MPI Parallel I/O

Chieh-Sen (Jason) Huang

Department of Applied Mathematics

National Sun Yat-sen University

Materials are taken from the book, Using MPI-2: Advanced Features of the Message-Passing Interface by William Gropp, Ewing Lusk, and Rajeev Thakur.

Topic Overview

- Non-Parallel I/O
- Using MPI for Simple I/O
- Noncontiguous Accesses and Collective I/O
- Accessing Arrays Stored in Files
- Achieving High I/O Performance with MPI

Non-Parallel I/O

- MPI-1 does not have any explicit support for parallel I/O.
- The reasons to do this
 - 1. The system may support I/O only from ONLY one process.
 - 2. Resulting to a single file, and easy to handle outside the program.
- The reasons NOT to do this
 - 1. Pains in the neck.
 - 2. Limit performance and scalability.

Non-Parallel I/O

- Use traditional Unix I/O from single processor.
- Pass the data to "processor 0" before I/O.

Write a mpi code to do the non-parallel I/O of a linear file.

Non-MPI Parallel I/O from a MPI Code

- Advantage
 - 1. Parallel I/O.
- Disadvantages
 - 1. Files need to be joined before further usage.
 - 2. Need to use fixed number of processes.
 - 3. Difficult to handle.

Non-MPI Parallel I/O from a MPI Code

Each processor writes to itself own file.

```
sprintf (filename, "testfile.%d", myrank);
myfile = fopen(filename, "w");

for(j = 0; j < BUFSIZE; j++){
 fprintf(myfile, "%d ",buf[j]);
}
fprintf(myfile, "\n");

fclose (myfile);</pre>
```

• Output files are: testfile.0, testfile.1, testfile.2, etc.

MPI Parallel I/O to Separated Files

Similar to Non-MPI parallel I/O

```
int MPI_File_open (MPI_Comm comm, char *filename, int
 file access mode, MPI Info info, MPI File *fh)
int MPI File write (MPI File fh, void *buf, int count,
 MPI_Datatype datatype, MPI_Status *status)
int MPI File close (MPI File *fh);
  sprintf (filename, "testfile.%d", myrank);
 MPI File open (MPI COMM SELF, filename,
 MPI_MODE_WRONLY | MPI_MODE_CREATE,
 MPI_INFO_NULL, &myfile);
 MPI_File_write (myfile, buf, BUFSIZE, MPI_INT,
 &status);
 MPI_File_close(&myfile);
```

- *fh: File handle.
- MPI_COMM_SELF: For the process exclusively.
- MPI_MODE_WRONLY: Write/Read ONLY.

MPI Parallel I/O to Single File

- True parallel I/O to a single file.
- New in mpi2.

MPI Parallel I/O to Single File

- disp: displacement (nonnegative integer).
- *datarep: data representation (string). (native: as in memory; internal; external 32) which enable various degrees of file portability across machines.

MPI Parallel I/O

- Individual-file-pointer functions: Use the current location of the individual file pointer of each process to read/write data.
- Examples: MPI_File_read and MPI_File_write
- There are other I/O functions in MPI which are for performance, portability, and convenience.
- Explicit-offset functions: Not to use the individual file pointer. Rather, the file offset is passed directly as an argument to the function. A separate seek (or MPI_File_set_view) is therefore not needed.
- Examples: MPI_File_read_at and MPI_File_write_at.

A file pointer is an implicit offset maintained by MPI. "Individual file pointers" are file pointers that are local to each process that opened the file. A "shared file pointer" is a file pointer that is shared by the group of processes that opened the file.

MPI Parallel I/O Explicit-offset Functions

```
int MPI File read at (MPI File fh, MPI Offset offset, void *buf,
 int count, MPI Datatype datatype, MPI Status *status)
int MPI_File_write_at (MPI_File fh, MPI_Offset offset, void *buf,
 int count, MPI_Datatype datatype, MPI_Status *status)
int MPI File seek (MPI File fh, MPI Offset offset, int whence)
 MPI_File_get_size (fh, &filesize); /* in bytes */
 filesize = filesize/sizeof(int); /* in number of ints */
 bufsize = filesize/nprocs;
 buf = (int *) malloc(bufsize* sizeof (int));
 nints = bufsize;
 MPI_File_read_at(fh, myrank*bufsize* sizeof (int), buf,
 nints, MPI INT, &status);
  V.S.
 MPI_File_seek(fh, rank*bufsize* sizeof (int), MPI_SEEK_SET);
 MPI File read(fh, buf, nints, MPI INT, &status);
```

• whence: update mode: "MPI_SEEK_SET". The pointer is set to offset.

