

High Performance MPI on IBM 12x
InfiniBand Architecture

Abhinav Vishnu,
Brad Benton¹ and
Dhabaleswar K. Panda

{vishnu, panda} @ cse.ohio-state.edu
{brad.benton}@us.ibm.com¹

Presentation Road-Map

- Introduction and Motivation
- Background
- Enhanced MPI design for IBM 12x Architecture
- Performance Evaluation
- Conclusions and Future Work

Introduction and Motivation

- Demand for more compute power is driven by Parallel Applications
 - Molecular Dynamics (NAMD), Car Crash Simulations (LS-DYNA) , ,
- Cluster sizes have been increasing forever to meet these demands
 - 9K proc. (Sandia Thunderbird, ASCI Q)
 - Larger scale clusters are planned using upcoming multi-core architectures
- MPI is used as the primary programming model for writing these applications

Emergence of InfiniBand

- Interconnects with very low latency and very high throughput have become available
 - InfiniBand, Myrinet, Quadrics ...
- InfiniBand
 - High Performance and Open Standard
 - Advanced Features
- PCI-Express Based InfiniBand Adapters are becoming popular
 - 8X (1X ~ 2.5 Gbps) with Double Data Rate (DDR) support
 - MPI Designs for these Adapters are emerging
- Compared to PCI-Express, GX+ I/O Bus Based Adapters are also emerging
 - 4X and 12X link support

InfiniBand Adapters

MPI for PCI-Express based are coming up

IBM 12x InfiniBand Adapters on GX+ are coming up

Problem Statement

- How do we design an **MPI with low overhead** for IBM 12x InfiniBand Architecture?
- What are the performance benefits of enhanced design over the existing designs?
 - **Point-to-point communication**
 - **Collective communication**
 - **MPI Applications**

Presentation Road-Map

- Introduction and Motivation
- Background
- Enhanced MPI design for IBM 12x Architecture
- Performance Evaluation
- Conclusions and Future Work

Overview of InfiniBand

- An interconnect technology to connect I/O nodes and processing nodes
- InfiniBand provides multiple transport semantics
 - **Reliable Connection**
 - Supports reliable notification and Remote Direct Memory Access (RDMA) ✓
 - **Unreliable Datagram**
 - Data delivery is not reliable, send/recv is supported
 - **Reliable Datagram**
 - Currently not implemented by Vendors
 - **Unreliable Connection**
 - Notification is not supported
- InfiniBand uses a queue pair (QP) model for data transfer
 - Send queue (for send operations)
 - Receive queue (not involved in RDMA kind of operations)

MultiPathing Configurations

A combination of these is also possible

Presentation Road-Map

- Introduction and Motivation
- Background
- Enhanced MPI design for IBM 12x Architecture
- Performance Evaluation
- Conclusions and Future Work

MPI Design for 12x Architecture

Jiuxing Liu, Abhinav Vishnu and Dhabaleswar K. Panda, "Building Multi-rail InfiniBand Clusters: MPI-level Design and Performance Evaluation," SuperComputing 2004

Discussion on Scheduling Policies

EPC Characteristics

pt-2-pt	blocking	striping
	non-blocking	round-robin
collective		striping

- For **small messages**, **round robin** policy is used
 - Striping leads to overhead for small messages

MVAPICH/MVAPICH2

- We have used MVAPICH as our MPI framework for the enhanced design
- MVAPICH/MVAPICH2
 - High Performance MPI-1/MPI-2 implementation over InfiniBand and iWARP
 - Has powered many supercomputers in TOP500 supercomputing rankings
 - Currently being used by more than 450 organizations (academia and industry worldwide)
 - <http://nowlab.cse.ohio-state.edu/projects/mqi-iba>
- The enhanced design is available with MVAPICH
 - Will become available with MVAPICH2 in the upcoming releases

Presentation Road-Map

- Introduction and Motivation
- Background
- Enhanced MPI design for IBM 12x Architecture
- Performance Evaluation
- Conclusions and Future Work

Experimental TestBed

- The Experimental Test-Bed consists of:
 - Power5 based systems with SLES9 SP2
 - GX+ at 950 MHz clock speed
 - 2.6.9 Kernel Version
 - 2.8 GHz Processor with 8 GB of Memory
 - TS120 switch for connecting the adapters
- One port per adapter and one adapter is used for communication
 - The objective is to see the benefit with using only one physical port

Ping-Pong Latency Test

- EPC adds **insignificant overhead** to the small message latency
- Large Message latency reduces by **41% using EPC** with IBM 12x architecture

Small Messages Throughput

- Unidirectional bandwidth **doubles for small messages** using EPC
- Bidirectional bandwidth does not improve with increasing number of QPs due to the copy bandwidth limitation

Large Messages Throughput

- EPC improves the uni-directional and bi-directional throughput significantly for medium size messages
- We can achieve a peak unidirectional bandwidth of **2731 MB/s** and bidirectional bandwidth of **5421 MB/s**

Collective Communication

MPI_Alltoall

MPI_Bcast

- MPI_Alltoall shows significant benefits for large messages
- MPI_Bcast shows more benefits for very large messages

NAS Parallel Benchmarks

- For class A and class B problem sizes, x1 configuration shows improvement
- There is no degradation for other configurations on Fourier Transform

NAS Parallel Benchmarks

- Integer sort shows 7-11% improvement for x1 configurations
- Other NAS Parallel Benchmarks do not show performance degradation

Presentation Road-Map

- Introduction and Motivation
- Background
- Enhanced MPI design for IBM 12x Architecture
- Performance Evaluation
- Conclusions and Future Work

Conclusions

- We presented an enhanced design for IBM 12x InfiniBand Architecture
 - EPC (Enhanced Point-to-Point and collective communication)
- We have implemented our design and evaluated with Micro-benchmarks, collectives and MPI application kernels
- IBM 12x HCAs can significantly improve communication performance
 - 41% for ping-pong latency test
 - 63-65% for uni-directional and bi-directional bandwidth tests
 - 7-13% improvement in performance for NAS Parallel Benchmarks
 - We can achieve a peak bandwidth of 2731 MB/s and 5421 MB/s unidirectional and bidirectional bandwidth respectively

Future Directions

- We plan to evaluate EPC with multi-rail configurations on upcoming multi-core systems
 - Multi-port configurations
 - Multi-HCA configurations
- Scalability studies of using multiple QPs on large scale clusters
 - Impact of QP caching
 - Network Fault Tolerance

Acknowledgements

Our research is supported by the following organizations

- Current Funding support by

- Current Equipment support by

Web Pointers

<http://nowlab.cse.ohio-state.edu/>

MVAPICH Web Page

<http://mvapich.cse.ohio-state.edu>

E-mail: {vishnu, [panda](mailto:panda@cse.ohio-state.edu)}@cse.ohio-state.edu,
brad.benton@us.ibm.com