INTER-PROCESS COMMUNICATION ON STEROIDS

ATLAS SOFTWARE & COMPUTING WORKSHOP

OCTOBER 2012

Roberto A. Vitillo (LBNL)

CONTEXT

- AthenaMP communications
 - reader process sends events to workers
- Coprocessor communications
 - Athena[MP] jobs interacting with a GPU server process
- Available IPC mechanisms
 - shared memory with explicit synchronization
 - message passing with implicit synchronization

MESSAGE PASSING MODEL


- One of the most successful models for providing concurrency
 - data and synchronization in a single unit
- Actor Model
 - processes have an identity
 - communicate by sending messages to mailing addresses
 - Erlang, Scala
- Process calculi
 - processes are anonymous
 - communicate by sending messages through named channels
 - Go Programming Language


PATTERNS


- Producer & Consumer
 - producer pushes messages
 - consumer pulls messages
- Client & Server
 - client makes a request
 - > server replies to a request

CHANNELS

- Properties of a channels:
 - name
 - context (thread, local-process, distributed-process)
 - asynchronous(k)
 - topology


SOCKETS

- Each end of a channel is attached to a Socket
- · Different patterns have different Sockets,
 - e.g. ProducerSocket, ConsumerSocket
- A Socket allows to:
 - send() buffers of data to its peers (buffer-blocking)
 - receive() buffers of data from its peers (blocking)


SOCKETS

```
Channel channel("service", ONE_TO_ONE)
ISocket *socket = factory->createClientSocket(channel);
socket->send("ping", 5);
socket->receive(&buffer);
```


```
Channel channel("service", ONE_TO_ONE);
ISocket *socket = factory->createServerSocket(channel);
while(true){
 socket->receive(&buffer);
 socket->send("pong");
}
```

DATATRANSFERTECHNIQUES


Zero-Copy

- page table entries are transferred from the source to the destination process
- requires the buffers to have the same alignment
- Double copy in shared memory
 - double buffering allows the sender and receiver to transfer data in parallel
- Delegate the copy to a NIC
 - avoids cache pollution

DATATRANSFERTECHNIQUES


- Single Copy with ptrace()
 - debugging facility, sender processes is stopped
 - receiver process accesses the sender's process address space and performs a copy
- Single Copy through a Kernel facility
 - vmsplice (Kernel 2.6.17)
 - ▶ KNEM (Kernel 2.6.15, requires module)
 - Cross Memory Attach (Kernel 3.2)

IMPLEMENTATION

- The API is currently implemented with ZeroMQ
 - provides a default fall back implementation
 - lock-free queues for threads
 - AF_UNIX sockets for local processes
 - TCP sockets for distributed processes
- The implementation switches according to the channel configuration
 - many-to-many channel triggers the creation of a broker process that handles all communications
 - one-to-one, producer-consumer uses a UNIX pipe with vmsplice()

BENCHMARK: LATENCY


- Test: I Byte Ping Pong
- MPI is using shared memory
 - double copy
 - avoids expensive system call which dominates for small messages
- The pipe implementations are dominated by the system call overhead


Ivy Bridge, ZMQ 2.2, OpenMPI 1.6.2 without KNEM


BENCHMARK: BANDWIDTH

- Benchmark: I Megabyte Ping Pong
- Pipe performs 2 copies (U-K-U)
- Spliced pipe performs a single copy (K-U)
- OpenMPI is using shared memory as buffer and performs 2 copies
 - copies are performed in parallel on both ends
 - consumes more CPU
 - pollutes the caches
- ZMQ uses AF_UNIX sockets, i.e. two copies are performed (U-K-U)
 - all sorts of buffers in between
 - optimized for distributed environments


BENCHMARK: BANDWIDTH

Bandwidth on Linux 3.6


- Benchmark: I Megabyte Ping Pong
- Pipe performs 2 copies (U-K-U)
- Spliced pipe performs a single copy (K-U)
- OpenMPI is using shared memory as buffer and performs 2 copies
 - copies are performed in parallel on both ends
 - consumes more CPU
 - pollutes the caches
- ZMQ uses AF_UNIX sockets, i.e. two copies are performed (U-K-U)
 - all sorts of buffers in between
 - optimized for distributed environments

IN ACTION: ATHENAMP


CONCLUSION

- · Library provides an uniform message-passing abstraction for inter-process communication
- · Data and synchronization in a single unit
- Communication patterns and topologies allow to
 - reduce latency
 - increase bandwidth
 - express parallelism
- More implementations will be considered
 - shared memory segment for small messages (<10K, low latency)</p>
 - ▶ MPI? Doesn't behave well with forking processes...

QUESTIONS?