MPI derived datatypes

Edgar Gabriel

Edgar Gabriel

Derived Datatypes

Basic idea: interface to describe memory layout of user data structures

e.g. a structure in C typedef struct {


```
char a;
int b;
double c;
} mystruct;
```


Memory layout

...or in MPI terminology...

• a list of <address, count, datatype> sequences

```
<baseaddr, 1, MPI_CHAR>
<baseaddr+gap1, 1, MPI_INT>
<baseaddr+gap2, 1, MPI_DOUBLE>
```

…leading to the following interface…

```
MPI_Type_struct (int count, int blocklength[],
 MPI_Aint displacements[], MPI_Datatype datatypes[],
 MPI_Datatype *newtype );
```


```
MPI_Type_create_struct (int count, int blocklength[],
 MPI_Aint displacements[], MPI_Datatype datatypes[],
 MPI_Datatype *newtype );
```


Edgar Gabrie

MPI_Type_struct/MPI_Type_create_struct

- MPI Aint:
 - Is an MPI Address integer
 - An integer being able to store a memory address
- · Displacements are considered to be relative offsets
 - \Rightarrow displacement[0] = 0 in most cases!
 - ⇒ Displacements are not required to be positive, distinct or in increasing order

How to determine the address of an element

```
MPI_Address (void *element, MPI_Aint *address);
MPI_Get_address (void *element, MPI_Aint *address);
```


Addresses in MPI

- Why not use the & operator in C?
 - ANSI C does NOT require that the value of the pointer returned by & is the absolute address of the object!
 - Might lead to problems in segmented memory space
 - Usually not a problem
- In Fortran: all data elements passed to a single MPI_Type_struct call have to be in the same common block

Edgar Gabriel

Type map vs. Type signature

• Type signature is the sequence of basic datatypes used in a derived datatype, e.g.

```
typesig(mystruct) = {char, int, double}
```

Type map is sequence of basic datatypes + sequence of displacements

```
typemap(mystruct) = \{(char, 0), (int, 8), (double, 16)\}
```

- Type matching rule of MPI: type signature of sender and receiver has to match
 - Including the count argument in Send and Recv operation (e.g. unroll the description)
 - Receiver must not define overlapping datatypes
 - The message need not fill the whole receive buffer

Committing and freeing a datatype

 If you want to use a datatype for communication or in an MPI-I/O operation, you have to commit it first

```
MPI_Type_commit (MPI_Datatype *datatype);
```

 Need not commit a datatype, if just used to create more complex derived datatypes

```
MPI_Type_free (MPI_Datatype *datatype);
```

It is illegal to free any predefined datatypes

MPI_Type_commit (&newtype);

Edgar Gabriel

Edgar Gabriel

Our previous example looks like follows: address1 address2 mystruct mydata; MPI_Address (&mydata, &baseaddr); MPI_Address (&mydata.b, &addr1); MPI_Address (&mydata.c, &addr2); displ[0] = 0;displ[1] = addr1 - baseaddr; displ[2] = addr2 - baseaddr; dtype[0] = MPI_CHAR; blength[0] = 1;dtype[1] = MPI_INT; blength[1] = 1;dtype[2] = MPI_DOUBLE; blength[2] = 1;MPI_Type_struct (3, blength, displ, dtype, &newtype);

Basically we are done...

- With MPI_Type_struct we can describe any pattern in the memory
- · Why other MPI datatype constructors?
 - Because description of some datatypes can become rather complex
 - For convenience

Edgar Gabriel

MPI_Type_contiguous

 count elements of the same datatype forming a contiguous chunk in the memory

```
int myvec[4];
MPI_Type_contiguous ( 4, MPI_INT, &mybrandnewdatatype);
MPI_Type_commit ( &mybrandnewdatatype );
MPI_Send ( myvec, 1, mybrandnewdatatype, ... );
```


- Input datatype can be a derived datatype
 - End of one element of the derived datatype has to be exactly at the beginning of the next element of the derived datatype

MPI_Type_vector

- count blocks of blocklength elements of the same datatype
- Between the start of each block there are stride elements of the same datatype

Edgar Gabriel

Example using MPI_Type_vector

Describe a column of a 2-D matrix in C

```
dtype = MPI_DOUBLE;
stride = 8;
blength = 1;
count = 8;
```


MPI_Type_vector (count,blength,stride,dtype,&newtype);
MPI_Type_commit (&newtype);

 Which column you are really sending depends on the pointer which you pass to the according MPI_Send routine!

