

•••

Node 0

Node 1

Node n-1

 $\bullet \bullet \bullet$

Node 0

Node 1

Node n-1


```
//MPI rank 0
MPI_Send(s_buf_d,size,MPI_CHAR,n-1,tag,MPI_COMM_WORLD);
//MPI rank n-1
MPI_Recv(r_buf_d,size,MPI_CHAR,0,tag,MPI_COMM_WORLD,&stat);
```


Outline

- Short Introduction to MPI
- Unified Virtual Addressing and GPUDirect
- How CUDA-aware MPI works
- Performance Results
- Wrap-up and conclusions

Message Passing Interface - MPI

- Standard to exchange data between processes via messages
 - Defines API to exchanges messages
 - Pt. 2 Pt.: e.g. MPI_Send, MPI_Recv
 - Collectives, e.g. MPI_Reduce
- Multiple implementations (open source and commercial)
 - Binding for C/C++, Fortran, Python, ...

MPI - How to launch a MPI program

MPI - A minimal program


```
#include <mpi.h>
int main(int argc, char *argv[]) {
 int myrank;
 /* Initialize the MPI library */
 MPI Init (&argc, &argv);
 /* Determine the calling process rank */
 MPI Comm rank (MPI COMM WORLD, & myid);
 /* Call MPI routines like MPI Send, MPI Recv, ... */
 /* Shutdown MPI library */
 MPI Finalize();
 return 0;
```

Unified Virtual Addressing

No UVA: Multiple Memory Spaces

UVA: Single Address Space

Unified Virtual Addressing

No UVA: Multiple Memory Spaces

- One address space for all CPU and GPU memory
 - Determine physical memory location from a pointer value
 - Enable libraries to simplify their interfaces (e.g. MPI and cudaMemcpy)
- Supported on devices with compute capability 2.0 for
 - 64-bit applications on Linux and on Windows also TCC mode

With UVA and CUDA-aware MPI

//MPI rank 0
MPI_Send(s_buf_d,size,...);

//MPI rank n-1
MPI_Recv(r_buf_d,size,...);

No UVA and regular MPI


```
//MPI rank 0
cudaMemcpy(s_buf_h,s_buf_d,size,...);
MPI_Send(s_buf_h,size,...);
```

//MPI rank n-1
MPI_Recv(r_buf_h,size,...);
cudaMemcpy(r_buf_d,r_buf_h,size,...);

CUDA-aware MPI makes MPI+CUDA easier.

NVIDIA GPUDirectTM

Accelerated communication with network & storage devices

NVIDIA GPUDirectTM

Accelerated communication with network & storage devices

NVIDIA GPUDirectTM

Peer to Peer Transfers

NVIDIA GPUDirectTM Peer to Peer Transfers

GPU2 GPU1 Memory Memory **System** Memory **CPU** U2 GPU1 PCI-e Chip IB set

NVIDIA GPUDirectTM Support for RDMA

NVIDIA GPUDirectTM Support for RDMA

CUDA-Aware MPI

Example:

MPI Rank 0 MPI_Send from GPU Buffer

MPI Rank 1 MPI_Recv to GPU Buffer

- Show how CUDA+MPI works in principle
 - Depending on the MPI implementation, message size, system setup, ... situation might be different
- Two GPUs in two nodes

CUDA-Aware MPI

GPU Buffer

PCI-E DMA

Host Buffer

memcpy

Pinned CUDA Buffer

Pinned fabric Buffer

RDMA

MPI GPU to Remote GPU GPUDirect Support for RDMA

MPI_Send(s_buf_d,size,MPI_CHAR,1,tag,MPI_COMM_WORLD);

MPI_Recv(r_buf_d,size,MPI_CHAR,0,tag,MPI_COMM_WORLD,&stat);

MPI GPU to Remote GPU GPUDirect Support for RDMA

Regular MPI GPU to Remote GPU

cudaMemcpy(s_buf_h,s_buf_d,size,cudaMemcpyDeviceToHost);
MPI_Send(s_buf_h,size,MPI_CHAR,1,tag,MPI_COMM_WORLD);

MPI_Recv(r_buf_h,size,MPI_CHAR,0,tag,MPI_COMM_WORLD,&stat); cudaMemcpy(r_buf_d,r_buf_h,size,cudaMemcpyHostToDevice);

