MPI-IO

Hochleistungs-Ein-/Ausgabe

Michael Kuhn

Wissenschaftliches Rechnen Fachbereich Informatik Universität Hamburg

2016-05-13

- 1 MPI-IO
 - Orientierung
 - Einführung
 - Konzepte und Funktionalität
 - Leistungsbetrachtungen
 - Semantik
 - Zusammenfassung
- 2 Quellen

E/A-Schichten

Datenreduktion	Optimierungen	Leistungsanalyse	Anwendung
			Bibliotheken
			Paralleles verteiltes Dateisystem
			Dateisystem
			Speichergerät/-verbund

Abbildung: E/A-Schichten

Michael Kuhn MPI-IO 3/49

Überblick

- Parallele Anwendungen benötigen häufig Unterstützung für parallele Ein-/Ausgabe
 - Serielle E/A ist ein Flaschenhals
 - Normalerweise kann kein Prozess alle Daten halten
- Häufige Szenarien
 - Lesen der Eingabedaten
 - Startbedingungen, größere Datensätze
 - Schreiben von Ausgabedaten
 - Ergebnisdaten, Checkpoints

 Serielle E/A führt dazu, dass alle Daten zu einem ausgewählten Prozess gesendet werden müssen, der diese dann in das Dateisystem schreibt. Das Problem verschlimmert sich durch die immer weiter

steigenden Prozesszahlen.

Überblick...

■ MPI-IO bezeichnet den E/A-Teil von MPI

- Wurde mit MPI 2.0 eingeführt (1997)
- Anwendungen benutzen üblicherweise sowieso MPI
- Ist eine sogenannte Middleware
- Populärste Implementierung: ROMIO
 - Wird als Teil von MPICH vertrieben
 - Unter anderem in OpenMPI und MPICH-Derivaten
 - Nutzt das Abstract-Device Interface for I/O (ADIO)
- Alternative Implementierung: OMPIO in OpenMPI

Einführung

Überblick...

- MPI-IO stellt element-orientierten Zugriff bereit
 - Im Gegensatz zum POSIX-Bytestrom
- Schnittstelle ist analog zum Nachrichtenaustausch definiert
 - Lesen und Schreiben wie Empfangen und Senden
 - Kollektive und nicht-blockierende Operationen
 - Abgeleitete Datentypen
- MPI-IO wird üblicherweise nicht direkt in Anwendungen genutzt
 - Indirekt durch höhere Schichten

Einführung

Ausblick

- MPI-IO bildet die Basis vieler E/A-Bibliotheken
 - HDF und NetCDF nutzen MPI-IO für parallelen Zugriff auf gemeinsame Dateien
 - ADIOS unterstützt MPI-IO
- Gibt höheren Schichten Zugriff auf effiziente Algorithmen und Implementierungen für parallele E/A
 - Bibliotheken können sich um ihre eigentliche Aufgabe kümmern

- Über die POSIX-Schnittstelle kann mit HDF/NetCDF nur serieller Zugriff realisiert werden.
- ADIOS erlaubt auch mit dem POSIX-Backend parallelen Zugriff, nutzt dann aber keine gemeinsame Datei.

ROMIO

- MPI-IO abstrahiert vom darunter liegenden Dateisystem
 - Stellt MPI-IO-Syntax und -Semantik bereit
- Unterstützte Architekturen
 - IBM SP, Intel Paragon, HP Exemplar, SGI Origin2000, Cray T3E, NEC SX-4 etc.
- Unterstützte Dateisysteme
 - IBM PIOFS, Intel PFS, HP/Convex HFS, SGI XFS, NEC SFS, PVFS, Lustre, NFS, NTFS, Unix-Dateisysteme (UFS) etc.

Einführung

ROMIO...

- Dateisystem-spezifische Module in ADIO
 - Portabilität und höchstmögliche Leistung
 - Z.B. durch Zugriff auf Dateiverteilungsinformationen
 - Unterschiedliche Syntax und Semantik
- Generische Optimierungen für parallele E/A
 - Insbesondere bei vielen Prozessen notwendig
 - Später: Data Sieving und Two-Phase I/O

Grundlagen

- Datei (file)
 - Kollektives Öffnen durch Prozesse im Kommunikator
 - Sequentieller oder wahlfreier Zugriff
 - Sammlung typisierter Daten (Elemente)
- Dateizeiger (file pointer)
 - Zeiger innerhalb der Datei
 - Prozesse können individuelle oder gemeinsame Dateizeiger haben

Michael Kuhn MPI-IO 10 / 49

Grundlagen...

