

OpenFabrics Interfaces

libfabric Tutorial

Overview

- High-level Architecture
- Low-level Interface Design
- Simple Ping-pong Example
- Advanced MPI Usage
- SHMEM Usage

Overview

- This tutorial covers libfabric as of the v1.1.1 release
- Future versions might look a little different, but the v1.1 interface should remain available for a long time
- Man pages, source, presentations all available at:
 - http://ofiwg.github.io/libfabric/
 - https://github.com/ofiwg/libfabric
- Code on slides deliberately omits error checking for clarity

Developer Note

- libfabric supports a sockets provider
 - Allows it to run on most Linux systems
 - Includes virtual Linux environments
 - Also runs on OS X
 - brew install libfabric

Acknowlegements

Contributors to this tutorial not present today:

- Bob Russell, University of New Hampshire
- Sayantan Sur, Intel
- Jeff Squyres, Cisco

High-Level Architecture

High-Level Architecture

- Interfaces and Services
- Object-Model
- Communication Models
- Endpoints

Design Guidelines

- Application driven API
- Low-level fabric services abstraction
- Extensibility built into interface
- Optimal impedance match between applications and underlying hardware
 - · Minimize software overhead
 - Maximize scalability
- Implementation agnostic

Architecture

Intel MPI

MPICH (Netmod)

Open MPI (MTL / BTL) Open MPI SHMEM Sandia SHMEM

GASNet

Clang

rsockets ES-API

Libfabric Enabled Middleware

Sockets TCP, UDP

Verbs IB, RoCE, iWarp Cisco usNIC Intel Omni-Path Cray GNI Mellanox MXM

IBM Blue Gene A3Cube RONNIEE

Supported or in active development

Experimental

Control Services

- Discover information about types of fabric services available
- Identify most effective ways of utilizing a provider
- Request specific features
- Convey usage model to providers

Communication Services

- Setup communication between processes
- Support connection-oriented and connectionless communication
- Connection management targets ease of use
- Address vectors target high scalability

Completion Services

- Asynchronous completion support
- Event queues for detailed status
 - Configurable level of data reported
 - Separation between control versus data operations
- Low-impact counters for fast notification

Data Transfer Services

Supports different communication paradigms:

- Message Queues send/receive FIFOs
- Tag Matching steered message transfers
- RMA direct memory transfers
- Atomics direct memory manipulation

High-Level Architecture

- Interfaces and Services
- Object-Model
- Communication Models
- Endpoints

Object-Model

Fabric Object

- Represent a single physical or virtual network
- Shares network addresses
- May span multiple providers
- Future: topology information

Domain Object

- Logical connection into a fabric
- Physical or virtual NIC
- Boundary for associating fabric resources

Passive Endpoint

- Used by connectionoriented protocols
- Listens for connection requests
- Often map to software constructs
- Can span multiple domains

Event Queue

- Report completion of asynchronous control operations
- Report error and other notifications
 - Explicitly or implicitly subscribe for events
- Often mix of HW and SW support
- Usage designed for ease of use

Wait Set

- Optimized method of waiting for events across multiple event queues, completion queues, and counters
- Abstraction of wait object(s)
 - Enables platform specific, high-performance wait objects
 - Uses single wait object when possible

Active Endpoint

- Data transfer communication portal
- Identified by fabric address
- Often associated with a single NIC
 - Hardware Tx/Rx command queues
- Support onload, offload, and partial offload implementations

Active Endpoint Types

- FI EP DGRAM
 - Unreliable datagram
- FI_EP_MSG
 - · Reliable, connected
- FI EP RDM
 - Reliable Datagram Message
 - · Reliable, unconnected

Completion Queue

- Higher performance queues for data transfer completions
- Associated with a single domain
 - Often mapped to hardware resources
- Optimized to report successful completions
 - User-selectable completion format
 - Detailed error completions reported 'out of band'

Remote CQ Data

- Application data written directly into remote completion queue
 - InfiniBand immediate data
- Support for up to 8 bytes
 - Minimum of 4 bytes, if supported

Counters

- Lightweight completion mechanism for data transfers
- Report only number of successful/error completions

Poll Set

- Designed for providers that use the host processor to progress data transfers
 - Allows provider to use application thread
- Allows driving progress across all objects assigned to a poll set
 - Can optimize where progress occurs

Memory Region

- Local memory buffers exposed to fabric services
- Permissions control access
- Focused on desired application usage, with support for existing hardware
 - Registration of locally used buffers

Memory Registration Modes

- FI MR BASIC
 - MR attributes selected by provider
 - Buffers identified by virtual address
 - Application must exchange MR parameters
- FI MR SCALABLE
 - MR attributes selected by application
 - Buffers accessed starting at address 0
 - Eliminates need to exchange MR parameters

Address Vector

- Store peer addresses for connectionless endpoints
- Map higher level addresses to fabric specific addresses
- Designed for high scalability
 - Enable minimal memory footprint
 - Optimized address resolution
 - Supports shared memory

Address Vector Types

- FI AV MAP
 - Peers identified using a 64-bit fi_addr_t
 - · Provider can encode fabric address directly
 - Enables direct mapping to hardware commands
- FI_AV_TABLE
 - Peers identified using an index
 - Minimal application memory footprint (0!)
 - May require lookup on each data transfer

High-Level Architecture

- ✓ Services
- Object-Model
- Communication Models
- Endpoints

Connected Endpoints

Connectionless Endpoints

High-Level Architecture

- ✓ Services
- Object-Model
- Communication Models
- > Endpoints

Basic Endpoint

Simple endpoint configuration

Tx/Rx command 'queues'