Regular MPI GPU to Remote GPU

MPI GPU to Remote GPU Without GPUDirect

MPI_Send(s_buf_h,size,MPI_CHAR,1,tag,MPI_COMM_WORLD);

MPI_Recv(r_buf_h,size,MPI_CHAR,0,tag,MPI_COMM_WORLD,&stat);

MPI GPU to Remote GPU Without GPUDirect

Performance Results two Nodes

Latency (1 byte) 19.00 μs 18.34 μs 1.11 μs

Example: Jacobi

Solves the 2D-Poisson equation on a rectangle

$$\Delta u(x,y) = \mathbf{0} \ \forall \ (x,y) \in \Omega \backslash \delta \Omega$$

Dirichlet boundary conditions

$$u(x,y) = f(x,y) \in \delta\Omega$$

2D domain decomposition with n x k domains

Example: Jacobi

While not converged

Do Jacobi step:

- Exchange halo with 2 4 neigbours
- Swap u_new and u
- Next iteration

Jacobi Results (1000 steps)

weak scaling 4k x 4k per process

Jacobi Results (1000 steps)

weak scaling 4k x 4k per process

LBM D2Q37

Lattice Boltzmann Method (LBM)

- D2Q37 Model
- Application developed at
 U Rome Tore Vergata/INFN, U Ferrara/INFN, TU Eindhoven
- Reproduce dynamics of fluid by simulating virtual particles which collide and propagate, e.g. solve the Rayleigh-Taylor instability
- Simulation of large problems requires double precision and many GPUs

Implementation and Benchmarks: F. Schifano (U Ferrara)

LBM D2Q37 Results strong scaling on 8192x1024 cells

CUDA-Aware MPI Implementations Integrated Support for GPU Computing

- MVAPICH2 1.8/1.9b
 - http://mvapich.cse.ohio-state.edu/overview/mvapich2/
- OpenMPI 1.7 (beta)
 - http://www.open-mpi.org/
- CRAY MPI (MPT 5.6.2)
- IBM Platform MPI (8.3)

CUDA-Aware Caveats

- cudaSetDevice needs to be called before MPI_Init
- MPI Environment vars. can be used to set GPU affinity
 - MVAPICH2: MV2_COMM_WORLD_LOCAL_RANK
 - OpenMPI: OMPI_COMM_WORLD_LOCAL_RANK
- MV2_USE_CUDA needs to be set for MVAPICH
- MPICH_RDMA_ENABLED_CUDA for MPT on Cray
- PMPI_GPU_AWARE for Platform MPI
- Lib needs to be build with CUDA-awarenes enabled

CUDA-Aware MPI + OpenACC

To use CUDA-aware MPI with OpenACC

```
#pragma acc host_data use_device(s_buf)
MPI_Send(s_buf,size,MPI_CHAR,1,tag,MPI_COMM_WORLD);

• To use MPI with OpenACC

#pragma acc update host(s_buf[0:size])
MPI Send(s buf,size,MPI CHAR,1,tag,MPI COMM WORLD);
```

Profiling MPI+CUDA applications

Use nvprof:

mpirun -np n nvprof --output-profile out.\$MV2_COMM_WORLD_RANK ./app see docs.nvidia.com for details

- Use CUDA-aware tracing libraries like score-p or VampirTrace and tools like Vampir
- Watch the recording of Rolf van de Vaart's Session: S3045 -Tips & Tricks for Getting the Most Out of GPU-accelerated Clusters

Conclusions

- Use CUDA-aware MPI when possible
- Depending on CUDA version, hardware setup, ... a CUDA-aware MPI gives you
 - Ease of programming
 - Pipelined data transfer which automatically provides optimizations when available
 - Overlap CUDA copy and RDMA transfer
 - Utilization of the best GPUDirect technology available
- Examples are available for download at github:

Thank you

Examples with source in my Parallel Forall blog posts:

http://developer.nvidia.com/content/introduction-cuda-aware-mpi

CUDA Jacobi - Single GPU Performance

Performance Results single Node

Latency (1 byte) 15.87 μs 19.70 μs 0.24 μs