] * lsizes[0];
start indices[1] = coords[1] * lsizes[1];
MPI Type create subarray(2, gsizes, lsizes, start indices,
 MPI ORDER C, MPI FLOAT, &filetype);
MPI Type commit(&filetype);
MPI File open (MPI COMM WORLD, "/pfs/datafile",
 MPI MODE CREATE | MPI MODE WRONLY,
 MPI INFO NULL, &fh);
MPI File set view(fh, 0, MPI FLOAT, filetype, "native",
 MPI INFO NULL);
local array size = lsizes[0] * lsizes[1];
MPI File write all(fh, local array, local array size,
 MPI FLOAT, &status);
```


Example: Local Area With Ghost Cells

 Use a subarray datatype to describe the noncontiguous layout in memory

Example: Local Area With Ghost Cells (cont'd)

```
memsizes[0] = lsizes[0] + 8;
 /* no. of rows in allocated array */
memsizes[1] = lsizes[1] + 8;
 /* no. of columns in allocated array */
start indices[0] = start indices[1] = 4;
 /* indices of the first element of the
 local array in the allocated array */
MPI Type create subarray(2, memsizes, lsizes,
 start indices, MPI ORDER C, MPI FLOAT, &memtype);
MPI Type commit(&memtype);
/* create filetype and set file view exactly as in the
 subarray example */
MPI File write all(fh, local array, 1, memtype, &status);
```


Consistency Semantics of Parallel I/O

- Consistency semantics define the I/O results when multiple processes access a common file and one or more processes write to that file
 - □ When the regions of the file that different processes read and write to do not overlap, constancy is guaranteed
 - □ When the regions overlap, consistency cannot be achieved unless the user takes extra steps

Example 1

- Each process writes to a separate region of the file and reads back only what it wrote
 - ☐ MPI-IO guarantees that the data will be read correctly.

P0 P1

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=0,cnt=100)
MPI_File_read_at(off=0,cnt=100)
```

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=100,cnt=100)
MPI_File_read_at(off=100,cnt=100)
```


Example 2

- Each process wants to read what the other wrote
 - In this case MPI-IO does not guarantee that the data will be automatically read correctly

P2 P3

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=0,cnt=100)
MPI_Barrier
MPI_File_read_at(off=100,cnt=100)
```

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=100,cnt=100)
MPI_Barrier
MPI_File_read_at(off=0,cnt=100)
```


Example 2 (cont'd)

- The user must take extra steps to ensure correctness
- There are three choices:
 - □ Set atomicity to true
 - Close the file and reopen it
 - Ensure that no write sequence on any process is concurrent with any sequence (read or write) on another process

Example 2: Atomicity

- Each process wants to read what the other wrote
 - □ Option 1 is to set atomicity to true

P2

P3

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_set_atomicity(fh1,1)
MPI_File_write_at(off=0,cnt=100)
MPI_Barrier
MPI_File_read_at(off=100,cnt=100)
```

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_set_atomicity(fh2,1)
MPI_File_write_at(off=100,cnt=100)
MPI_Barrier
MPI_File_read_at(off=0,cnt=100)
```


Example 2: Close and Reopen

- Each process wants to read what the other wrote
 - □ Option 2 is to close and reopen the file

P2

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=0,cnt=100)
MPI_File_close
MPI_Barrier
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_read_at(off=100,cnt=100)
```

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=100,cnt=100)
MPI_File_close
MPI_Barrier
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_read_at(off=0,cnt=100)
```

P3

Example 2: Use File_sync to Separate Access Sequences

- Each process wants to read what the other wrote
 - □ Option 3 is to ensure that no write sequence on any process is concurrent with any sequence (read or write) on another process
 - □ Separate sequences using MPI_File_sync

P2

P3

```
MPI_File_open(MPI_COMM_WORLD,...)
MPI_File_write_at(off=0,cnt=100)
MPI_File_sync
MPI_Barrier
MPI_File_sync /*collective*/
MPI_File_sync /*collective*/
MPI_Barrier
MPI_File_sync
MPI_File_sync
MPI_File_sync
MPI_File_close
```

```
MPI_File_open(MPI_COMM_WORLD,...)

MPI_File_sync /*collective*/
MPI_Barrier
MPI_File_sync
MPI_File_write_at(off=100,cnt=100)
MPI_File_sync
MPI_Barrier
MPI_Barrier
MPI_File_sync /*collective*/
MPI_File_read_at(off=0,cnt=100)
MPI_File_close
```


What About Parallel File Systems (PFS)?

- A parallel file system (or distributed parallel file system)
- Organize I/O devices into a single logical space
 - □ Files scattered over hosts, each with a local file system
 - Striping of files across distributed hosts for performance
 - Each host may also have multiple disks (e.g. RAID) with striped files
 - Access data in contiguous regions of bytes
 - □ Export a well-defined API, usually POSIX
- PFS is very general
 - □ Example implementations: PVFS, Lustre
- Network overhead is bad for parallel I/O
- Striping is good for parallel I/O

What About the POSIX I/O Interface?

- Standard I/O application programming interface (API) across many platforms
- API is best suited for serial applications to perform I/O
 - □ No way of describing collective access
- Warning: semantics differ between file systems!
 - □ NFS is the worst of these, supporting API but not semantics
 - Determining FS type is nontrivial
- Hence the need for MPI-IO standard API for parallel I/O

General Guidelines

- Buy sufficient I/O hardware for the machine
 - □ RAID and special-purpose high-performance disks
- Use fast file systems
 - □ Avoid NFS
- Do not perform I/O from one process only
 - Many parallel applications use one process to do all the I/O and other processes send/recv data to it, resulting in slow downs
- Make large requests whenever possible
 - □ Write application to fetch/store large amounts of data at once
- Use MPI-IO and use it the right way

MPI-IO Summary

- The higher the MPI-IO level of the access pattern, the better the performance
 - □ Collectives are faster than individual accesses
 - □ A non-contiguous read (write) is faster than a series of contiguous reads (writes)
- Choose an access level pattern based on the application's I/O characteristics
 - ☐ Few I/O operations, for example at initialization and completion
 - Does not matter much
 - ☐ Frequent I/O operations, for example each simulation timestep
 - Perform I/O from multiple processes
 - Combine data to perform large non-contiguous collective I/O requests
 - For *n*-dim arrays (*n*>1), choose an effective array distribution
 - Use fast I/O hardware (more disks), fast file systems, avoid NFS, ...

Further Reading

- [SRC] Chapter 11
- MPI-2 manuals

Acknowledgements

Rajeev Thakur
 Mathematics and Computer Science Division
 Argonne National Laboratory