

Parallel I/O Techniques and Performance Optimization

Lonnie Crosby lcrosby1@utk.edu

NICS Scientific Computing Group

NICS/RDAV Spring Training 2012 March 22, 2012

Outline

- Introduction to I/O
- Path from Application to File System
 - Data and Performance
 - I/O Patterns
 - Lustre File System
 - I/O Performance Results
- MPI-IO
 - General File I/O
 - Derived MPI DataTypes
 - Collective I/O
- Common I/O Considerations
- Application Examples

Factors which affect I/O.

- I/O is simply data migration.
 - − Memory ← → Disk
- I/O is a very expensive operation.
 - Interactions with data in memory and on disk.
- How is I/O performed?
 - I/O Pattern
 - Number of processes and files.
 - Characteristics of file access.
- Where is I/O performed?
 - Characteristics of the computational system.
 - Characteristics of the file system.

I/O Performance

- There is no "One Size Fits All" solution to the I/O problem.
- Many I/O patterns work well for some range of parameters.
- Bottlenecks in performance can occur in many locations. (Application and/or File system)
- Going to extremes with an I/O pattern will typically lead to problems.
- Increase performance by decreasing number of I/O operations (latency) and increasing size (bandwidth).

Outline

- Path from Application to File System
 - Data and Performance
 - I/O Patterns
 - Lustre File System
 - I/O Performance Results

Data and Performance

 The best performance comes from situations when the data is accessed contiguously in memory and on disk.

 Commonly, data access is contiguous in memory but noncontiguous on disk. For example, to reconstruct a global data structure via parallel I/O.

Data and Performance

 Sometimes, data access may be contiguous on disk but noncontiguous in memory. For example, writing out the interior of a domain without ghost cells.

 A large impact on I/O performance would be observed if data access was noncontiguous both in memory and on disk.

Serial I/O: Spokesperson

- Spokesperson
 - One process performs I/O.
 - Data Aggregation or Duplication (I/O size large)
 - Performance limited by single I/O process.
 - Pattern does not scale.
 - I/O rate does not increase with process count.

Parallel I/O: File-per-Process

- File per process
 - All processes perform I/O to individual files.
 - I/O rate increases with number of files.
 - Limited by file system.
 - I/O size small
 - Pattern does not scale at large process counts.
 - Hardware constraints such as number of disks, arrays, etc. limits the I/O rate increase with number of processes.

Parallel I/O: Shared File

- Shared File
 - Each process performs I/O to a single file which is shared.
 - I/O rate increases with number of processes
 - Limited by filesystem
 - I/O size small
 - Performance
 - Data layout within the shared file is very important.

Pattern Combinations

- Subset of processes which perform I/O.
 - Aggregation of a group of processes data.
 - Serializes I/O in group. Increases I/O size.
 - I/O process may access independent or shared files.
 - Limits the number of files accessed.
 - Group of processes perform parallel I/O to a shared file.
 - Increases the number of shared files to increase file system usage.
 - Decreases number of processes which access a shared file to decrease file system contention.

Performance Mitigation Strategies

• File-per-process I/O

- Restrict the number of processes/files written simultaneously.
 Limits file system limitation.
- Buffer output to increase the I/O operation size.

Shared file I/O

- Restrict the number of processes accessing file simultaneously.
 Limits file system limitation.
- Aggregate data to a subset of processes to increase the I/O operation size.
- Decrease the number of I/O operations by writing/reading strided data.

A Bigger Picture: Lustre File System

Striping on the Lustre File system

- Ifs setstripe and getstripe command
 - Syntax: Ifs setsripe -c <stripe_count> -s <stripe_size> -i <stripe_index> <file or directory>
 - <stripe_count>
 - 0 (Use default)
 - -1 (Use all available OSTs, max = 160)
 - <stripe_size>
 - 0 (Use default)
 - In bytes, although can be specified with k, m or g (in KB, MB and GB respectively)
 - <stripe_index>
 - -1 (allow MDS to choose starting OST, recommended)
 - <file or directory>
 - Cannot change the striping characteristics of existing files
 - Striping characteristics of directories can be changed at any time.