- Elementarer Typ (etype)
 - Einheit mit der auf die Datei zugegriffen wird
 - Kann auch ein abgeleiteter Datentyp sein
- Versatz (displacement)
 - Position an der die Dateisicht beginnt
 - Byte-Position relativ zum Anfang der Datei
 - Z.B. für Header

Grundlagen...

- Dateityp (file type)
 - Schablone für den Aufbau der Datei
 - Besteht aus elementaren Typen und Löchern
 - Wiederholt sich regelmäßig

Abbildung: Dateityp

Grundlagen...

- Dateisicht (file view)
 - Prozessbezogene Sicht auf die Datei
 - Festgelegt durch Versatz, elementaren Typ und Dateityp

Abbildung: Dateisicht

Grundlagen...

- Versatz (offset)
 - Position in der Datei
 - Ausgedrückt in Anzahl elementarer Typen
 - Relativ zur aktuellen Dateisicht
- Dateigröße (file size)
 - Größe der Datei in Bytes

Grundlagen...

- Datei-Handle (file handle)
 - Analog zum Dateideskriptor
 - Wird für fast alle Operationen benötigt
- Hinweise (hints)
 - Zusätzliche Informationen für die Implementierung
 - Üblicherweise zur Leistungssteigerung

Michael Kuhn MPI-IO 15/49

Funktionen

- Öffnen einer Datei
 - int MPI_File_open (MPI_Comm comm, char* filename, int amode, MPI_Info info, MPI_File* fh)
 - Liefert Datei-Handle zurück
- Individuellen Dateizeiger setzen
 - int MPI_File_seek (MPI_File fh, MPI_Offset offset, int whence)
 - Analog zu lseek

Funktionen...

- Lesen und Schreiben von Daten
 - int MPI_File_read (MPI_File fh, void* buf, int count, MPI_Datatype datatype, MPI_Status* status)
 - int MPI_File_write (MPI_File fh, void* buf, int count, MPI_Datatype datatype, MPI_Status* status)
 - Analog zu read und write
- Schließen der Datei
 - int MPI_File_close (MPI_File* fh)

Code-Beispiel

```
MPI File fh;
  MPI Offset size;
  MPI_Status status;
 char data[42];
 int nbytes;
6
 memset(data, 23, sizeof(data));
 MPI_File_open(MPI_COMM_WORLD, "/tmp/mpi-io",

→ MPI MODE RDWR | MPI MODE CREATE |

→ MPI_MODE_DELETE_ON_CLOSE, MPI_INFO_NULL, &fh);
 MPI_File_write_at(fh, 0, data, sizeof(data), MPI_BYTE,
 \hookrightarrow &status);
10
 MPI_Get_count(&status, MPI_BYTE, &nbytes);
 MPI File get size(fh, &size);
 printf("File size is %" PRIdMAX " bytes.\n",
12
 \hookrightarrow (uintmax_t)size);
13
 MPI File close(&fh);
```

MPI_File_open

- MPI_File_open ist eine kollektive Operation
 - Alle Prozesse müssen dieselbe Datei öffnen
 - Prozess-lokale Dateien durch MPI_COMM_SELF
- Dateiname ist implementierungsabhängig
 - Üblicherweise kann ADIO-Modul angegeben werden
 - Z.B. pvfs2:/pvfs/path/to/file
- Initiale Dateisicht ist ein Bytestrom

MPI_File_open...

- MPI_File_open bietet mehrere Zugriffsmodi (1/2)
 - MPI_MODE_RDONLY: Nur lesen
 - MPI_MODE_RDWR: Lesen und schreiben
 - MPI_MODE_WRONLY: Nur schreiben
 - MPI_MODE_CREATE: Datei erstellen, wenn sie noch nicht existiert
 - MPI_MODE_EXCL: Fehler zurückgeben, wenn Datei erstellt werden soll, die bereits existiert

Michael Kuhn MPI-IO 20 / 49

MPI_File_open...

