

COSC 6374 Parallel Computation

One-sided communication

Edgar Gabriel Spring 2008

Edgar Gabriel

PARALLEL SOFTWARE PROBLEM PROBLEMS TO STANDING PROB

Pt-2-pt communication in MPI

```
MPI_Init(int *argc, char ***argv);
MPI_Finalize();

MPI_Comm_rank (MPI_Comm comm, int *rank);
MPI_Comm_size (MPI_Comm comm, int *size);

MPI_Send (void *buf, int count, MPI_Datatype dat, int dest, int tag, MPI_Comm comm);
MPI_Recv (void *buf, int count, MPI_Datatype dat, int source, int tag, MPI_Comm comm, MPI_Status *status);
```


COSC 6374 – Parallel Computation

CSILLE

Two-sided communication in MPI

- MPI Send/MPI Recv: sending and receiving process are both active during communication
- · A message consists of
 - The data to be sent consisting of
 - Buffer pointer
 - Data type
 - Number of elements
 - message header (message envelope)
 - Rank of sender process
 - Rank of receiver process
 - Communicator
 - Tag

COSC 6374 – Parallel Computation Edgar Gabriel

Message matching (I)

- How does the receiving process know, that the message which has just been received is really the message which the MPI Recv expects?
 - Rank of the sender process in the message received has to match the rank of the sender process in the expected message
 - The tag of the message received has to match the tag as specified in the MPI Recv operation
 - The communicator of the message received has to match the communicator as specified in ${\tt MPI}\ {\tt Recv}$
- Message length not used for message matching

COSC 6374 - Parallel Computation

CSIUH

What happens if one of the elements does not match

- An unexpected message is a message which does not match the message envelope of any currently posted MPI Recv or MPI Irecv
- Unexpected messages are stored temporarily in so-called unexpected message queues
- A good MPI implementation has a flow-control protocol
 - Avoids very long messages in the unexpected message queues
- Upon calling MPI_Recv, the unexpected message queue of that communicator has to be checked, since the message might have been received already
 - Copying the data from unexpected queue to user address space required
 - Might require multiple comparisons of message envelopes to find the right message in the unexpected message queue

COSC 6374 - Parallel Computation

One-sided communication in MPI

- MPI-2 defines so-called one-sided communication:
 - A process can put some data into the main memory of another process (MPI Put)
 - A process can get some data from the main memory of another process (MPI Get)
- Target process not actively involved in the communication

COSC 6374 - Parallel Computation

One-sided communication

- Historically coming from shared-memory machines
 - a process can acceess the main memory of another process (Direct Memory Access - DMA)
 - Today: some networking cards and graphic cards have direct access to the main memory, bypassing the processor
- Remote Direct Memory Access RDMA: a process can access the main memory of a process on another processor
 - Advantage: processors might be relieved from work
 - Disadvantage: process must be made aware if somebody modified its data

COSC 6374 - Parallel Computation Edgar Gabriel

RDMA in MPI

- · Problems:
 - How can a process define **which** parts of its main memory are 'open' for RDMA?
 - How can a process define **when** this part of the main memory is available for RDMA?
 - How can a process define **who** is allowed to access its memory?
 - How can a process define which elements in the remote memory it wants to access?

COSC 6374 - Parallel Computation

CSUUL

The window concept of MPI-2 (I)

- An MPI Win defines the group of process allowed to access a certain memory area
- Arguments:
 - base: Starting address for the 'open' memory area
 - size: size of the 'open' memory area in bytes
 - disp unit: offset from the base in bytes
 - info: Hint to the MPI how the window will be used (e.g. only reading or only writing)
 - comm: communicator defining the group of processes allowed to access the memory window
- A window does not define, <u>when</u> somebody is allowed to access data items in the memory window

COSC 6374 – Parallel Computation Edgar Gabriel

The window concept of MPI-2 (II)

- Definition of a spatial window:
 - Access Epoch: time slot in which a process accesses remote memory of another process
 - Exposure Epoch: time slot in which a process allows access to a memory window by other processes
- Question: does a process have the possibility to control when other processes are accessing his memory window?
 - yes: active target communication
 - no: passive target communication

COSC 6374 - Parallel Computation

CSUUH

Active Target Communication (I)

MPI_Win_fence (int assert, MPI_Win win);

- Synchronization of all operations within a window
 - collectiv across all processes of win
 - No difference between access and exposure epoch
 - If an access or exposure epoch is alredy initated, the subsequent call to Win_fence closes this epoch, else it start new epoch
- Arguments
 - assert: Hint to the library on the usage (default: 0)

COSC 6374 – Parallel Computation Edgar Gabriel

PARALLEL SOFTWARE POSTL

Data exchange (I)

 This function "puts" data described by the triple (oaddr, ocount, otype) into the main memory of the process defined by Rank rank in the window win at the position

(base+disp*disp unit,tcount,ttype)

- base and disp_unit have been defined in MPI_Win_create
- A single process controls the data parameters of both processes

COSC 6374 – Parallel Computation Edgar Gabriel

Data exchange (II)

- This function copies data items described by the triple (base+disp*disp_unit, tcount, ttype) from the main memory of the process defined by Rank rank in the window win to the position (oaddr,ocount,otype) in its own main memory
 - base and disp_unit defined in MPI_Win_create

COSC 6374 – Parallel Computation Edgar Gabriel

PARALLEL SOFTWARE TECHNOLOGIES LABOUAT PRO STL

Example

Comments to the example

- According to the specification, the modifications of the data items might only be visible after closing the according epochs
 - No guarantee whether the data item is really moved during MPI_Put or during MPI_Win_fence
- If multiple processes access the very same memory address at the very same process, MPI does not make any guarantees which data item will be visible.
 - Responsibility of the user to get it right

COSC 6374 – Parallel Computation Edgar Gabriel

Active Target Communication - (II)

- Opens respectively closes an access epochs
- Only processes being part of the group group are allowed to access the memory of another process

```
MPI_Win_post (MPI_Group group, int assert, MPI_Win win);
MPI_Win_wait (MPI_Win win);
MPI_Win_test (MPI_Win win);
```

- Opens respectively closes an exposure epochs
- Only processes being part of the group group allow access to its main memory
- MPI_Win_post is non-blocking

COSC 6374 - Parallel Computation

CSUUF

Example

```
MPI Win win;
MPI_Group group;
int i, tmp, size, *rank;
MPI Comm rank (MPI COMM WORLD, &tmp);
MPI Comm size (MPI COMM WORLD, &size);
rank = (int *) malloc ( sizeof(int) * size);
MPI Win create (rank, size*sizeof(int), sizeof(int),
 MPI_INFO_NULL, MPI_COMM_WORLD, &win);
MPI Win group (win, &group);
MPI Win post (group, 0, win);
MPI Win start (group, 0, win);
for ( i=0; i < size; i++ ) {
 MPI Put (&tmp, 1, MPI INT, i, tmp, 1, MPI INT,
 win);
MPI Win wait (win);
MPI Win complete (win);
```


Passive Target Communication

- MPI_Win_lock starts an access epoch in order to access the main memory of the process with rank rank
- lock_type: MPI_LOCK_EXCLUSIVE or MPI_LOCK_SHARED

COSC 6374 – Parallel Computation

CSILLE

One-sided vs. Two-sided communication

- · One-sided communication doesn't need
 - message matching
 - unexpected message queues
 - Burdens (theoretically) only one processor
 - → potentially faster!
- One-sided communication in MPI can optimize potentially
 - multiple transactions
 - between multiple processeces

COSC 6374 - Parallel Computation

CS#UH

