

Runtime Optimization of Application Level Communication Patterns

Edgar Gabriel and Shuo Huang

Department of Computer Science
University of Houston

gabriel@cs.uh.edu

Motivation

Finite Difference code on a PC cluster using IB and GE interconnects Execution time for 200 iterations of the solver on 32 processes/processors

How to implement the required communication pattern efficiently?

- Dependence on platform
 - Some functionality only supported (efficiently) on certain/platforms or with certain network interconnects
- Dependence on MPI library
 - Does the MPI library support all available methods
 - Efficiency in overlapping communication and computation
 - Quality of the support for user defined data-types
- Dependence on application
 - Problem size
 - Ratio of communication to computation

- Problem: How can an (average) user understand the myriad of implementation options and their impact on the performance of the application?
- (Honest) Answer: no way
 - Abstract interfaces for application level communication operations required → ADCL
 - Statistical tools required to detect correlations between parameters and application performance

ADCL - Adaptive Data and Communication Library

Goals:

- Provide abstract interfaces for often occurring application level communication patterns
 - Collective operations
 - Not-covered by MPI specification
- Provide a wide variety of implementation possibilities and decision routines which choose the fastest available implementation (at runtime)
- Not replacing MPI, but add-on functionality
 - Uses many features of MPI

ADCL terminology

ADCL object	Functionality			
Attribute	Abstraction for a characteristic of an implementation represented by the set its possible values			
Attribute-set	Group of attributes			
Function	Implementation of a particular operation			
	 optionally including an attribute-set and values 			
Function-set	Set of functions providing the same functionality			
	have to have the same attribute-set			
Vector	Abstraction for a multi-dimensional data object			
Topology	Abstraction for a process topology			
Request	Handle for tuple of < topology, vector,			
	function-set>			

Code sample

```
ADCL Vector vec;
ADCL Topology topo;
ADCL Request request;
/* Generate a 2-D process topology */
MPI_Cart_create ( comm, 2, cart_dims, periods, 0,&cart_comm);
ADCL_Topology_create ( cart_comm, &topo );
/* Register a 2D vector with ADCL */
ADCL Vector register (ndims, vec dims, HALO WIDTH,
 MPI DOUBLE, vector, &vec);
/* Match process topology, data item and function-set */
ADCL Request create (vec, topo, ADCL FNCTSET NEIGHBORHOOD,
 &request );
for (i=0; i<NIT; i++ ) {
 /* Main application loop */
 ADCL_Request_start (request );
```

Runtime selection logic: brute force search (I)

Runtime selection logic: brute force search (II)

- Test each function of a given function set a given number of times
 - Store the execution time for each execution per process
- Filter the list of execution times in order to exclude outliers
- Determine the avg. execution time per function i and process j
- Determine the max. execution time for function i across all processes

$$f_i^{\text{max}} = \max(f_i^{j}), j = 0...nprocs - 1$$

Requires communication (e.g. MPI_Allreduce)

Runtime selection logic: brute force search (III)

 Determine the function with the minimal max. execution time across all processes

$$f_{winner} = \min(f_i^{\text{max}}), i = 0...nfuncs-1$$

Use this function for the rest of the application lifetime

Runtime selection logic: performance hypothesis (I)

- Assumptions:
 - every implementation can be characterized by a set of attributes, which impact its performance, e.g. for neighborhood communication
 - Communication pattern/degree
 - Handling of non-contiguous data
 - Data transfer primitive
 - Overlapping communication and computation
 - The fastest implementation will also have the optimal values for these attributes

Runtime selection logic: performance hypothesis (II)

 Approach: determine the optimal value for an attribute by comparing the execution time of functions differing in only a single attribute

F	unction a	Function b	Function c
Value for attribute 1	1	2	3
Value for attribute 2	Х	X	Х
Value for attribute 3	Υ	Y	Υ
Value for attribute 4	Z	Z	Z

 E.g. if function c had the lowest execution time across all processes:

• Hypothesis: value 3 optimal for attribute 1

HIPS 2007 Confidence value in this hypothesis: 1

Runtime selection logic: performance hypothesis (III)

 Evaluate a different set of functions differing in one other attribute, e.g.

Function e Function c Function d Value for attribute 1 X+1 X+1 X+1 Value for attribute 2 Υ Υ Υ Value for attribute 3 Z Z Z Value for attribute 4

- If this set of measurements lead to the same optimal value for attribute 1:
 - Increase confidence value for this hypothesis by 1
- Else decrease the confidence value by 1

Runtime selection logic: performance hypothesis (IV)

- If the confidence value for an attribute reaches a given threshold
 - Remove all functions not having the required value for this attribute from the Function-set
- If the value for attribute (s) do not converge towards a value this algorithm leads to the brute force search
- Advantage: potentially fewer functions have to be evaluated to determine the winner

Currently available implementations for neighborhood communication

Name	Comm. pattern	Handling of non-cont. data	Data transfer primitive
IsendIrecv_aao	aao	ddt	MPI_Isend/Irecv/Waitall
IsendIrecv_pair	pair	ddt	MPI_Isend/Irecv/Waitall
SendIrecv_aao	aao	ddt	MPI_Send/Irecv/Waitall
SendIrecv_pair	pair	ddt	MPI_Send/Irecv/Wait
lsendlrecv_aao_pack	aao	ddt	MPI_Isend/Irecv/Waitall
IsendIrecv_pair_pack	pair	Pack/unpack	MPI_Isend/Irecv/Waitall
SendIrecv_aao_pack	aao	ddt	MPI_Send/Irecv/Waitall
SendIrecv_pair_pack	pair	Pack/unpack	MPI_Send/Irecv/Wait
SendRecv_pair	pair	ddt	MPI_Send/Recv
Sendrecv_pair	pair	ddt	MPI_Send/Recv
SendRecv_pair_pack	pair	Pack/unpack	MPI_Send/Recv
Sendrecv_pair_pack	pair	Pack/unpack	MPI_Send/Recv
WinfencePut_aao	aao	ddt	MPI_Put/MPI_Win_fence
WinfenceGet_aao	aao	ddt	MPI_Get/MPI_Win_fence
PostStartPut_aao	aao	ddt	MPI_Put/MPI_Win_post/start
PostStartGet_aao	aao	ddt	MPI_Get/MPI_Win_post/start
WinfencePut_pair	pair	ddt	MPI_Put/MPI_Win_fence
WinfenceGet_pair	pair	ddt	MPI_Get/MPI_Win_fence
PostStartPut_pair	pair	ddt	MPI_Put/MPI_Win_post/start
PostStartGet_pair	pair	ddt	MPI_Get/MPI_Win_post/start

Performance results (I)

Performance results (II)

Performance results (III)

Performance results (IV)

Limitations of ADCL

- Reproducibility of measurements even on dedicated compute nodes a challenging topic
 - Hyper-threading
 - Processor frequency scaling
- Network often shared between multiple jobs
- Hierarchical networks
 - Process placement by the batch scheduler
- Performance hypothesis
 - Attributes should not be correlated
- User has to modify its code
 - How much longer will we have to deal with MPI?

Advantages of ADCL

- Provides close to optimal performance in many scenarios
- Simplifies the development of parallel code for many applications
- Simplifies the development of adaptive parallel code
- Currently ongoing work:
 - Improving (nearly) all components of ADCL
 - Data filtering
 - Increase parameter space and set of implementation
 - Experiment with other runtime selection algorithms
 - Historic learning, Game theory, genetic algorithms
 - Integration with a CFD solver in cooperation with Dr.
 Garbey