Shared Contexts

Endpoints may share underlying command queues

Enables resource manager to select where resource sharing occurs

Scalable Endpoints

Targets lockless, multi-threaded usage

Single addressable endpoint with multiple command queues

Low-Level Interface Design

Low-Level Design

- Control Interface
- Capability and Mode Bits
- Attributes

Control Interface - getinfo

Modeled after getaddrinfo / rdma getaddrinfo

Explicit versioning for forward compatibility

Hints used to filter output

Returns list of fabric info structures

Control Interface - fi_info

Primary structure used to query and configure interfaces

```
caps; caps and mode flags provide simple mechanism to request basic fabric services
```

Control Interface - fi_info

Enables apps to be agnostic of


```
fabric specific addressing
struct fi info {
 (FI FORMAT UNSPEC) ..
 uint32 t
 addr format;
 src addrlen;
 size t
 dest addrlen;
 size t
 *src addr;
 void
 void
 *dest addr;
 Apps indicate their address
 format for all APIs up front
```

But also supports apps wanting to request a specific source or destination address

Control Interface - fi_info


```
the data transfer services that
struct fi info {
 are being requested
 fid t
 handle;
 struct fi tx attr
 *tx attr;
 struct fi rx attr
 *rx attr;
 Apps can use default values
 or request minimal attributes
 struct fi ep attr *ep attr;
 struct fi domain attr *domain attr;
 struct fi fabric attr *fabric attr;
};
```

Links to attributes related to

Low-Level Design

- Control Interface
- Capability and Mode Bits
- Attributes

Capability Bits

Basic set of features required by application

- Desired features and services requested by application
- Primary application must request to enable
- Secondary application may request
 - Provider may enable if not requested

Providers enable capabilities if requested, or if it will not impact performance or security

Capabilities

Specify desired data transfer services (interfaces) to enable

- FI MSG
- FI RMA
- FI TAGGED
- FI ATOMIC

Overrides default capabilities; used to limit functionality

- FI READ
- FI WRITE
- FI SEND
- FI RECV
- FI_REMOTE_READ
- FI REMOTE WRITE

Capabilities

Receive oriented capabilities

- FI SOURCE
 - Source address returned with completion data
 - Enabling may impact performance
- FI DIRECTED RECV
 - Use source address of an incoming message to select receive buffer
- FI MULTI RECV
 - Support for single buffer receiving multiple incoming messages
 - Enables more efficient use of receive buffers
- FI NAMED RX CTX
 - Used with scalable endpoints
 - Allows initiator to direct transfers to a desired receive context

Capabilities

- FI RMA EVENT
 - Supports generating completion events when endpoint is the target of an RMA operation
 - Enabling can avoid sending separate message after RMA completes
- FI TRIGGER
 - Supports triggered operations
 - Triggered operations are specialized use cases of existing data transfer routines
- FI FENCE
 - Supports fencing operations to a given remote endpoint

Mode Bits

Provider requests to the application

- Requirements placed on the application
 - Application indicates which modes it supports
- Requests that an application implement a feature
 - Application may see improved performance
 - Cost of implementation by application is less than provider based implementation
 - Often related to hardware limitations

Mode Bits

- FI CONTEXT
 - Application provides 'scratch' space for providers as part of all data transfers
 - Avoids providers needing to allocate internal structures to track requests
 - Targets providers that have a significant software component
- FI LOCAL MR
 - Provider requires that locally accessed data buffers be registered with the provider before being used
 - Supports existing iWarp and InfiniBand hardware

Mode Bits

- FI MSG PREFIX
 - Application provides buffer space before their data buffers
 - Typically used by provider to implement protocol headers
- FI_ASYNC_IOV
 - Indicates that IOVs must remain valid until an operation completes
 - Avoids providers needing to buffer IOVs
- FI RX CQ DATA
 - Indicates that transfers which carry remote CQ data consume receive buffer space
 - Supports existing InfiniBand hardware

Low-Level Design

- Control Interface
- Capability and Mode Bits
- > Attributes

Attributes

- Providers encode default sizes for allocated resources
- Administrator may override defaults
- Attributes reflect configured or optimal sizes
 - Not necessarily maximums
- Intent is to guide resource managers to allocate resources efficiently

Fabric Attributes


```
struct fi fabric attr {
 Return a reference to
 struct fid fabric *fabric;
 an already opened
 instance, if it exists
 char
 *name;
 char
 *prov name;
 uint32 t
 prov version;
 Framework will search for
 and select most recent
 provider version available
```

Domain Attributes


```
struct fi domain attr {
 struct fid domain
 char
 enum fi threading
 enum fi progress
 enum fi progress
 enum fi resource mgmt
```

};

Specifies how resources (EPs, CQs, etc.) may be assigned to threads without needing locking

```
*domain;

*name;

threading;

control_progress;

data_progress;

resource_mgmt;
```

Indicates if provider will protect against queue overruns

Indicates if application threads are used to progress operations

Domain Attributes


```
Map or indexed
struct fi domain attr {
 address vector type
 Basic or scalable
 enum fi av type
 av type;
 memory registration
 mr mode;
 enum fi mr mode
 mr key size;
 size t
 Range of MR key
 size t
 cq data size;
 Size of supported
 size t
 cq cnt;
 remote CQ data
 Optimal number of CQs
 supported by domain
```

Domain Attributes

};


```
struct fi domain attr {
 size t
 ep cnt;
 tx ctx cnt;
 size t
 size t
 rx ctx cnt;
 size t
 max ep tx ctx;
 size t
 max ep rx ctx;
 size t
 max ep stx ctx;
 size t
 max_ep_srx_ctx;
```