- MPI_File_open bietet mehrere Zugriffsmodi (2/2)
 - MPI_MODE_DELETE_ON_CLOSE: Datei beim Schließen löschen
 - MPI_MODE_UNIQUE_OPEN: Datei wird nicht parallel woanders geöffnet
 - MPI_MODE_SEQUENTIAL: Datei wird nur sequentiell zugegriffen
 - MPI_MODE_APPEND: Alle Dateizeiger initial ans Ende der Datei setzen
- Modi können teilweise auch kombiniert werden

Positionierung

- Es gibt drei Arten der Positionierung
 - Individuelle Dateizeiger
 - Gemeinsame Dateizeiger
 - Expliziter Versatz
- Individuelle Dateizeiger
 - Prozess-lokaler Dateizeiger wird bei jedem Aufruf verändert
 - Analog zu read und write

Positionierung...

- Gemeinsame Dateizeiger
 - Globaler Dateizeiger wird bei jedem Aufruf verändert
 - Syntax: MPI_..._shared und MPI_..._ordered
- Expliziter Versatz
 - Versatz wird bei jedem Aufruf angegeben
 - Syntax: MPI_..._at
 - Analog zu pread und pwrite

Michael Kuhn MPI-IO 23 / 49

MPI_File_seek_und MPI_File_seek_shared

- MPI_File_seek und MPI_File_seek_shared erlauben das Setzen des Dateizeigers
- Beide Funktionen unterstützten drei Positionierungsmodi
 - MPI_SEEK_SET: Dateizeiger wird auf Versatz gesetzt
 - MPI_SEEK_CUR: Dateizeiger wird um Versatz erhöht
 - MPI_SEEK_END: Dateizeiger wird auf das Ende der Datei plus Versatz gesetzt
- Der Versatz kann auch negativ sein

Michael Kuhn MPI-IO 24 / 49

Metadatenoperationen

- MPI-IO bietet wenige explizite Metadatenoperationen
 - Keine Verzeichnisoperationen
 - Erstellen nur über MPI_File_open
- Vergrößern und Verkleinern einer Datei
 - MPI_File_set_size und MPI_File_preallocate
- Kein Äquivalent zu stat
 - NurMPI_File_get_size

Michael Kuhn MPI-IO 25/49

Nicht-zusammenhängende Datentypen

- MPI-IO unterstützt nicht-zusammenhängende Datentypen
 - Zugriff mit einem einzigen E/A-Aufruf
 - Komfortfunktion für Entwickler
 - Erlaubt aber auch zusätzliche Optimierungen
- Grundsätzlich auch manuell umsetzbar
 - Ähnlich zu readv, writev, aio_read, aio_write und lio_listio

Michael Kuhn MPI-IO 26 / 49

• Mit readv und writev können nicht alle Fälle abgedeckt werden, da immer ein zusammenhängender Bereich in der Datei gelesen bzw.

geschrieben wird.

Nicht-zusammenhängende Datentypen...

- Vektordatentyp unterstützt eine Schrittweite
 - int MPI_Type_vector (int count, int blocklength, int stride, MPI_Datatype oldtype, MPI_Datatype* newtype)
- Beispiel: Diagonale einer 3x3-Matrix

```
MPI_Type_vector(3, 1, 4, MPI_DOUBLE, &newtype);
MPI_Type_commit(&newtype);
MPI_File_write(fh, buffer, 1, newtype, &status);
```

Listing 1: Nicht-zusammenhängender Vektordatentyp

Nicht-zusammenhängende Datentypen...

Abbildung: Nicht-zusammenhängender Vektordatentyp

Michael Kuhn MPI-IO 28 / 49

Kollektive Operationen

- MPI-IO unterstützt kollektive E/A
 - Alle Prozesse führen ihre Zugriffe gleichzeitig durch
 - Syntax: MPI_..._all
 - Zusätzliche Informationen für eventuelle Optimierungen
- Beispiel: Kleine nicht-zusammenhängende Zugriffe
 - Jeder Prozess greift nur auf einen kleinen Bereich zu
 - Alle Prozesse zusammen aber auf die gesamte Datei

Michael Kuhn MPI-IO 29 / 49

Nicht-blockierende Operationen

- MPI-IO unterstützt nicht-blockierende E/A-Operationen
 - Überlappung von E/A und Berechnung
 - Analog zu nicht-blockierendem Nachrichtenaustausch
 - Syntax: MPI_..._i...
- Statusüberprüfung mit den Standard-MPI-Funktionen
 - Z.B. MPI_Wait und MPI_Test

Nicht-blockierende Operationen...