LFS setstripe and getstripe commands

– Example:

- % Ifs setstripe -c 5 -s 2M -i 27 test_file_stripe
- % Ifs getstripe test_file_stripe
- test_file_stripe
- Imm_stripe_count: 5
- lmm_stripe_size: 2097152
- lmm_stripe_offset: 27

•	obdidx	objid	objid	group
•	27	29421438	0x1c0ef7e	0
•	97	29211011	0x1bdb983	0
•	87	29386728	0x1c067e8	0
•	90	28982042	0x1ba3b1a	0
•	13	29013598	0x1bab65e	0

File Striping: Physical and Logical Views

Single writer performance and Lustre

- File size 32 MB 5 GB (32 MB per OST)
- 32 MB I/O write (transfer) size (large)
 - Unable to take advantage of file system parallelism
 - Access to multiple disks adds overhead which hurts performance

Stripe size and I/O Operation size

- Single OST, 256 MB File Size
 - Performance can be limited by the process (transfer size) or file system (stripe size)

Scalability: File Per Process

• 128 MB per file and a 32 MB Transfer size

Single Shared Files and Lustre Stripes

Shared File Layout #1

red File Layou	JΙ
32 MB	
Proc. 1	
32 MB	
Proc. 2	
32 MB	
Proc. 3	
32 MB	
Proc. 4	
•••	
32 MB Proc. 32	

Single Shared Files and Lustre Stripes

1 MB Proc. 1 1 MB Proc. 2 1 MB Repetition #1 Proc. 3 1 MB Proc. 4 1 MB Proc. 32 Repetition #2 - #31 Lustre 1 MB Proc. 1 1 MB Proc. 2 1 MB Repetition #32 Proc. 3 1 MB Proc. 4 1 MB Proc. 32

Shared File Layout #2

File Layout and Lustre Stripe Pattern

Summary

Lustre

- Minimize contention for file system resources.
- A process should not access more than one or two OSTs.
- Decrease the number of I/O operations (latency).
- Increase the size of I/O operations (bandwidth).

Performance

- Performance is limited for single process I/O.
- Parallel I/O utilizing a file-per-process or a single shared file is limited at large scales by the file system.
- Potential solution is to utilize multiple shared files or a subset of processes which perform I/O.

Outline

- MPI-IO
 - General File I/O
 - Derived MPI DataTypes
 - Collective I/O

I/O Libraries (MPI-IO)

- Many I/O libraries such as HDF5 and Parallel NetCDF are built on top of MPI-IO.
- Such libraries are abstractions from MPI-IO.

- Such implementations allow for higher information propagation to MPI-IO (without user intervention).
- Understand information flow through MPI-IO and how this may affect performance.

MPI I/O: Opening a File

- int MPI_File_open (MPI_Comm comm, char *filename, int amode, MPI_Info info, MPI_File *fh)
 - Fortran: Subroutine with additional argument (integer ierr).
 MPI_File, MPI_Info, and MPI_Comm data types are integers in Fortran.
 - File is opened for each member of MPI_comm comm.
 MPI_COMM_SELF may be used for a private file.
 - int amode allows the file to be opened Read or Write only.
 - MPI_INFO_NULL may be used for MPI_Info info. May set hints specific to this file. See MPICH_MPIIO_HINTS.

MPI Derived Data Types

- User defined data types which are made up of elementary data types such as MPI_DOUBLE or MPI_INTEGER.
- Derived data types can contain "holes" which are used to read or write noncontiguous data.
- Derived data types pass information to the MPIIO implementation which allows for better performance.