Optimal endpoint resource constraints

Scalable and shared endpoint contexts

Endpoint Attributes


```
struct fi ep attr {
 To ensure
 enum fi ep type
 type;
 interoperability
 uint32 t
 protocol;
 uint32 t
 protocol version;
 size t
 max msg size;
 Maximum transfer
 size t
 msq prefix size;
 If FI PREFIX
 mode set
```

Endpoint Attributes


```
struct fi ep attr {
 max order raw size;
 size t
 Delivery order of
 max order war size;
 size t
 transport data
 size t
 max order waw size;
 uint64 t
 mem tag format;
 Tag matching support
 tx_ctx_cnt;
 size t
 Rx/Tx contexts
 rx ctx cnt;
 size t
};
```

Tx/Rx Attributes

Can specify capability and mode bits per context


```
struct fi tx attr {
 struct fi rx attr {
 uint64 t caps;
 uint64 t caps;
 uint64 t mode;
 uint64 t mode;
 uint64 t op flags;
 uint64 t op flags;
 uint64 t msg order;
 uint64 t msg order;
 uint64 t comp order;
 uint64 t comp order;
 size t inject size;
 size t total buffered recv;
 size t size;
 size t size;
 size t iov limit;
 size t iov limit;
 size t rma iov limit;
```

Tx/Rx Attributes

- op flags
 - Default flags to control operation
 - Apply to all operations where flags are not provided directly or are assumed by the call itself
- size
 - Minimum number of operations that may be posted to a context
 - Assumes each operation consumes the maximum amount of resources

Tx/Rx Attributes

- inject size
 - Injected buffers may be re-used immediately on return from a function call
 - Related to FI_INJECT flag and fi_inject() call
 - Maximum size of an injected buffer
- total buffered recv
 - Total available space allocated by provider to buffer messages for which there is no matching receive
 - · Handles unexpected messages

msg_order

- Order in which transport headers are processed
- [READ | WRITE | SEND] after [R | W | S]
- Determines how receive buffers are associated with transfers
- Necessary, but insufficient, for data ordering

comp order

- Order in which completed requests are written to a completion object
 - FI ORDER NONE no ordering defined
 - FI_ORDER_STRICT ordered by processing
 - FI_ORDER_DATA bytes are also written in order
- Order depends on communication type
 - Unreliable all operations ordered
 - Reliable ordered per remote endpoint

Simple Ping-pong Example

Client-server test using reliable unconnected endpoints

- Open an endpoint
- 2. Direct completions to selected queues
- 3. Setup an address vector
- 4. Send and receive messages


```
struct fi_info *fi, *hints;
struct test_options opts;

int main(int argc, char **argv)
{
 init_test_options(&opts, argc, argv);
```

Use command line to pass in source/destination address

or FI MINOR VERSION defines!


```
hints = fi allocinfo();
 hints->ep attr->type = FI EP RDM;
 Send/receive messages
 over RDM endpoint
 hints->caps = FI MSG;
 Explicitly define version
 if (opts.dest addr) {
 supported by app
 /* "client" */
 fi getinfo(FI VERSION(1,1), opts.dest addr,
 opts.dest port, 0, hints, &fi);
Never use fi major version
```


We assume both sides get the same fabric name and endpoint protocol

We could use the hints to force this

fi_getinfo returns optimal options first

In the absence of any hints, provider returns attributes most suited to their implementation

```
fi_fabric(fi->fabric_attr, &fabric, NULL);
fi_domain(fabric, fi, &domain, NULL);
```

Open fabric and domain using returned defaults

Create completion queue for transmit context


```
We will never block
struct fi cq attr cq attr = {};
 waiting for a completion
cq attr.wait obj = FI WAIT NONE;
cq attr.format = FI CQ FORMAT CONTEXT;
cq attr.size = fi->tx attr->size;
fi cq open (domain, &cq attr, &tx cq, NULL)
 Size the CQ the same as
 Only provide request
 context for each completion
 the transmit context
```

Create completion queue for receive context

Only adjust the size

```
cq_attr.size = fi->rx_attr->size;
fi_cq_open(domain, &cq_attr, &rx_cq, NULL);
```

Since this is a pingpong test, we really only need CQ sizes of 1

Create address vector


```
struct fi_av_attr av_attr = {};
 Use AV type optimal
 for provider

av_attr.type = fi->domain_attr->av_type;
av_attr.count = 1;

fi_av_open(domain, fi, &av_attr, &av, NULL);
```

By default, addresses inserted into the AV will be resolved synchronously. We can obtain asynchronous operation by binding the AV with an event queue

Create the endpoint


```
fi_endpoint(domain, fi, &ep, NULL)
```

Use the default attributes specified by the provider

Associate the endpoint with the other resources

```
fi_ep_bind(ep, av, 0);
fi_ep_bind(ep, tx_cq, FI_TRANSMIT);
fi_ep_bind(ep, rx_cq, FI_RECV);
fi_enable(ep);
```

And enable it for data transfers

Client is given server address through command line

```
fi_recv(ep, rx_buf, MAX_CTRL_MSG_SIZE, 0, 0, NULL);
```

Client will send its address to the server as its first message

Server will ack when it is ready

Define function to retrieve a completion


```
int wait for comp(struct fid cq *cq)
 CQ entry based on configured format
 struct fi cq entry entry;
 (i.e. FI CQ FORMAT CONTEXT)
 int ret;
 while (1) {
 ret = fi cq read(cq, &entry, 1);
 if (ret > 0)
 Return success if we
 return 0;
 have a completion
```


