

Advanced MPI

Hybrid programming, profiling and debugging of MPI applications

Hristo Iliev RZ

Rechen- und Kommunikationszentrum (RZ)

- Halos (ghost cells)
- Hybrid programming
- Profiling of MPI applications
- Vampir
- Debugging of MPI applications
- **TotalView**
- i
- Lab session

Often as a result of domain decomposition interdependent data end in different processes

$$cell_{i,j} = f(cell_{i,j}; cell_{i-1,j}, cell_{i+1,j}, cell_{i,j-1}, cell_{i,j+1})$$

Often as a result of domain decomposition interdependent data end in different processes

- It makes no sense to request individually each neighbouring cell that one process needs to access
- → Better to transfer all cells in bulk, but where to store them?

- Halos (ghost cells) are an additional layer of cells that duplicate the subset of neighbour cells that each iteration depends on
- → Not the real cells but temporary copies, hence "ghost" cells

Halos are updated regularly using halo swap operations

Halos are updated regularly using halo swap operations

Halos are updated regularly using halo swap operations

RATHAACHEN UNIVERSITY

Halos are updated regularly using halo swap operations

Could be performed in multiple dimensions

- → Independent swaps on each dimension
- → Order is not important in most cases
- → Diagonal elements in 2D-, 3D-, 4D-, etc. cases move automagically to their correct positions in the halos

If communication is expensive

- → Multilevel halos
- → More data during halo swaps but less frequent communication
- \rightarrow Use halo data from level n to compute halo data from level n-1 and so on

Hybrid programming

Motivation for hybrid programming

Clusters of small supercomputers

- → Increasingly complex nodes many cores, GPUs, Intel MIC, etc.
- → Green computing will make things even more complex

MPI on a single node

MPI is sufficiently abstract to run on a single node

- → It doesn't care where its processes are located
- → Message passing implemented using shared memory and IPC
- →The MPI library takes care
- →Usually faster than sending messages over the network
- but

... it is far from optimal

- → MPI processes are implemented as separate OS processes
- → Portable data sharing is hard to achieve
- → Lots of control / problem data has to be duplicated
- → Reusing cached data is practically impossible

Hybrid programming

Hierarchical mixing of different programming paradigms

Best of all worlds

OpenMP / pthreads

- → Cache reusage, data sharing
- → Simple programming model (not so simple with POSIX threads)
- → Threaded libraries (e.g. MKL)

OpenCL / CUDA

→ Massively parallel GPGPU accelerators

Z Z

- → Fast transparent networking
- → Scalability

Downsides

- → Only benefits truly multiscale hierarchical problems
- → Code could be hard to maintain

MPI – threads interaction

- Most MPI implementation are threaded (e.g. for non-blocking requests) but not thread-safe
- Four levels of threading support

Level identifier	Description
MPI_THREAD_SINGLE	Only one thread may execute
MPI_THREAD_FUNNELED	Only the main thread may make MPI calls
MPI_THREAD_SERIALIZED	Only one thread may make MPI calls at a time
MPI_THREAD_MULTIPLE	Multiple threads may call MPI at once with no restrictions

All implementations support MPI_THREAD_SINGLE, but some does not **Support MPI_THREAD_MULTIPLE**

MPI and threads – initialisation

Initialise MPI with thread support

```
int required, int *provided)
 Fortran: SUBROUTINE MPI_INIT_THREAD (required, provided,
int MPI_Init_thread (int *argc, char ***argv,
```

- required tells MPI what level of thread support is required
- → provided tells us what level of threading MPI actually supports
- →could be less than the required level
- → MPI_INIT same as a call with required = MPI_THREAD_SINGLE
- → The thread that has called MPI_INIT_THREAD becomes the main thread
- → The level of thread support is fixed by this call and cannot be changed later

Obtain current level of thread support

MPI_Init_thread (provided)

- → provided is filled with the current level of thread support
- → If MPI_INIT_THREAD was called, provided will equal the value returned by the MPI initialisation call
- → If MPI_INIT was called, provided will equal an implementation specific value

Find out if current thread is the main one

MPI_Is_thread_main (flag)

MPI thread support @ BULL cluster

Thread support in various MPI libraries

requested	Open MPI	Open MPI mt	Intel MPI	Intel MPI
STNGIF	STNGIF	STNGIF	STNG! F	STNGI F
FUNNELED	SINGLE	FUNNELED	SINGLE	FUNNELED
SERIALIZED	SINGLE	SERIALIZED	SINGLE	SERIALIZED
MULTIPLE	SINGLE	MULTIPLE	SINGLE	MULTIPLE

Open MPI

- → Use module versions ending with mt (e.g. openmpi/1.6mt)
- → The InfiniBand BTL is not fully thread safe!