- Split Collectives für nicht-blockierende kollektive E/A
 - Syntax: MPI_..._begin und MPI_..._end
 - Aufteilung dient der Optimierung und besseren Implementierbarkeit
- Einige Einschränkungen
 - Pro Prozess und Datei nur ein laufender Aufruf
 - Nicht mit normalen kollektiven Operationen kombinierbar
 - Währenddessen keine anderen kollektiven E/A-Operationen erlaubt
 - Dürfen mit Hilfe der blockierenden Operationen implementiert werden

Michael Kuhn MPI-IO 31/49

Gemeinsame Dateizeiger

- Gemeinsame Dateizeiger für koordinierten Zugriff
 - Alle Prozesse nutzen denselben Dateizeiger
 - Zugriffe ändern den Dateizeiger für alle anderen Prozesse
- Problematisch effizient zu implementieren
 - Benötigt irgendeine Form von Sperren
 - Schwierig zu skalieren bei sehr vielen Prozessen
 - Nicht von jedem Dateisystem unterstützt

Michael Kuhn MPI-IO 32 / 49

• OrangeFS unterstützt beispielsweise keine gemeinsamen Dateizeiger,	
da dafür Sperren benötigt würden.	

Gemeinsame Dateizeiger...

- MPI ... shared für nicht-kollektive Operationen
- MPI_..._ordered für kollektive Operationen
 - Wird entsprechend des Ranges ausgeführt
- Mögliche Anwendungsfälle
 - Gemeinsame Protokolldatei
 - Daten in Berechnungsreihenfolge in Datei schreiben

Michael Kuhn MPI-IO 33 / 49

Hinweise

- Hinweise geben der Implementierung zusätzliche Informationen
 - Üblicherweise für Optimierungen
- Beispiele
 - Anzahl der Geräte über die eine Datei verteilt werden soll
 - Größe der zu verteilenden Blöcke
 - Informationen über das Datenlayout
- Hinweise müssen nicht angegeben werden
 - Können aber auch beliebig durch die Implementierung ignoriert werden

Michael Kuhn MPI-IO 34/49

Datenrepräsentationen

- MPI-IO unterstützt mehrere Datenrepräsentationen
 - Portabilität der Daten ein wichtiger Faktor
- Drei mögliche Repräsentationen
 - native: Keine Umwandlung der Daten, Speicherung wie im Hauptspeicher
 - internal: Portabel zwischen allen Plattformen, die diese Implementierung unterstützt
 - external32: Portabel zwischen allen Implementierungen und Plattformen, möglicher Präzisions- und Leistungsverlust
- Zusätzlich benutzerdefinierte Repräsentationen

Michael Kuhn MPI-IO 35/49

Allgemeines

- Verwendete Operationen sind maßgeblich für die erreichbare Leistung verantwortlich
 - Zusammenhängend vs. nicht-zusammenhängend
 - Individuell vs. kollektiv
- Beispiel
 - 3x3-Matrix wird von drei Prozessen gelesen
 - Jeder Prozess ist für eine Spalte zuständig

Michael Kuhn MPI-IO 36 / 49

Level 0: Individuelle zusammenhängende Zugriffe

Listing 2: Level 0

- Jeder Prozess führt individuelle Zugriffe aus
 - Pro Iteration wird eine Zeile gelesen, allerdings in zufälliger Reihenfolge
- In jeder Iteration wird ein zusammenhängender Bereich gelesen

Michael Kuhn MPI-IO 37/49

Level 1: Kollektive zusammenhängende Zugriffe

Listing 3: Level 1

- Prozesse führen koordiniert kollektive Zugriffe aus
 - Pro Iteration wird eine Zeile gelesen
- In jeder Iteration wird ein zusammenhängender Bereich gelesen

Michael Kuhn MPI-IO 38 / 49

```
MPI_Type_vector(3, 1, 3, MPI_DOUBLE, &newtype);
MPI_Type_commit(&newtype);

MPI_File_seek(fh, ...);
MPI_File_read(fh, ..., 1, newtype, ...);
```

Listing 4: Level 2

- Jeder Prozess liest seine nicht-zusammenhängende Spalte
- Jeder Prozess führt individuelle Zugriffe aus
 - Es werden alle Spalten gelesen, allerdings in zufälliger Reihenfolge