The operation failed

```
if (ret != -FI EAGAIN) {
 struct fi cq err entry err_entry;
 fi cq readerr(cq, &err entry, 0);
 printf("%s %s\n", fi strerror(err entry.err),
 fi cq strerror(cq, err entry.prov errno,
 err entry.err data,
 NULL, 0);
 return ret;
 Print some error information
```


Get client address to send to server


```
wait for comp(rx cq);
 message from client
fi av insert(av, rx buf, 1, &remote addr,
 0, NULL);
 Insert client address
fi recv(ep, rx buf, opts.size, 0, 0, NULL);
fi send(ep, tx buf, 1, NULL, remote addr, NULL);
wait for comp(tx cq);
 Ack that we're ready
```

Server waits for

Exchange messages


```
for (i = 0; i < opts.iterations; i++) {
 if (opts.dest addr) {
 fi send(ep, tx buf, opts.size, NULL,
 remote addr, NULL);
 wait for comp(tx cq);
 wait for comp(rx cq);
 fi recv(ep, rx buf, opts.size, 0, 0, NULL);
 } else {
```


```
wait for comp(rx cq);
 fi recv(ep, rx buf, opts.size, 0, 0, NULL);
 fi send(ep, tx buf, opts.size, NULL,
 remote addr, NULL);
 wait for comp(tx cq);
/* done */
```


Advanced MPI Usage

MPI: Choosing an OFI mapping

This tutorial:

- Presents a possible mapping of MPI to OFI.
- Designed for providers with a semantic match to MPI

Counters CQ
Implements
MPI progress

Examples of this mapping:

- OpenMPI MTL
- MPICH Netmod

One size does not fit all!

- OFI is a set of building blocks
- Customize for your hardware

MPI_Init

- Initializes processes for communication
- Sets up OFI data structures
- exchanges information necessary to communicate
- Establishes an MPI communicator
 - Processes are addressable by MPI rank
 - · Initial "world" communicator is all processes in a job

OFI initialization is designed so critical communication code path will be lightweight.

There are *multiple* ways to map MPI semantics to OFI semantics

MPI Init: Data structures


```
typedef struct global t {
 /* ... */
 struct fid domain *domain;
 Endpoint
 struct fid fabric
 *fabric;
 *ep; -
 struct fid endpoint
 Completion Queue
 *p2p cq; •
 struct fid cq
 struct fid cntr
 *rma ctr;
 *mr;
 Counter
 struct fid mr
 *av;
 struct fid av
 /* ... */
 Memory Region
} global t;
 Global State Object
global t gbl;←
 Address Vector
```

MPI_Init: Map MPI to OFI


```
int MPI init() {
 hints = fi allocinfo();
 assert (hints != NULL);
 hints->mode = FI CONTEXT
 hints->caps = FI TAGGED;
 hints->caps |= FI MSG;
 hints->caps |= FI MULTI RECV
 hints->caps |= FI RMA;
 hints->caps |= FI ATOMIC;
```

Allocate and clear an info struct

MPI provides context via MPI Requests

```
/* Implements MPI tagged (2-sided) p2p */
/* Implements control messages */
/* Ring buffer for control */
/* Implements MPI-3 RMA */
/* Implements MPI-3 RMA atomics */
```

Request Capabilities

MPI Init: OFI hints


```
int MPI init() {
 /* MPI handles locking, OFI should not lock */
 hints->domain attr->threading = FI THREAD ENDPOINT;
 /* OFI handles progress: Note that this choice may be provider dependent */
 hints->domain attr->control progress = FI PROGRESS AUTO;
 hints->domain attr->data progress = FI PROGRESS AUTO;
 /* OFI handles flow control*/
 hints->domain attr->resource mgmt = FI RM ENABLED;
 /* MPI does not want to exchange memory regions */
 hints->domain attr->mr mode = FI MR SCALABLE;
 /* Completions indicate data is in memory at the target */
 hints->tx attr->op flags = FI DELIVERY COMPLETE | FI COMPLETION;
```

MPI_Init: Query Provider


```
int MPI init() {
 OFI returns a list of
 suitable providers
ret = fi getinfo(fi version, NULL, NULL
 based on hints
 OULL, hints, &prov);
prov use = choose prov from list(prov);
max buffered send ] = prov use->tx attr->inject size;
max buffered write = prov use->tx attr->inject size;
 prov use->ep attr->max msg size;
max send
 = prov use->ep attr->max msg size;
max write
 Query OFI limits
```

MPI_Init: Single Basic endpoint


```
int MPI init(/* ... */)
/* Create the endpoint */
struct fid endpoint *ep;
fi endpoint (domain, prov use, &ep, NULL);
qbl.ep = ep;
/* Bind the MR, CQs, counters, and AV to the endpoint object */
/* In this MPI model, we have 1 endpoint, 1 counter, and 1 completion queue */
fi ep bind (ep, (fid t)gbl.p2p cq, FI SEND | FI RECV | FI SELECTIVE COMPLETION );
fi ep bind (ep, (fid t)gbl.rma ctr, FI READ | FI WRITE);
fi ep bind(ep, (fid t)gbl.av, OULL);
fi enable (ep);
fi ep bind (ep, (fid t)mr, FI REMOTE READ | FI REMOTE WRITE);
```