Subarray Data Type

- Parameters
 - Global (18 x 18)
 - Subarray (6 x 6)
 - $Index = \{0, 6\}$
 - Extent of data type is 324 elements.
- Subarray contains the data. Remaining portions of the global array are "holes".
- Must define how global array is laid out in memory (column or row major, i.e. Fortran or C)

Subarray Data Type (Linearized)

Column Major (Fortran Ordering)

Row Major (C Ordering)

Vector Data Type

Parameters

- 6 Blocks (One for each row or column, are contiguous)
- Blocksize = 6 elements
- Stride = 18 (Elements between the beginning of each block)
- Extent of data type is 96 elements.
- Blocks contain data
- Elements not within blocks are "holes" in the data type.

MPI Data type syntax

- int MPI_Type_vector (int count, int blocklen, int stride, MPI_DataType oldtype, MPI_Datatype *newtype)
- int MPI_Type_create_subarray (int ndims, int *array_of_sizes, int *array_of_subsizes, int *array_of_starts, int order, MPI_Datatype oldtype, MPI_Datatype *newtype)
 - Fortran: These are subroutines with an additional argument at the end (integer ierr). The MPI_Datatype C data types are integers in Fortran.
 - Data types must be committed before use via:
 - int MPI_Type_commit (MPI_Datatype *datatype)

Describing the file: MPI_File_set_view

- int MPI_File_set_view (MPI_File fh, MPI_Offset disp, MPI_Datatype etype, MPI_Datatype filetype, char *datarep, MPI_Info_info)
 - Fortran: Subroutine with additional argument (integer ierr).
 MPI_File, MPI_Info, MPI_Offset, and MPI_Datatype data types are integers in Fortran.
 - etype is a data type which forms the basis of file access.
 Offset is in terms of etype.
 - Filetype is a data type which describes the portions of the file for which data will be written.
 - datarep may be 'NATIVE' for machine dependent binary.
 - MPI_INFO_NULL may be used for MPI_Info info. May set hints specific to this file. See MPICH_MPIIO_HINTS.

Information flow through MPI-IO

- Three Levels of I/O possible within MPI-IO.
 - Explicit Read/Write (No use of derived datatypes)
 - Use of MPI Derived Data types (non-contiguous data)
 - Collective I/O (parallel I/O to a shared file)

Information in file reads/writes.

Explicit Read/Write

- MPI_File_set_view (Offset = 108)
- MPI_File_write (6 elements)
- MPI_File_seek (12 elements)
- Repeat (6 times)
- MPI_File_write_at (Uses explicit offsets, combines write and seek)

Information in file reads/writes.

- Using Derived Data Types
 - MPI_Type_vector

– MPI_Type_create_subarray

- MPI_File_set_view (Offset = 108 or Offset = 0, filetype = vector or filetype = subarray)
- MPI_File_write_at (36 elements)

Collective I/O

- The use of MPI_File_write [read]_at_all or MPI_File_write [read]_all allows for collective I/O using shared file pointers.
- Information can be given to MPI-IO via MPI derived data types. However, additional information can be given to MPI-IO (between MPI ranks) by using collective I/O.
- Minimizes the number of independent file accesses.
 Additionally allows collective mechanisms such as collective buffering and data sieving to be used.

Read/Write Syntax

- int MPI_File_write [read]_at_all (MPI_File fh, MPI_Offset offset, void *buf, int count, MPI_Datatype datatype, MPI_Status *status)
 - Fortran: These are subroutines with an additional argument at the end (integer ierr). The MPI_Datatype, MPI_Offset, and MPI_Status C data types are integers in Fortran.
 - Difference between MPI_File_write [read] is the MPI_Offset offset argument. MPI_File_write [read]_at has the same arguments.
 - MPI_STATUS_IGNORE can be used for MPI_Status *status

Closing Files and Freeing Memory

int MPI_File_close (MPI_File *fh)

int MPI_Type_free (MPI_Datatype *datatype)

 Fortran: These are subroutines with an additional argument at the end (integer ierr). The MPI_Datatype and MPI_File C data types are integers in Fortran.