Non-contiguous Accesses

- A file view in MPI defines which portion of a file is visible to a process.
- A read or write function can access data only from the visible portion of the file.
- Reasons that we want to change the file view:
 - 1. Indicate the type of data that the process is going to access, rather than just bytes.
 - 2. Indicate which parts of the file should be skipped, i.e. to specify noncontiguous access in the file.

Non-contiguous Accesses

- MPI_Aint: C type that holds any valid address.
- 1b: New lower bound of datatype.
- extend: New extent of datatype.
- etype: Basic unit of data access.
- filetype: Specify which portion of the file is visible to the process and of what type is the data.

Non-contiguous Accesses

```
MPI Type contiquous (2, MPI INT, &contiq);
1 b
 = 0;
extent = 6 * sizeof(int);
MPI_Type_create_resized(contig, lb, extent, &filetype);
MPI Type commit (&filetype);
disp = 5 * \text{sizeof(int)}; /* \text{assume displacement in this file view}
 is of size equal to 5 integers */
nint = bufsize;
etype = MPI INT;
MPI_File_set_view(fh, disp+myrank*nint/2*extent, etype,
 filetype, "native", MPI_INFO_NULL);
 etype = MPI_INT
 filetype = a contiguous type of 2 MPI_INTs, resized to have an extent of 6 MPI_INTs
  head of file
 FILE
 filetype -> filetype -> and so on...
 in bytes
```

- Collective means that the function must be called by every process in the communicator.
- This communicator information is implicitly contained in the file handle passed to MPI_File_read_all.
- When a process calls an independent I/O function, the implementation has no idea what other processes might do and must therefore satisfy the request of each process individually.
- When a process calls a collective I/O function, however, the implementation knows exactly which other processes will also call the same collective I/O function.
- Therefore, the user should, when possible, use the collective I/O instead of independent I/O functions.

- Collective I/O with noncontiguous accesses.
- Each process reads smaller blocks of data distributed in a block-cyclic manner in the file.

- count: Number of blocks.
- blocklength: Number of elements in each block.
- stride: Number of elements between start of each block.


```
#define INTS PER BLK 5
 MPI_File_get_size (fh, &filesize); /* in bytes */
 bufsize = filesize/nprocs;
 buf = (int *) malloc(bufsize);
 nints = bufsize/sizeof(int);
 MPI_Type_vector(nints/INTS_PER_BLK, INTS_PER_BLK,
 INTS PER BLK*nprocs, MPI INT, &filetype);
 MPI Type commit (&filetype);
 MPI_File_set_view(fh, INTS_PER_BLK*sizeof(int)*rank, MPI_INT,
 filetype, "native", MPI_INFO_NULL);
 MPI File read_all(fh, buf, nints, MPI_INT, &status);
 FILE
```

P0

P(n-1)

P1

P₀

P1

P2

- Homework: Do a 2-d write. Is there a 2-D file stream?
- Homework: Read in an image file to a 2×3 2-d communicator.
- xxx_read/write access binary files; fprintf/fscanf access ASCII files.
- The local array of each process is not located contiguously in the file.

Accessing Arrays Stores in Files

- Access subarrays and distributed arrays (both regularly and irregularly distributed) stored in files.
- Parallel program often utilize multidimensional arrays distributed among processes.
- Arrays must be read from or written to a file in which the storage order corresponds to that of global array.
- MPI provides high performance collective I/O for this kind of access, even though the accesses are noncontiguous.

2D array distributed on a 2x3 process grid

Accessing Arrays Stores in Files-Distributed Arrays

- MPI-2 defines new datatype constructors, darray and subarray.
- Faciliate the creation of derived datatypes describing the location of a local array within a linearized global array.

- size: The total number of processors over which the array is distributed.
- rank: The rank in process group.
- ndims: Number of dimensions of the global array.
- array_of_gsizes[]: The size of the global array in each dimension.
- array_of_distribs[]: Specify the way in which the global array is distributed in each dimension. Use MPI_DISTRIBUTE_BLOCK.