MPI_Init: Address Exchange


```
int MPI init(/* ... */)
 /* Get our endpoint name and publish
 /* the socket to the KVS
 */
 addrnamelen = FI NAME MAX;
 fi getname((fid t)gbl.ep, addrname, &addrnamelen);
 allgather addresses (addrname, &all addrnames);
 /* Names are exchanged: Create an address vector and */
 /* optionally add a table of mapped addresses
 fi av open (gbl.domain, av attr, &gbl.av, NULL);
 fi av insert (gbl.av, all addrnames, job size, mapped table, OULL, NULL);
```

MPI Communicators

- MPI communicators remap a per-communicator MPI rank to a global canonical process (often referenced by process rank in MPI_COMM_WORLD)
- An OFI Address vector is a logical container for a list of network addresses
- The MPI implementation must map logical per-communicator ranks to a network address to communicate

There are several ways that communicators can be mapped

How should MPI use address vectors?


```
int MPI_Send (comm, rank) {
  fi_addr_t addr =
 addr_table[comm->table[rank]];
  fi_tsend(gbl.ep, ..., addr, ...);
}
```

Method 2: AV_TABLE


```
int MPI_Send(comm, rank){
  int addr = comm->table[rank];
  fi_tsend(gbl.ep, ..., addr, ...);
}
```

```
fi_addr_t
```

integer

How should MPI use address vectors?

Method 3: AV_MAP

Communicator A

Communicator B

```
int MPI_Send (comm, rank) {
  fi_addr_t addr =
 comm->table[rank];
  fi_send(gbl.ep, ..., addr, ...);
}
```

TVIELLIOU 4. AV_TABLE (PEI

comm)

Communicator A

Communicator B

```
int MPI_Send(comm, rank){
 int addr = rank;
 fi_send(comm->ep, ..., addr, ...);
}
```

O(1) communicator storage is possible

 Requires a new AV bound to an endpoint per communicator.

```
fi_addr_t integer
```

MPI Communication

- Endpoints have been created and bound to resources
- Addresses have been exchanged
- Data can be sent/received
- Send operations
 - MPI Send: blocking send of a buffer to a rank in a communicator
 - MPI_Isend: non-blocking send of a buffer to a rank in a communicator

MPI_Send


```
int MPI Send (const void *buf, int count, MPI Datatype datatype,
 int rank, int tag, MPI Comm comm) {
/* We can implement a lightweight send if certain conditions are met
/* Lightweight send maps to fi tinject
 */
if (datatype is contiguous && (data sz <= max buffered send))</pre>
 mpi errno = send lightweight (buf, data sz, rank, tag, comm);
else
 mpi errno = send normal(buf, count, datatype, rank, tag, comm)
```

MPI_Send: send_lightweight


```
int send lightweight (const void *buf, size t data sz,
 int rank, int tag, Comm *comm)
 int mpi errno = MPI SUCCESS;
 uint64 t match bits;
 ssize t ret;
 /* Convert MPI rank to address, initialize the tag, inject! */
 /* Tagged inject is buffered, no need to wait for completion*/
 match bits = init sendtag(comm->comm id, comm->rank, tag);
 ret = fi tinject (ep, buf, data sz,
 RANK TO FIADDR (comm, rank),
 match bits);
 if(ret != 0) mpi errno = handle mpi error(ret);
 return mpi errno;
```

MPI Send: Matching

- MPI enforces message order based on {rank, tag, communicator}.
- OFI uses a 64-bit integer for matching.
- The match bits must pack this information

MPI Send: Matching Alternative

- Use fi tsenddata/fi tinjectdata to send immediate data
- Use FI_DIRECTED_RECEIVE to accept messages from a specific destination address
- Send source rank in immediate data

MPI_Send: send_normal


```
int send normal(const void *buf, size t data sz,
 int rank, int tag, Comm *comm, Request **req) { ...
 /* Create a request, handle datatype processing, send */
 /* The MPI request object contains the OFI state via */
 /* The fi context field in the request object
 */
 *req = create and setup mpi request();
 ... /* Other MPI processing. Example, datatypes */
 match bits = init sendtag(comm->comm id, comm->rank, tag);
 ret = fi tsend(ep, dt buf, dt sz,
 RANK TO FIADDR (comm, rank),
 match bits, &((*r)->ofi context));
 if(ret != 0) mpi errno = handle mpi error(ret);
 /* Block until send is complete */
 while((*req)->state != DONE)
 PROGRESS();
 return mpi errno;
```

Advanced MPI Send: Scalable EP

MPI_Init: Scalable endpoints


```
int MPI init (/* ... */)
/* Create the transmit context using scalable endpoints */
struct fi tx attr tx attr;
fi scalable ep(gbl.domain, prov use, ep, NULL);
/* For Tagged MPI Point to Point */
tx attr.caps = FI TAGGED;
fi tx context(gbl.ep, index, &tx attr, &g txc(index), NULL);
fi ep bind(g txc tag(index), (fid t)p2p cq, FI SEND);
/* For request based MPI RMA */
tx attr.caps = FI RMA|FI ATOMIC;
fi tx context(gbl.ep, index+1, &tx attr, &g txc rma(index), NULL);
fi ep bind(g txc rma(index), (fid t) p2p cq, FI SEND);
/* For non-request based MPI RMA */
tx attr.caps = FI RMA|FI ATOMIC;
fi tx context(gbl.ep, index+3, &tx attr, &g txc cntr(index), NULL);
fi ep bind(g txc cntr(index), (fid t) rma ctr, FI WRITE | FI READ);
```

Tagged transmit context: shared completion queue

RMA transmit context: shared completion queue

RMA transmit context: completion counter

Advanced MPI Send: Scalable EP

Endpoint:

- Use a transmit context instead of endpoint.
- transmit context is an endpoint created with fi tx context

Addressing:

- Use EP version of RANK TO FIADDR
- "endpoint" is an index (offset) into an array of receive contexts

Which endpoint is right for my MPI?