MPI-IO_HINTS

 MPI-IO are generally implementation specific. Below are options from the Cray XT5. (partial)

- striping_factor (Lustre stripe count)
- striping_unit (Lustre stripe size)
- cb_buffer_size (Size of Collective buffering buffer)
- cb_nodes (Number of aggregators for Collective buffering)
- ind_rd_buffer_size (Size of Read buffer for Data sieving)
- ind_wr_buffer_size (Size of Write buffer for Data sieving)
- export MPICH_MPIIO_HINTS = ' pathname pattern : key=value : key2=value2 : ...'

Collective Buffering and Data Sieving

Collective Buffering

- Aggregates I/O to a process (buffer)
- This buffer is then written to disk.

Data Sieving

- More data than needed is written/read (buffer).
- The needed information is obtained from the buffer.

Common I/O Considerations

- Standard Input/Output
- Buffered I/O
- Binary Files and Endianess
- Subsetting I/O
 - Aggregation
 - Turnstile
 - Multiple Shared Files

Standard Output and Error

- Standard Output and Error streams are effectively serial I/O.
- Generally, the MPI launcher will aggregate these requests. (Example: mpirun, mpiexec, aprun, ibrun, etc..)
- Disable debugging messages when running in production mode.
 - "Hello, I'm task 32000!"
 - "Task 64000, made it through loop."

Buffered I/O

Advantages

- Aggregates smaller read/write operations into larger operations.
- Examples: OS Kernel Buffer, MPI-IO Collective Buffering

Disadvantages

- Requires additional memory for the buffer.
- Can tend to serialize I/O.

Caution

 Frequent buffer flushes can adversely affect performance.

IOBuf Library

 An easy to use, tunable I/O buffering library which may be helpful to both improve I/O performance (in some circumstances) and gather I/O statistics.

Use

- % module load iobuf
- Use the Cray wrappers (ftn, cc, CC) to relink your application.
- % export IOBUF_PARAMS='*:verbose' (To obtain summary information when file is closed)
- Other settings can be utilized through the IOBUF_PARAMS environmental variable (see: % man iobuf for more information)

Case Study: Buffered I/O

- A post processing application writes a 1GB file.
- This occurs from one writer, but occurs in many small write operations.
 - Takes 1080 s (~ 18 minutes) to complete.
- IO buffers were utilized to intercept these writes with 4 64 MB buffers.
 - Takes 4.5 s to complete. A 99.6% reduction in time.

File "ssef_cn_2	008052600£00	00"			
	Calls	Seconds	Megabytes	Megabytes/sec	Avg Size
Open	1	0.001119			
Read	217	0.247026	0.105957	0.428931	512
Write	2083634	1.453222	1017.398927	700.098632	512
Close	1	0.220755			
Total	2083853	1.922122	1017.504884	529.365466	512
Sys Read	6	0.655251	384.000000	586.035160	67108864
Sys Write	17	3.848807	1081.145508	280.904052	66686072
Buffers used	4	4 (256 MB)			
Prefetches	•	6			
Preflushes	1!	5			

Binary Files and Endianess

Writing a big-endian binary file with compiler flag byteswapio

Fi]		"XXXXXX"
$\mathbf{r} + \mathbf{r}$	ᆫᆫ	AAAAAA

	Calls	Megabytes	Avg Size
Open	1		
Write	5918150	23071.28062	4088
Close	1		
Total	5918152	23071.28062	4088

Writing a little-endian binary

File "XXXXXX"

	Calls	Megabytes	Avg Size
Open	1		
Write	350	23071.28062	69120000
Close	1		
Total	352	23071.28062	69120000

Subsetting I/O

- At large core counts, I/O performance can be hindered
 - by the collection of metadata operations (File-per-process) or
 - by file system contention (Single-shared-file).
- One solution is to use a subset of application processes to perform I/O. This limits
 - the number of files (File-per-process) or
 - the number of processes accessing file system resources (Single-shared-file).
- If you can not implement a subsetting approach, try to limit the number of synchronous file opens to reduce the number of requests simultaneously hitting the metadata server.