Intel MPI

→ Enabled when compiling with -openmp, -parallel, or -mt_mpi

Interoperation with CUDA (experimental!)

Modern MPI libraries provide some degree of CUDA interoperation

- → Device pointers as buffer arguments in many MPI calls
- → Direct device to device RDMA transfers over InfiniBand
- → Implemented by Open MPI and MVAPICH2

Experimental CUDA build of Open MPI 1.7 in the BETA modules category

gpu-cluster\$ module switch openmpi openmpi/1.7cuda gpu-cluster\$ module load BETA

→ You would need first to obtain access to the GPU cluster

(ask RZ ServiceDesk)

Sample hybrid job script (Open MPI)

```
processes per node
 # Pass OMP NUM THREADS on to all MPI processes
 $MPIEXEC $FLAGS_MPI_BATCH -x OMP_NUM_THREADS
 # 16 MPI procs x 6 threads = 96 cores
 П
 # 12 cores/node / 6 threads
 program.exe <args>
 export OMP_NUM_THREADS=6
 #BSUB -R "span[ptile=2]"
 # 6 threads per process
#!/usr/bin/env zsh
 #BSUB -a openmpi
 #BSUB -n 16
 #BSUB -x
```

For the most up to date information refer to the HPC Primer

Sample hybrid job script (Intel MPI)

```
processes per node
 $MPIEXEC $FLAGS_MPI_BATCH -genv OMP_NUM_THREADS 6
 # Pass OMP NUM THREADS on to all MPI processes
 # 16 MPI procs x 6 threads = 96 cores
 module switch openmpi intelmpi
 П
 # 12 cores/node / 6 threads
 program.exe <args>
 #BSUB -R "span[ptile=2]"
 # 6 threads per process
#!/usr/bin/env zsh
 #BSUB -a intelmpi
 #BSUB -n 16
 #BSUB -x
```

For the most up to date information refer to the HPC Primer

Profiling of MPI applications

VampirTrace and Vampir

Profiling of parallel applications

Profiling – collecting performance data about an application

- → Number of calls
- → Time spent in specific calls
- → MPI messages volume, speed, latency, etc.

Challenges

- → Many interdependent processes running on many nodes
- → Measurement overhead
- → Accurate vs. realistic profile
- → Scalability of performance data collection
- → Analysis of performance data

The PMPI interface

MPI defines a very lightweight "black box" tools interface – PMPI

- → MPI_Some_call is not a real function but a weak symbol synonym to...
- → The true MPI call is PMPI_Some_call
- → Weak symbols can be overridden at link time

```
measure_enter("MPI_Some_call", arg1, arg2);
int MPI_Some_call (int arg1, MPI_Comm arg2)
 int ierr = PMPI_Some_call(arg1, arg2);
 measure_exit();
 return ierr;
```

Can be abused e.g. for testing different collective algorithms

ightarrow Link with the rest of the code and all MPI_Some_call() calls get redirected

Tracing and instrumentation

Instrumentation

- → Insertion of data and event collection points into the program code
- → Automatic (by the compiler) or by hand

Trace – collection of timestamped events, gathered through the means of instrumentation

- → enter into and exit from subroutines
- → IO and network events
- → performance counters
- → user-defined events

Traces are collected separately for each rank (and then merged)

VampirTrace

- Open-source tracing library, part of the Vampir suite, developed at **TU Dresden**
- Supports many different events
- → Full call tracing (very data-intensive, doesn't scale)
- → MPI events
- → IO events
- → Hardware performance counters (via PAPI)
- **Collected traces stored in Open Trace Format (OTF)**