Michael Kuhn MPI-IO 39 / 49

Level 3: Kollektive nicht-zusammenhängende Zugriffe

```
MPI_Type_vector(3, 1, 3, MPI_DOUBLE, &newtype);
  MPI_Type_commit(&newtype);
3
  MPI_File_seek(fh, ...);
  MPI_File_read_all(fh, ..., 1, newtype, ...);
```

Listing 5: Level 3

- Jeder Prozess liest seine nicht-zusammenhängende Spalte
- Prozesse führen koordiniert kollektive Zugriffe aus
 - Es werden alle Spalten gelesen

Übersicht

Abbildung: Visualisierung der unterschiedlichen Zugriffslevel [1]

POSIX

- POSIX hat strenge Konsistenzanforderungen
 - Änderungen müssen nach write global sichtbar sein
 - E/A soll atomar geschehen
- Effiziente parallele E/A wird dadurch erschwert
 - Daten können nicht beliebig im Cache gehalten werden
 - Atomarität erfordert Sperren

Übersicht

- MPI-IO hat weniger strikte Anforderungen als POSIX
 - Änderungen sind nur im aktuellen Prozess sichtbar
 - Nicht-überlappende oder nicht-gleichzeitige Operationen werden korrekt gehandhabt
- Erlaubt bessere Skalierbarkeit
 - Änderungen müssen nicht sofort global sichtbar sein
 - Dadurch weniger Aufwand durch Sperren

Manuelle Synchronisation

```
MPI_File_sync(fh);
MPI Barrier(MPI COMM WORLD);
MPI_File_sync(fh);
```

Listing 6: Sync-Barrier-Sync-Konstrukt

- Sync transferiert Änderungen ins Dateisystem
- Barrier synchronisiert alle Prozesse
- 3 Sync macht Änderungen im Dateisystem sichtbar

Atomic-Modus

- Atomic-Modus stellt strikere Garantien bereit
 - MPI_File_set_atomicity
- Alle Änderungen sind sofort für alle Prozesse im Kommunikator sichtbar
 - Ähnlich der POSIX-Semantik
- Wird nicht überall unterstützt
 - ROMIO unterstützt den Modus, OMPIO nicht
 - Erfordert üblicherweise Sperren
 - Daher nicht in allen Dateisystemen verfügbar
 - Z.B. keine Unterstützung in OrangeFS

 Der Atomic-Modus ist immer noch weniger strikt als POSIX, da Änderungen nur für Prozesse im gleichen Kommunikator sichtbar sein müssen.

Zusammenfassung

Positionierung	Blockierung	Individuell	Kollektiv
Expliziter Versatz	Blockierend	read_at	read_at_all
		write_at	write_at_all
		iread_at	read_at_all_begin
	Nicht-blockierend		read_at_all_end
	& Split Collective	iwrite_at	write_at_all_begin
			write_at_all_end
Individuelle Dateizeiger	Blockierend	read	read_all
		write	write_all
		iread	read_all_begin
	Nicht-blockierend		read_all_end
	& Split Collective	iwrite	write_all_begin
			write_all_end
	Blockierend	read_shared	read_ordered
		write_shared	write_ordered
Gemeinsame		iread_shared	read_ordered_begin
Dateizeiger	Nicht-blockierend		read_ordered_end
	& Split Collective	iwrite_shared	write_ordered_begin
			write_ordered_end

Michael Kuhn MPI-IO 46 / 49

Zusammenfassung...

- MPI-IO analog zu MPI-Kommunikation definiert
 - U.a. mit Unterstützung für abgeleitete Datentypen
- Dateien sind eine Abfolge von elementaren Datentypen
 - Jeder Prozess hat seine eigene Dateisicht
 - Mehrere Repräsentationen für Portabilität
- Die Positionierung ist explizit, mit individuellen Dateizeigern und mit gemeinsamen Dateizeigern möglich
- Nicht-zusammenhängende und kollektive Operationen können die Effizienz erhöhen

- 1 MPI-IO
 - Orientierung
 - Einführung
 - Konzepte und Funktionalität
 - Leistungsbetrachtungen
 - Semantik
 - Zusammenfassung
- 2 Quellen

Quellen I

[1] Rajeev Thakur, William Gropp, and Ewing Lusk. Optimizing Noncontiguous Accesses in MPI-IO. *Parallel Computing*, 28(1):83–105, January 2002.