MPI_Type_hvector

 Identical to MPI_Type_vector, except that the stride is given in bytes rather than in number of elements

Edgar Gabriel

MPI_Type_indexed

```
MPI_Type_indexed( int count, int blocklengths[],
 int displacements[], MPI_Datatype datatype,
 MPI_Datatype *newtype );
```

- The number of elements per block do not have to be identical
- displacements gives the distance from the 'base' to the beginning of the block in multiples of the used datatype

```
count = 3 blocklengths[0] = 2 displacements[0] = 0
blocklengths[1] = 1 displacements[1] = 3
blocklengths[2] = 4 displacements[2] = 5
```


MPI_Type_hindexed

 Identical to MPI_Type_indexed, except that the displacements are given in bytes and not in multiples of the datatypes

Edgar Gabriel

Duplicating a datatype

```
MPI_Type_dup(MPI_Datatype datatype,MPI_Datatype *newtype);
```

- Mainly useful for library developers, e.g. datatype ownership
- The new datatype has the same 'committed' state as the previous datatype
 - If datatype has already been committed, newtype is committed as well

MPI_Type_create_subarray

- Define sub-matrices of n-dimensional data
- sizes[]: dimension of the entire matrix
- subsizes[]: dimensions of the submatrix described by the derived data type
- starts[]: array describing the beginning of the submatrices
- 埘

 Order: MPI_ORDER_C for row-major order or MPI_ORDER_FORTRAN for column-major data

Edgar Gabriel

Example

10 11 13 | 14 | 15 | 18 | 19 22 23 50 51

Dimension 1

Dimension 0

More datatype constructors

· Describe HPF-like data distributions

MPI_Type_create_indexed_block(int count,
 int blocklength, int displs[],
 MPI_Datatype datatype, MPI_Datatype
 *newtype);

Further simplification of MPI_Type_indexed

Edgar Gabriel

Portable vs. non-portable datatypes

- Any data type constructors using byte-offsets are considered non-portable
 - Might rely on data alignment rules given on various platforms
- Non-portable datatype constructors:
 - MPI_Type_struct
 - MPI_Type_hvector/MPI_Type_create_hvector
 - MPI_Type_hindexed/MPI_Type_create_hindexed
- Non-portable datatypes are not allowed to be used in
 - one-sided operations
 - parallel File I/O operations

A problem with the specification up to now

```
typedef struct {
  char a;
  int b;
  double c;
  float d;
} mystruct;
mystruct mydata[5];
```

 ...but just want to send b and c of the structure, however multiple elements of mystruct

Edgar Gabriel

...simple description...

If we use this datatype.... • it is ok if we send one element

```
MPI_Send ( mydata, 1, newtype,...);
```

 If we send more elements, all data at the receiver will be wrong, except for the first element

```
MPI_Send ( mydata, 5, newtype, ...);
```

- Memory layout
- - · What we send is
- - What we wanted to do is

Edgar Gabriel

...so what we missed ...

- ...was to tell MPI where the next element of the structure starts
 - or in other words: we did not tell MPI where the begin and the end of the structure is
- Two 'marker' datatypes introduced in MPI
 - MPI_LB: lower bound of a structure
 - MPI_UB: upper bound of a structure

Correct description of the structure would be

```
MPI_Address ( &(mydata[0]),
MPI_Address ( &(mydata[0].b), &addr1);
MPI_Address ( &(mydata[0].c), &addr2);
MPI_Address ( &(mydata[1]), &addr3);
displ[0] = 0;
displ[1] = addr1 - baseaddr;
displ[2] = addr2 - baseaddr;
displ[3] = addr3 - baseaddr;
dtype[0] = MPI_LB;
 blength[0] = 1;
dtype[1] = MPI_INT;
 blength[1] = 1;
dtype[2] = MPI_DOUBLE;
 blength[2] = 1;
dtype[3] = MPI_UB;
 blength[3] = 1;
MPI_Type_struct ( 4, blength, displ, dtype, &newtype );
Edgar Gabriel
```