Accessing Arrays Stores in Files-Distributed Arrays

Homework: Use MPI_Type_darray to read in an image file.

- array_of_drags[]: Distribution argument in each dimension. For block and cyclic distributution, we don't need this parameter,
 MPI_DISTRIBUTE_DFLT_DARG is used.
- array_of_psizes[]: Size of process grid in each dimension.
- order: array storage order flag, (MPI_ORDER_C).
- MPI_Cart_create is needed to be called before MPI_Type_create_darray is called.

Accessing Arrays Stores in Files-Distributed Arrays

```
qsizes[0] = 10; /* no. of rows in qlobal array */
qsizes[1] = 15; /* no. of columns in qlobal array*/
distribs[0] = MPI_DISTRIBUTE_BLOCK; /* block distribution */
distribs[1] = MPI DISTRIBUTE BLOCK; /* block distribution */
dargs[0] = MPI_DISTRIBUTE_DFLT_DARG; /* default block size */
dargs[1] = MPI DISTRIBUTE DFLT DARG; /* default block size */
psizes[0] = 2; /* no. of processes in vertical dimension
 of process grid */
psizes[1] = 3; /* no. of processes in horizontal dimension
 of process grid */
MPI Type create darray (6, new2drank, 2, gsizes, distribs, dargs,
 psizes, MPI_ORDER_C, MPI_INT, &filetype);
MPI_Type_commit(&filetype);
MPI_File_set_view(fh, 0, MPI_INT, filetype, "native",
 MPI_INFO_NULL);
MPI File write all(fh, buf, nint, MPI INT, &status);
 1 2 3 4 5 6 7 8 9 10 11 12 13 14
 85
```

2d write

0 1 2 3 4 5 ----- 14 15 ----- 149

149

105 120 135

Accessing Arrays Stores in Files-Subarray Arrays

- array_of_gsizes[]: The size of the global array in each dimension.
- array_of_subsizes[]: The size of the local array in each dimension.
- array_of_starts[]: Starting coordinates of the subarray in global indices in each dimension.
- We could use MPI_Type_create_subarray to do what MPI_Type_create_darray does.

Accessing Arrays Stores in Files-Subarray Arrays

- However, we need ghost region to be involved.
- Since the data are noncontiguous in memory layout, so we describe them in terms of an MPI derived datatype.
- Specify this derived datatype as the datatype argument to a single MPI_File_write_all function.
- The entire data transfer, which is noncontiguous in both memory and file, can therefore be performed with a single function.

Accessing Arrays Stores in Files-Subarray Arrays

```
qsizes[0] = 10; /* no. of rows in qlobal array */
gsizes[1] = 15; /* no. of columns in global array*/
lsizes[0] = qsizes[0]/psizes[0]; /* no. of rows in local array */
lsizes[1] = gsizes[1]/psizes[1];/* no. of columns in local array*/
/* global indices of the first element of the local array */
start_indices[0] = my2dcoords[0] * lsizes[0];
start_indices[1] = my2dcoords[1] * lsizes[1];
MPI_Type_create_subarray(2, gsizes, lsizes, start_indices,
 MPI_ORDER_C, MPI_INT, &filetype);
MPI_Type_commit(&filetype);
MPI_File_set_view(fh, 0, MPI_INT, filetype, "native", MPI_INFO_NULL);
/* create a derived datatype that describes the layout of the local
 array in the memory buffer that includes the ghost area. This is
 another subarray datatype! */
 memsizes[0] = lsizes[0] + 2;/* no. of rows in allocated array */
 memsizes[1] = lsizes[1] + 2;/* no. of columns in allocated array*/
 start_indices[0] = start_indices[1] = 1;
/* 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_INT, &memtype);
 MPI_Type_commit(&memtype);
 MPI File write all(fh, buf, 1, memtype, &status);
```

• Homework: Use MPI_Type_subarray to read in an image file.

Accessing Arrays Stores in Files–An irregular distribution

- MPI can also be used for accessing irregularly disturbuted arrays, by specifying the filetype appropriately.
- An irregular distribution is one that cannot be expressed mathematically by a compact formula, unlike a block or cyclic distribution.
- Another array, called a map array, that specifies the mapping of each element of the local array to the global array is needed (array_of_displacements).