Basic Endpoint

Possible to implement all of MPI

Scalable endpoint + contexts

- Useful for internal threading modes, separation of resources, software parallelization
- Adding capabilities to RMA windows (such as ordering restrictions)
- Binding resources at window creation time (memory regions)

Shared endpoint + contexts

Useful on shared or oversubscribed hardware

Use them all!

 Start with basic, and customize/specialize MPI with a mix of endpoint types

MPI Progress

- MPI_Send has initiated a blocking send operation that may take time to complete. MPI will need to read the completion queues to complete the request.
- MPI must handle errors (fatal and recoverable) in the progress loop.

MPI Progress


```
int internal progress(){
 int.
 mpi errno;
 ssize t
 ret;
 struct fi cq tagged entry wc[NUM CQ ENTRIES];
 Optimized "Good" path
 ret = fi cq read(cq, (void *) wc, NUM eq ENTRIES);
 if (likely (ret > 0))
 mpi errno = handle cq entries(wc, ret);
 Empty Poll path
 else if (ret == -FI EAGAIN)
 mpi errno = MPI SUCCESS;
 else
 mpi errno = handle cq error (ret);
 Error path
 return mpi errno;
```

MPI Progress


```
static inline MPI Request *context to req(void *context) {
 char *base = (char *)context;
 return (Request *) container of (base, Request, context);
static inline int handle cq entries (cq tagged entry t * wc, ssize t num) {
 int i;
 Request *req;
 for (i = 0; i < num; i++) 
 Embedded OFI context
 req = context to req (wc[X].op context);
 Embedding helps to prevent
 dispatch function(&wc[i],req);
 double allocations (provider
 and app)

 OFI can also allocate context

 return MPI SUCCESS;
 Handles multiple
```

completions

MPI Progress: dispatch


```
static inline int dispatch function (cq tagged entry t *wc, MPI Request *req)
 int mpi errno;
 switch (request->event)) {
 case EVENT SEND:
 mpi errno = send done event (wc, req);
 break;
 case EVENT RECV:
 mpi errno = recv done event (wc, req);
 break;
```

Marks MPI send request complete. MPI test/wait routines watch the completion state.

Marks MPI receive request complete and populates the MPI status object

MPI_Recv


```
int MPI Recv(const void *buf, size t data sz,int rank, int tag, Comm * comm,
 Request *req){
 Receive always takes
 a context
 *req = create and setup mpi request();
 match bits = init recvtag(&mask bits, comm, rank, tag);
 /* Other MPI processing. Example, datatypes */
 fi trecv (ep, recv buf, data sz, NULL,
 RANK TO FIADDR (comm, rank),
 (MPI ANY SOURCE == rank) ? FI ADDR UNSPEC
 match bits, mask bits, &req->context)
 Mask bits tell receive to
 ignore ANY SOURCE
 /* check completion queue for match */
 match bits if rank ==
 MPI ANY SOURCE
```

MPI Probe: check for inbound msg


```
int MPI Probe(int rank, int tag, Comm * comm, MPI Status *status) {
 match bits = init recvtag(&mask bits, comm, rank, tag);
 ... /* Other MPI processing */
 msg.addr = remote proc;
 msq.tag = match bits;
 msq.iqnore = mask bits;
 msq.context = req->context;
 while(!req->done) {
 ret = fi trecvmsg(ep, &msg, FI PEEK|FI COMPLETION);
 if(ret == 0)
 PROGRESS WHILE (!req.done);
 else if(ret == -FI ENOMSG)
 continue;
 else
 error();
 Progress to complete
 /* Fill out status and return */
```

add FI CLAIM to flags when implementing MPI Mprobe

Peek matches a message but does not dequeue it.

message

Probe/Receive completion events

```
8
```

Probe

- Fills out status to be returned to the user
- get_tag/get_source are macros that decode the tag
- length is data bytes, needs to be converted to MPI count

Recv

- Fills out status to be returned to the user
- Unpacks data and/or handles the datatypes
- Handles any protocol acking required (like ssend acks)

MPI 3 RMA Desired Semantics

- Memory exposed to incoming read/write by all targets
- Offset based addressing within a window O(1) storage is ideal
- Synchronization per MPI window
- Local and request based completion requirement at the origin for certain ops
- Non-contiguous support
- Hardware accelerated atomics
- Asynchronous progress

Memory Regions and Windows

- Possible Mappings (Using FI_SCALABLE_MR):
 - Mapping 1: Global endpoint, user defined key, map all of memory
 - Mapping 2: TX context per window, user defined key
 - Mapping 3: TX/RX context per window, no key (offsets embedded in RX)
 - Common: Fallback to mapping 1 when resources constrained
- Use symmetric heap if possible
- O(1) if resources and MPI parameters permit, otherwise:
 - Displacement unit (if necessary)
 - Window bases if Mapping 1 and no symmetric heap.