Determining upper- and lower bound

 Two functions to extract the upper and the lower bound of a datatype


```
MPI_Type_ub ( MPI_Datatype dat, MPI_Aint *ub );
MPI_Type_lb ( MPI_Datatype dat, MPI_Aint *lb );
```


extent vs. size of a datatype

MPI_Type_extent (MPI_Datatype dat, MPI_Aint *ext);
MPI_Type_size (MPI_Datatype dat, int *size);

extent := upper bound - lower bound;
size = amount of bytes really transferred

Edgar Gabriel

The MPI-2 view of the same problem (I)

- Problem with the way MPI-1 treats this problem: upper and lower bound can become messy, if you have derived datatype consisting of derived dataype consisting of derived datatype consisting of... and each of them has MPI_UB and MPI_LB set
- No way to erase upper and lower bound markers once they are set

WIZE

MPI-2 solution: reset the extent of the datatype

MPI_Type_create_resized (MPI_Datatype datatype,
 MPI_Aint lb, MPI_Aint extent, MPI_Datatype
 *newtype);

- Erases all previous lb und ub markers

MPI-2 view of the same problem (II)

The true extent

- Extent of the datatype ignoring UB and LB markers: all gaps in the middle are still considered, gaps at the beginning and at the end are removed
- E.g. required for intermediate buffering

Edgar Gabrie

Decoding MPI datatypes

- An important question for library developers:
 - Given a datatype handle, can I determine how it was created
 - Given a datatype handle, can I determine what memory layout it describes?
- MPI-1: no
- MPI-2: yes ☺

MPI_Type_get_envelope

MPI_Type_get_envelope (MPI_Datatype datatype, int *num_integers, int *num_addresses, int *num_datatypes, int *combiner);

The combiner field returns how the datatype was created, e.g.

- MPI COMBINER NAMED: basic datatype

- MPI_COMBINER_CONTIGUOS: MPI_Type_contiguous - MPI_COMBINER_VECTOR: MPI_Type_vector - MPI_COMBINER_INDEXED: MPI_Type_indexed - MPI_COMBINER_STRUCT: MPI_Type_struct

The other fields indicate how large the integer-array, the datatype-array, and the address-array has to be for the following call to MPI_Type_get_contents

Edgar Gabriel

MPI_Type_get_contents

MPI_Type_get_contents (MPI_Datatype datatype, int max_integer, int max_addresses, int max_datatypes, int *integers, int *addresses, MPI_Datatype *dts);

- Call is erroneous for a predefined datatypes
- If returned data types are derived datatypes, then objects are duplicates of the original derived datatypes. User has to free them using MPI_Type_free
- The values in the integer, addresses and datatype arrays are depending on the original datatype constructor
- Type decoding functions available for MPICH 1.2.5 or MPICH2 or LAM7.0.x

Examples using MPI_Type_get_contents

• e.g. for MPI_Type_struct

count integers[0]
blocklengths[] integers[1] - integers[integers[0]]
displacements[] addresses[0]-addresses[integers[0]-1]
datatypes[] dts[0] - dts[integers[0]-1]

• e.g. for MPI_Type_contiguous

count integers[0]
datatype dts[0]

For the complete list, see the MPI-2 specification

Edgar Gabriel

The Info-object

- General mechanism in MPI-2 to pass hints to the MPI library
- Used in
 - Dynamic processes management
 - One-sided operations
 - Parallel File I/O
- An Info-object is a pair of (key, value)
- Key and value are both character strings
- Separate functions introduced by MPI, since many languages do not have good support for handling character strings

The Info-object cont.

- Key and value are case-sensitive
- A key may just have one value attached to it
- If an implementation does not recognize a key, it will ignore it
- Maximum length for key: MPI_MAX_INFO_KEY
- Maximum length for value: MPI_MAX_INFO_VAL

Edgar Gabriel

Handling Info-objects

Create a new Info object

```
MPI_Info_create ( MPI_Info *info );
```

- Add a (key, value) pair
 - Overrides previous value, if key already known
 MPI_Info_set (MPI_Info info, char *key, char *val);
- Delete a (key, value) pair

```
MPI_Info_delete ( MPI_Info info, char *key);
```

- Determine a value for a certain key
 - Flag indicates, whether key was recognized

Destroy an Info object

```
MPI_Info_free ( MPI_Info *info);
```