Application Examples

Crosby, L. D.; Brook, R. G.; Rekepalli, B.; Sekachev, M.; Vose, A.; Wong, K. "A Pragmatic Approach to Improving the Large-scale I/O Performance of Scientific Applications." *Cray User Group Inc.: Conference Proceedings*, **2011**

.PICMSS (The Parallel Interoperable Computational Mechanics Simulation System)

 A computational fluid dynamics (CFD) code used to provide solutions to incompressible problems. Developed at the University of Tennessee's CFD laboratory.

AWP-ODC (Anelastic Wave Propagation)

 Seismic code used to conduct the "M8" simulation, which models a magnitude 8.0 earthquake on the southern San Andreas fault.
 Development coordinated by Southern California Earthquake Center (SCEC) at the University of Southern California.

BLAST (Basic Local Alignment Search Tool)

 A parallel implementation developed at the University of Tennessee, capable of utilizing 100 thousand compute cores.

Application #1

Computational Grid

- 10,125 x 5,000 x 1,060 global grid nodes (5,062 x 2,500 x 530 effective grid nodes)
- Decomposed among 30,000 processes via a process grid of 75 x 40 x 10 processes. (68 x 63 x 53 local grid nodes)
- Each grid stored column-major.

Application data

 Three variables are stored per grid point in three arrays, one per variable (local grid). Multiple time steps are stored by concatenation.

Output data

 Three shared files are written, one per variable, with data ordered corresponding to the global grid. Multiple time steps are stored by concatenation.

Optimization

Original Implementation

- Derived Data type created via MPI_Type_create_hindexed
 - Each block consists of a single value placed by an explicit offset.

Optimized Implementation

- Derived Data type created via MPI_Type_create_subarray
 - Each block consists of a contiguous set of values (column) placed by an offset.

Figure 1: The domain decomposition of a 202x125x106 grid among 12 processes in a 3x2x2 grid. The process assignments are listed P0-P11 and the numbers in brackets detail the number of grid nodes along each direction for each process block.

Results

- Collective MPI-IO calls are utilized along with appropriate Collective-buffering and Lustre stripe settings.
 - Stripe count = 160 Stripe Size = 1MB

- Given amount of data
 - Optimization saves 12 min/write
 - Over 200 time steps, savings of about 2 hours.

Table 1: Comparison between Original and Optimized I/O in Application 1

		Bandwidth (GB/s)		
Time Step	Data (TB)	Original	Optimized	
20	1.46	1.05	2.03	
40	1.46	1.06	1.66	
60	1.46	1.40	2.16	
80	1.46	1.16	1.94	
100	1.46	1.27	2.30	
120	1.46	1.55	2.06	
140	1.46	0.98	1.70	
160	1.46	1.30	2.65	
180	1.46	0.87	3.34	
200	1.46	1.13	2.99	

Application #2

Task based parallelism

- Hierarchical application and node-level master processes who serve tasks to node-level worker processes
- Work is obtained by worker processes via a node-level master process.
 The application-level master provides work to the node-level master processes.
- I/O is performed per node via a dedicated writer process.

Application data

 Each worker produces XML output per task. These are concatenated by the writer process and compressed.

Output data

 A file per node is written which consists of a concatenation of compressed blocks.

Optimization

Original Implementation

On-demand compression and write.

 When the writer process receives output from a worker it is immediately compressed and written to disk.

Implications

- Output files consist of a large number of compressed blocks each with a 4-byte header.
- Output files written in a large number of small writes.

Optimized Implementation

Dual Buffering

- A buffer for uncompressed XML data is created. Once filled, the concatenated data is compressed.
- A buffer for compressed XML data is created. Once filled, the data is written to disk.

Implications

- Output files consist of a few, large compressed blocks each with a 4-byte header.
- Output files written in a few, large writes.

Results

- Benchmark case utilizes 24,576 compute cores (2,048 nodes)
 Optimized case utilizes 768 MB buffers.
 - Stripe count = 1 Stripe Size = 1MB

Compression Efficiency

- Compression ratio of about 1:7.5
- Compression takes longer than the file write.
- With optimizations, file write would take about 2.25 seconds without prior compression.