Synchronization

- Counters used for synchronization (e.g., MPI Win flush)
- Completion queues used to signal request-based "R" variants (e.g., MPI_Rput)
- MPI_Win_lock/unlock uses message queue
 API for protocol

Non-contiguous Data

- Desirable to not pack the data or send datatype, possible mappings:
 - Send a series of RMA operations that align contiguous chunks
 - Generate iovec lists that correspond to OFI hardware limits
 - Handle datatypes natively with OFI

MPI_Put


```
int MPI Put() {
/* We can implement a lightweight put if conditions are met */
if (origin contig && target contig && other conditions &&
 origin bytes <= max buffered write)) {</pre>
 /* Increment counter to synchronize with fi cntr read */
 global cntr++;
 fi inject write (ep, (char *) origin addr, target bytes,
 RANK TO FIADDR (win->comm, target rank),
 ,target address, win->memory key );
```

Target address can be offset or VA based

Keys can be:

- Exchanged
- App provided: (FI MR SCALABLE)

MPI_Get


```
int MPI Get() {
/* We can implement a lighter weight get if conditions are met */
if (origin contig && target contig && other conditions &&
 origin bytes <= max msg size)) {</pre>
 /* Increment counter to synchronize with fi cntr read */
 global cntr++;
 fi read (ep, (char *) origin addr, target bytes,
 RANK TO FIADDR (win->comm, target rank),
 target address, win->memory key);
```

Target address can be offset or VA based

Keys can be:

- Exchanged
- App provided: (FI MR SCALABLE)

MPI Atomics

- Natively supported in libfabric
 - FI_ATOMIC capability for fi_getinfo
 - see fi atomic functions in the fi_atomic(3) man page
- Query MPI datatype and MPI op and use valid table
 - Fall back to message queue API emulation if hardware atomic is not available
 - Provide optimized versions of single element atomics
- At window creation, determine MPI ordering info key values and create the scalable context with corresponding FI_ORDER_xAy flags
- We'll discuss more later in the tutorial

OpenSHMEM Example

Content

- OpenSHMEM program model in a nutshell
- Mapping to libfabric constructs
 - Endpoint types
 - Address vectors
 - Memory Registration
 - Completion Queues and Counters
- Example Code walkthrough

Program Model in a Nutshell

OpenSHMEM - FI_EP_RDM endpoints

- FI_EP_RDM likely best choice for OpenShmem
 - one endpoint can be used to put/get, etc. to all PEs in job
 - relatively simple connection setup, but does require some sort of out-of-band to exchange endpoint names
 - Does require an Address Vector instance

OpenSHMEM - Which AV Type?

- Two types of address vectors -
 - FI_AV_MAP using this type means the library must internally keep a mechanism for mapping a PE to a fabric fi_addr_t
 - FI_AV_TABLE supports a simple indexing scheme to be used in place of fi_addr_t. Can support using the PE rank as the address in data transfer operations (this is likely the better choice for

OpenSHMEM)

OpenSHMEM - Memory Registration

- libfabric supports two memory registration modes - basic and scalable
- FI_LOCAL_MR mode bit indicates whether local buffers need to be registered

OpenSHMEM - Memory Registration(2)

- Scalable memory registration model simpler to use
 - does not require O(NPES) bookkeeping of memory keys.
 - simplifies the implementation of a growable symmetric heap.
- Basic memory registration model is likely to be supported by more providers
- Probably a good idea to be able to support both models at least for the medium term

OpenSHMEM - Completion Queues,

Counters

- With current OpenSHMEM api, no need to track data transfers on a per operation basis
- But for shmem_quiet/shmem_fence do need to count outstanding data transfers
- fi_cntr's smart to use here
- ❖ To support shmem_quiet semantics, want to use FI_DELIVERY_COMPLETE for tx_attr op_flags

Example walkthrough

- shmem_init
- data transfer examples
 - > shmem_put
 - shmem_iput (done two ways)
 - > shmem double swap

shmem_init (1)


```
void shmem init(void) *dest, const void *src, size t nelems, int pe)
 uint32 t version = FI VERSION(1,0); /* api version we use */
 struct fi tx attr tx attr = {0};
 struct fi rx attr rx attr = {0};
 struct fi ep attr ep attr = {0};
 struct fi domain attr dom attr = {0};
 struct fi info hints, *p info = NULL;
 hints = fi allocinfo();
 hints->caps = FI RMA;
 /* one sided, got to have that
 */
 */
 hints->caps |= FI ATOMIC; /* for shmem fadd, etc.
 hints->caps |= FI MSG; /* may be useful for control messages
 */
```

shmem_init (2)


```
hints.ep attr = &ep attr;
 hints.ep attr->type = FI EP RDM; /* specify EP type
 hints.tx attr = &tx attr;
 hints.tx attr->op flags =
 /* shmem quiet visibility guarantee */
 FI DELIVERY COMPLETE;
 hints.rx attr = &rx attr;
 hints.rx attr->op flags = 0;
 hints.domain attr = &dom attr;
 hints.domain attr->data progress =
 FI PROGRESS AUTO; /* no to shmem progress */
#ifdef USE SCALABLE MR
 hints.domain attr->mr mode = FI MR SCALABLE; /* optionally try scalable mr
*/
#endif
 fi getinfo(version, NULL, 0, 0, &hints, &p info);
```

shmem_init (3)


```
fi fabric (p info->fabric attr, /* get a fab desc
 */
 &fab desc, NULL);
fi domain(fab desc,p info, &dom desc, NULL); /* get a dom desc */
fi endpoint (dom desc, p info, &ep desc, NULL); /* get a ep desc */
cntr attr.events = FI CNTR EVENTS COMP;
fi cntr open(dom, &cnt attr, &putcntr);
 /* open a put cntr */
fi ep bind(ep desc, &putcntr->fid, FI WRITE);
 /* bind to ep */
fi cntr open (dom, &cnt attr, &getcntr);
 /* open a put cntr */
fi ep bind(ep desc, &getcntr->fid, FI READ); /* bind to ep */
av attr.type = FI AV TABLE;
 /* get an av desc */
fi av open (dom, &av attr, &av desc, NULL);
 /* bind to ep */
fi ep bind(ep desc, &av->fid, 0);
/* also open CQ and bind to ep (not shown) */
```