→ master file

<name>.otf

→ global definition file

<name>.0.def

<name>.<1-#procs>.events

→ ZLIB compression

→ events for each MPI rank

More compiler wrappers

Instrumentation type selected via -vt:inst <type>

all function calls traced; very detailed; huge trace files compiler assisted instrumentation (default) → compinst

traces only MPI events and user-specified events; manual tracing using VampirTrace API

→ manual

significantly reduced trace file size

Using VampirTrace - running

VampirTrace is controlled by many environment variables

→ VT_BUFFER_SIZE

internal trace buffer size; flushed to the disk

when full (default: 32M)

→ VT_FILE_PREFIX

→ VT_MAX_FLUSHES

OTF file prefix (default: executable name)

number of trace buffer flushes before tracing

is disabled (0 – no limit)

→ VT_SYNC_FLUSH

synchronised buffer flushes (default: no)

I Things to be aware of:

- → By default buffers are flushed asynchronously and it takes time
- → Significant skew in program's performance profile possible
- → No trace written after abnormal program termination

Open MPI

```
$MPIEXEC -x VT_BUFFER_SIZE -x LD_LIBRARY_PATH
module load UNITE vampirtrace
 export VT_BUFFER_SIZE=128M
 cprogram> <args>
```

Intel MPI

```
$MPIEXEC -genvlist VT_BUFFER_SIZE,LD_LIBRARY_PATH
module load UNITE vampirtrace
 export VT_BUFFER_SIZE=128M
 cprogram> <args>
```


Advanced MPI, profiling and debugging of MPI applications Hristo Iliev | Rechen- und Kommunikationszentrum

Vampir

- Commercial performance analysis tool, developed at TU Dresden
- Reads traces in OTF format, written by VampirTrace or any other tracing framework that supports OTF
- → MPI events
- → IO events
- → Hardware performance counters
- Could be used simply as a timeline browser
- Vampir Server
- → Distributed trace analysis
- → Better scalability can handle much larger traces

Vampir – trace view

Vampir - timeline and process timeline

Advanced MPI, profiling and debugging of MPI applications Hristo Iliev | Rechen- und Kommunikationszentrum

Vampir - summaries

Vampir – communication matrix

Vampir demonstration

Debugging of MPI applications

TotalView

Parallel debugging

Parallel applications are hard to debug

- → Multiple processes running concurrently on different nodes
- → Communication schemes could be very sophisticated
- → print(f) debugging doesn't scale

Parallel debuggers

- → Client/server model
- → Can debug multiple processes over the network
- → Built-in mechanisms to deal with multiple code/data instances

TotalView

Allinea DDT

TotalView

- Versatile mixed-mode debugger
- MPI ↑
- → OpenMP / general threading libraries
- → CUDA
- Commercial, developed by Rogue Wave Software
- All MPI libraries on the RWTH BULL cluster have built-in support to launch programs under TotalView
- → Open MPI
- → Intel MPI
- → TotalView can break automatically inside the MPI_INIT call

- TotalView is in the UNITE module category
- Launch via the MPI program launcher

cluster\$ \$MPIEXEC -np 4 -tv program> <args> cluster\$ module load UNITE totalview

Use the built-in parallel launcher

Advanced MPI, profiling and debugging of MPI applications Hristo Iliev | Rechen- und Kommunikationszentrum

Summary of processes, ranks and top of thread stacks

Also used to quickly switch focus from one process to another

Advanced MPI, profiling and debugging of MPI applications Hristo Iliev | Rechen- und Kommunikationszentrum

TotalView – Message Queue Graph

Cycle (deadlock) detected

Built-in multidimensional data visualizer

TotalView demonstration

More on the tools

- More in-depth introduction to TotalView and other correctness tools:
- → 05.09.2012 Correctness Tools tutorial
- More in-depth introduction to Vampir and other performance tools:
- → 12.09.2012 Performance Tools tutorial

Q&A Session

Lab session of your choice

- Continue working on exercises from the basic MPI tutorial
- → Hand-outs are available over there to your right
- Parallelise from scratch a PDE solver
- → Hand-outs are available on your desk
- Practice tracing with VampireTrace and Vampire
- → make vampir
- Practice TotalView debugging
- → make totalview