- count: The number of elements in local array.
- blocklength: The number of element in each block.
- array_of_displacements: Specify the displacement of each block in datatype.

Accessing Arrays Stores in Files—An irregular distribution

```
if (myrank == 0) {
 map[0] = 2; map[1] = 6; map[2] = 7; map[3] = 10; map[4] = 14;}
  else if (myrank == 1) {
 map[0] = 0; map[1] = 1; map[2] = 3; map[3] = 4; map[4] = 11;}
  else{
 map[0] = 5; map[1] = 8; map[2] = 9; map[3] = 12; map[4] = 13;}
 /* ... other application code ... */
 MPI File open (MPI_COMM_WORLD, "irregularfile",
 MPI MODE CREATE | MPI MODE WRONLY,
 MPI_INFO_NULL, &fh);
 MPI_Type_create_indexed_block(BUFSIZE, 1, map, MPI_INT, &filetype);
 MPI_Type_commit(&filetype);
 MPI_File_set_view(fh, disp, etype, filetype, "native",
 MPI INFO NULL);
 MPI File write all(fh, buf, BUFSIZE, MPI INT, &status);
Output:
 р0
 p1
 р2
0 1 2 3 4 | 5 6 7 8 9 | 10 11 12 13 14
5 6 0 7 8 10 1 2 11 12 3 9 13 14 4
```

Achieving High I/O Performance with MPI

- Homework: Compare the write-out time for 4 levels of I/O on a 8192x8192 array.
- Homework: Write a mpi code to analyze the the four "levels" of access v.s. data length.

Achieving High I/O Performance with MPI

```
MPI_File_open(MPI_COMM_WORLD, "filename", ..., &fh)
MPI_File_open(..., "filename", ..., &fh)
for (i=0; i<n_local_rows; i++) {
 for (i=0; i<n_local_rows; i++) {
  MPI_File_seek(fh, ...)
 MPI_File_seek(fh, ...)
  MPI_File_read(fh, row[i], ...)
 MPI_File_read_all(fh, row[i], ...)
MPI_File_close(&fh)
 MPI_File_close(&fh)
 Level 0
 Level 1
 (many collective, contiguous requests)
 (many independent, contiguous requests)
MPI_Type_create_subarray(..., &subarray, ...)
 MPI_Type_create_subarray(..., &subarray, ...)
MPI_Type_commit(&subarray)
 MPI_Type_commit(&subarray)
 MPI_File_open(MPI_COMM_WORLD, "filename", ..., &fh)
MPI_File_open(..., "filename", ..., &fh)
MPI_File_set_view(fh, ..., subarray, ...)
 MPI_File_set_view(fh, ..., subarray, ...)
 MPI_File_read_all(fh, local_array, ...)
MPI_File_read(fh, local_array, ...)
MPI_File_close(&fh)
 MPI_File_close(&fh)
 Level 3
 Level 2
 (single collective, noncontiguous request)
 (single independent, noncontiguous request)
```

Figure
Pseudo-code that shows four ways of accessing the data in Figure 3.22 with MPI

Figure
The four levels representing increasing amounts of data per request

Achieving High I/O Performance with MPI

- In level 0, each process does Unix-style accesses.
- In level 2, each process creates a derived datatype to describe the noncontiguous access pattern.
- In level 1, 3, collective I/O functions are called.
- If an application needs to access only large, contiguous pieces of data, level 0 is equivalent to level 2, and level 1 is equivalent to level 3.
- The optimizations typically allow the physical I/O to take place, contiguous chunks, with higher performance.
- The more the amount of data per request, the greater is the opportunity for the implementation to deliver higher performance.
- Compute the congested ts, tm for npes = 4, 8, 12.

Matrix Vector Multiplication

Compressed row storage.

2.8		5.3	4.3		
	1.2	3.0			
1.0			0.4	8.9	

rowptr:

colind:

values:

SparseMatVec(nlocal, rowptr, colind, values, b, y, MPI_COMM_WORLD);

Homework: Use "SparseMatVec" to implement Conjugate Gradient method.

- nlocal:n/p.
- \bullet A b = y