shmem_init (4)


```
#ifdef USE SCALABLE MR
 fi mr reg(dom desc, 0, UINT64 MAX, /* register entire addr space */
 FI REMOTE READ | FI REMOTE WRITE,
 /* zero-offset */
 0,
 /* pick 0 as memory key */
 OULL,
 0 ,
 &mr desc,
 NULL);
#else
 fi mr reg(dom desc, bss base, bss len,
 FI REMOTE READ | FI REMOTE WRITE,
 0,0ULL,0,&bss mr desc, NULL);
 bss mr desc key = fi mr key(bss mr desc);
 /* same for symmetric heap*/
#endif
```

shmem_init (5)


```
fi enable (ep desc);
 /* enable ep for data transfers */
len = sizeof(getname buf);
fi getname (ep desc, getname buf, &len); /* get ep name */
all ep names = (char *) malloc(len * n pes);
out of band xchq(getname buf, all ep names); /* oob exchange of ep names */
n = fi av insert(av desc, /* add entries to av table */
 all ep names,
 npes,
 NULL, /* don't need vec of fi addr's for FI AV TABLE
*/
 0,
 NULL);
free (all ep names);
/* for !USE SCALABLE MR also need to exchange memory keys */
```


shmem_put/iput

shmem_put


```
void shmem put64 (void *dest, const void *src, size t nelems, int pe)
 extern uint64 t put count;
 uint64 t key = OULL;
#if !USE SCALABLE MR
 key = key is bss or symheap(dest); /* assumes sym heap at same VADDR */
 #endif
 fi write(ep desc,
 src,
 nelems * sizeof(long),
 /* FI LOCAL MR */
 NULL,
 (fi addr t)pe,
 (uint64 t)dest,
 key,
 NULL);
 put count++;
 fi cntr wait (putcntr, put count, -1); /* wait till src can be reused*/
```

shmem_iput - using FI_MORE(1) [

```
void shmem iput64(void *dest, const void *src,
 ptrdiff t tst, ptrdiff t sst, size t nelems, int pe)
 extern uint64 t put count;
 uint64 t key = OULL;
 uint64 t i;
 struct fi msg rma msg rma;
 struct iov s msg iov,
 struct fi rma iov t msg iov;
 s msq iov.iov len = sizeof(long); t msg iov.len = sizeof(long);
 msg rma.msg iov = &s msg iov;
 msg rma.rma iov = &t msg iov;
 msg rma.desc = NULL; /* assumes FI LOCAL MR */
 msg rma.iov count = msg rma.rma iov count = 1;
 msg rma.addr = (fi addr t)pe;
 t msg iov.key = OULL; /* USE SCALABLE MR */
```

shmem_iput - using FI_MORE (2) PENFABRICA (2) PENFA

```
for (i=0; i<nelems-1; i++) {
 s msq iov.iov base = src + i * sst * sizeof(long);
 t msg iov.addr = (uint64 t)dest + i * tst * sizeof(long);
 fi writemsg(ep desc,
 &msq rma,
 FI MORE);
s msg iov.iov base = src + (nelems - 1) * sst * sizeof(long);
t msg iov.addr = (uint64 t)dest + (nelems - 1) * tst * sizeof(long);
fi writemsq(ep desc,
 &msg rma,
 0);
put count += nelems;
fi cntr wait (putcntr, put count, -1); /* wait till src can be reused*/
```

shmem_swap


```
long shmem long swap(long *target, long value, int pe)
 extern uint64 t get count;
 uint64 t key = OULL, result;
 const uint64 t mask = ~OULL;
#if !USE SCALABLE MR
 key = key is bss or symheap(dest); /* assumes sym heap at same VADDR */
#endif
 fi compare atomic (ep desc, &value, 1, NULL,
 &mask, NULL,
 &result, NULL,
 (fi addr t)pe,
 (uint64 t) target, key,
 FI UINT64, FI MSWAP, NULL);
 get count++;
 fi cntr wait(getcntr, get count, -1); /* wait till data has returned*/
 return result;
```

For more information:

OFIWG BoF - Tuesday 1:30 - 3:00 PM 2016 International OpenFabrics Alliance Workshop Monterey, CA April 4-8

https://www.openfabrics.org/index.php/blogs/80-2016-international-openfabrics-alliance-workshop.html

Mail list - ofiwg@lists.openfabrics.org

Backup slides

shmem_put


```
void shmem put64(void *dest, const void *src, size t nelems, int pe)
 extern uint64 t put count;
 uint64 t key = OULL;
 struct fi msg rma msg rma;
 struct iov s msg iov,
 struct fi rma iov t msg iov;
#if !USE SCALABLE MR
 key = key is bss or symheap(dest); /* assumes sym heap at same VADDR */
#endif
 s msg iov.iov base = src;
 s msg iov.iov len = sizeof(long) * nelems;
 t msg iov.addr = (uint64 t)dest;
 t msg iov.len = sizeof(long) * nelems;
```

shmem_put (2)


```
t msg iov.key = key;
msg rma.msg iov = &s msg iov;
msg rma.rma iov = &t msg iov;
msg rma.desc = NULL; /* assumes FI LOCAL MR */
msg rma.iov count = msg rma.rma iov count = 1;
msg rma.addr = (uint64 t)pe;
fi writemsg(ep desc,
 &msg rma,
 FI DELIVERY COMPLETE);
put count++;
fi_cntr_wait(putcntr, put_count, -1); /* wait till src can be reused*/
```