Table 2: Comparison between Original and Optimized I/O in Application 2

	Original	Optimized
Average Compression Time (s)	11.93	8.85
Std. Dev. (s)	0.79	0.46
Bandwidth (MB/s)	25.75	34.63
Average Write Time (s)	10.47	0.30
Std. Dev. (s)	8.36	1.06
Bandwidth (MB/s)	16.04	466.67

Application #3

Computational Grid

- 256³ global grid nodes
- Decomposed among 3,000 processes via XY slabs in units of X columns.
 The local grid corresponds slabs of about 256 x 22 nodes.
- Six variables per grid node is stored.
- Each grid stored column-major.

Application data

A column-major order array containing six values per grid node.

Output data

 One file in Tecplot binary format containing all data (six variables) for the global grid in column-major order and grid information.

Optimization

Original Implementation

- File open, seek, write, close methodology between time steps.
- Headers written element by element. Requires at least 118 writes.

Optimized Implementation

- File is opened once and remains open during run.
- Headers written by data type or structure. Requires 6 writes.

Figure 2: A representation of the Tecplot binary output file format.

Optimization

Original Implementation

- Looping over array indices to determine which to write within data sections.
 - Removal of ghost nodes
 - Separation of variables
- Use of explicit offsets in each data section.

Optimized Implementation

- Use of derived data types to select portion of array which contains only local region and appropriate variable.
- Use of derived data type to place local data within data section.

• **Figure 3**: A representation of the local process's data structure. The local and ghost nodes are labeled.

Results

- Collective MPI-IO calls are utilized along appropriate Collectivebuffering and Lustre stripe settings.
 - Stripe count = 160 Stripe Size = 1MB

Collective MPI-IO calls

- Account for about a factor of 100 increase in performance.
- The other optimizationsaccount for about a factor of2 increase in performance.

Table 3: Comparison between Original and Optimized I/O in Application 3

		Bandwidth (GB/s)		
Time Step	Data (GB)	Original	Optimized	
1	1.62	$3.47 \mathrm{x} 10^{-02}$	8.15	
2	0.75	$2.18 \text{x} 10^{-02}$	4.22	
3	0.75	$1.91 \text{x} 10^{-02}$	5.39	
4	0.75	1.74×10^{-02}	3.28	
5	0.75	2.18×10^{-02}	4.54	
6	0.75	$2.05 \text{x} 10^{-02}$	3.23	
7	0.75	$2.01 \text{x} 10^{-02}$	4.85	
8	0.75	1.79×10^{-02}	4.56	
9	0.75	$2.59 \text{x} 10^{-02}$	4.79	
10	0.75	2.62×10^{-02}	4.03	

Further Information

- Lustre Operations Manual
 - http://dlc.sun.com/pdf/821-0035-11/821-0035-11.pdf
- GPFS: Concepts, Planning, and Installation Guide
 - http://publib.boulder.ibm.com/epubs/pdf/a7604133.pdf
- HDF5 User Guide
 - http://www.hdfgroup.org/HDF5/doc/PSandPDF/HDF5_UG_r183.
 pdf
- The NetCDF Tutorial
 - http://www.unidata.ucar.edu/software/netcdf/docs/netcdftutorial.pdf

Further Information MPI-IO

- Rajeev Thakur, William Gropp, and Ewing Lusk, "A Case for Using MPI's Derived Datatypes to Improve I/O Performance," in *Proc. of* SC98: High Performance Networking and Computing, November 1998.
 - http://www.mcs.anl.gov/~thakur/dtype
- Rajeev Thakur, William Gropp, and Ewing Lusk, "Data Sieving and Collective I/O in ROMIO," in *Proc. of the 7th Symposium on the* Frontiers of Massively Parallel Computation, February 1999, pp. 182-189.
 - http://www.mcs.anl.gov/~thakur/papers/romio-coll.pdf
- Getting Started on MPI I/O, Cray Doc S–2490–40, December 2009.
 - http://docs.cray.com/books/S-2490-40/S-2490-40.pdf

